

CONTENTS
FOREWORD 4

PRIMER 6
Introduction 8

Essential Gameplay Concepts 9

OSD & Button Definitions 12

WALKTHROUGH 14
User Instructions 16

Sequence 01 18

Present 01 22

Rome: Map 24

Welcome to Rome 26

Sequence 02 30

Sequence 03 38

Sequence 04 42

Sequence 05 50

Sequence 06 54

Sequence 07 56

Sequence 08 60

Sequence 09 62

Present 02 64

SIDE QUESTS 66
Completion Roadmap 68

Secret Locations 70

Secondary Memories 78

Additional Memories 90

Metagames 106

REFERENCE & ANALYSIS 112
Moves 114

Weapons 120

Equipment 128

Items & Shops 136

Enemies 140

Achievements & Trophies 148

Mission Checklists 150

MULTIPLAYER 154
Basics 156

Score & Progression 165

Advanced Tips 170

Maps & Analysis 172

EXTRAS 180
Secrets 182

Plot Analysis 188

VERTICAL TAB
The vertical tab on the right-hand margin of each double-page spread is a
navigational tool designed to help you find your way around the guide. The top
section lists the individual chapters, while the lower section highlights the part of
the chapter you are currently reading.

INDEX
If you would rather play with a minimum of assistance, the guide’s
comprehensive Index can be used to jump to a topic of interest whenever you
need a hint or specific piece of information.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

FOREWORD
Every installment in the Assassin’s Creed series has been the result

of dedicated teamwork, but our labors on Brotherhood have seen

this elevated to a whole new level. With several teams working

around the globe and hundreds of talented people collaborating

across time zones, we have achieved something truly remarkable: a distinct and feature-

packed sequel to Assassin’s Creed II.

Without teamwork, Assassin’s Creed Brotherhood could never have seen the light of day

– but even we are astonished by just how much has been accomplished. The sheer scale

of Rome might be the first thing to arrest your attention, but further scrutiny reveals a

city bursting with opportunities. As the continuation of Ezio’s story unfolds, there are a

staggering number of optional activities to investigate. Rome is scattered with myriad

secrets, and no part remains untouched by one tale or another as these are uncovered by

the player.

Naturally, we would like players to enjoy the entirety of the world we have created – and

the guide you hold in your hands is the key to unlocking every last experience. The Ubisoft

and Piggyback teams have collaborated tirelessly, day after day, to create a guide that will

help you enjoy each moment of discovery, and to reap the benefits of the rewards on offer.

Whether you need a casual travel companion, or authoritative direction to achieve mastery

of all challenges, this book will answer every question that you may have – and many

others that might not otherwise have occurred to you.

Above all else, perhaps, it is a guide that respects your need to experience both game

and story for yourself. Though utterly comprehensive, it delivers advice and insight

with a deftness of touch that leaves you feeling, as both reader and player, that every

accomplishment still remains your own. This is no trivial feat – and one that you will come

to appreciate in the many hours of play that lie ahead.

Vincent Pontbriand

Producer

foreword primer walkthrough side quests Reference &
Analysis multiplayer extrasHOME

4
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extrasHOME

5
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

6

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Introduction Essential Gameplay
Concepts

OSD & Button
Definitions

HOME

013RIMER
This short Primer chapter is designed to explain the

structure of this guide, acquaint new players with basic

gameplay concepts, and introduce useful features such

as the in-game HUD and Mini-Map.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

7

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Introduction Essential Gameplay
Concepts

OSD & Button
Definitions

HOME

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Essential Gameplay
Concepts

OSD & Button
Definitions

HOME

Introduction

INTRODUCTION

The Walkthrough chapter is designed to accompany and advise
players throughout the main story missions, but also offers
explanations, tutorials and tactics whenever new features,
abilities or game concepts are introduced. It’s not purely
a source of step-by-step guidance: we’re keen to examine
and analyze all points of interest as you encounter them.
When combined with the Side Quests chapter, it presents a
streamlined and rewarding path to 100% completion.

Extras

Reference & Analysis

Walkthrough

MULTIPLAYER

Side Quests

Index

The Side Quests chapter offers a complete
guide to secondary activities such as sub-
quests, minigames and collectibles. It has
been written to work in conjunction with the
main Walkthrough chapter, but also serves
as a stand-alone source of reference if you
choose to complete optional tasks in your
own particular order.

Dedicated players seeking a perfect second
playthrough – or, for those who are less fearful of
gameplay spoilers, a commanding first run – can
consult the Reference & Analysis chapter to learn
more about the systems and stats that underpin the
play experience. From comprehensive moves list
and inventory tables to combat tactics and detailed
opponent breakdowns, it’s essential reading for
those who crave a more in-depth understanding
of how the game works – not to mention how to
unlock all Achievements and Trophies.

The Extras chapter contains bonus material,
including an Assassin’s Creed story glossary. It
is, therefore, positively loaded with coronal mass
ejection-grade spoilers. We strongly advise that
you avoid this chapter until you have experienced
the full Brotherhood storyline at first hand.

The Multiplayer chapter offers strategies, assorted tips and
annotated maps designed to vastly shorten the learning
curve as you get to grips with this new play mode.

If you would rather play with a minimum of
assistance, the guide’s comprehensive Index can
be used to jump to a topic of interest whenever
you need a hint or specific piece of information.

We understand that you’re eager to jump into
Assassin’s Creed Brotherhood straight away, so
rest assured that we’ve restricted preamble to a
bare minimum. Before you continue, though, we
suggest that you take a moment to familiarize
yourself with the structure of this guide.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

9

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Introduction OSD & Button
Definitions

HOME

Essential Gameplay
Concepts

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

INTRODUCTION

ESSENTIAL
CONCEPTS

OSD &
BUTTONS

ESSENTIAL GAMEpLAY CONCEpTS

As with other games in the series, Assassin’s Creed Brotherhood divides
actions into “Low Profile” and “High Profile” categories, with a specific
button trigger to switch easily between the two. This feature works in
tandem with the contextual Controls HUD that appears in the top right-
hand corner of the screen (Fig. 1). This isn’t a game where you will find
yourself regularly scrabbling to recollect which button press does what: a
quick glance at the onscreen display will give you the prompt you require.
In time, though, you won’t even need or notice it.

Low Profile activities include walking, gently pushing through a crowd and
interacting with vendors – actions, in short, that are unlikely to distinguish
Ezio as a threat or attract unwanted attention. High Profile activities include
climbing, free running and acts of violence, and may provoke a variety of
responses from those who witness them.

When discretion is directly called for (such as when a task or scenario
requires Ezio to avoid the gaze of vigilant eyes), it’s usually prudent to

restrict your movements to Low Profile mode. However, as walking
between destinations is obviously impractical, you’ll regularly hold the
High Profile button (R /p by default) in order to break into a sprint and
slalom through crowds at street level, scale a wall, then free run over the
rooftops to take a more direct route to your next port of call. Free running
is a simple joy that never seems to pall – which is fortunate, as you’ll be
doing an awful lot of it.

For those who have yet to play a game in the Assassin’s Creed series, it’s
important to understand that this is not a platform game – at least, not in
the classic sense. There isn’t a formal jump button, nor a need (for the
most part) to manually instruct Ezio to catch a particular hand-hold. As
there is no emphasis on regularly punishing players for ill-timed button
presses, you will find that actually steering Ezio becomes second nature
with relatively little practice. Your role, in effect, is to direct him – to act as
a navigator, plotting the most efficient route from A to B (and, frequently, to
escape the attentions of pursuing aggressors C, D, E, F and G).

The trick to achieving consistently fluid, decisive movement isn’t to
focus on where Ezio actually is, but where he will be. Assassin’s Creed
Brotherhood has a distinct “visual language” in its architecture that you’ll
gradually learn to interpret instinctively as you bound over rooftops, scale
walls and effortlessly vault obstructions. With practice, especially as you
become more familiar with Ezio’s athletic prowess and the environment
around him, you’ll acquire the knack of planning discrete steps in your
journey several seconds in advance.

Basic Movement

01

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

1 0

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Introduction OSD & Button
Definitions

HOME

Essential Gameplay
Concepts

Though certain missions directly call for Ezio to remain anonymous, you will
often enjoy a relatively high degree of freedom in how you choose to complete
objectives. There’s a hint of roleplay to it, but many players will find it more
satisfying and rewarding to minimize the body count where appropriate,
remaining unseen or overlooked during the journey to the destination marker
and executing an objective with clinical precision.

That said, unless directly prohibited, you can also opt to bludgeon your way
to the same outcome. This approach can be equally enjoyable, but there is a
price to pay: once it becomes active later in the story, the Notoriety system
(as seen in Assassin’s Creed II) acts as a subtle deterrent to raw aggression
in instances where it is not explicitly required. Leave a trail of bodies in your
wake, and Ezio will become Notorious – and, therefore, actively sought after by
city guards. This makes the process of travelling between destinations much
more complicated.

No matter your general approach, you will regularly encounter instances where
Ezio must, ideally, avoid attention. If he is trespassing, travelling through an
area controlled by his enemies, or a current target for a specific faction or
the local soldiery, it’s prudent to stay out of direct sight. Common-sense
rules apply at all times; for example, bounding from pillar to post in a public
thoroughfare will attract awe and apprehension from nearby members of the
general populace, and might invite the ire of Ezio’s enemies.

There are onscreen and audio prompts that signpost growing suspicion in
nearby aggressors (Fig. 2), or a heightened awareness of Ezio’s presence
that (usually) foreshadows imminent hostilities. When combat is necessary or
unavoidable, you will find that Ezio rarely fights a single adversary at a time.
The majority of battles pit him against several opponents who may possess
varied weapons and tactical inclinations, which necessitates an ability to
formulate and execute ad-hoc strategies. A successful confrontation is almost
always swift and conclusive – and so introducing new ways to beat opponents
decisively is a major feature of the Walkthrough chapter.

Indeed, as Ezio’s range of skills and the challenges he faces expand throughout
the story, you will learn that there are many opportunities to improvise, or
express yourself in unique ways. Our Walkthrough chapter will help you to
understand each new game feature as it is introduced. What’s more, once
you’re safely through the main story, you can study the Reference & Analysis
chapter to learn more about what makes the game tick.

02

Life as an Assassin

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

1 1

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Introduction OSD & Button
Definitions

HOME

Essential Gameplay
Concepts

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

INTRODUCTION

ESSENTIAL
CONCEPTS

OSD &
BUTTONS

Though the Assassin’s Creed Brotherhood story focuses primarily
on Ezio, players are – strictly speaking – playing the role of
Desmond Miles who, in turn, is experiencing his ancestor’s
life as a genetic memory accessed via a high-tech device
known as the Animus. Success or failure rests on your ability to
maintain Desmond’s “Synchronization” with Ezio. Diverging too
radically from the true course of events in Ezio’s history causes
Synchronization to be lost – which, in pure gaming terms, sends
you back to a previous checkpoint or nearby landmark.

The following conditions all lead to a loss of Synchronization, and should be avoided wherever possible:

À◆ Death: This occurs whenever all blocks of Ezio’s Health Meter (displayed in the top left-hand corner of
the screen) have been depleted, and is generally due to injuries sustained during combat or by falling
from great heights.

À◆ Failed objectives: Desmond (and, therefore, you the player) must experience Ezio’s life with a degree
of precision. Failing to comply with mission parameters may lead to a return to a previous checkpoint, or
necessitate a restart from the beginning.

À◆ Moving out of bounds: Attempting to visit a specific locale before the appropriate time (or moving
outside the confines of a current mission area) can cause a loss of Synchronization. There is a clear
visual cue that warns whenever you approach such boundaries (Fig. 3). Take heed, and move away
swiftly.

À◆ Aberrant behavior: Ezio may be a killer, but he’s no butcher. If you attack allies or civilians
indiscriminately, Desynchronization can be swift. There is, of course, a little leeway – accidentally
striking the wrong individual during a pitched street brawl won’t usually result in serious repercussions.

As with previous episodes in the series, Assassin’s Creed Brotherhood begins with a linear sequence
of missions that gradually introduce gameplay concepts, abilities and different styles of challenges. For
newcomers, the low difficulty of these opening tutorials offers a great opportunity to experiment and get a
good feel for the game. More experienced players can treat these sections as a quick refresher course, and
speed through them with commensurate haste and confidence.

After a time (which, to avoid spoilers, we’ll be suitably vague about here), the Brotherhood sandbox begins
to open up. In addition to main story missions, you will encounter a vast wealth of side quests, minigames
and incidental challenges. The majority of these are purely optional, and are not necessary to complete the
central storyline. However, these “secondary memories” can enable you to make Ezio wealthier – and, as a
consequence, stronger and better equipped.

As with Assassin’s Creed II, progress in the main story eventually unlocks a management metagame where
you can invest accumulated florins (“f”, the in-game currency) in restoring aspects of Rome’s dilapidated
infrastructure. Ezio will then receive a dividend at regular intervals. Though the initial costs may seem high,
the ultimate rewards are far greater. Completing side quests and pouring the profits from Ezio’s labors back
into Rome is the only realistic way to afford all equipment and items. What’s more, there are also a number
of noteworthy completion bonuses to obtain.

There is no right or wrong way to approach optional objectives in Assassin’s Creed Brotherhood, but there’s
certainly an ideal path. Throughout the interlinked Walkthrough and Side Quests chapters we present a
considered route to full game completion, with an emphasis on minimizing unnecessary effort and
maximizing potential profit.

03

Death

Game Structure

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

1 2

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Introduction Essential Gameplay
Concepts

HOME

OSD & Button
Definitions

1

4 5 10

6

8

7

2 9 3

51

2

3

4

6

7

8

9

10

Notoriety Gauge: As in Assassin’s Creed II, certain deeds and
indiscretions (or, if you are so inclined, acts of outright thuggery) will
raise awareness of Ezio’s presence in the city. Once the outer bar fills,
Ezio becomes Notorious – and, therefore, a target for local soldiers
and other prospective antagonists. This gauge serves no function
during early missions, and does not become active until a set point
in the main story.

Health Meter: Strictly speaking a representation of Desmond’s
Synchronization with his ancestor’s memories as he interacts with them
via the Animus, this is – high concept aside – a common-or-garden
life gauge. If it is depleted to zero blocks, you will be sent to a previous
checkpoint or, if not engaged in a mission, a nearby landmark.
	
Controls HUD: This offers a contextual, ever-updating display of
actions that can be performed with your controller’s face buttons (or
equivalent keystrokes in the PC version), based on Ezio’s current stance
and proximity to points of interactivity.

Equipment: The item or weapon currently set for use.

Currency: The sum of florins in Ezio’s possession.

Mini-Map: See text opposite.

Compass: This pointer always faces north.

Mini-Map’s Outer Edge: This offers a simple indication of Ezio’s
current combat status – red when opponents are actively seeking to
engage him in battle, green when he is safely concealed in a suitable
hiding place, and white when he is incognito or unseen by hostile eyes.

Detection Meter: Animated icons appear above potential and actual
adversaries whenever they are paying close attention to Ezio. If the
individuals in question are currently off screen, the icons are displayed
at the border of the display in a position that indicates their approximate
location. There are three stages: detection (yellow), investigation (yellow
and red), and full alert (red). These broadly correspond to the color code
used for the Mini-Map’s outer ring.

Distance Meter: Provides a numerical indication of the distance to the
next active waypoint.

OSD & %UTTON DEFINITIONS
Onscreen Display

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

1 3

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Introduction Essential Gameplay
Concepts

HOME

OSD & Button
Definitions

XBOX 360 PS3 BUTTON DEFINITION SUMMARY

Movement Stick Used for basic movement; also employed for blocking during combat.

Camera Stick Camera control; can also be employed to switch between targets during combat.

Quick Select Buttons
Used to instantly equip weapons and items; note that Medicine is used immediately. You can customize the four
available slots at the Weapon Select radial menu.

Legs Button
Appears in Controls HUD; used to perform context-specific actions, but principally used in High Profile mode to
sprint, initiate a climb and perform free running.

Empty Hand Button
Appears in Controls HUD; used for releasing or grasping for a hand-hold while climbing, as well as for a wide
variety of context-specific actions.

Head Button
Appears in Controls HUD; mostly used for Eagle Vision and actions such as speaking, shopping and interacting
with switches or levers.

Weapon Hand Button Appears in Controls HUD; primarily used for attacks in conjunction with the High Profile button.

High Profile Button
Switches to High Profile mode, which enables activities such as faster movement, combat, free running and
climbing. Also used to block/deflect incoming attacks.

 Weapon Select Button
Opens a radial menu; used to pick weapons or special equipment. Highlight an item and press a direction on the
Quick Select Buttons to assign it to one of the four available shortcuts.

Target Lock Button
Activates Fight Mode when aggressors are nearby, causing Ezio to orient his body and “lock on” to targets;
otherwise fixes the game camera to the nearest individual in the direction faced.

Call Assassins Button Calls Assassins.

First-Person Button Activates a first-person camera view.

Center Camera Button Forces the game camera to face directly ahead.

Pause Button Enter the Animus Desktop.

Map Button Enter the Map screen; can also be used to access Database entries when an onscreen prompt appears.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

INTRODUCTION

ESSENTIAL
CONCEPTS

OSD &
BUTTONS

À◆ All places of interest, points of
interactivity and active waypoints are
marked by icons. The key icons you
need to know to find your way from one
mission to the next are detailed in the
table on the right. If you are unsure of
what a particular symbol represents, visit
the main Map screen (c/a), or
via the Pause menu option) and move
the cursor over the icon in question. You
even have access to a complete legend
by pressing e/O.

À◆ As a general rule, main streets and alleys appear as a dark gray;
surrounding buildings are a lighter gray.

À◆ Icons situated at a different elevation to Ezio (such as rooftop sentries
stationed above a street as he runs beneath) appear faded.

À◆ Many icons appear only when relevant. For example, if Ezio is not in
combat or attempting to escape aggressors, hiding places (marked as
blue circles) are not shown. Others, such as those representing shops,
shrink and disappear from view as Ezio moves away from them. Active
waypoints or mission starting points are always clearly displayed.

As Xbox 360, PS3 and PC players own different control devices, we use the
standardized terms presented in the table below to refer to each button or key
in many areas of the guide. These should be easy to recognize, but you can
refer back here if you need to refresh your memory at any point.

Note that this is not an exhaustive list of controls and commands for
Assassin’s Creed Brotherhood, but simply a handy recap of all functions
available during the opening stages of the game. You will find all additional
features introduced during the Walkthrough chapter, and a complete moves
overview in the Reference & Analysis chapter.

Memory Start

Objective

Target

Destination

Guard

Viewpoint

Using the Mini-Map Button Definitions

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

In this chapter we aim to guide readers along the most rewarding path to

the final cutscene of Assassin’s Creed Brotherhood and – when combined

with the companion Side Quests chapter – full 100% completion. Whether

you dip in and out at your leisure or follow every explicit prompt, you’ll

find our full walkthrough a rich source of essential tactics, analysis and, of

course, step-by-step solutions.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

1 4

02WALKTHROUGH

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

1 5
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A

A

B

C

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeSequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

User Instructions

Left-hand pages: main walkthrough – These sections have been
written to provide readers with just the right amount of prompts,
suggestions and tips to complete each main memory. By avoiding
unnecessary details, we aim to offer players concise guidance that
won’t spoil set-pieces or gameplay surprises.

Right-hand pages: new features, tactics and points of interest
– The right-hand page of each walkthrough spread offers information
on a wide variety of topics, with a particular focus on subjects related
to the reader’s current progress in the main story missions.

À◆ Feature introductions: Whenever Ezio acquires an ability or
encounters something new within the game world, we offer an
appropriate selection of insights, tips and trivia.

À◆ Expanded strategies: If a main memory necessitates a dedicated
step-by-step walkthrough, you’ll find one here.

À◆ Analysis: As Ezio faces ever-escalating adversity throughout his
adventure, we’ll keep you up to date with all the most effective
techniques and tactics.

À◆ Secondary Memories: At the beginning of each gameplay
Sequence we reveal which optional objectives and tasks have been
unlocked, and provide page references that link to the extensive
Side Quests chapter.

Side Quests – The Side Quests chapter can be used in conjunction
with the walkthrough to reach 100% completion, or as a stand-alone
source of reference if you would prefer to complete optional tasks in
your own chosen order.

Before you continue, take a few moments to familiarize yourself with the
structure and systems used in the Walkthrough chapter.

USEr INStruCtioNS

1 6
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

C

B

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeSequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

User Instructions

1 7
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Sequence 01

MASS EXODUS: After the tantalizingly fractured opening cinematic set on a
battlefield (and brief button-bashing interlude), the story switches to Ezio’s
meeting with Minerva at the conclusion of Assassin’s Creed II. Follow the
onscreen instructions to use Eagle Vision and climb up to meet Mario Auditore
(Fig. 1), then accompany him until both are confronted by a group of guards. Ezio
has the ultimate equipment and armor set from the conclusion of AC2, so he can
effortlessly withstand their attacks. Newcomers should refer to the introduction to
combat in the “Combat Basics” section across the page, but will find it easy to
bludgeon each soldier into submission.

The final challenge is to follow Mario through alleyways and over rooftops en
route to a final destination on top of a tower. Should you lose sight of Ezio’s uncle,
look for the arrow that hovers just above his head. These are used to denote the

approximate location of key allies during missions, and are visible through all
surfaces. You can find useful tips and advice on free running and climbing on the
page to your right.

MEmORY 01

01

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 01

1 8
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

The best way to master the art of scaling walls and leaping over rooftops
is to actually play and practice it for yourself. If you find that you struggle
to keep up with Mario during the escape from the Vatican, though, the
following tips may be of assistance.

À◆ Holding the High Profile Button in conjunction with d will cause Ezio to
break into a run. With this movement style, he will vault low obstructions or
drop safe distances to a surface below, but will not attempt to climb or leap.

À◆ While running, press and hold the Legs Button (a /Q) to break into
a sprint. When Ezio makes contact with a surface, this button/stick
combination will always initiate a climb. If he reaches the end of a
surface (such as the edge of a rooftop), he will automatically leap in the
direction of movement and grab (or land on) a suitable surface – or fall
to the ground below.

À◆ With time, you’ll begin to appreciate the visual language employed by
Assassin’s Creed Brotherhood that enables players to intuitively understand
which doors, beams, lintels and assorted decorative elements Ezio can
safely grasp. Another big step in becoming an accomplished climber is to
use the Camera Stick to plan the route ahead, identifying the best path to
your destination as Ezio moves (Fig. 5). Poor camera control is, you will
find, the most frequent cause of free run mishaps.

À◆ A good tip for less confident free runners is to learn to regulate your use of
the Legs Button. Don’t feel the need to sprint everywhere: this is a high-risk
movement mode that should only be employed when you have clear ground
ahead, or when specifically required to begin a climb or leap over a gap.

With Ezio at full strength and armed to the teeth, the assailants he faces
during the opening memories pose a very minor threat. However, there are a
few basic combat concepts that you will do well to master during this stage
of the adventure.

À◆ Fight Mode: You can enter Fight Mode by attacking an opponent,
or by pressing the Target Lock Button (E /i) while facing an
appropriate adversary. Ezio’s stance is adjusted whenever he enters
Fight Mode, with all movements made in relation to the assailants that
surround him. is used to both move and cycle between targets. As
Ezio often faces several opponents at once, try to keep him in motion
constantly to isolate individuals from the surrounding crowd for easy
kills, or maneuver him to occupy a more defensible location (Fig. 2).

À◆ Deflect: To “Deflect” (for which, read: “block”) enemy attacks in
Fight Mode, hold the High Profile Button (R /p) and press d in the
direction of an incoming blow (Fig. 3). Though Ezio will automatically
block blows made by opponents directly ahead or just off to one side
of him when the High Profile Button is held, it’s absolutely essential
to master the art of using d to make him turn and meet strikes from
behind. Pay close attention to the icons that appear above the heads of
all opponents. These always flash to signal which aggressor is next in
line to attack.

À◆ Attack: Press the Weapon Hand Button (x /W) and a direction on d
to attack an opponent in the specified direction (Fig. 4). With weaker
opponents, an uninterrupted sequence of blows to a single adversary

will wound and disorient the target during the first few strikes, with the
final attack resulting in an instant finishing move.

COmBAT BASIcS

FREE RUNNING & CLImBING

03

02

04

05

1 9

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 01

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

HOMECOMING: After a short horse ride with Mario to the center of Monteriggioni,
Ezio is left to his own devices. You must then complete three small memories,
with each starting point marked by a distinct icon on the Mini-Map. Speak to
the highlighted individual to initiate each task.

R&R: In the center of Monteriggioni, a woman requires Ezio’s aid in carrying a
box of flowers to a position close to Villa Auditore (the mansion that dominates the
northern area of the town). Simply pick up the box with the Empty Hand Button,
then accompany the woman to the waypoint – it’s really as easy as that.

HORSING AROUND: A man outside the town gate calls upon Ezio’s expertise to
recapture a lost horse. Approach the steed, then press the Empty Hand Button to
mount it before it can run away. Use d to trot back to the waypoint marker.

TARGET PRACTICE: A group of soldiers stationed on the town wall just west
of the main gate (use the two nearby Lifts to reach them – see right-hand page)
require Ezio’s assistance in locating the individual who installed the citadel’s new
cannons. He is actually asleep on the town’s west wall a short sprint away (Fig. 6).
Afterwards, escort him back to the waypoint and engage in a little target practice.

REUNION: After all three tasks are complete, head to the waypoint at Villa Auditore’s
front door and press the Empty Hand Button to enter. Once the cinematic interlude
ends, head upstairs and interact with the highlighted door to continue.

VILIFIED: The subtle adjustment of the camera will present the best route forward
as you gallop through Monteriggioni’s streets. When Ezio loses his steed, free run
over the poles and beams and then make your way onto the wall (Fig. 7). Sprint
over to the waypoint marker (it’s to your left as you reach the top), then press the

Empty Hand Button to mount the cannon. You can find a short illustrated guide to
this set-piece on the page to your right.

The final section of this mission introduces an assortment of gameplay features,
so just follow the onscreen prompts to complete the memory. See “Essential
Combat Techniques” and “Lifts” for further advice on pertinent subjects.

EMERGENCY EXIT: Ezio cannot free run, climb or sprint due to his wounds, but
can fortunately count on the support of allies as he fights his way to Villa Auditore.
Once you reach Claudia, focus on protecting her as best you can. One great trick
when fighting alongside allies is that you can sneak up behind assailants and
dispatch them with one-hit kills (Fig. 8). There is a set-piece encounter at the
back of the Villa that introduces the Pistol. Follow the instructions, but note that
you can simply shoot the closest soldier to save the citizen. Once the siblings
enter through the rear entrance and Ezio reaches the Sanctuary below, the
Sequence draws to a close.

MEmORIES 02 TO 06

MEmORY 07

MEmORY 08

06

08

2 0

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 01

07

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Two special meters appear on the right of the screen when Ezio reaches
Monteriggioni’s south wall during the Vilified memory: one representing
the number of citizens yet to escape (which acts as a timer), and another
that functions as a health gauge for the town. Try to aim between enemy
emplacements that are in close proximity, ideally destroying two with a
solitary impact; the ring around the target marker helpfully indicates the blast
radius of each shot.

When you reach the first cannon, attack the small line of enemy emplacements
on the knoll to Ezio’s right. When only two or three remain, switch your attention
to the larger line to the left. Once Ezio moves to the second firing position,
destroy the cannons to his left first, before turning your attention to the long,
snaking line of emplacements that trails off into the distance (Fig. 9).

Sequence 01 features relatively few battles, but it’s a good time to begin
practicing the use of certain staple combat techniques. Note that Ezio must
be in Fight Mode to perform these moves – see page 19.

To perform a Counter Kill, hold the High Profile Button and tap the Weapon
Hand Button (R+x /p+W) and press d in the direction of an enemy
as they launch an attack on Ezio.

À◆ Counter Kills performed with swords and daggers offer a very generous
timing window. They are consistently successful against low-rank guards
(identified by their simple caps and lack of armor), but may fail when
employed against stronger adversaries.

À◆ Counter Kills executed with the Hidden Blade are lethal when employed
against almost every opponent Ezio encounters, but this versatility
and power comes at a price: the timing window for a successful kill is
comparatively tiny. As a rule, the trick is to press the required buttons just
before a blow lands. This definitely takes practice to perfect, but it’s worth
the effort. As in Assassin’s Creed II, Hidden Blade Counters are arguably
the most swift and deadly combat ability in Ezio’s extensive repertoire.

To perform the Disarm technique, Ezio must be unarmed: press the
Weapon Select Button (r/ü) and pick the Fists icon from the radial
menu. The button commands for a successful Disarm are the same as the
Counter Kill move.

The Kick move acts as a “guard breaker” when employed against opponents
who are blocking Ezio’s attempted combos – such as the two armored
Brutes encountered at the end of the Vilified memory (Fig. 10). To perform
it, press the Legs Button.

À◆ The Kick move has a very short range. Move in close to your opponent
before you attempt it.

À◆ After a Kick lands, the target will react in pain. This is your opportunity to
launch a combo attack while their guard is down.

Press the Empty Hand Button to Grab an opponent. If they resist the attempt,
perform the Kick move to break their guard and try again. Grabbing an
opponent opens up a range of contextual attacks. Most of these are actually
rather impractical during combat, but the Throw move (Empty Hand Button
and a direction on d) can be tactically advantageous in certain situations: for
example to hurl the aggressor to their death over a ledge or into water. This can
also be used to knock other combatants from their feet and finish them with an
instant-death kill while they are prone.

Lifts enable Ezio to improvise a rapid ascent to higher elevations simply by
running into them (Fig. 11). Not merely a convenient shortcut, they also
offer a novel and effective way to escape pursuing guards.

CANNON BATTLE

ESSENTIAL COmBAT TEcHNIQUES

LIFTS

À◆ When Ezio successfully performs the Disarm move, he will wrestle an
opponent’s weapon from their grasp. Attack the opponent again to kill
them. Ezio will now wield his opponent’s weapon as if it were his own.

À◆ You can drop an acquired weapon by pressing the Empty Hand Button, or
return to the unarmed fighting style using the Quick Select Buttons: by
default, Ezio’s fists are set to M.

À◆ As with Counter Kills, certain enemies can resist the Disarm move. If this
should happen, use a different technique (like the Kick) to disable them.

09

10

2 1

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 01

COUNTER KILLS

DISARm

KIck & GRAB

11

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

SWImmING

Present 01

MONTERIGGIONI: Follow the “Bleeding Effect” apparition of Ezio into the
grounds behind Villa Auditore, then climb onto the gap in the fence and
perform a Leap of Faith from the wall into the haystack below (Fig. 1).
For those new to the Assassin’s Creed series, simply walk to the end of
the protruding fence section and press the High Profile and Legs Buttons
simultaneously (X+p/ A+R).

BENEATH VILLA AUDITORE: You can find an extended walkthrough for
Desmond and Lucy’s travels and travails beneath Monteriggioni on the page to
your right.

SANCTUARY: Head up the staircase that leads to the Villa above, then use
Eagle Vision to espy a lever on the door and trigger a cutscene. Once it ends,
follow Shaun. Desmond must now attach four devices to specific positions on
the town’s power grid. The first is right next to Desmond once he and Shaun walk
outside. Other such boxes can be found all over town; we suggest that you locate

the remaining three on and around Monteriggioni’s main street (Fig. 2). If you
struggle to spot them, use Eagle Vision to get a clearer view.

VIRTUAL TRAINING INTRODUCTION: You can speak to Lucy, Shaun and
Rebecca to hear optional dialogue sequences before you enter the Animus.
Once Desmond is sitting in the chair, Rebecca introduces the new Animus
Virtual Training challenges (Fig. 3). You can learn more about these on page
88 of the Side Quests chapter, but don’t feel obliged to do so now. As Virtual
Training is a permanent fixture of the Animus Desktop (the Pause menu), there’s
plenty of time to tackle this optional activity at a later date.

Follow the onscreen prompts to complete the short tutorial. Once it ends,
Rome awaits…

PART 1

PART 4

PARTS 2 & 3

Though it’s a skill rarely called upon during main story missions, Ezio and
Desmond are both accomplished swimmers.

À◆ Use the Movement Stick to move in water. Add the High Profile Button to swim
at an increased pace, and add the Legs Button to move at maximum speed or
climb out of water in close proximity to a suitable surface.

À◆ Press and hold the Legs Button alone to dive beneath the surface for a
limited period of time; you can also move slowly with the Movement Stick
while underwater. This can be employed to avoid detection, or pass beneath
obstructions.

À◆ When you leap into water from above, tap the Legs Button to transform the
jump into a purposeful dive.

01

03

02

2 2

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Present 01

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

BENEATH VILLA AUdITORE: EXTENdEd GUIdE

As with Assassin’s Creed II, Assassin’s Creed Brotherhood features a number of special missions that take place inside
large, self-contained environments. These often have a distinct focus on advanced free running and climbing. Desmond and
Lucy’s attempts to reach the Sanctuary below Villa Auditore effectively act as an introduction to this gameplay style.

A: Approach the glowing lever and pull it to trigger
a cutscene. Once it ends, climb up to the opening
above (Fig. A). Levers and switches are (in true
platforming tradition) a key element of these interior-
based missions, and usually open the way forward.
Follow the linear path ahead until Desmond is
reunited with Lucy, then move onto the glowing plate
to continue.

B: After the cutscene, Desmond must run over beams
that extend from the walls at either side of the tunnel
(Fig. B). It’s important to note that you can always stop
to briefly regain your bearings (or composure) at any
time. Careful adjustment of the Movement Stick (d)
and Camera Stick (f) is the key to success whenever
you chain leaps and jumps together in this way. After a
second expression of acrobatic excellence in the next
tunnel, stand on the glowing plate to trigger another
cutscene.

C: Continue forward and climb down the ladder; you
can use the High Profile Button to speed up Desmond’s
movement (both up and down), and the Empty Hand
Button to release his grasp and drop when you near
the bottom. Follow the path forward until you reach
a rock wall, then jump over and climb/drop down
to the lower area. Approach the glowing lever and
pull it. Whenever you need to stop and find the way
forward, use the First-Person Button (l/o) to get
an unobstructed view of your current environs. In this
instance, you need to climb a crumbling wall (Fig. C)
to reach a large chamber just beyond it.

E: After Desmond and Lucy perform their special “co-op” maneuver, the path forward is easy to follow
until you reach a cavern with water cascading from an opening in the rock face to your right. Climb up
to the upper level, and move to the cavern wall on that side via the wooden beams to reach a lever in
a cage (Fig. E). Now head to the steps leading upwards to reach the top of the cavern. After another
co-op jump, climb down the ladder to the right of Lucy. From here, follow the only available climbing
route (via the wooden beams on the wall) to reach a final lever. After you pull this, Lucy rejoins Ezio –
and, one last co-op leap later, both Assassins can enter the long-sealed Sanctuary.

D: Run down the stairs and, when the prompt
appears, hold any button to interact with the glowing
switch. Once Lucy has safely crossed the gap, jump
into the water below. Swim across to the board-
covered surface close to her position (Fig. D) and
climb up (see “Swimming” for button commands).
You can now scale the plank “ladder” to the left of
Lucy, traverse over to the left, and then drop down
to pull a lever, lowering a platform for Desmond’s
companion to run over.

2 3

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Present 01

A

B

C

E

D

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

COLLEcTIBLES & POINTS Of INTEREST
Centro District

Antico District

Campagna District

Tiber District

Vaticano District

To avoid potential spoilers, collectible items and
points of interest relating to optional memories
do not appear on this map. You can find these
on dedicated zone maps in the Side Quests
chapter – simply follow the page references
shown on the overview map below.

Rome

p. 104

p. 100

p. 102

p. 98

p. 96

p. 94

p. 92

p. 90

LD VROSH AGGRUPHQWDWD� TKLHYHV HQ

CDVWHO SDQW’AQJHOR

PDQWKHRQ

E]LR’V HLGHRXW

RRVD LQ FLRUH� CRXUWHVDQV HQ

BDVLOLFD GL SDQ PLHWUR

2 4

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Rome: Map

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

THUPH GL CDUDFDOOD PDOD]]R LDWHUDQR

CRORVVHXP

MHUFDWL GL TUDLDQR

BDUUDFNV� MHUFHQDULHV HQ

CDVWUD PUDHWRULD

THUPH GL DLRFOH]LDQRTULQLWD GHL MRQWLMDXVROHR GL AXJXVWR

2 5

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Rome: Map

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Welcome to Rome
Assassin’s Creed Brotherhood unleashes an almost overwhelming range of
sights, abilities and experiences to digest once Ezio arrives in Rome. Over
the next four pages, we’ll introduce notable concepts and game features that
have a role to play from the moment you first set eyes on this glorious city.

CITY INHABITANTS

During the next two Sequences, Ezio will most commonly encounter three generic

forms of assailant: Crossbowmen, who usually operate as rooftop sentries, low-grade

Militia, and the more redoubtable Captains. An easy way to distinguish between the

latter two is to look at their apparel. A simple outfit lacking head garb suggests a lowly

Militia; more ostentatious armor reveals a man of higher rank (and, for that matter,

combat ability).

Perhaps reflecting the malign influence of the city’s corrupt Borgia regime, you will find the

local soldiery intolerant at best, and often murderously quick to attack with little provocation.

Even if Ezio has committed no crime, they will react to inadvertent collisions or minor

infractions within their field of vision by pushing him. In these instances, it’s prudent to freeze

and accept a scolding and minor assault to avoid open conflict. Dead guards can be looted,

yielding both florins and more importantly items.

À◆ Ezio can “Blend” with groups of civilians by walking or standing among them. There
is a distinct sound cue and visual effect when this takes place (Fig. 1). When not in
combat, Blending renders Ezio invisible to his enemies and Harassers.

À◆ From a pure gameplay perspective, the presence of citizens adds moving bodies that
Ezio must weave between as he runs through the city streets. Collisions at Ezio’s basic
running pace will cause him to stagger; at a full sprint, he will be bowled from his feet.
While walking, hold the Empty Hand Button to gently push through large crowds. Hold
the Legs Button to pickpocket – an easy way to obtain florins in the early game.

À◆ Indiscriminate killing of civilians will cause Desynchronization, sending Ezio back
to a previous checkpoint (or, outside memories, a safe location in Rome). A little
“collateral damage” is tolerated; systematic brutality is not.

Harassers are individuals who don’t attack Ezio directly, but will impede his movement

and draw attention to him. These infernal nuisances come in two forms: the overbearing

troubadours first encountered in Assassin’s Creed II, and groups of three females who

will run to accost Ezio in a similar manner (Fig. 2).

À◆ Be very wary of Harassers whenever Ezio is stealthily following an individual or group
as an objective, or when he must avoid the local soldiery. They create a spectacle that
will draw eyes towards him, which is something to be avoided.

À◆ Both types of Harassers can be silenced by bumping into them; a crude but effective
rebuke that will cause them to flee. They can also be temporarily distracted with the
Throw Money ability (see “Equipment” on page 29). Do not kill them: annoying as
they may be, they are still classed as innocent civilians.

À◆ Harassers can be outpaced at a full sprint if there is no need for discretion. They have
distinct “zones” where they operate, and will not move beyond these invisible boundaries.

À◆ Though not (strictly speaking) Harassers, “box carriers” act as a surprisingly subtle hazard.
Colliding with these individuals will cause them to drop their burden, which will smash,
causing all within range to turn and gawp – with potentially awkward consequences.

Militia: The basic, bread-and-butter grunt, Militia opponents are
vulnerable to all of Ezio’s abilities – especially Counter Kills – and
will soon break and flee once an anticipated beating unfolds in a
manner contrary to their brutish expectations. Though much slower
and less agile than Ezio, they will attempt to pursue him through
streets and over rooftops if he withdraws from combat or flees at the
outbreak of hostilities.

Captains: Hardier than their subordinates, Captains may resist Counter
Kill and Disarm attempts. They are also capable of foiling Ezio’s attempts
to initiate a combo assault. Use the Kick move in these instances to break
their guard. Hidden Blade Counters and projectiles are a highly efficient
way to dispatch them with relative ease. You can also use their Militia
subordinates to set up deadly Execution Streaks – see page 29 for more
information.

Crossbowmen: Quick to attack Ezio if he trespasses on rooftops,
these soldiers use ranged weapons to fire from a distance during
open combat – so it’s important to get in close or reciprocate in
kind. Generally very weak, they can be disabled with short combo
attacks, felled with a single projectile, or thrown to their doom on the
streets below with the Grab move or a judicious blow.

Horsemen: You may encounter
soldiers on horseback while free
roaming. If one should enter a battle,
note that the Pistol or Throwing
Knives can be used to dispatch them
with ease.

01

02

2 6

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

User Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Welcome to Rome

GUARdS

CITIzENS

HARASSERS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Though Ezio may be a warrior beyond compare, escape to a place of
concealment is often necessary when faced with overwhelming odds, or should
the preset conditions of a memory require it. Diving into one of these hiding
spots (marked by blue dots on the Mini-Map during open conflict) after breaking
a clear line of sight between Ezio and his pursuers will enable you to end a
combat encounter.

For those who are experiencing the Assassin’s Creed series for the first time,
Viewpoints (Fig. 3) are lofty perches where Ezio can “Synchronize” with his
environment – and, in the process of doing so, reveal a portion of the game
world on the main map and Mini-Map.

Unlike previous games in the series, where we would advise that players set out to
unlock all available Viewpoints from an early stage, Assassin’s Creed Brotherhood

complicates matters by placing 12 of the 24 perches on top of Borgia Towers
(Fig. 4). These lie within the red boundaries of heavily militarised “Restricted
Areas”, where Ezio’s presence will meet with near-immediate aggression. For
now, it’s enough to say that you should avoid these until later in the story. We
will offer additional prompts on the optimum time to tackle them throughout the
Walkthrough chapter.

GAmE FEATURES

0403

2 7

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

User Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Welcome to Rome

Piles of leaves or hay

Filled carts

Wells

Benches

Rooftop shelters

HIdING PLAcES

VIEWpOINTS & BORGIA TOWERS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Assassin’s Creed Brotherhood has three distinct types of collectible located
throughout its game world. Finding these increases Desmond’s “Total Synch”
rating with his ancestor, and can also unlock assorted rewards (in addition to related

Achievements and Trophies). We cover these in a dedicated section of our Side
Quests chapter. For now, though, we’ll simply introduce the different varieties.

Usually found as the contents of Treasure Chests, Trade Items can be sold to Shop
owners to raise florins. However, certain items of this kind are also used to complete
Shop Quests, commissions offered by vendors on Tiber Island that can provide
extremely valuable rewards. We would suggest that you refrain from cashing in on
these during Sequences 02 and 03. Though it can be a good source of income,
selling the wrong Trade Items now could make it impossible to complete a Shop
Quest at a later date.

Ezio’s arrival in Rome coincides with the introduction of Full Synchronization
conditions. These optional objectives are specified for most (but not all) main
story memories and secondary memories once they begin, and can be checked
by visiting the pause menu while they are underway. Completing a memory and
its secondary objective leads to 100% Synchronization, contributing the maximum
total to the Total Synch level at the DNA Menu. Fail a Full Synchronization objective,
though, and the mission only counts as 50% complete.

There are two main reasons to strive for Full Synchronization in memories where
these objectives appear:

À◆ Achieving Full Synch for an entire Sequence will unlock a unique cheat, with
eight to acquire in total. Cheats in Assassin’s Creed Brotherhood disable game
progress and Achievement and Trophy unlocks, but can be hugely fun to play
around with.

À◆ There are special secondary memories that are unlocked at specific Total Synch
thresholds. The last of these becomes available at 75% completion.

Certain Full Synch conditions appear regularly, and so warrant a little explanation
to clarify obvious questions.

À◆ With timer-based objectives (complete a memory within “X” minutes), the
clock is always stopped during cutscenes, and while you access the Animus
Desktop pause menu or Map screen.

À◆ When Ezio is challenged to complete a memory without sustaining a set
damage total, note that partial Health Square depletion counts towards overall
loss.

Many Full Synch conditions can be completed on first attempt, while others require
that you make use of the new Replay Memory function. This can be accessed via the
DNA Menu. After a short load break, Ezio will be transported back in time and placed
next to the Memory Start marker. Interestingly, though, he retains all weapons, armor
and equipment acquired in the intervening period, which can make previously
demanding tasks much, much easier.

Finally, note that the Skip Cinematic pause menu option is thoroughly useful
while revisiting old memories, and that you can leave Replay Mode at any time by
selecting Exit Replay.

Borgia Flags: There are 101 of these in total,
distributed throughout Rome, and in six other self-
contained environments visited during main story
or optional memories.

Feathers: Returning from Assassin’s Creed II, there
are only 10 of these to locate.

Treasure Chests: These contain variable sums of
florins and Trade Items. Only the 144 located in Rome
count towards the Total Synch rating.

FULL SYNcHRONIzATION & MEmORY REpLAY

2 8

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

User Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Welcome to Rome

COLLEcTIBLES

TRAdE ITEMS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

A major new feature in Assassin’s Creed Brotherhood is the addition of
Executions and Execution Streaks. These reduce the previous emphasis on
a defensive, Counter Kill-oriented combat strategy, and enable Ezio to slay
multiple opponents in one balletic sequence.

To perform an Execution, Ezio must successfully land a sequence of
uninterrupted blows. The number of hits depends on the currently equipped
weapon, but is never more than five. On the final impact, Ezio will instantly
slay his opponent with an Execution finishing move.

Execution Streaks are an extension of this new (and deadly) combat
ability, and enable Ezio to disable a chain of opponents with instant one-
hit finishes. You can set up a Streak by defeating an adversary with an
Execution, Disarm and finishing move, or a Counter Kill (Fig. 6). During
the killing animation, press the Movement Stick to highlight another
opponent (the closer the better – and, ideally, the opponent poised
to attack Ezio next), then press the Weapon Hand Button to “stack” a
subsequent assault (Fig. 7). If successful, Ezio will lash out and dispatch
this second target instantly (Fig. 8). This can, theoretically, be repeated
until all combatants lie beaten on the ground.

Though his equipment is diminished from the riches owned at the start of
the opening Sequence, Ezio still has a fairly formidable arsenal of weapons
and skills at his disposal on arrival in Rome. Use the radial Weapon
Selection menu to access these (Fig. 5).

The Hidden Blade is used to perform Assassinations, and with practice can be
Ezio’s most deadly weapon in open combat.

The Pistol is used to shoot opponents from range. Select a victim (use Target
Lock if not in open combat), hold the Weapon Hand Button until a continuous
line appears, then release the button to fire. Note that Ezio can block and
perform the Disarm move while wielding the Pistol in combat.

Ezio’s basic Common Sword is powerful enough to cut most opponents
down to size for the immediate future. Ezio can also fire the Pistol while
wielding a sword.

Though not particularly suited to open combat, Throwing Knives actually
excel as a means to avoid it. Crossbowmen can be silenced with a single blade,
making the process of travelling between destinations or infiltrating areas much
easier. Hold the Weapon Hand Button to use the Flying Knives Skill and hurl
multiple Throwing Knives at targets within range (see page 126 for details).

Use of Ezio’s bare Fists tends to lead to slower Executions (more on which
shortly) and naturally reduces Ezio’s range, so the main reason for weapon-free
brawling is to make use of the Disarm move.

Selecting Ezio’s coin pouch enables the Throw Money ability. Press the
Weapon Hand Button to throw a small sum of florins on to the street, which will
cause all nearby citizens to rush to that spot. This has many uses: it distracts
Harassers, can slow the pursuit of chasing guards, and works as an effective
distraction technique with low-rank soldiers.

Use Medicine to instantly restore depleted Health Squares. It’s prudent to keep
your stocks high at all times, either by purchasing potions from Doctors, or by
regularly looting defeated opponents.

Strike with the Poison Blade and the victim will stagger almost blindly at first,
then draw their weapon in a drunken display of wild and terrified aggression –
then fall dead abruptly. Not merely a way to dispatch targets without inviting a
response, it’s also a novel way to create a distraction.

EXEcUTIONS & EXEcUTION
STREAkS

EQUIpmENT

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02
06

07

08

05

2 9

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

User Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Welcome to Rome

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 02

SEquENCE 02

AS GOOD AS NEW: Still suffering the effects of wounds sustained in
Monteriggioni, Ezio cannot run or climb until he consults with the Doctor at the
waypoint marker. Far from being the powerhouse we encountered at the start of
Assassin’s Creed Brotherhood, Ezio now only has five Health Squares, no funds,
and a reduced selection of equipment.

Use the Medicine when prompted to do so, then make tracks for the waypoint
at Trinita dei Monti (Fig. 1). The tower at the top of this church contains the first
unlockable Viewpoint in Rome, recognizable as a distinct “perch” with an eagle
soaring nearby. Move onto this, press the Head Button to Synchronize, then
perform a Leap of Faith into the pile of hay far below.

The next part of this memory requires that Ezio discretely trail a group of guards
through the streets. This is a sedate journey, with no surprises along the route,
but be cautious not to draw too close and arouse suspicion. A 25-second timer
will appear whenever the guards cannot be seen, but this offers plenty of time to
restore eye (or, to be precise, game camera) contact.

On the final leg of the journey, Ezio must defend a civilian by dispatching the guards
sent to attack him. To complete the Full Synchronization objective, equip Ezio’s
sword and use careful Counter Kills to safely defeat each opponent.

WELL EXECUTED: Rather than backtracking to Piazza di Spagna and the Spanish
Steps to reach Il Carnefice, head east from the gallows to reach a Lift. Use this to
get to the roof above, and you then have a simple climb to the top of the cliffs.

Climb onto the house as you approach the waypoint marker, then move out onto
the decorative beams above Il Carnefice (Fig. 2). Don’t worry: the soldiers below
will not see Ezio. Ensure that your quarry is highlighted (use the Target Lock Button
if you like), then tap the Weapon Hand Button to perform an Air Assassination.
After the postmortem interlude, either flee the scene or disable all aggressors to
bring the memory to a close.

Detection Meters are animated down-facing arrows that appear above the heads of
guards or potential hostiles whenever Ezio’s presence is arousing their suspicion
or ire. Possible reasons for this include:

À◆ Trespassing in a Restricted Area, marked in red on the Mini-Map.

À◆ Special conditions that determine that certain individuals are set at
a high state of anxiety or alertness, such as a target tailed by Ezio.

À◆ Ezio reaching full Notoriety – though this subsystem is inactive until Sequence 03.

The Detection Meter has two distinct stages (Fig. 3).

Stage 1: During the first phase, Detection Meters will gradually fill with a yellow hue while
Ezio remains in range. Moving closer or performing High Profile actions will cause the
gauge to fill at an increased rate. Retreating to a safe distance, Blending with a group of
civilians or breaking the direct line of sight between Ezio and the individual(s) in question
will clear the gauge.

Stage 2: Once the gauge is completely yellow, the second stage begins. As it fills with
a red hue, guards and other hostiles will actively pay attention to Ezio, and will often
approach him to investigate – thus accelerating the fill rate. You can still escape by
Blending, though the most surefire way to evade this heightened scrutiny is to break the
line of sight and put at least one additional corner between you and the investigating party
or group.

When a Detection Meter is completely red, Ezio is identified, which will cause
guards and other enemies to attack. In certain memories, especially those where
Ezio must stealthily follow a target to a destination, this may cause immediate
Desynchronization. 02

01

03

3 0

Memory 01

DETECTION METERS

Memory 02

Stage 1 Stage 2

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 02

Tips & Tricks

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Rome is an enormous city, so wandering between distant waypoints on
foot is both impractical and time-consuming. Whenever long journeys are
necessary, acquiring a steed – by fair means or foul – will enable you to
reduce travel time to a manageable level.

À◆ While wandering the streets of Rome, tap the Head Button to make Ezio
summon his horse.

À◆ Hold the Empty Hand Button to climb onto a horse. Note that Ezio can
automatically mount a steed by leaping onto its back from a nearby
surface. Press it again to dismount. Ezio can also “Hijack” a horse
from a civilian or guard by pressing the same button, or Assassinate
the rider with the Weapon Hand Button, though these are illegal actions.

À◆ Hold the Legs Button to walk at the slowest possible pace. This is
useful when you wish to maintain a low profile or pass through crowds.

À◆ Hold the High Profile Button to make the horse canter. At this speed,
Ezio’s steed will automatically vault obstructions such as fences.

À◆ While cantering, tap the Legs Button to make Ezio adjust his posture
to prepare to leap; tap it again to make him jump from the saddle.

À◆ While mounted, Ezio can draw his sword to hit enemies within range.
With the Hidden Blade equipped he can also leap onto a nearby horse
belonging to a guard with a tap of the Weapon Hand Button, assassinating
the rider and commandeering their steed (Fig. 4).

À◆ Looting vanquished foes can provide Ezio with florins, ammunition
and Medicine. To do so, hold the Empty Hand Button while he is
positioned next to a body.

À◆ For now, Ezio can only carry up to five doses of Medicine at any one
time. This can be purchased from Doctors, or occasionally obtained
by looting defeated opponents.

À◆ If an enemy grabs Ezio, press the High Profile and Empty Hand
Buttons simultaneously to wrestle free of their grasp.

À◆ Though projectiles are always the quickest way to defeat horsemen,
you may not always have ammunition to hand. To knock a guard from
his steed, equip a sword, hold the High Profile Button and, just as the
mounted guard nears Ezio, tap the Weapon Hand Button to send him
sprawling unceremoniously to the ground.

04

3 1

Riding Horses

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 02

NEW MAN IN TOWN: The first part of this memory is a fairly routine stroll with
Machiavelli. Follow the onscreen prompts to buy a dagger and piece of armor
at the appropriate juncture, then pay all guards a cautiously wide berth until you
reach the Borgia Tower.

Unlike other Borgia Zones, both the resident Captain and his tower are lightly
guarded so you can just stroll straight in. If you would like to complete the Full
Synch condition for this memory, you must kill Iacopo de Grassi in a very specific
fashion. Begin by dispatching his bodyguards (and any other soldiers who rush
to his aid), then identify the low wooden scaffold opposite his starting position
(Fig. 5). Lure the Borgia Captain over to it, then perform the Kick move. While De
Grassi is briefly incapacitated, use the Grab move to take hold of him, then press
the Empty Hand Button and the appropriate direction on the Movement Stick to
hurl him into the scaffold, killing him instantly.

Return to Machiavelli. The final stage is to reenter the Restricted Area and climb
the tower. Once you reach the top, press the Empty Hand Button when prompted
to trigger the closing cutscene.

EASY COME, EASY GO: This memory follows on directly from New Man in
Town. Interact with the glowing sign at the waypoint marker, then choose the
Upgrade option. Mount a horse, then follow Machiavelli through the streets of
Rome. Remember that you can use the Legs Button to slow to a reserved trot if
passing through, or close to, groups of guards or (of less import) civilians.

After the cutscene that ensues at the
destination not far beyond the Pantheon, give
chase to the Pickpocket. You must catch him
with the Tackle move (High Profile Button
+ Empty Hand Button – Fig. 6) or, at very
close proximity, a running shoulder barge
or a basic Grab (same buttons) to end the
chase. Lethal force will result in immediate
Desynchronization, so Throwing Knives or
bullets are not an option.

05

06

3 2

Memory 03

Memory 04

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 02

Pickpockets

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Conquering Borgia Towers is a major new gameplay element in Assassin’s
Creed Brotherhood.

À◆ There are 12 Borgia Towers in total: two that must be cleared during
main story memories (including the one torched at the conclusion of
New Man in Town), and ten that can be tackled at the player’s discretion.
Each one is surrounded by a Restricted Area, marked in a vibrant red
on the Mini-Map. Within this area, guards react with heightened
suspicion, and will swiftly recognize and attack Ezio in large numbers.

À◆ Each Borgia Tower has a unique Borgia Captain who patrols or stands watch
somewhere within the Restricted Area (Fig. 7). He is always marked with
a distinctive icon () which also appears on the Mini-Map. You must
slay this individual to begin the process of freeing an area from Borgia
control. However, this can take a great deal of planning and strategy.

À◆ While some Borgia Captains will stand and fight when confronted, or should
they spot Ezio’s advance, others will cravenly flee towards a predefined
escape point. If they reach this before Ezio can land a killing blow, they are
removed from the map until the next guard shift begins at dusk or dawn –
listen for the distinctive tolling of bells that accompanies this.

À◆ After Ezio kills a Captain, he must then climb to the top of the Borgia Tower
and set it alight. This immediately clears the Restricted Area, removes
the majority of soldiers from the vicinity, and also unlocks surrounding
buildings for renovations (see “Renovating Rome”). As every Borgia
Tower has a Viewpoint at its summit, it also reveals a new map area.

À◆ You can view information on current Borgia influence over Rome, the
status of Borgia Towers and the individual temperament of each remaining
Captain by pressing the Weapon Select Button at the map screen.

À◆ As a fringe benefit, Vigilantes appear around Rome as Borgia Towers are
torched. When you fight in close proximity to these groups, they will attempt
to restrain (though not directly fight) Ezio’s opponents in order to assist him.

Though you can begin clearing Borgia Towers at this early stage in the story,
we would suggest that you leave this task until after a specific memory in
Sequence 04. Players who would still like to begin the process of reducing
Borgia influence in Rome (if just to unlock Viewpoints) can find guides on
page 90.

The ability to invest florins in key parts of Rome’s infrastructure is a major
sub-objective that runs from Sequence 02 until the very end of Assassin’s
Creed Brotherhood. For those who are curious, here are a few very general
pointers on how this metagame works:

À◆ The vast majority of business and special structures in Rome are closed
at the start of Sequence 02, and remain resolutely locked until free of the
baleful influence of a Borgia Tower in their region.

À◆ In areas free of direct Borgia control, you can interact with signs or
Architects (both highlighted by a distinct Animus effect) to open or
restore potential Rome upgrades.

À◆ Upgrades vary in price from three-figure sums (for most individual Shops
and amenities) to tens of thousands of florins for major antiquities.

À◆ Once stores or special buildings have been renovated, they will
eventually pay towards a dividend awarded every 20 minutes of game
time, excluding breaks in the menus. This total is not transferred directly
to Ezio’s purse, but is instead stored within Banks (Fig. 8). Ezio can visit
these to withdraw his current balance, or to study screens that show his
current progress in the Rome metagame.

À◆ There is a maximum sum of florins that can be stored by Rome’s
financial institutions. This “Vault Capacity” can be upgraded by opening
additional Banks.

Overall there is little profit to be had in spending Ezio’s limited funds on
renovating Rome at this stage. For now, Ezio’s florins are best saved for
future use.

Primer: Borgia Towers

Primer: Renovating Rome

Though they will never deliberately cause Ezio physical harm, Pickpockets
will attempt to collide with Ezio, divest him of hard-earned florins, then
make a swift escape.

À◆ More nuisance than danger (especially when encountered during a
memory), the arrival of a Pickpocket in Ezio’s vicinity is marked by the
appearance of a distinct icon on the Mini-Map ().

À◆ Pickpockets will only attempt to steal from Ezio if he cannot see them.
If he catches one in his direct line of sight, the thief will beat a hasty
retreat.

À◆ Catching a Pickpocket with the Tackle or Grab moves will reward Ezio
with 500 florins and a Trade Item, in addition to retrieving any funds
stolen.

07

08

3 3
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 02

WHO’S GOT MAIL: Once again, follow Machiavelli on horseback until you arrive
at a position just outside the Colosseum. You can engage the belligerent guards
from horseback if you wish (Fig. 9), though you may find it more convenient to
leap off and engage them on a toe-to-toe basis.

When the Borgia Courier flees, give chase into the Colosseum and, as with the
Pickpocket encountered earlier, employ the Tackle move to bring him to a dead stop.
If you can’t catch him within the first few turns, stop dead until Desynchronization
ensues and try again: there’s really no point in embarking on an extended chase
when he can actually be captured within 30 seconds of a perfect start. At the end of
this memory, Desmond receives an email. See page 88 for more information on the
Leave Animus option and related activities.

CREPI IL LUPO: The waypoint at the Terme di Traiano holds a nasty surprise:
an introduction to the Followers of Romulus, a new enemy variety also known as
Wolfmen. Ezio must kill 12 of these aggressors to complete the memory. You can
find guidance on fighting Wolfmen on the page to your right. Once they fall, head
down to the entrance marked on the Mini-Map (Fig. 10) and press the Empty
Hand Button to climb inside.

Borgia Couriers

Introduced in the “Who’s Got Mail” memory, Borgia Couriers (Fig. 11) can be
hunted for minor rewards.

À◆ Unlike Pickpockets, Borgia Couriers will never attempt to interact with Ezio,
and do not appear on the Mini-Map. They will always flee if they see him,
usually heading for the rooftops at the first opportunity. More often than not,
the halfÀglimpsed sight of a panicked Courier scrambling up a wall will be your
first awareness that one is nearby.

À◆ Once the system is activated in Sequence 03, killing a Borgia Courier will fill
the Notoriety gauge instantly. Use non-lethal means to catch them (ideally the
Tackle move).

À◆ Successfully accosting a Borgia Courier provides a bonus of 1,500 florins and
a single Trade Item. They are the sole source of Aconite: see page 89.

09

10

11

3 4

Memory 05

Memory 06

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 02

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Distributed evenly throughout the Centro, Campagna and Antico districts, Tunnel
Entrances (Fig. 12) allow instantaneous transport between two areas.

À◆ Opening Tunnel Entrances is a part of the Rome rebuilding metagame.

À◆ After Machiavelli leads Ezio into the tunnel network in the Roman
Underground memory, there are two open Entrances on the map: Tiber Island
Hideout in the Centro district and Porta Nomentana in southeast Antico. You
will automatically unlock a further three during Sequence 03 that will provide
shortcuts to major areas of the city, so there is no pressing need to invest in
opening any additional sites at this stage.

À◆ Tunnel Entrances cannot be used while you are actively engaged in certain
memories.

Though it may not be immediately apparent, Ezio can perform a diverse
range of assassination techniques with the Hidden Blade. Study the
accompanying table to learn more about how these can be put to use.

AVVDVVLQDWLRQ�7\SHV�3HU�6XUIDFH

Ezio’s Position Assassination
Type Weapon Hand Button Weapon Hand + High Profile Buttons

Level with target Standard
assassination

Ezio will stab his target discretely at close range.
Ezio is more likely to leap across the intervening ground to a
more distant target, attracting attention.

Surface above target Air assassination Ezio will jump down and assassinate the victim instantly.

Ledge beneath target Ledge assassination
Ezio will reach up and hurl a target’s body over the edge.
He remains on the ledge throughout this process.

Ezio will automatically jump onto the surface above and stab
his target. Useful if there is a need to avoid creating a stir on
the street below.

Hiding spot (pile of hay
or leaves, well, et al):

Assassinate from
hiding spot

Ezio will reach out and stab the victim as he passes, then
conceal him in the hiding spot.

Ezio will leap out from his hiding spot to kill the target in
public.

Below a horseman Unseat and
assassinate

Ezio will pull his victim out of the saddle and stab him on the ground.

Above/level with a
horseman

Assassinate and
hijack

From a ledge above, Ezio will leap down and stab his opponent, knocking his body from the saddle and assuming control
of the horse. From another mount, Ezio will perform the same feat.

The Followers of Romulus (colloquially referred to as Wolfmen) are a unique
enemy archetype. Though only encountered at large in Rome in this one instance,
they make regular appearances in a selection of connected side quests.

À◆ Though individually weak, Wolfmen are dangerous when encountered in
large numbers. Cutting the pack down to size is always a priority when you
face them. Being hit by their projectiles causes minor damage, but has the
effect of staggering Ezio and disrupting his combat moves.

À◆ Wolfmen will attempt single slashes with their daggers, or perform three-hit
combos. The latter attack type follows a distinct fast-fast-slow rhythm, so pay
attention to this if you are employing Hidden Blade Counters.

À◆ They are vulnerable to Counter Kills and the Disarm move, and will fall to
a single projectile of any kind. If you can set up and maintain an Execution
Streak, you can cut through them with ease.

À◆ Among other items, Wolfmen regularly yield Throwing Knives when looted
after a battle. This means that you could potentially kill a group from range,
then replenish your ammunition immediately – a tactic worth remembering
for later encounters.

12

3 5

Enemy Archetype: Wolfmen

Assassinations

TUNNEL ENTRANCES

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 02

THE HALLS OF NERO: This is the first of six Followers Lairs in
Assassin’s Creed Brotherhood, and the only one encountered as a
mandatory main story memory. You can find a full walkthrough below.

ROMAN UNDERGROUND: This memory begins as soon as Ezio
leaves the Followers Lair. Take a short stroll with Machiavelli to the
Tunnel Entrance, then interact with it and select the Tiber Island Hideout
destination from the menu that appears. After the cutscene that follows,
Sequence 02 ends immediately.

Followers Lair:
The Halls of Nero

A: In this first chamber, the objective is to interact with four levers to open
a route to the underground ruins. For those seeking to complete the Full
Synch condition, finding the fastest route here is of vital importance. We
suggest that you begin with the lever in the northeast corner of the room
(Fig. A), then activate the remaining mechanisms in a counterclockwise
progression – northwest, southwest and, finally, southeast.

B: There is one point in this first chamber (if you follow the route detailed
above) where the path might not be entirely clear: after pulling the southwest
lever, leap across to the broken pillar and, from there, to the holes on the wall.
You can then traverse easily to the next platform, and hop over to the final
mechanism (Fig. B). Once the cutscene ends, perform a Leap of Faith through
the hole to the lower level.

Before we begin, there are a few points that we should make clear.

À◆ Don’t try to satisfy the Full Synchronization condition on your first
visit – you won’t even get close. For now, focus on familiarizing
yourself with the optimum route. You can then return later to achieve
Full Synch via the Replay Memory feature if you wish.

À◆ The red annotations on the screenshots show the optimum speed run
route. The blue ones lead to collectibles. You should take the time
to pick up collectibles on your debut journey, particularly the three
Borgia Flags.

À◆ This memory introduces the Back Eject ability, where Ezio springs
from a ledge to another directly behind him. Release the Movement
Stick and press the High Profile and Legs Buttons simultaneously to
perform this. You will usually find that the game camera will shift
to a fixed position to indicate that this maneuver is possible (and,
moreover, necessary).

a

B

3 6

Memories 07 & 08

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 02

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

E: Use the broken statue and column to reach hand-holds on the north wall, then
climb up and onto the platform. Free run over the low wall sections to reach a
ledge to the east, then traverse until the camera pans back to indicate a Back Eject
opportunity (Fig. E). From the next ledge, head left and around the corner, then
perform another Back Eject to land on a pole.

D: In this section of the ruins, the objective is to climb to the northeast corner
of the chamber. Start by climbing the broken column on the south wall. You can
traverse slightly to the right here and Back Eject to find Treasure Chest #1;
having done that, return to the column and Back Eject to the statue, then leap over
to the north wall (Fig. D). Climb up and traverse to the right until the game camera
moves to a fixed position, then perform a Back Eject to land on a second statue.
You can then drop down to the lower level.

C: After landing in the pool, run through the open gate to the south, then head east
to find BorgiaÂ€FlagÂ€#1 on top of a pillar. Now run to the west to find another pillar
with distinctive stone ledges above it; use these to traverse over the locked gate
and around the corner (Fig. C). Back in the central area, continue until prompted
to perform a Back Eject then, on the other side, jump and grab the hanging light
fitting to swing over the next locked gate. In the next area, you must again climb on
top of a pillar and use it to reach a wooden beam; from here, head for the hanging
fixture and swing around to the left. Continue forward to a third and final hanging
fixture, which will deliver you to the next waypoint. Pull the lever and head through
the door.

C

D

E

F

G

H

F: From the pole, you can swing down and free run to a position on top of the
blocked gate to reach the next waypoint. If this is your first run through this
memory, take a detour to collect Borgia Flag #2 (Fig. F) before you do so.

G: Climb through the hole above the locked gate (Fig. G) in the west of the next
room, then jump and swing down to the lower level. Climb onto the decorative pillar
further north, then free run and climb through a second hole to the southeast; note
that you will need to Back Eject to reach the ledges on the left-hand side of the room.
At the hole, traverse to the right until you reach two metal rings hanging from the
wall. From the uppermost of these, Back Eject to reach a broken archway attached to
the column at the center of the room. Climb the ledges here and traverse left, then
leap over to the bar. You can now either swing straight ahead to reach the final area,
or traverse to the right, turn around and swing over to Treasure Chest #2. After
touching down on the approach to the main chamber, turn around to find Treasure
Chest #3 hidden behind Ezio’s landing position.

H: The final huge chamber seems like a complicated climb, but the route taken is
far easier than you might suspect. Head for the throne at the center of the east wall
and use it to reach a ledge above, then traverse to a wooden beam just to the left
of it. From here, you need to ascend and follow a counterclockwise progression
around the room – first head to the balcony to the north, then climb and free run
around the wall until you reach a broken balcony towards the south of the room.
From here, you can take a detour to pick up Borgia Flag #3 (Fig. H), or head
straight for the treasure room. Help yourself to the spoils that lie inside, then exit
through the ceiling hatch to return to Rome.

3 7
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 03

SEquENCE 03

NOTE: Memories 01 to 03 can be completed in any order. Though the arrangement
here duplicates the DNA Menu progression, we suggest that you complete
Memories 02 and 03 first, as doing so will delay the introduction of the Notoriety
system – a minor but useful convenience. You should also ensure that you reserve
at least 2,500 florins of Ezio’s earnings to date for Memory 03.

DOUBLE AGENT: The start location for this memory is in the far southwest of the
Antico district. Once Ezio is reintroduced to La Volpe, travel to the waypoint marker
and, after the cutscene ends, kill six archers to save the young cutpurse. For an easy
battle, you could use the Pistol and Throwing Knives from your elevated starting
position to dispatch most targets from range.

BETWEEN A ROCK AND A HARD PLACE: This Memory Start marker is located
in the Campagna district on the east side of Rome. As soon as the opening
cinematic ends, leap over the wall to Ezio’s left (Fig. 2) to give chase to Battista
Borgia, the Captain of the local Borgia Tower. If you’re quick, you can catch him for
a Hidden Blade assassination before he gets very far – or fell him with Throwing
Knives for an even quicker kill.

With the Captain dead, your next objective is to reach the top of the Borgia Tower.
The quickest route (and also one that enables you to bypass all other hostiles) is to
dive off the nearby cliff, then leave the water via the shore to the north of the edifice.
Scale the tower, then press the Empty Hand Button at the top when prompted to
Ignite it. During your return to the Barracks (the Mercenaries HQ), there is a Lift to
the south of the tower that begins an easy route back to the top of the cliff.

Once play resumes after another cinematic, take the alley that leads south from the
east side of the square then wait near the bottom of the steps until a group of civilians
passes you and turns to the right. Blend with these (see “Blending” across the page
for tips) and walk in formation until they reach Porta Metronia (Fig. 1). At this point,
transfer to the static group of civilians standing close to the gate. Another group of
nearby pedestrians are marked with a distinctive “Animus effect” shimmer – and these
are your ticket to the waypoint marker. Move among them as they draw near, wait until
they head down the steps beyond the guards, then walk calmly to the waypoint.

The final stage of this mission is a tutorial for removing Notoriety, so consult the
section on the page to your right for more details. Despite the onscreen prompt,
there’s no need to waste 500 florins on bribing a Herald: ripping down Posters
will suffice. The Full Synch condition for this memory dictates that Ezio remain

undetected during this process, so take care to avoid guard patrols. Staying clear
of the nearby Borgia Zone is a particularly smart move.

Once Ezio is Incognito once again, return to La Volpe and renovate the Thieves
HQ (speak to the Architect) to end the mission. Incidentally, the restoration of La
Volpe Addormentata creates a new Viewpoint on the building, so you may wish to
visit this before you depart.

01 02

3 8

Memory 01

Memory 02

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 03

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Completing Sequence 02 unlocks two Followers Lairs (and, if you
have certain retail editions of Assassin’s Creed Brotherhood, a bonus
Templar Lair). With their focus on advanced climbing, free running,
puzzle solving and exploration, these optional “Secret Locations” offer
a distinct and enjoyable change of pace from the action in the world
outside. See page 70 of the Side Quest chapter for full walkthroughs
for these memories.

Blacksmiths, Tailors and Art Merchants have new stock at the start of
Sequence 03, but Ezio doesn’t really need their wares just yet – and nor,
in the majority of instances, can he afford them. We’ll return to cover
these vendors and potentially advantageous purchases at the start of
Sequence 04.

The Double Agent Memory has a sting in its tail: it both introduces and
activates the Notoriety sub-system. In general, Notoriety (as represented by the
meter in the top left-hand corner of the screen) is increased through combat
encounters. Showy assassinations, expansive brawls and use of the Pistol will
all cause a red bar to creep around the gauge in steady increments.

You can reduce Ezio’s Notoriety level in three ways:

After renovating the Barracks in the Between a Rock and a Hard Place memory,
visit the basement of the Mercenaries HQ to participate in organized fights
(Fig. 5). There is a reward for completing each Challenge level, and Ezio can
earn additional florins by placing wagers before each bout (though you should
take time to practice before you invest large sums). This can be a fine source
of additional income if you are confident in your combat skills. See page 89
of the Side Quests chapter for further information.

Regular maintenance of Notoriety is an essential task. If you allow the gauge
to fill completely (Fig. 4) Ezio becomes Notorious, causing all of Rome’s
guards to actively seek him. This makes the process of travelling through the
city far more fraught with danger and unnecessary inconvenience than it need
be. Moreover, you must also clear the gauge completely in order to return
Ezio to his default Incognito status.

Whenever stealth or subtlety are called for, Ezio’s ability to disappear
among crowds is a talent that you will employ regularly.

À◆ Ezio will automatically Blend whenever he mingles with a group of moving
or stationary citizens. Though you can maintain full control whenever he
walks among pedestrians, releasing the Movement Stick will cause him
to automatically stroll in formation with them until you intervene.

À◆ While Blending, Ezio is effectively invisible to potential enemies,
individuals that he must follow or avoid, and troublesome Harassers.

À◆ When Ezio leaves a group, there is a short but significant period of grace
where he will remain unseen by guards. You can take advantage of this to
transfer seamlessly between different collections of citizens.

À◆ Illegal or reprehensible actions (such as stealing or lashing out with
fists or blades) can immediately break a Blend. In open combat, citizens
will automatically recoil or flee from Ezio as he approaches them, which
makes Blending impossible (Fig. 3).

À◆ Finally, pay close attention to individuals carrying boxes as you walk
among civilians. Colliding with one of these will disperse nearby citizens
as they turn to gawp, ending a Blend instantly.

Mercenaries HQ Fights

Removing Posters. These appear on walls throughout the city
(often just above street level) the moment Ezio’s Notoriety level is
anything less than pristine. Approach a Poster and press the Empty
Hand Button to rip it down and reduce total Notoriety by 25%.

Bribing Heralds. These are less common than Posters, and only
appear when the Notoriety gauge reaches 50% full. For a donation
of 500 florins, interacting with a Herald will clear 50% of Ezio’s
current Notoriety – but you can get your money back immediately
by pickpocketing the Herald.

Killing corrupt Officials. These only appear when Ezio is at 75%
Notoriety or above, and clear the same amount when assassinated.
They are relatively uncommon, and will flee on sight.

03

05

04

3 9

Blending

Optional Activities Notoriety

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 03

HIGH-STAKES NEGOTIATION: This Memory Start marker is located in northwest
Centro. If Ezio has less than 2,500 florins at his disposal, take the time to raise
that sum before you begin this mission. The easiest way to achieve this would be
to compete in fights at the Mercenaries HQ – see page 39.

With the required ransom in hand, you can head straight to the waypoint. On
arrival, ensure that there are no guard patrols in the vicinity, then walk into the
glowing marker. The slavers are fleet-footed adversaries, so the best way to beat
them is to employ the Counter Kill move (Fig. 6). Loot them afterwards to obtain
valuable Trade Items. With a Borgia Tower nearby, be careful to avoid suspicious
sentries when you disembark.

The 2,500 florins ransom retrieved from the slavers is required to renovate the
Courtesans Guild HQ at the end of the memory, so don’t be tempted to spend it
during the return to the final waypoint. As with both previous guilds, interact with
the Architect to end the memory.

COLLECTIVE INTELLIGENCE: This memory is a cinematic that marks the end
of Sequence 03, and begins immediately once Ezio returns to the Tiber Island
Hideout. After the cutscene ends, speak to the Architect to receive a quick primer
on the Rome rebuilding side quest (see page 106 for additional details).

Ezio can steal money from civilians by Pickpocketing (Fig. 7). To achieve this,
hold the Legs Button and steer him into a collision with a suitable target with the
Movement Stick. Pickpocketing is an illegal action, so any guards that witness it
may automatically attack Ezio. Of greater consequence, though, is the fact that it
leads to quite colossal increases in Ezio’s Notoriety level. For this reason, you will
find that there are far better ways to generate income.

While petty theft is perhaps something to avoid, the Fast Walk ability used to
initiate it actually has some very helpful applications. If you need to escape
suspicious guards, holding the Legs Button makes Ezio move at a more purposeful
stride than the basic walk, but does not cause an increase in the Detection Meter
fill rate (unless, that is, you inadvertently collide with a civilian and steal from
them – something to carefully avoid). When you are sneaking up to assassinate a
moving target it also enables you to close any intervening gap silently, unlike the
standard intermediate running speed.

06

07

4 0

Memories 03 & 04 Pickpocketing & Fast Walk

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 03

Faction Unique
Skill Strengths Weaknesses

Courtesans

Distract: group
will leave Ezio and
draw the attention
of nearby guards
away. Group is lost
permanently when
this occurs.

À◆ Courtesans move
in formation
around Ezio when
hired, shielding
him from the eyes
of all potential
aggressors,
suspicious targets
and Harassers.

À◆ Automatically peel
away to distract guards
who pass within a
certain distance.

À◆ Very poor in combat;
will often fall to enemy
blades within seconds.

À◆ Slow and cannot climb
or free run.

Mercenaries

Fight: group
will attack the
highlighted
individual (and
any nearby allies).
Ezio takes no
responsibility
for the battle
that ensues,
and sustains no
Notoriety penalties.

À◆ Hired Mercenaries
will automatically
rush to Ezio’s aid in
combat.

À◆ Peerless combat
abilities.

À◆ Incapable of climbing
or free running.

À◆ Cannot be recalled
while still engaged in
combat: you must wait
for the battle to end.

À◆ Very slow movement
speed.

Thieves

Lure: group will
leave Ezio and
entice guards to
follow them for a
while. Group is lost
permanently after
using this skill.

À◆ Extremely fast;
excellent free
running and
climbing abilities.

À◆ Will fight alongside
Ezio if he is
attacked or enters
combat.

À◆ They will fall quickly to
the blades of stronger
opponents unless Ezio
intervenes.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Memories 01 to 03 of this Sequence see Ezio enlist the support of the
Thieves, Mercenaries and Courtesans and rejuvenate their ailing Guilds,
which unlocks an extensive range of side quests and special challenges. As
a minor (but useful) additional benefit, Tunnel Entrances outside each HQ
are opened at the end of the three memories.

You will find a glowing board inside each of the Guild HQs (Fig. 8). Ezio
can interact with this to study a series of challenges unique to each
Faction; these can also be viewed at the Additional Memories section of
the DNA Menu. Satisfying the conditions laid out for each task will lead
Ezio to gradually acquire trophies (stored at his Tiber Island Hideout), hiring
discounts, and eventually exclusive weapons. See page 88 of the Side
Quests chapter for further details.

Opening the Guilds also unlocks three separate side quest stories linked to
individual Factions. To initiate these, speak to Maria inside the Courtesans
HQ, Pantasilea at the Mercenaries HQ, and interact with the glowing table in
a back room at the Thieves HQ.

À◆ Memory Start markers for Courtesans and Thieves side quests are located
throughout the city. The Assassination Contracts Ezio undertakes for the
Mercenaries are initiated by interacting with Pigeon Coops marked by a
target icon. Select “Missions” from the menu to begin the next available
assignment. Note that Memory Start positions for these side quests only
appear on the map if Ezio has unfogged the map by Synchronizing with
local Viewpoints.

À◆ Though there are several of these optional side quests to complete at
this stage in the story, further episodes are only unlocked by completing
main story memories.

Our full guide to Thieves, Mercenaries and Courtesans missions begins on
page 81 of the Side Quests chapter.

Establishing ties with the Thieves, Mercenaries and Courtesans enables
Ezio to hire groups from these Factions. Each group has an individual
set of talents and drawbacks, and costs a flat-rate 150 florins to employ;
this sum can be reduced to 75 florins by completing Guild Challenges.

Each group has a distinctive icon hovering above it, so you’ll soon learn to
identify them from a distance. They can be found throughout Rome, and are
sometimes encountered in preset positions during memories.

À◆ To hire a group, approach the quartet and press the Head Button. The
group will then follow Ezio. Note that hiring other allies will immediately
dismiss a group currently in Ezio’s employ.

À◆ Tap the Head Button to order a group to stop. This can be useful if you need
to scout ahead, or specifically need to keep them out of harm’s way.

À◆ Each Faction has a unique skill that you can manually order them to
perform. To use these, specify an adversary with the Target Lock Button,
then press the Head Button.

Factions & Guild HQs

08

4 1

)DFWLRQ�7UDLWV�	�AELOLWLHV

Hiring Factions

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

SE4UENCE 0�

NOTE: Beginning with Castello Crasher, memories 01 to 04 are completed in one
continuous sequence, with no opportunities to explore Rome or attend to optional
activities. We strongly advise that you purchase the Crossbow from a Blacksmith
and ensure that you have a full stock of Throwing Knives before you begin.

CASTELLO CRASHER: This memory is a sizable undertaking, and not merely
because of the exacting Full Synchronization condition. The most important
stealth tip we can offer for this mission is this: if a Detection Meter icon should
appear above the head of a guard, either kill them instantly with the Crossbow, or
hide to break any direct line of sight, and wait for the icon to disappear.

From Ezio’s starting position, climb down a ladder to the right of the Ponte
Sant’Angelo and use the posts to cross the Tiber and reach the wall on the
opposite bank. Now traverse across to the waypoint marker on a wooden platform.
Stay out of sight, and watch the guards in the nearby garden. Wait until the soldier
carrying a spear (a Seeker – more on which shortly) moves to the other side of
the fountain, then hide in the pile of hay. When he approaches, equip the Hidden
Blade and press the Weapon Hand Button to kill him and hide his body in one
fluid movement. Now emerge from your hiding spot and – carefully! – kill the
other two sentries from distance with the Crossbow.

Climb the ladder to trigger a cutscene. Once this ends, scale the ramparts to the
north and hang from the ledge. Use the “Low Profile” Assassinate from Ledge
move to kill the guard directly above. Traverse to the left until you are out of sight
of a guard on a rooftop further east, then climb up.

Move to the west until you espy a single guard patrolling below in the area inside the
ramparts. Trigger the nearby waypoint, then disable him from above with a Crossbow
bolt as he approaches. Now climb down and free run to the north along the inside of
the west wall via the available fixtures. When you reach the wooden beams, watch the
sentry ahead carefully to get a feel for his movements. When he walks away from Ezio,
quickly free run to a place of concealment on a ledge directly ahead (Fig. 1). Climb
to the edge of the roof above, then perform a ledge assassination on the sentry when
he returns to stands above. As you hurl his body to the ground, note that the guards
below will move to investigate, so it’s prudent to climb up quickly and move to the
northwest corner.

From this position, there is one further sentry to the east to disable before you can
safely make your way over to the nearby waypoint marker. Be very, very careful
about how you approach him, and be ready to retreat to the northwest corner if his
demise, ideally by Crossbow or Throwing Knives when his back is turned, should
attract attention. When you reach the waypoint marker over the rope bridge, time
your initial climb to the movements of another guard further east. This is the last
point of danger for the present time.

The climb to the top of the Castello is exhilarating yet linear, with only the
introduction of the Catch Back move offering any challenge. Once you reach the
roof, watch the sentry above. Emerge to disable him once he turns his back, then
do the same for a second further north (hide behind the chimneys if required)
and a third in the courtyard below. Now drop down and head through the open
doorway at the waypoint marker. Head down the staircase, then stand at the top
of the steps through an opening to the right and watch for the guard patrolling
below. Move just within range, pre-charge a Crossbow shot (hold the Weapon
Hand Button), then acquire Target Lock as he passes and release instantly.

Now run to the bottom of the steps, then head up the staircase to the left. Approach
the final waypoint marker with great caution, and watch as Caterina entices the
guards over to her cell. Once their backs are turned, equip the Throwing Knives.
Sneak up behind them and use the Flying Knives Special Attack (hold the Weapon
Hand Button, then release) to disable both simultaneously.

Memory 01

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 04

01

4 2
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Introduced during the Castello Crasher memory, the Catch Back move is an
advanced climbing technique (Fig. 2).

À◆ If Ezio must reach a ledge below his position, but there are no available
hand-holds for a measured descent, tap the Empty Hand Button to make
him release his grasp. Press and hold the button again to grab a ledge
below as he approaches it.

À◆ When there is no Leap of Faith to be found on a tall building, this skill
can be employed to make rapid descents to lower elevations.

À◆ You can also perform a Catch Back if Ezio is hit by a projectile while
climbing, or to grab ledges after an extra-long leap. Use the Movement
Stick to direct Ezio to the surface you would like him to hold.

Though there are an abundance of side quests to perform for the Thieves,
Courtesans and Mercenaries at this stage, there is one small snag: the
memory activators do not appear on fogged areas of the overview map.
However, a major development during this Sequence marks the optimum
time to clear Borgia Towers and visit all available Viewpoints. After you
have accomplished that task, you can tackle these Secondary Memories
at your leisure.

You should now have passed 15% Total Synch, which unlocks the first
of the unique Cristina memories (). See page 84 of the Side Quests
chapter for more details.

Though you cannot begin renovating Rome in earnest at this stage, we
suggest that you invest funds in opening all available businesses in Rome
– especially those that surround Ezio’s Hideout. This makes shopping for
items more convenient, and also provides a central Bank where Ezio can
periodically collect dividends from the Rebuilding Rome metagame.

Though most purchases remain out of Ezio’s financial reach until later in
this Sequence, this seems a good time to introduce the different types of
vendor. While the Crossbow is an invaluable acquisition for the Castello
Crasher memory, we would also suggest that you purchase the Roman
Greaves armor to increase Ezio’s total Health Meter. Everything else can be
regarded as a luxury until later Sequences.

The Shops on Tiber Island are unlike others in that they offer Shop Quests.
By supplying a vendor with a specified number of Trade Items, Ezio can
acquire valuable items (including armor, weapons and Treasure Maps)
for free. For more information on Shop Quests, see page 89 of the Side
Quests chapter.

Optional Activities Drop & Catch Back

Shops & Shop Quests

Blacksmiths sell weapons, armor and ammunition. Ammunition can prove
surprisingly expensive, so we suggest that you instead regularly replenish
your stocks by looting defeated opponents.

Tailors sell a range of upgrades that enable Ezio to carry more supplies.
Two of these (the Smoke Bomb Pouch and Heavy Sheath) actually unlock a
capability in their own right, but are probably beyond Ezio’s means for now.
Tailors can also customize the color of his main outfit and cape for a fee, but
you should note that this is a purely aesthetic upgrade.

Art Merchants sell works of art that can be acquired for Ezio’s Hideout (a
low priority for now) and Treasure Maps, which reveal the locations of Treasure
Chests. These are linked to the location where they are bought; therefore, you
must visit an Art Merchant in Antico to acquire Treasure Maps for that district.

Doctors sell Medicine and Poison, and can heal Ezio instantly for a small
fee. Note that the first two items can (as with ammunition) be acquired at no
expense by regularly looting fallen foes.

Banks do not offer purchases, but enable Ezio to study his progress in
upgrading Rome and withdraw his current balance.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 04

02

4 3
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

FEMME FATALE: This memory focuses on combat, so there’s no explicit need
for stealth. Return to the corridor in the north of the building (where Ezio first
entered in the previous memory), then head up the staircase to the east. After the
cinematic, approach Lucrezia.

Fight the waves of guards when they rush to her aid. The Agile archetype is
introduced here (see the page to your right), but all opponents will fall to sword-
based Counter Kills and careful Execution Streaks if you are attempting to satisfy
the Full Synch requirement. Before you follow the prompts to take Lucrezia
hostage, you can quickly loot bodies to replenish Ezio’s ammunition stocks.

Approach Lucrezia and pick her up with the Empty Hand Button; Ezio can then
carry her back towards Caterina’s cell (Fig. 3). Further waves of guards will run
in to attack during the journey. On each occasion, drop the hostage, dispatch all
aggressors, then run and Tackle Lucrezia before she can escape. Note that she will
struggle free at regular intervals. When the prompt appears, press the Empty Hand
Button immediately to pick her up again.

THE BURDENS WE CARRY: The Full Synch requirement once again calls for
total stealth, and you need to act fast. Carry Caterina into the storeroom to the
right of Lucrezia’s cell and lower her to the ground, then wait and watch for the
arrival of two guards (one of whom stays in the adjacent room). Dispatch these
with projectiles when their backs are turned. Note that you can only travel a set

distance from the incapacitated Sforza during this memory. Move too far away,
and you’ll invite immediate Desyncronization.

Collect Caterina, then head down the stairs; you will see a Seeker run past and
down the next flight of steps leading to the lower level. Stand and observe this
area, noting the patrols of two other guards that cross his path. After memorizing
the routine, move forward carefully to pick off the Seeker with the Crossbow. After
they stop to examine the corpse, you can then follow and dispatch the other two
guards (Fig. 4). Collect Caterina, then proceed to the next waypoint. Approach the
trapdoor with Caterina in Ezio’s arms to trigger a cinematic.

Assassinate the Seeker as prompted from the haystack, then kill the guard in the
corridor with a projectile when his back is turned. After killing a third guard, carry
Caterina through the exit to the south. You must now interact with two levers to open
the gate. As before, pick off any remaining patrols with the Crossbow. Once the gate is
open, walk into the waypoint to end the memory.

GUARDIAN OF FORLÌ: Ezio must remain at the far side of the Ponte Sant’Angelo
until the timer expires, facing escalating combat difficulty as the clock counts down.
Execution Streaks can make this battle much, much easier, and it’s the perfect place
to hone your skills. There is no need to escape immediately once the timed period
ends – Ezio will be at full Notoriety, so it actually makes sense to kill the Agiles before
he flees. This also provides an additional opportunity to complete the Full Synch
condition, as the memory does not end until Ezio leaves the highlighted zone and
becomes anonymous.

Memory 02

Memories 03 & 04

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 04

03

0�

4 4
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Though you may have encountered occasional Seekers, Agiles and Brutes
while exploring Rome, Sequence 04 marks the point at which they begin
to appear regularly during main story memories. The following tips should
help you to enjoy greater success in battles against them. If you have no
objection to gameplay spoilers, consult the Reference & Analysis chapter
(see pageÂ€140) for additional insights and underlying statistics.

Easily identified by the polearms
they carry, Seekers exhibit unique
behaviors both in and out of
combat encounters.

À◆ As their name suggests, the
primary purpose of Seekers is
to reconnoiter for miscreants
and criminals. On patrol,
they may stop to examine
any hiding spots or groups of
civilians they encounter. While
Incognito, being discovered by
a Seeker will lead to a scolding
and a minor Notoriety increase.
If Notorious or attempting to
evade ongoing conflict, a fight
will ensue.

À◆ In open conflict, they tend to
exploit their range advantage
in larger groups. They have a
Special Attack: the Throw Sand
technique, which causes no
damage but stuns Ezio for a short period. If you recognize the signs
that they are poised to perform this, be ready to dodge or attack to
avoid the consequences.

À◆ Seekers can resist Counter Kills performed with Small, Medium and
Heavy weapons, and must have their guard broken with a Kick for Ezio
to begin a combo or perform a Grab. Interestingly, though, they are
highly susceptible to Disarm. Appropriating a Long weapon in this
manner and killing the owner is a great way to set up a devastating
Execution Streak.

Typified by their svelte physique and athletic prowess, Agiles arguably
pose a greater danger when Ezio seeks to escape conflict.

À◆ In combat, Agiles can dodge Ezio’s blows and Kick attempts, and
may attempt to restrain him with a Grab. Disarms and Counter Kills,
however, are two techniques that they consistently fall afoul of.

À◆ In a group battle the fast knifework of an Agile can disrupt Execution
Streaks, so it’s perhaps wise to make them a primary target whenever

possible. Be ready to employ a
Counter Kill to deal with their
darting strikes.

À◆ Agiles are the fastest of all
enemy archetypes, and have
exemplary free running and
climbing skills. If you are
finding them hard to shake, try
hard-to-follow sequences of
leaps over rooftops, use Throw
Money to fill their path with
civilians, or escape via a Lift –
you may even manage to crush
them as the counterweight
crashes to the ground.

They may lack speed and finesse, but Brutes more than compensate for
these shortcomings with raw power and aggression.

À◆ Their purposeful yet ponderously slow sword swings may be reasonably
easy to sidestep if you see them coming, but cause massive damage
if they connect. The power-up Smash Special Attack, in particular, can
break through Ezio’s guard instantly and knock him to the ground with
great force.

À◆ Brutes are immune to Counter Kills performed with Small, Medium
and Heavy weapons; countering with a Long weapon appropriated from
a Seeker will be successful, though. Ezio must perform a Taunt (press
the Head Button with a Brute highlighted) to enrage them and render
them vulnerable to the Disarm
technique. They must also be
thrown off-balance with a Kick
before they become susceptible
to combos or the Grab move. As
they wear full facial protection,
the Throw Sand special move
has no effect on them.

À◆ As with Agiles, it’s a good idea
to set up an Execution Streak and
disable Brutes as a priority.

À◆ If you are struggling in a battle
with Brutes, note that they have
a pedestrian top speed and
no climbing ability. Put a little
distance or elevation between
Ezio and these foes, and it’s
easy to pepper them with your
projectile of preference.

Enemy Archetypes

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 04

4 5

Seekers

Agiles

Brutes

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MAN OF THE PEOPLE: A short and straightforward memory, Ezio’s sole objective
is to enlist two citizens to the Assassins Guild. See “Recruiting Assassins” on the
page to your right for further information.

SERIAL OFFENDER: With two Assassin trainees at his disposal, Ezio has the
opportunity to put them through their paces as he hunts the predatory Malfatto.
After reaching the first waypoint, follow the gestures made by each Courtesan
on the route until you reach your target; should you lose your way, consult the
Mini-Map to see a waypoint marker. On the final leg of the journey, approach
the murderous doctor until he is highlighted (Fig. 5), then tap the Call Assassins
Button to order the novices to strike.

HUMAN CARGO: Silvestro Sabbatini can be located on the west side of Ponte
Emilio, a bridge just south of Tiber Island. Use Eagle Vision to identify him from
range, then trail him over the bridge from a safe distance. Stop when he turns
to check behind. Once he turns to head south on the opposite bank, quickly run
to catch up and hide behind the wall to the left of a scaffold. After passing the
storefront not far away, Sabbatini will suddenly break into a sprint and eventually
run beneath an arch (Fig. 6). Don’t panic: just jog after him from a safe distance
and approach his position cautiously, reestablishing visual contact with the
Camera Stick as Ezio stands out of view.

At the top of the steps, it’s a straight walk in the slaver’s wake to a location where
his henchmen await. Inch around the corner carefully, target Sabbatini, then
order Ezio’s recruits to slay him. Enter the fray to kill all soldiers marked with
target icons as, though enthusiastic, the Assassin initiates may struggle to beat
multiple opponents at this nascent stage in their development. Finally, approach
the nearby Pigeon Coop to end the mission. Consult the Contracts section on
page 49 for more information.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 04

0�

0�

4 6

Memories 05 & 06 Memory 07

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Completing Man of the People unlocks the ability to recruit citizens into the
ranks of the Assassins Guild. Ezio can enlist two novices initially (a task
fulfilled during the aforementioned memory), then enroll an additional junior
Assassin for every Borgia Tower conquered, up to a maximum of 12.

Whenever you have a slot free, an icon () will appear throughout Rome.

On arrival at the scene, Ezio will encounter different permutations of the same
scenario: a brave citizen in a stand-off against a group of guards. Intervening
decisively before the initiate is killed is rarely difficult, though the following
tips will certainly help.

À◆ Always check for patrols before you approach a prospective recruit: if any
are within range when conflict begins, they will take part in the resultant
battle.

À◆ In many instances, Ezio can run in and interject with Hidden Blade kills,
dispatching at least two guards before the others notice his involvement.
It’s usually a good idea to target the most powerful enemy first.

À◆ For a stylish intervention, use the Flying Knives Special Attack to
eliminate guards instantly (Fig. 7). This technique is always advisable
when the recruiting scenario takes place close to a sheer drop. If you
don’t deal with the guards quickly, a chance blow can send a recruit
plummeting to their doom.

Recruiting Assassins

Once the Man of the People memory is complete, a new gauge called the
Recruit Meter appears in the top left-hand corner of the screen (). This
red-filled block is an Assassin Signal. Whenever this is available, Ezio can
order his guild members to strike, or join him in combat. After the Assassins
depart, the ability cannot be reused until the Assassin Signal is completely
red.

Assassin Signals can be used in three ways. The first is a Guild Assassination
order issued outside of open conflict. Lock an assailant, then tap the Call
Assassins Button (e /O) to order Ezio’s subordinates to slay the target
(Fig. 8), then engage other active hostiles before making their escape. In open
conflict, press the button to summon assistance. Two Guild members will
rush to Ezio’s aid, departing once the fracas ends. Finally, there is a special
Arrow Storm attack that can be unlocked once Ezio has six recruits.

The ability to summon Assassins is a powerful weapon, but there are
additional rules, features and conditions that you should bear in mind before
you begin to employ it regularly.

À◆ Ezio will not be attacked or sustain Notoriety penalties when he orders
Assassins to kill targets unless he deliberately enters the fray. That said,
it’s always possible to lend a hand by killing or weakening enemies with
projectiles from a safe distance or elevation.

À◆ Assassins will die in combat if they sustain critical damage. Watch the
Health Meters that appear above their heads, and be ready to intervene
should the tide of the battle turn against them. If an Assassin dies, you
must enroll a new replacement. We strongly advise that you avoid calling
Brotherhood members while fighting close to deep water – like all non-
player characters, submersion leads to instant death.

À◆ Assassins will tailor their arrival in accordance with environmental features
and the position of their targets. They can jump down from rooftops, leap
from hiding spots, or dash from nearby alleyways to strike. If a target is

under the cover of a roof, though, Assassins will need to approach by a
more conventional route – with obvious tactical repercussions.

À◆ Assassins usually attack in pairs. A new Assassin Signal is added to
the Recruit Meter for every two active Assassins, up to a maximum of
three (). Assassin Signals are subtracted when the number of
available Assassins falls to five and three, though only one recruit need
be available for the first Assassin Signal.

À◆ Ezio’s available Assassins are always summoned in order of seniority.
Though Assassins gain XP if called into combat, the sums accrued
are nominal. The best way to train recruits is to send them on specific
assignments. See “Primer: Contracts” on page 49 for more details.

À◆ The ability to call Assassins is unavailable during certain optional
memories, such as Followers Lairs.

GUILD ASSASSINATIONS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 04

0�

0�

4 7
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

AN UNEXPECTED VISITOR: This memory is predominately a cutscene, but
provides Ezio with the opportunity to buy a special upgrade from Da Vinci. See
the “Leonardo” entry across the page for more information.

WAR PLANS: Hire the Mercenaries standing by the roadside en route to
the waypoint, then approach the Templar Overseer and his group. Order the
Mercenaries to attack (thus achieving Full Synch), then either stand back and
watch, or send Ezio into battle. Once the Overseer falls, this short memory ends.

OUTGUNNED: Before you begin this memory, ensure that Ezio has a full supply
of Medicine, and – if his finances allow – a complete set of Roman armor. Ezio is
instantly transferred to a location outside Rome once he steps into the waypoint
marker.

From his start position, perform a Leap of Faith into the haystack below. Exit
immediately and follow the south wall of the compound until you reach the
southeast corner. When the coast is clear, climb onto the east wall and hang from
the side overlooking the cliffs.

Traverse along the outside of the wall until you reach a building. Ease Ezio up
onto the wall, then quickly climb up and move around to the safety of the east
face before any guards can detect him. Move onto the wooden beam, then swing
around the corner; from here, lower Ezio to the ground and, once again, hang from
the east side of the wall above the sheer drop (Fig. 9). If you’re quick, the nearby
guard will not spot him.

Traverse to the right until you reach a second building, then climb back up. Now
walk calmly to the west. Don’t run, or you may attract the attention of guards
stationed to the north and south as you pass them. As you approach the area
marked in yellow on the Mini-Map, take cover behind the pile of stone situated to
Ezio’s left. If you watch to the west, you will eventually see a Brute step into view
and face south; the blueprints are in the area he is guarding. Wait until he resumes
his clockwise patrol, then Fast Walk to tear the blueprints from the wall as the
Brute walks away from them.

When the cutscene ends, ensure that the Brute is looking elsewhere, then climb
onto the small low roof to the west and, from there, jump to the building to the
north. Run over the roof, passing over the waypoint marker below, then drop
down at the far side; use the Catch Back technique to avoid both damage and
unnecessary noise. Finally, approach the shimmering barrels slowly and press the
Empty Hand Button. You must then run through a short sequence of waypoints to
escape the blast radius.

The final section of this memory is an extended chase and shooting gallery set-
piece that requires little dedicated strategy: just do what comes naturally. That
said, the following tips may still prove useful:

À◆ In the initial horse chase, weave left and right to dodge the Machine Gun
blasts.

À◆ Once Ezio takes control of the carriage, collide with horsemen to either side of
it to halt their pursuit.

À◆ In the final shooting gallery sequence, aim for the horses: they represent
larger targets than their riders, and the net result is identical. Prioritize nearby
horsemen, as only they can fire on Ezio. You should now also appreciate why we
suggested stocking up on Medicine and equipping armor before undertaking
the memory…

THE PLAN: This cutscene marks the conclusion of Sequence 04. When direct
control is briefly reestablished, follow the onscreen instructions to proceed.

Memories 08 to 11

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 04

4 8

0�

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Not to be confused with the assassination commissions performed by
Ezio for the Mercenaries Guild, Contracts are special assignments where
members of the Assassins Guild can accrue experience and rewards. Use
the following step-by-step guide to send your new recruits on their first
missions.

1: Interact with a Pigeon Coop, the doorway of an Assassin Tower (a cleared
Borgia Tower) or the map inside Ezio’s Hideout. Now select the Contracts
menu.

2: Select any location from the list of destinations that appears, and study
the available commissions. All Contracts are graded by a Difficulty rating.
For now, select an assignment with the lowest possible difficulty ().

3: Select an Assassin and press the Head Button. The Assassin will be sent
on the assignment immediately, and will be unavailable for any purpose
until the specified Synch Duration has elapsed. Select another Contract
and perform the same task with your second recruit.

4: Once both novices are home safely (as notified by a pop-up message),
return to the Guild interface and select the Assassins menu to upgrade
them. Advancement through nine of the ten Brotherhood ranks will result in
the award of a Skill Point that you can invest in either the Armor or Weapons
category.

5: You are now free to send the Assassins on further commissions.
Their ability to complete Contracts increases with each rank, so you
should find that your novices are now capable of completing missions
marked by a Difficulty rating with a high probability of success.

That, in a nutshell, is the essence of using the Contracts system, though
there are finer details and features that you should know of:

À◆ Consider the Odds of Success rating carefully before you send Assassins
on assignment. Anything less than a perfect 100% means that there is a
probability, however small, that the Assassins could be killed. In these
instances, you have the option to send up to five Assassins on a single
Contract. The XP gained will be shared between all participants.

À◆ In addition to weapon and armor enhancements, Assassins are
automatically equipped with a Pistol at the Discepolo rank (Level 5),
and Smoke Bombs once they reach Veterano (Level 8). All of these
upgrades are only relevant when the recruits are called into combat. For
lower-rank Assassins, we would suggest that armor is the more valuable
augmentation.

À◆ There are two forms of assignment: regularly replenished “generic”
commissions where difficulty is rated with , and tougher “unique”
assignments (identified by an alternative rating). Unique assignments
tend to offer rewards commensurate to the heightened challenge they
represent (including a specified Trade Item), but require strong Assassins
or multiple agents to complete.

We highly recommend that you read the Metagames section of the Side
Quests chapter (see page 106) to learn how the lucrative Contracts system
can finance equipment purchases and renovations in Rome.

Once reunited with Da Vinci (a close friend and ally during the events
of Assassin’s Creed II) in the An Unexpected Visitor memory, Ezio can
purchase one of the following three special pieces of equipment. To acquire
the final two, he must find and sit on specific benches, marked with a
distinctive icon () on the overview map.

À◆ This upgrade costs an affordable 3,800 florins, and should be your
first purchase. The Double Blade augments Ezio’s existing repertoire of
assassination techniques by enabling him to kill two opponents in close
proximity at once.

À◆ Acquiring the Double Blade allows Ezio to purchase the Vambraces
armor part from Blacksmiths, increasing his total Health Squares.

À◆ The Poison Dart upgrade costs 7,500 florins. Target an oblivious assailant
with the Poison Blade equipped, then hold the Weapon Hand Button to
aim; release the button to fire a dart.

À◆ In essence, Poison Darts enable Ezio to inflict the effects of a standard
Poison Blade attack from a safe distance. This can be employed to create
distractions, or to kill a specific target discretely.

À◆ The Climb Leap Glove costs 6,100 florins. To perform a Climb Leap while
hanging from a ledge, hold the High Profile Button, then tap the Legs
Button. Hold the Empty Hand Button to grab a ledge within Ezio’s reach.

À◆ Though rarely mandatory for any potential climbing task, you can find
new and convenient shortcuts with the Climb Leap Glove equipped.

À◆ The Climb Leap Glove increases the damage that Ezio deals while
fighting with his fists. This can make the fights held at the Barracks a
little easier.

Primer: Contracts Leonardo

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 04

4 9

Double Blade

Poison Darts

Climb Leap Glove

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SE4UENCE 0�

NOTE: Try to have six senior recruits (and, therefore, three full Assassin Signals)
available before you begin memory 01. You should also ensure that you have at
least 3,000 florins before you play memory 02.

ESCAPE FROM DEBT: Speak to Claudia at the Rosa in Fiore, then head to
Capitol Hill to locate Egidio Troche. After locating the Senator, watch the resultant
cutscene then rush forward to save him. Press the Head Button to order Troche to
stand still; press it again to summon him to Ezio’s current location. The distance
at which Desyncronization occurs is fairly generous, so you can usually leave him
in positions free from danger to scout ahead.

All guards that lie between the Senator and safety at the final waypoint will attack
him on sight. The most efficient way to keep him from harm, reduce Notoriety
penalties and fulfill the exacting Full Synch condition is to employ Guild
Assassinations to neutralize every group of guards you encounter, optionally
tipping the odds or shortening a battle by disabling opponents with the Crossbow
or Throwing Knives from a discrete distance (Fig. 1).

If you would prefer to simply run ahead and kill all guards directly, there are no penalties
as long as they don’t kill Troche; the Flying Knives Special Attack is a convenient
way to dispatch groups quickly. Finally, note that there is no need to reduce Notoriety
afterwards as a forthcoming memory will automatically set it at maximum.

FOLLOW THE MONEY: This is the first of three interconnected memories. If you
intend to complete them all at once, be sure to stock up on supplies (particularly
Crossbow and Throwing Knives ammunition) before you begin. It’s also a good
time to send your Assassins on lengthy and profitable Contracts.

The Full Synchronization requirement dictates that Ezio stay above ground and
undetected while trailing the Senator. The route is fairly straightforward (look
for ropes linking buildings whenever Ezio cannot make a direct jump), but the
presence of rooftop sentries complicates matters. Approach these carefully, using
chimneys and walls for cover where required, then use ranged weapon attacks to
kill them when their backs are turned. Don’t feel obliged to stay close to Troche
and his entourage. As long as you reestablish sight by focusing the camera on
them before the 25-second timer elapses, there is no cause for undue concern.

As you approach the final waypoint, the number of rooftop sentries increases.
Dispatch these carefully (it would be a shame to lose Full Synch here), then move
to the edge of the rooftop. After the cutscene, it’s safe to drop down to street
level. Climb to the top of the Pantheon via the south face; accomplished climbers
equipped with the Climb Leap Glove will find a faster route on the east face not
far from the main entrance. Once on top of the dome, climb inside via the small
handholds, then use an air assassination to eliminate the specified target when
you move within range (Fig. 2).

Memory 01 Memory 02

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 05

01 02

5 0
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

The start of Sequence 05 activates new missions for the Mercenaries
and Courtesans; speak to Pantasilea and Maria at the respective HQs to
unlock these. You can now also complete all three optional War Machine
memories (look for the icon on the map). If you followed our advice
to clear available Borgia Towers and have a full potential complement of nine
Assassins generating income through Contracts (see page 109), Ezio should be
rapidly becoming a wealthy man.

You can invest his earnings in better weapons, and pick up the newly-
available Roman Chest Guard to increase available Health Squares. You
could also purchase assorted pouches, quivers and belts from a Tailor
to increase Ezio’s carrying capacity and acquire new equipment: Smoke
Bombs (see below) and the Heavy Sheath (which allows you to wield Heavy
weapons – see page 53). More importantly, though, you should definitely
begin opening all shops, Banks, Horse Stables and Tunnel Entrances if you
have yet to do so. The sooner you invest in upgrading Rome, the more you
will profit in the long term. See page 106 for further details.

There is one type of “collectible” that we have yet to mention: the
mysterious Rifts. There are 10 of these located on buildings in Rome, with
only the presence of a special icon () on each structure’s Database
entry to indicate their presence. Invisible in normal light, Rifts can only be
detected with Eagle Vision.

Once Ezio locates a Rift (Fig. 4), he can climb inside by scaling a wall
or dropping from above and using the Catch Back technique to grab the
“ledge” that lies beneath it. Once inside, he mysteriously disappears from
Rome. At this point, Desmond must solve a series of puzzles created by
Subject 16, a fellow Brotherhood member kidnapped by Abstergo before
the events of the original Assassin’s Creed.

You can find the locations of all 10 Rifts in the Side Quests chapter (see page
90 onwards).

By investing in the Smoke Bomb Pouch, Ezio can employ these useful devices
both in and out of combat.

À◆ When Ezio drops a Smoke Bomb, enemies caught in its immediate vicinity
are incapacitated until the cloud dissipates.

À◆ The primary use of Smoke Bombs is to facilitate an easy escape.
With enemies hot on Ezio’s heels (particularly the fast and
tenacious Agiles) dropping a Smoke Bomb can stop his
opponents in their tracks. They can also be employed
to evade detection: suspicious enemies caught in the
effect radius will not see Ezio until they recover.

À◆ In combat, dropping a Smoke Bomb
can set up easy assassinations,
but could also be used
to temporarily disrupt a
large circle of enemies
surrounding Ezio, allowing
him to retreat to a more
defensible position.

When Ezio has three full Assassin Signals, hold the Call Assassins Button
to perform the special Arrow Storm attack (Fig. 3). This initiates a lethal
“smart bomb”-style barrage of projectiles that kills all enemies in Ezio’s
vicinity. Reflecting its sheer impact, it also consumes all Assassin Signals
at once. If you grow weary of an extended combat encounter, have an urgent
need to escape, or simply decide to clear prospective opponents from an
area before completing an objective, Arrow Storm is a solution unrivalled in
terms of raw power and simplicity.

Arrow Storm

Optional Activities

Enemy Archetype: Gunmen

These new menaces, armed with muskets designed by Da Vinci, become
a fairly common fixture on rooftops and in heavily guarded areas from this
Sequence onward.

À◆ As basic sentries, Gunmen behave in the same way as their crossbow-
wielding peers. They can be dispatched with a single projectile from behind.

À◆ In open combat, Gunmen will back away from Ezio as he approaches in an
attempt to put their range advantage to use. You may on occasion find it
necessary to break out of Fight Mode with the Target Lock Button and sprint
to close the intervening gap.

À◆ The primary difference between Gunmen and Crossbowmen is the amount of
damage Ezio sustains: guns pack a far stronger punch.

RIFTS

Smoke Bombs

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 05

03

0�

5 1
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

WHEN IN ROME: In this novel memory, a disguised Ezio must find his way
to an invisible waypoint marker with only the comments of his oblivious Borgia
entourage to guide him. In essence, their observations and exclamations (in
addition to the displayed Synchronization level) can be regarded as expressions
of “hotter” and “colder”. The more he deviates from their anticipated route, the
more bewildered or suspicious their responses will become. Move too far off
course, and the Suspicion Level meter will begin to fill. This is a prompt to turn
back sharply before Desynchronization occurs. You can also gain clues for the
exact route by enabling Eagle Vision: Ezio will turn red when he faces in the wrong
direction. Readers seeking to fulfill the timed Full Synch requirement can find an
annotated map detailing the optimum path on the page to their right.

IN AND OUT: Ezio is at full Notoriety throughout this memory, and detection
will lead to immediate Desynchronization. From the start point, hire the nearby
group of Courtesans and tail the marked soldiers from a safe distance. The
objective here is to follow the box full of money through the party until Ezio
can safely make an attempt on the Banker’s life. There are two golden rules to
achieving this:

À◆ Remember that two Courtesans will automatically peel away to distract groups
of guards that move within a certain radius. Try to avoid this by maintaining
your distance from potential hostiles.

À◆ Move with caution: don’t run, or do anything that might attract attention. Be very
wary of citizens carrying boxes: a careless collision could lead to detection.

When you reach the party entrance at the foot of a set of steps, send your
Courtesans to distract the guards blocking the entrance, then hire the second
group. Enter the Restricted Area, trailing your targets from a safe distance. Later
in the journey, a cinematic interlude introducing the Banker begins. Once it ends,
wait for the Borgia soldier in full armor to leave, then send Courtesans to distract
the guards before you continue.

Follow the Banker into the party until you reach an area where guards are stationed
across a path to the east (Fig. 5); you will see a ladder to your right as you reach
it. Take the unguarded alley to the left of these sentries to reach the main area of
the party.

After Cesare Borgia addresses the crowd, stealthily assassinate the nearby Leader
from the cart full of hay. Now hop over the wall to the east to avoid another guard
and reach the group of Courtesans in the northeast corner of the party area.
Hire these, then watch the Banker carefully. The Full Synch condition stipulates

that Ezio must assassinate him from a bench. Walk over to the benches in the
southeast corner, then take a seat (Fig. 6).

Select the Hidden Blade. When the Banker passes in front of Ezio, tap the
Weapon Hand Button to perform a stealth assassination. The final objective is to
escape the area. The easiest way to achieve this is to drop over the south wall;
though Ezio will sustain damage in the fall, he can then leave the marked zone
to end the memory.

PAPER TRAIL: Return to the Courtesans Guild, then run into the waypoint marker
outside the front door to end Sequence 05.

Memories 03 & 04

Memory 05

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 05

0�

0�

5 2
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

With Brutes and Seekers becoming a more regular fixture in combat, it’s worth taking a
moment to learn a little more about the weapons that they carry.

À◆ Brutes carry the Heavy weapon type, which includes two-handed swords and axes.
Ezio can only Disarm Brutes by Taunting them beforehand.

À◆ The polearms carried by Seekers are categorized as Long weapons. As you should
know, Seekers are always vulnerable to the Disarm technique. With a Long weapon
in hand, hold the Weapon Hand Button to power up a Sweep Special Attack, which
will kill all enemies in range.

À◆ With both Heavy and Long armaments, there is a special Throw move. When Ezio is
facing a more distant Target Locked opponent, hold and release the Weapon Hand
Button to hurl the weapon, killing them instantly.

Unlike other weapons, Long weapons can be used to perform Counter Kills on any
opponent that attempts a melee attack. As Counter Kills can be performed during
Execution Streaks, this enables Ezio (with a little practice on your part) to complete
dizzyingly fluid sequences of instant-death strikes. The extended range and speed
of polearms in particular makes them an unbeatable armament when Ezio faces
opponents in large numbers.

À◆ This upgrade can be purchased from Tailors for 8,250 florins,
and allows Ezio to purchase and carry a Heavy weapon. You can
buy a Heavy weapon from a Blacksmith, but be prepared to pay a
premium.

À◆ Once purchased, a Heavy weapon replaces Ezio’s Medium
weapon. To return to using a smaller weapon either purchase
another, or reequip an existing blade of that type at the Hideout.

À◆ If you cannot retrieve a Heavy Weapon owned by Ezio after throwing
it, you can reequip it at any Blacksmith store or the Hideout.

Long & Heavy Weapons

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

When In Rome: Route Map ENEMY MORALE
Every opponent encountered in Assassin’s Creed Brotherhood
has a hidden “morale” rating that determines how likely they are
to flee from combat.

À◆ Militia and Crossbowmen are the least dedicated of all
opponents, and will flee with little provocation; they will
rapidly exit combat after the deaths of two or three superiors,
or no more than six of their ilk. Similarly, their deaths cause the
lowest morale drop for their allies.

À◆ Leaders, Seekers, Agiles and Gunmen are far less inclined
to retreat. Ezio would need to kill approximately half a dozen
Leaders, Seekers or Gunmen to cause other combatants in this
class to flee.

À◆ The most resolute foes Ezio can encounter at this stage are
Brutes and Wolfmen, who will practically never leave combat
unless Ezio kills them or escapes. Slaying a Brute severely
demoralizes all present with the exception of their own kind:
killing two will break the spirit of Militiamen, with other
enemies generally fleeing after the death of four.

If you have no objection to gameplay spoilers, see page 147 for
additional insights and underlying statistics.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 06 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 05

5 3

Heavy Weapon Sheath

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Sequence 06

GATEKEEPER: With the Mercenary HQ under attack, Ezio must assist Bartolomeo
by closing three gates situated around the complex. However, as each lever takes a
few seconds to turn (hold the Empty Hand Button), a degree of caution is required
to complete the Full Synch condition. After clearing hostiles at each location,
drop a Smoke Bomb to enable Ezio to operate the lever without interruption. Kill
any remaining assailants once the gates are closed, then follow Bartolomeo on
horseback until you reach the fortress.

FRENCH KISS: Ezio must kill 20 French soldiers in the camps marked by
red target icons, but the Full Synch requirement specifies that he must remain
undetected throughout. The solution is simple: hire Mercenaries to accomplish
the task on his behalf. Approach each area in turn then, standing just outside
the red Restricted Area, order the Mercenaries to attack. Targeting a patrol as it
passes the entrance will draw the soldiers inside a camp out to fight (Fig. 1).
Ezio’s Mercenary force can be augmented with Assassins; you can also stalk
the periphery of each battle, contributing Crossbow kills from a safe distance to
disable stronger targets.

NOTE: The following memory is much more difficult if you have yet to conquer the
Borgia Tower in northeast Campagna. We advise that you attend to this task before
you begin. You will also benefit by stocking up on ammunition and Smoke Bombs.

TROJAN HORSE: Though not strictly essential, we recommend that you have
six Assassins free from Contract assignments (and, therefore, three full Assassin
Signals) before you begin this memory. Ezio must lead a large band of disguised
Mercenaries through Campagna to reach the French fortress, eliminating targets
marked with a red target icon (predominately Seekers) on the route to prevent the
subterfuge from being discovered.

Run in front of the Mercenaries as soon as the mission starts and kill the first
group of Seekers. Further ahead, there is a well-guarded area where Ezio must
kill all marked targets at a roadblock within a time limit – but without being
discovered. This is a good time to call a pair of Assassins into action. As they
fight, run around the area dispatching opponents with unobserved Hidden Blade
or Crossbow kills.

After further roadblocks (use the same strategy as before), you will reach the
fortress (Fig. 2). Enter Castra Praetoria at the head of the Mercenary group. If you
have successfully fulfilled the Full Synch condition so far, be warned: there is a
short fight after the cutscene where Ezio and Bartolomeo confront the Baron de
Valois. After this ends, the next memory begins immediately.

MemorIeS 01 & 02

Memory 03

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 06

01

02

5 4
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

As Ezio challenges Borgia hegemony in Rome, subtle but ultimately
meaningful changes can be observed in the composition and, though less
obvious, combat prowess of the patrols and sentries encountered throughout
the city. In early Sequences, most patrols are made up of rank-and-file
Militia, with perhaps a Leader to keep them in line. By this stage, though,
you will find that you encounter the more powerful enemy archetypes with
greater frequency (Fig. 4). Seekers and Agiles, in particular, become much
more common at this stage.

Though familiar enemies do not acquire new skills or techniques, the
damage inflicted by their attacks does increase with each passing Sequence.
If you are guilty of economizing on armor purchases so far, this is definitely
a good time to begin upgrading Ezio’s garb. If you have yet to fully master
the art of flowing Execution Streaks, it’s also in your best interests to hone
your skills immediately. You can learn more on this subject on page 118 of
the Reference & Analysis chapter, and use the Virtual Training challenges
to practice.

There are four new Thief missions and three final Courtesan assignments
to attend to at the start of Sequence 06; it also marks the introduction of
Templar Agent side quests (see page 84). The Campagna district is now
fully unlocked, so you can liberate the two remaining Borgia Towers there.
Your priority at the start of Sequence 06 should be to concentrate on
the Rebuilding Rome metagame. With the 25% discount on renovations
introduced after the death of the Banker, you should now aim to complete
all available renovations. See page 106 for further details.

Of all the buildings that Ezio can invest in for the Rebuilding Rome side quest,
Faction Buildings offer the most unusual yet useful secondary benefit. For
a relatively modest sum of 900 florins (with 25% discount), Courtesans,
Thieves or Mercenaries can be assigned control of the property. Ezio receives
a payment of 60 florins per 20-minute period no matter which group resides
there but, of greater interest, their representatives can be hired from a position
close to the premises (Fig. 3). In short, Faction Buildings are used to
introduce allies into new areas of Rome. What’s more, and unlike any other
form of renovation, Ezio can interact with Faction Buildings to replace the
current tenants at any time for the same fee. If you should ever need a helping
hand during a tough memory, this can be an extremely useful thing to know.

OpTIoNal ACTIvITIeS

guarD RaNkS & PaTrolS

faCTIoN BuIlDINgS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 07 Sequence 09 Present 02Sequence 08

HOME

Sequence 06

03

04

5 5
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

AU REVOIR: Though your instinct may be to take Ezio to the rooftops to reach the
waypoint marker, it’s quicker to sprint at ground level and employ Smoke Bombs
to deter pursuit. When you reach the highlighted area, head for the portcullis and
kill the four guards stationed in front of it. Operate the lever, then run through.

In the next section, Ezio must kill the Baron without being detected. Stick tight to
the west wall and kill guards within range with the Crossbow as you head north
(Fig. 5). Be careful not to attack any individual close to the Baron’s position: if he
witnesses a death, Desynchronization is immediate. Climb onto the building near
your target, eliminate the sentry on the roof, then carefully watch the Baron. The
most foolproof way to end the confrontation is a Crossbow kill from above, though
an air assassination is also possible if you prefer.

PATCHING THE LEAK: Enter the Thieves Guild HQ and interact with the blades
embedded in the frame of the bar to begin. Defeat the waves of guards that attack
outside the Tavern, then mount a steed and canter after La Volpe. As you reach
the first two Thieves in separate locations, leap off the horse and kill all hostiles:
Militia and Leaders the first time, with Seekers and Brutes featuring in the second
battle. At the third destination, Ezio must use Eagle Vision to identify the Thief,
then successfully kill a final group of guards (Fig. 6) to conclude the memory.

Memory 04

Memory 01

Sequence 07

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 09 Present 02Sequence 08

HOME

Sequence 07

05

06

5 6
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

This final enemy archetype is the most imposing and aggressive of all the
nameless foes that Ezio meets. Rarely encountered on the streets of Rome,
these tall and imposing elites share many special abilities and attributes
with their peers in Borgia employ – but few of their weaknesses.

À◆ Papal Guards generally carry swords as their primary weapon, employing
single fast lunges or three-hit combos. The final blow of the latter, as
always, breaks Ezio’s guard unless he counters or dodges it.

À◆ They also possess two special moves. The first is to throw sand at Ezio,
stunning him temporarily: a nasty trick that they perform with greater

regularity than Seekers. Of far greater concern, however, is their ability to
draw a pistol (Fig. 7). They will usually fire two shots in succession, with
each bullet causing significant damage. Nigh-impossible to dodge, the
only reliable way to avoid getting hit is to distract them with an attempted
blow as they take aim. Seeking refuge behind another assailant may also
work, but is often too hard to engineer in the short time available.

À◆ Papal Guards foil Ezio’s attempts to initiate combos, evade the Grab
moves, and shrug off his efforts to perform standard weapon-based
Counter Kills and the Disarm technique with casual ease. They are also
quite astonishingly fast: like Agiles, they will outpace Ezio in a straight-
line sprint.

À◆ The most efficient way to kill Papal Guards is to set up an Execution
Streak by slaying their weaker allies, then direct Ezio’s aggression at
them. Failing that, Counter Kills performed with Long weapons stolen
from Seekers and the Hidden Blade are also consistently successful.
Though their armor provides resistance to Throwing Knives, the Crossbow
and Pistol can disable them in a single shot.

The start of Sequence 07 unlocks a wide range of activities. The remaining
areas of Antico (including the final Borgia Tower) are finally unveiled, while
you can complete the Thieves Guild and Templar Agents side quests. Ezio
can also raid two Followers Lairs (pages 74 and 75) and, for those playing
one of the limited edition versions of Assassin’s Creed Brotherhood, the
second Templar Lair (page 76).

With the Desynchronization boundaries lifted from south Antico, it’s now
possible to complete the Renovating Rome metagame. The reward is the
Auditore Cape, which removes all Notoriety penalties: see page 134.

OpTIoNal ACTIvITIeS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 09 Present 02Sequence 08

HOME

Sequence 07

07

5 7

ENemy ArCHeType:
Papal guarD

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

INTERVENTION: Ezio must carry the poisoned Pietro to a doctor. With
Assassins and Mercenaries holding guards in the immediate area at bay,
pay all other soldiers a wide berth: walk as you pass them to avoid arousing
too much suspicion. If soldiers attack, use an Arrow Storm to disable them
instantly. Pietro’s diminishing health gauge acts as a timer, so you must reach
the waypoint next to the doctor before it fully depletes.

The second stage of this memory is a chase against a highly agile Thief.
Concentrate on avoiding guards (Smoke Bombs help here) and pick a route
that enables Ezio to steadily close the gap. You can also call a horse to cut the
pursuit short. Once level with the Thief, catch him with the Tackle move.

In the final breakneck section of the memory, you must reach La Volpe before
the clock reaches zero. If you cannot find a horse nearby, call one and mount it
immediately. Don’t stop for anyone: you should even ride roughshod over guards
if it will save you seconds. Before you get started, though, enter the map screen
and place a manual waypoint marker on the Ponte Emilio. This makes the journey
much easier, as navigational improvisation will most likely lead you to a dead
end on the banks of the Tiber. Canter to the west side of the bridge, then take the
second right to approach and cross the narrow Ponte Cestio. From here, rush to
the final waypoint on Tiber Island to end the memory.

If you have difficulties reaching the final waypoint on a horse, there is a shortcut
– but you run a slight risk of failing the Full Synch condition. Halfway across
the Ponte Emilio, jump off the horse and drop down to the stone support on the
north side of the bridge (Fig. 9). From here, jump to Tiber Island via the wooden
pole, then sprint to the target icon.

ASCENSION: Once you are ready to continue, return to Ezio’s Hideout to end
the Sequence.

CALLING ALL STAND-INS: This begins a sequence of three interlinked
memories. You cannot start it until Ezio has enlisted at least four Assassins and
has two full Assassin Signals. See pages 47 and 109 for advice on obtaining
new recruits, and page 86 for advice on conquering each Borgia Tower. Ideally,
you should aim to have three Assassin Signals before you begin. A full stock of
Crossbow ammunition is also an advantage.

You can find an extended guide and illustrative screenshots for this long and
challenging memory on the page to your right.

EXIT STAGE RIGHT: Begin the climb outside the Colosseum, starting on one
of the pillars. You should then stealthily sneak past sentries by remaining on
the external wall until Ezio reaches the second waypoint. After the cinematic
interlude the objective is to kill four marked Gunmen before the five-minute
timer expires, and without Ezio being detected. If you can accept the slight hit
to Ezio’s health, jump straight down to the level below and follow the free run
fixtures (Fig. 8) to reach the first Gunman.

On arrival, take a Leap of Faith into the hay below when the first Gunman’s back is
turned, then perform a Hidden Blade assassination. The three remaining Gunmen can
be killed in the same manner, or with the Crossbow from distance. When all targets
have been dispatched, drop down to the lower level and walk into the waypoint.

You must now lead Ezio’s disguised Assassins onto the stage. Walk calmly to the
first waypoint marker, then move out into the central area. Identify Ezio’s correct
position in the play (it’s a small pile of straw that glows when viewed through
Eagle Vision), then stand still on the marker. You must repeat this on two further
occasions, with the final spot situated right in front of the stage. Use Eagle Vision
to identify Micheletto, then calmly stride over and attack him with the Hidden
Blade before the time limit elapses.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 09 Present 02Sequence 08

HOME

Sequence 07

08 09

5 8

MemorIeS 02 & 03 MemorIeS 04 & 05

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

CallINg All STaND-INS: ExTeNDeD guIDe

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 09 Present 02Sequence 08

HOME

Sequence 07

10 11

12

Travel to the highlighted area and approach the gate to identify Micheletto,
then mount the nearby horse and follow your target from a discreet
distance. Once he dismounts, the fun begins. Ezio must stay within range
of Micheletto as he walks through the Restricted Area, but avoid detection
by other guards. The simplest way to achieve this is to enter to the left of
the entrance, then head west through the center of the area (Fig. 10). Low-
grade suspicion is not a problem, so don’t fret: as long as you pass sentries
without running, they will not leave their posts. Once the first assassination
target has been revealed, wait for Micheletto to move away, then use an

Assassin Signal to perform the necessary kill. Mount one of the horses just
outside the Restricted Area to the northwest, then continue your pursuit.

At the second waypoint, Micheletto will again enter a Restricted Area.
Hire and send the Courtesans to distract the guards in front of the
entrance, then climb onto a nearby wall and head west. From here, kill
all nearby sentries with the Crossbow as you free run to the circular
structure where Micheletto will again meet with his agents (Fig. 11).
Once he departs, order the Assassins to strike. You will need to be
quick to keep up with Micheletto as he leaves the Restricted Area, so
don’t delay. Once again, there are horses standing idle close to the
position where he mounts up.

The third pursuit differs only in the fact that Ezio’s target gallops for parts
of the journey, so increase your pace (and cut corners if required) to keep
up with him. Once you reach the Basilica di Massenzio, there is a third
and final Restricted Area to infiltrate. This time, there is no pressing need
to stay within range of Micheletto. Head to the north of the area and, after
killing the Crossbowman, climb to the top of the ruins (Fig. 12). Observe
the meeting from above, then instruct the Assassins to strike. As there
are three targets, you may wish to use an Assassin Signal for each one.
The final step is to retrace your most recent steps and perform a Leap
of Faith into the haystack below, then follow Micheletto on foot to the
Colosseum.

5 9
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02

HOME

Sequence 08

Sequence 08

NOTE: The first two memories in this Sequence are played consecutively, so
attend to optional tasks and stock up on supplies (particularly Crossbow bolts and
Smoke Bombs) before you begin. We would also advise that you purchase the
very best armor that Ezio can obtain.

REQUIEM: The start position is on the far side of the off-limits (and heavily
guarded) Ponte Sant’Angelo, so free run on the lower left-hand side of the bridge
to reach the opposite bank, then climb up. Enter the waypoint marker just inside
the gate to begin this memory.

Kill the lone guard as he patrols the area, then climb up to the ledge below the
waypoint marker. Assassinate the guard on the rampart when he moves to the far
left of his patrol route, then dispatch a second guard further west and climb to the
next waypoint.

Ezio must now locate a secret door situated on the east face of the Castello (Fig.Â€1).
Walk calmly along the wall to the east, slaying all guards from a safe distance.
Traverse along the inside of the east wall then drop down onto the top of a pillar; from
here, jump to the wooden beams via the swinging pole. Perform an air assassination
on the guard below when he passes beneath, then move to the bottom of the curved
staircase. Watch the patrols here: Ezio should only need to kill one guard, then slip
up the steps and enter the door without attracting attention.

Inside the room, move over to the door on the west side. Climb up to the ledge
above, then traverse right until you reach a pole. Swing over to the beam, then
grab the next thin ledge above it. You should now follow the linear climbing route
from the east wall, to the south wall, before finally reaching a wooden platform in

the southwest corner of the room above the point where the climb began. Jump to
the ledge to the north, then climb onto the wooden beam above. Be very careful
here: there is a guard in the room above, so be ready to drop out of sight if he
should spot Ezio.

Eliminate all guards with the Crossbow or the Flying Knives Special Attack en
route to the next waypoint; you should recognize this area from the earlier Castello
Crasher memory. Inside the library, you will find two sentries: one on a balcony,
the other walking below. Watch their movements carefully, then assassinate the
guard on Ezio’s level when he walks to the right; you can then sneak over to the
bookcase on the left, climb to the balcony, and kill the second sentry. There is
a third guard by the open window and waypoint, so switch to the Crossbow and
slay him before he notices Ezio’s arrival. Watch the guard on the roof opposite the
open window and, when he walks north, hop out and traverse right to reach the
final waypoint.

AN APPLE A DAY: The Full Synch requirement for this memory allows for a
change of approach. Climb up to the roof above once the action resumes, then,
ignoring the guards, sprint to the east and drop over the ledge there. Use the Drop
and Catch Back techniques to reach the window below.

Proceed to the next waypoint and, after the brief cutscene, climb onto the beam
above Ezio’s position. Use the Wall Eject Side technique: wall run from on top of
the crates, then jump to the left. Now climb through the hole above. Disarm the
guard above, catch him with the Grab move, then throw him into a wall. You can
then run up the spiral staircase before he can regain either his wits or his weapon.
At the top, perform a Leap of Faith to the wall below.

Ezio must now reach San Pietro within the specified time limit, with every guard
in the intervening area hell-bent on catching him. Perform a second Leap of Faith
into the pile of hay close to the Castel Sant’Angelo entrance to the south, then call
or commandeer a horse and gallop to the square in front of San Pietro. Ezio must
be anonymous to trigger the waypoint marker, so you may need to take a detour
to a hiding spot (and evade enemies with well-placed Smoke Bombs) before you
enter the building. After passing through the doorway, activate Eagle Vision and
approach the illuminated sculpture.

THE APPLE OF EDEN: Interact with the glowing sculpture to begin the memory,
then unleash the awesome power of the Apple to disable all who stand before Ezio
on his escape from the Vaticano district. See the page to your right for advice on
using the Apple, and tips on completing the Full Synch requirement.

Memories 01 to 03

01

6 0
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09 Present 02

HOME

Sequence 08

As Ezio can only use the energy-sapping Apple of Eden during this memory,
satisfying the Full Synchronization condition of no health loss presents
something of a puzzle – and a challenge that arguably exceeds any other in
Assassin’s Creed Brotherhood. On your first playthrough we would suggest
that you simply have fun with the Apple, then return to obtain Full Synch later.

The sole exit is on the east side of the courtyard, with enemies funneling in
through it as the memory begins. Run in that direction, then double back to
avoid the first few guards who sprint to engage Ezio. Once the doorway is
mostly clear, change direction and charge through it before an adversary can
land a blow. This may take practice, so be prepared to select Restart Memory
and start over a few times before you refine your evasive maneuvers.

Barge through any assailants left standing under the cover of the exit, then
immediately turn to the right, leaping over the balustrade as you reach it.
Continue south, past a cart filled with leaves, and head through an opening to
weave through a small courtyard; after exiting it via a second doorway, turn left
to reach another leaf-filled cart (Fig. 2). Dive inside this and wait. Don’t emerge
until all guards have left the area.

With no way to exfiltrate stealthily, we suggest that you head to the rooftops
and stick to the southern edge of the district to make your escape (Fig. 3 to 5).
Weave and dodge to avoid fire from any Crossbowmen you pass on the route,
then dive into the Tiber and swim away to conclude the memory.

Optional Activities

The Apple of Eden: Full Synch Strategy

Using the Apple

The gap between the second and third memories of Sequence 08 is your
last chance to attend to side quests for the foreseeable future, so be sure to
complete any of immediate interest before you begin The Apple of Eden. If you
have collected all five Keys of Romulus available so far, this is definitely the time
to complete the final Follower’s Lair in the Vaticano district to claim a mighty
prize: the Armor and Dagger of Brutus. See page 77 for more information.

À◆ Hold the Weapon Hand Button to charge the Apple of Eden, then watch
as Ezio’s Health Squares are consumed. When only a few blocks remain,
quickly release the button to unleash its power. Completely draining Ezio’s
energy will cause him to collapse temporarily, so is generally inadvisable.
His Health Squares will gradually replenish in the seconds that follow.

À◆ As you charge the Apple, an initial yellow ring appears and expands rapidly.
Any assailant caught inside this zone will turn on their allies, or collapse in
terror. After a time, a second white ring appears. Though it expands slowly,
opponents caught within its radius are incapacitated instantly.

À◆ Try to wait until guards are within range before you use the Apple: aim to
disable as many as possible with each burst to lessen the risk of harm
while Ezio’s health replenishes.

0504

0302

6 1
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Present 02Sequence 08

HOME

Sequence 09

NOTE: Memories 04 to 06 are extremely short, and have no Full Synchronization
conditions. Ezio is at maximum Notoriety throughout, so try to avoid guards
outside of open conflict.

DEMILITARIZATION: Enter the area highlighted nearby to locate Cesare. After
the cutscene ends, use the Apple of Eden to kill all marked guards.

SEEING RED: Locate the Cardinal within the marked area, then follow him to
his destination inside the Colosseum. When the cinematic ends, break out the
Apple of Eden to ward off aggression and neutralize the marked targets.

ALL ROADS LEAD TO...: Approach the city gate. Incapacitate all soldiers with
a single, powerful blast of the Apple of Eden, then hold off successive waves of
opponents until Ezio can confront Cesare Borgia.

PAX ROMANA: After the brief struggle with Cesare and opening battle, mount
the horse and ride through the waypoint. When Ezio’s steed is killed by a cannon
blast, approach the ruins and hide in the hay pile. Assassinate the Leader as he
passes by, then observe the soldiers stationed ahead. In addition to the two
sentries with their backs to Ezio, regular patrols pass from right to left on the
road ahead. These are limitless in number, so getting into a pitched brawl isn’t
a wise decision. Wait until a patrol passes, then dispatch the two stationary
guards simultaneously with a double assassination (Fig. 6). There is another
hay pile in the ruins a short run to the north, so hide Ezio here; silently kill any
soldiers who approach.

Once again, watch the path to the north for the regular patrols and, when one
passes, run forward and assassinate the two stationary guards. Approach the
left-hand side of the wall further north (by the Desynchronization boundary),
then climb up. You can attempt to hide in the hay pile here and neutralize
soldiers stealthily, but this isn’t strictly necessary: there are no “infinite patrols”
here to trouble you. It’s quicker to kill the Gunman, acquire a polearm from a
Seeker, then slay the remaining soldiers with easy Counter Kills.

Climb up the next wall to reach a road. Avoid the groups of marching soldiers
and silently assassinate the two lone soldiers you encounter (one on the near

and one on the far side of the road) en route to the waypoint. When the cutscene
ends, hug the right-hand side of the road and walk calmly to the building on the
right-hand side of the street, then climb it. From here, you can avoid the battles
raging below by travelling to the next waypoint via the rooftops. Try to eliminate
the Gunmen you encounter before they see Ezio, as detection in this memory
tends to send all enemies in the vicinity charging in his direction.

Climb the burning siege tower. Note that you can change the face of the ladder
Ezio is climbing on while ascending – if he suddenly freezes at the top, it’s
probably because you’re attempting to pass him through solid wood, with the
opening on the other side. After the cinematic interlude, you should again use
the rooftops to reach the following waypoint. Climb the siege tower at the top of
the steps, then simply run past the soldiers to lock swords with Cesare Borgia.
See the page to your right for advice on this climactic battle.

A SEED: This is a purely cinematic interlude, but one that answers a
longstanding question and sets up a conclusion in present-day Rome…

Memories 04 to 06

Memories 01 & 02

Sequence 09

06

6 2
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Present 02Sequence 08

HOME

Sequence 09

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

The Pax Romana memory is the very final opportunity to select
the Leave Animus option in order to explore the Sanctuary and
present-day Monteriggioni. There are actually some intriguing
(though subtle) story developments that you can find there,
plus collectibles littered around the town that reference events
from Assassin’s Creed II. You can learn more about this feature
on page 88 of the Side Quests chapter.

WARNING: If you are diligently collecting all Achievements
and Trophies, you must acquire “Mailer Daemon” (access
Desmond’s email account) and “Dust to Dust” (find an artifact
in the present) before you complete Pax Romana. Fail to do
so, and you will need to play through to the end of the “Who’s
Got Mail?” memory in Sequence 02 in an entirely new game
to obtain them.

The climatic battle with Cesare is a lengthy combat encounter, but the following tips will
enable you to beat him soundly and with no small amount of style.

À◆ In terms of combat capabilities, Cesare is similar to the Papal Guard enemy archetype.
Counter Kills (even those performed with the Hidden Blade) have no effect, other than
foiling an attack, and he will draw a firearm and shoot at Ezio at regular intervals. You
can prevent him from firing by landing any form of attack.

À◆ Unlike Papal Guards, however, Cesare is vulnerable to the Kick move. Use this to break
his guard, then take the opportunity to land three-hit combos. You can also shoot him
with the Pistol or Crossbow.

À◆ A Medium weapon is your best tool for this fight. If Ezio is currently equipped with a
Heavy sword, Disarm a guard to obtain one. This makes it possible to quickly shoot
Cesare with the Pistol at the conclusion of each combo (Fig. 7).

Every time Ezio and Cesare lock arms and struggle in an
interactive cutscene, this means that you are one step closer
to winning the fight. Tap the Weapon Hand Button rapidly to
move on to the next stage.

Soldiers will regularly run to assist Cesare throughout the
confrontation. As they approach, continue to strike Cesare to
prevent him from drawing his pistol. Once a soldier commits
to an attack, though, dispatch him with a Counter Kill to set
up an Execution Streak. Use this to slay any other guards in
range, then direct the last strike at Cesare. This won’t cause
any damage if it lands (nor, for that matter, will it end the Streak
if another guard remains to be killed), but it breaks his guard
in a manner that can set up a longer combo than usual.

À◆ If you are attempting to complete the Full Synch condition, use Medicine to replenish
lost Health Squares throughout this battle.

Strategy: Cesare Borgia

Last Chance: Leave
Animus

07

6 3
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09Sequence 08

HOME

Present 02

Present 02

The Key: After the action returns to Desmond in the
present, run to the top of the Sanctuary stairs. Activate
Eagle Vision and approach the wall opposite the door.

Temple of Juno: The Colosseum is something of
a maze. Use the map and accompanying screenshots
to find your way with ease.

Part 1 & 2

This is Desmond’s starting position.

This is where many players may become lost – it might not be
immediately apparent to some that Desmond is supposed to
traverse through the gap in the wall here.

At the dead end, climb the wall and Back Eject to the stone
platform behind it.

When you reach the electricity warning sign, climb up
above it.

1

2

3

4

5

In the final section of the maze, use Back Eject to reach the
tunnel that leads to the Temple of Juno.

1

43

2

5

6 4
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Welcome to RomeUser Instructions Sequence 01 Present 01 Rome: Map Sequence 02 Sequence 03

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 09Sequence 08

HOME

Present 02

USER
INSTRUCTIONS

SEQUENCE 01

PRESENT 01

ROME: MAP

WELCOME TO
ROME

SEQUENCE 02

SEQUENCE 03

SEQUENCE 04

SEQUENCE 05

SEQUENCE 06

SEQUENCE 07

SEQUENCE 08

SEQUENCE 09

PRESENT 02

Free run through the tunnel until you arrive at a Lift. Use it, then
take a right in the next room to reach a Leap of Faith perch. At the
bottom, use Eagle Vision to identify two hidden pressure plates.
Interact with both to open the way forward. In the darkened area that
follows, climb onto one of the two platforms, then jump through the
gap to a ledge in the next tunnel section (Fig. 6). Free run via the
beams and poles until Desmond arrives at a gap too wide to leap;
at this point, jump to the wall to his right and traverse to the next
wooden beam. Leap and swing to the opening directly ahead. In the
next room, use Eagle Vision once again to locate two switches.

Climb up through the opening to trigger a cinematic. Once it ends,
run straight ahead and follow the climbing route taken by the
Bleeding Effect apparition of Ezio to the top of the giant cross. Pull
the lever to lower an assortment of fixtures from the ceiling. Free run
to the balcony, then use these free running elements to progress
along the linear route to reach a second lever on a suspended
platform (Fig. 7). You will need to employ the Back Eject technique
regularly during this climb. After the cutscene, swing down and
interact with the mysterious device to continue.

In the main chamber, drop down and interact with the glowing pedestal.
Desmond must use the narrow “platforms” that emerge from the floor
to reach – within a time limit – one of two poles protruding from the
column they surround. Should he fail, the climbing apparatus and
switches are retracted, and he must start again. However, only one of
these poles is the correct switch: use Eagle Vision to identify it. Once
Desmond lands on the first switch a second course appears (Fig. 8).
After the next switch, a third course appears (Fig. 9). This is the toughest
of all, and requires that Desmond use the Wall Eject Back technique to
get to out-of-reach platforms.

The correct switch order is left, right, left. Don’t feel obliged to hurry:
taking a brief moment to align jumps carefully will prevent frustrating
errors. Additionally, completed sections of the course do not retract,
so if Desmond should fall, you will find short-cuts at the center of the
room – you do not need to free run from the very beginning. After the
final switch, hop across to where Lucy, Rebecca and Shaun await. Now,
and with no small amount of trepidation, approach the Apple of Eden on
the dais at the center of the chamber…

After the closing credits roll (listen carefully for additional dialogue), play resumes with Ezio inside the Tiber Island
Hideout. Though the main Assassin’s Creed Brotherhood narrative may be at an end, you are still free to explore Rome
and complete remaining optional memories and tasks at your leisure. The city will be exactly as you left it: the only real
change of note in post-credits play is that there is no Leave Animus option in the Animus Desktop Pause menu.

If your mind is racing after the story’s denouement, turn to page 190 of the Extras chapter to read insights and
analysis on the Assassin’s Creed story to date.

Post-Story Play

6

7

8

06

07

08

09

6 5
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

6 6

Assassin’s Creed Brotherhood features a quite astonishingly huge range

of optional missions and activities. This chapter examines all of these,

providing everything players will need to achieve 100% completion.

03SIDE QUESTS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

6 7

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesSecret Locations Secondary Memories Additional Memories

HOME

Completion Roadmap

6 8

COmpLetiON ROAdmAp

◆◆ Virtual Training (page 88)

◆◆ Leave Animus (page 88)

Borgia Towers (page 86)

Begin the process of unlocking
Viewpoints not located on top of
Borgia Towers; see pages 90 to 105.

Collectibles (see pages 90-105):

◆◆ Borgia Flags

◆◆ Treasure Chests

◆◆ Feathers

◆◆ Rifts

◆◆ Viewpoints

M
e

m
o

r
y

10
0

%
 c

o
M

p
le

ti
o

n
 T

ip
s

Enter the Fight Ring at the Barracks to
earn florins for equipment purchases.
Forward-thinking players will also raise
a seed fund for the Rebuilding Rome
metagame; see page 88.

Start investing a proportion of
Ezio’s income in the Rebuilding
Rome metagame to increase
dividends. See page 106.

◆◆ Rebuilding Rome (page 106)

◆◆ Faith Shop Quest (page 137)

◆◆ Trendsetting Shop Quest (page 138)

◆◆ Pulling Threads Shop Quest (unlocked
when you acquire the Crossbow –
page 138)

◆◆ Thieves Guild Challenges (page 89)

◆◆ Thief Missions 1-3 (page 83)

◆◆ Assassins Guild Challenges (page 89)

◆◆ Recruiting Assassins (page 109)

◆◆ Courtesans Guild Challenges
(page 89)

◆◆ Courtesan Missions 1-3
(page 82)

◆◆ “Wolves Among the
Dead” Secret Location
(page 70)

◆◆ “Thrown to the Wolves”
Secret Location ◆
(page 72)

◆◆ “Shopaholic” Secret
Location (page 73)

◆◆ Copernico memories
(PS3 only – page 85)

◆◆ Mercenaries Guild Challenges
(page 89)

◆◆ Fight Ring (page 88)

◆◆ Assassination Missions 1-4
(page 81)

Assassins Guild

Contracts (page 110)

Send your first two Assassin
recruits out on contracts (page
109), and begin the process
of clearing all available Borgia
Towers (page 86) to enlist and
assign new initiates.

M
eM

o
r

ie
s

 a
n

d
 S

id
e

Q
u

es
ts

 U
n

lo
c

k
O

r
d

er

SEQUENCE 01 PR 01 Sq 02 Sq 03 Sq 04

1 2 3 4 5 6 7 8 1 2 3 4 1 2 3 4 1 2 3 4 5 6 71 2 3 4 5 6 7 8

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesSecret Locations Secondary Memories Additional Memories

HOME

Completion Roadmap

6 9

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

Use this diagram to plot your strategy for the completion of side quests as you play through the story memories.
The upper section lists definitive unlock times for all discretional activities and opportunities, while the
 lower portion offers suggestions on accomplishing optional tasks that offer noteworthy rewards.

◆◆ Courtesan Missions 4-7 (page 82)

◆◆ Assassination Missions 5-8 ◆
(page 81)

◆◆ Exotica Shop Quest (page 137)

◆◆ Venomous Shop Quest (page 139)

SQ: Sequence PR: Present

Leonardo “shop” benches (page 49) ◆◆ Thief Missions 8-10 (page 83)

◆◆ Templar Agents 5-6 (page 84)

◆◆ South Antico district unlocked

◆◆ “The Sixth Day” Secret Location (see page 74)

◆◆ “Leader of the Pack” Secret Location (page 75)

War Machine
Missions (page 78)

◆◆ Courtesan Missions 8-10
(page 82)

◆◆ Thief Missions 4-7 (page
83)

◆◆ Blood Money Shop Quest
(page 137)

◆◆ Templar Agents 1-4 (page
84)

◆◆ East Campagna district
unlocked

If you would like to
obtain the Parachute
at an early stage in the
story, complete all three
optional War Machine
missions now.

◆◆ Liberate the final Borgia Tower
in Antico and recruit a twelfth
Assassin.

◆◆ The Rome metagame can be
completed from this point
forward. Pour all of your
resources into it now, and it
will ultimately fund all further
purchases necessary for full
game completion.

◆◆ First (and, unless you later
decline memory 03, last)
opportunity to obtain the Armor
of Brutus reward by completing
all five optional Followers
Lairs: see pages 70 to 77.

◆◆ Final chance to explore Rome
and complete side quests until
post-story play.

◆◆ You can now reach every
collectible item in Rome.

◆◆ There is a 25% discount on
renovations from this point
forward, so start spending
florins on the restoration of
Rome as a priority.

◆◆ With all available Viewpoints
cleared, this is a good time to
start work on side quests for
the Courtesans, Mercenaries
and Thieves.

◆◆ Liberate the two unlocked
Borgia Towers in the Campagna
district and sign up another two
Assassins for Guild duties.

◆◆ Assassination Missions 9-12 (page 81)

◆◆ “A Wolf in Sheep’s Clothing” Secret Location (page 77)

◆◆ “Liquid Gold” Secret Location (page 76)

◆◆ Vaticano district unlocked

Last chance to obtain the Dust to Dust
and Mailer Daemon Achievements/
Trophies via the Leave Animus option;
see page 149.

Sq 05 Sq 06 Sq 07 Sq 08 Sq 09 PR 02

1 2 3 4 5 1 2 3 4 1 2 3 4 5 1 2 3 4 5 6 1 2 1 28 9 10 11

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7 0

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secondary Memories Additional Memories

HOME

Secret Locations

Secret Locations

02

01

03

04

05

06

Unlocked: Available from the start of Sequence 03.

Entrance: Southwest Antico district on the city wall, right next to
Piramide Cestia (see page 100).	

Full Synch: Complete the memory within eight minutes.	

Overview: The red line on the map is the optimum speed run
route. The blue line leads to collectibles. We suggest that you
use your first visit as an opportunity to pick up all collectibles and
familiarize yourself with the tunnel layout, then return to achieve Full
Synchronization via the Replay function

FOLLOWERS LAIR: WOLVES AMONG THE DEAD

The last moment of note in this Lair is a fight
against groups of Wolfmen as Ezio climbs to

the top balcony of this room. Throwing Knives can be
employed to dispatch assailants swiftly, though open
combat is also fine: just be careful to select a secure
location away from open ledges to avoid unfortunate
falls. The wooden framework on the central pillar is
used to reach each floor level. If you are attempting to
complete the Full Synch condition, you will need to
evade the Wolfmen completely. Once you reach the
doorway on the upper level, there is a short journey to
the treasure room and the exit back to Rome.

From the northeast corner, speed runners
should follow the path marked in red on

the accompanying screenshot, while those seeking
maximum reward should climb up and take the
upper free run path to collect Borgia Flag #3. The
next step is to reach and scale the giant cross in the
west of the temple. From the top of the cross, leap
over to the platform.

Inside the temple, start your climb on the
south wall (as pictured here) and move

round to the northeast corner of the room.

In this room, you can shave several
seconds off a speed run time by ignoring

the obvious climbing route. Instead, run around the
corner to the west, and perform a Wall Eject Back:
run up the wall and, at the peak of Ezio’s ascent, tap
the Legs Button to spring backwards and grab the
platform above. For those focusing on collectibles,
Borgia Flag #2 can be obtained by taking two
right turns from the corridor just beyond.

There are various ways to climb down
at this location. Players on a speed run

should employ the Drop and Catch Back move a
few times for a rapid descent. It’s also possible to
Back Eject (spring backwards from a surface) to
grab the swinging pole at the bottom to save a few
seconds.

At this junction, the left-hand path (via the
door on the north wall) enables Ezio to loot

a Treasure Chest and pick up Borgia Flag #1 in
the large cavern that lies beyond. The route straight
ahead takes a much faster path, and is strongly
recommended for speed runs.

1

2

3

4

5

6

2

1

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7 1

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secondary Memories Additional Memories

HOME

Secret Locations

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

Treasure

Flag

6

4

3
5

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

7 2

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secondary Memories Additional Memories

HOME

Secret Locations

06

01

02

03

04

05

FOLLOWERS LAIR: THROWN TO THE WOLVES

Unlocked: 	 Available from the start of Sequence 03.

Entrance: 	 Antico district – it’s at ground level inside the Colosseum (see page 102).

Full Synch: 	 Don’t lose more than three Health Squares.
	 Note that partial damage sustained counts towards overall loss.

5: The route to the next waypoint depends on the outcome of the
chase: either up the wall at the dead end and sneaking over beams
to avoid the Wolfmen below (Fig. 6), or from inside the room if you
fought them. When you reach the alcove, take a Leap of Faith into the
hay pile. At the bottom, head through the gap in the wall (and over
the beams) to reach the Shrine of Romulus. Loot the Treasure Chests,
then return to Rome via the flashing wall section to end the memory.

4.2: After first mounting the horse, proceed along the tunnel until you
reach the area pictured here (Fig. 5). Gallop at full speed (High Profile
+ Legs Buttons) until you approach the first low beam overhead, then
release and double-tap the Legs Button to leap off the horse and grab
it. Climb up quickly, grab Borgia Flag #3, then leap onto a second
steed (conveniently) waiting just ahead to resume the pursuit.

4.1: You can locate the target in a corridor further south. He will flee as Ezio approaches him. Run up the ladder to continue
your pursuit. After the cutscene, free run down to the steed on the left: Ezio will always mount automatically if he lands on a
horse. Those seeking collectibles should pause now and consult the 4.2 entry. As before, the target will pass through gates
and slam them shut behind him, so don’t get too close. After the third gate, however, get ready to ride hard as you hang
left and head up the ramp pictured here (Fig. 4). Select your Hidden Blade and use the Target Lock Button to highlight your
adversary. Now follow the onscreen prompts to leap over and assassinate him. If you cannot reach him in time, he will burst
through a wall at the end of the corridor, leading to a fight against a group of Wolfmen.

3: Before you locate the target, you should first attend to collectibles.
Treasure Chest #2 is behind a hanging sheet on the east balcony
above the room with the Jubilee Performers; you can reach it by
free running over the chandeliers from the west balcony. From the
chandeliers, free run north over a wooden beam and an arch to reach
Treasure Chest #3 in a high alcove. Return to the original balcony.
You can find Borgia Flag #2 by dropping down into the room a
short jog to the south: look behind another red curtain (Fig. 3).

2: In the adjacent corridor, operate the switch and head south via the
obvious free run route to reach the waypoint marker. Dispatch the Wolfmen
after the cutscene (the one sitting in the chair poised to spring the trap
can be dispatched with a Throwing Knife), then give chase as the target
flees. He will close the most evident route forward in a few instances,
but there is always an obvious alternative path nearby. Note that hanging
lanterns (Fig. 2) are used to swing around corners. When the target steps
into an elevator, turn around to find Treasure Chest #1. Once you arrive
at the party, head up the staircase on your right to reach a balcony.

1: From the start of the memory, Treasure Chest #0 is in the first
cell on the left. Climb up to the wooden beam on the east wall, then
face west and jump over to the broken wall section (Fig. 1). Borgia
Flag #1 is directly below. Climb back up, then leap back over to
the beam.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7 3

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secondary Memories Additional Memories

HOME

Secret Locations

01

02

03

04

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

TEMPLAR LAIR: SHOPAHOLIC

Unlocked: 	 Only available in specific Assassin’s Creed Brotherhood editions, or as a preorder bonus. Available from the start of Sequence 03.

Entrance: 	 A Templar door, on the north side of Mercati di Traiano (see page 98).

Full Synch: 	 Kill only your target.

Overview: 	 This memory offers a welcome boost to Ezio’s finances during Sequence 03. Smoke Bombs may be of benefit at one stage.

1: Climb up onto the broken upper walkway in the west of the room, leap across to the wooden
platform, then jump over to the boarded-up windows. You can head right here and scale the wall to find
Treasure Chest #1 above (Fig. 1). Afterwards, return to the central platform, then traverse and swing
over to the door on the east side of the room.

2: The next stage is a breakneck chase in pursuit of the fleeing target. Other guards will take up
arms and attempt to block or attack Ezio, but there’s really no need to fight them: an alternative route
will always present itself. The trick to clearing this assault course is to sprint in bursts, slowing
to Ezio’s basic running pace whenever you reach a potential branching path. This will give you a
vital split-second to spot the direction you are supposed to take. One tip is to look for white sheets
draped over boxes and furniture (Fig. 2) – a prompt revealing that free running is possible from that
position. Smoke Bombs can be employed here to deter the chasing pack if you have them. When
the camera switches to a fixed position, scale the wall and drop over to escape the guards and begin
the next stage of the memory.

3: Select the Hidden Blade, then watch your quarry carefully. Being a soldier of the Agile archetype,
he’s immensely quick. You may be able to catch him in this enclosed area by shadowing his every
move, but smarter assassins will soon recognize that the upper walkways and suspended platforms
present opportunities for easy Air Assassinations as he runs below (Fig. 3). Try to shepherd him in the
direction you require, then wait for the best moment to make your move. Ranged weapons can also
make short work of him. With the target disabled and the key acquired, you can sneak back over the
wall to the previous area and open Treasure Chest #2 in a small room to the right as you land. With
that done, return and head through the highlighted gate on the upper level to continue.

4: The climb inside Torre delle Milizie is fairly straightforward at first, but soon requires that Ezio
employ three advanced climbing techniques: Back Eject, Sideways Jump and Wall Eject Back. With
a checkpoint not far below there’s no reason to panic, and the use of fixed camera angles makes it
fairly apparent when each athletic feat is required. When you reach the decayed wooden wall at the top,
traverse around to the south-facing side. You can perform a Back Eject here to reach hand-holds and,
just around the corner, Treasure Chest #3 (Fig. 4). Return by the same route, then climb all the way
up and relieve the Templars of their hoard before you exit to Rome.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7 4

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secondary Memories Additional Memories

HOME

Secret Locations

01

07

06

05

04

03

02

1: Your first objective is to find a way to the upper floor level. From the start point,
head west through the decaying rooms until the available path branches off in a
southerly direction. At the end of this corridor, wall run up and grab a wooden beam
(Fig. 1) and then free run back along the upper level. Take a short detour to the left to
collect Borgia Flag #1, then head east.

7: When you reach the window, leap over to the planks and climb down (Fig. 7). For
the final drop to the platform below, use the Empty Hand Button to grab the lower
planks as Ezio falls past. This will prevent him from sustaining damage and, as a
consequence, failure of the Full Synch condition. Shoot the final counterweight in the
southeast corner, then perform a Leap of Faith into the hay below. You can now loot
the rooms at the waypoint marker before departing.

2: Climb up through the hole in the north wall via the broken cabinet, then run out
onto the balcony. Use the chandeliers to reach another balcony on the east side of the
room. When you get to the burnt-out floor, drop down to open Treasure ChestÂ€#1,
then climb back up via the cabinet in the northeast corner – wall run up to grab the
beam above (Fig. 2).

3: In the next room, use the cabinet beside the broken staircase to grab a wooden
ledge (Fig. 3), then traverse right and climb up to collect Borgia Flag #2. Face
south and free run along the west wall until you come to a platform on top of a statue.
After you reach the hanging light fitting, Ezio will release his grasp. Press the Empty
Hand Button to grab a wooden ledge as Ezio falls past it. Traverse towards the south
wall, then perform a Sideways Jump to get to the ledge there. You can then move
left and swing into the next room. Use the weapons rack on the south wall to reach
the beam above, then head through the gap in the upper wall to arrive at the next
checkpoint.

4: Run south, then follow the route as it swings to the west. Free run and climb along the
south wall until you can move no further, then traverse along to the right (Fig. 4). When
the camera angle automatically adjusts, perform a Back Eject. Traverse to the far left on the
hanging wooden beams until Ezio stands, then make a sideways jump to the hole in the
wall. Climb up onto the ledge above, then make a short detour to the east to find Borgia
Flag #3 partially hidden on a wooden ramp. Free run to the west, using the hanging light
fixture to reach another platform and, beyond it, a room where Treasure Chest #2 is
concealed behind a collection of shelves. Continue west to initiate a cutscene.

5: Free run down to the lower level. Treasure Chest #3 can be found in a tunnel
in the northeast of the room. Now approach the highlighted gate in the north of
the chamber and interact with it. Follow the onscreen instructions to shoot the
counterweight, opening a gate on the lower west wall. Note that you can replenish
ammo stocks at the highlighted crate to the right of the barricaded gate (and at others
throughout this area). Proceed through the open gate and climb up to reach the west
balcony, then shoot the second counterweight in the southwest corner (Fig. 5).

6: Facing north, leap onto the balustrade and climb over to the northern end of the
balcony (Fig. 6). You now need to clamber over to the balcony on the east side. Hop
onto the nearby column (note the metal ring) and use the wooden supports to climb
all the way up, then perform a sideways jump onto the beam when prompted. Leap
over to the adjacent beam, then free run to the south wall.

FOLLOWERS LAIR: THE SIXTH DAY

Unlocked: 	 Available from the start of Sequence 06.
Entrance: 	 Inside the enclosed courtyard at the Palazzo Laterano:
	 climb down from the roof to reach it (see page 102).
Full Synch:	 Do not lose more than one Health Square. Note that partial damage
	 sustained counts towards overall loss.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7 5

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secondary Memories Additional Memories

HOME

Secret Locations

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

03

01

02

03

04

1: Give chase to the highlighted Follower of Romulus. You can either ignore his
allies (should they block Ezio’s path, use the Barge move to knock them aside)
or dispatch them swiftly with Throwing Knives. Smoke Bombs will prevent those
behind from catching up. This is a complicated free run course, with plenty of
instances where poor manual alignment of the camera or marginally imprecise
directional control will plunge Ezio into the water. If in doubt, slow down and
take jumps with care. There are two groups of Wolfmen to fight when the chase
ends. Before you proceed, open Treasure Chest #0 in the north of the room,
then climb up and perform a Back Eject to collect Borgia Flag #1 to the south
(Fig. 1). You can also loot the corpses here to replenish ammunition supplies.

3: This third and final chase is not lengthy, but can be the most challenging by
far. After passing the first fence, stick to the left-hand side of the tunnel. Though
this route is initially tough (watch out for the “blind” turn to the left where Ezio
must jump onto a beam), it’s the only way to leap directly through a small
gap in another fence (Fig. 3). If he approaches this barrier from the right-hand
side Ezio must instead cross over, making him an easy target for projectiles.
Throughout this tunnel section, strategic use of Smoke Bombs will disorient
and disable the Wolfmen who attempt to block Ezio’s path.

4: A pitched battle against two waves of Wolfmen follows the cutscene. If
you’re attempting to meet the Full Synchronization condition, this is make or
break time. You can throw your enemies on breakable objects or in the water
for instant kills. You may also be able to dispatch members of the second wave
without raising a sweat if you carefully time a flurry of Throwing Knives. After the
final Follower of Romulus hits the ground, jump into the water in the south of
the room and dive beneath the barrier to get Borgia Flag #3. Now climb up via
the north wall to reach a ledge to the east (Fig. 4). Before you operate the lever,
note that Treasure ChestÂ€#3 is located in an alcove to the right of the gate.
However, you must have the Climb Leap Glove to reach it. When you are ready,
enter the last room to collect the key and depart by the marked exit.

2: After a short chase (and many Wolfmen to evade, bustle aside or slay with
Throwing Knives), Ezio faces another group battle. When the final adversary
falls, look for Treasure Chest #1 in the northwest corner. Head over to the
south end of the room, climb onto the stone (note the white sheets on the
shelves resting against it) and free run through the gap in the east wall. After
killing more Wolfmen exit via the next opening along, swinging on the light
fitting to reach the south wall. Open Treasure Chest #2 as you pass it, then
swing over to the west wall and traverse to the platform further north (Fig.Â€2). Be
ready to fight another group of Wolfmen as you approach: look to gain a secure
footing before they attack, or you may need to repeat the climb. Collect Borgia
Flag #2 from the tunnel once the fracas ends, then loot the bodies to replenish
your stocks of Throwing Knives. Now head over to the opening in the east wall.

FOLLOWERS LAIR: LEADER OF THE PACK

Unlocked: 	 Available during Sequence 07.

Entrance: 	� Renovate the connecting Broken Acqueducts so that water flows into the Terme di Diocleziano,
then swim to the entrance (see page 96).

Full Synch:	 Do not lose more than ten Health Squares.

Overview: 	� Before you start this mission, we suggest that you have a full stock of Smoke Bombs and Throwing
Knives with, optimally, a few capacity upgrades for the latter. The Climb Leap Glove (purchased
from Leonardo – see page 49) will also be of benefit in one instance, though it’s far from mandatory.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7 6

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secondary Memories Additional Memories

HOME

Secret Locations

1: Head into the quarry to trigger a cinematic, then move to the first waypoint.
On your way there, note the crate with the distinct Animus shimmer: Ezio
can replenish his ammunition here (and at others throughout the memory).
Continue forward and shoot the mechanism as directed, then make your way
over to the south wall (Fig. 1) to reach the next waypoint.

7: Inside the cave, drop down to the lower level to fight the Captain. Once he
falls, pull the lever to open the way forward and plunder the chamber beyond.
Before you perform a Leap of Faith outside to end the memory, turn to face
northeast and climb over to the cave above to find Treasure ChestÂ€ #3
(Fig.Â€7).

01

07

06

05

04

03

02

2: Ezio must now activate two further levers in the same manner to continue. From
the raised area with the second ammunition crate, free run to the north to shoot the
first mechanism in an alcove, then turn to hit a second partially concealed behind
wooden boards (Fig. 2). Backtrack to the ammo resupply box, then head to the
far west corner to activate the water pump on the lower level. Now hit the second
mechanism again to create a climbing route. Scale the roof above the water pump
mechanism and the wood “ladder” raised moments before, then Back Eject to the
sluice behind Ezio. Head north to reach the upper level of the quarry.

3: In the battle that follows, stick to unarmed combat to defeat the guards and
mine workers – non-lethal takedowns with the latter are essential to complete
the Full Synch specification. Once the battle ends, run over to the south end
of the platform and use a hanging lantern (Fig. 3) to reach a wooden beam.
Climb to the upper level, then hit the mechanism to raise a stone block,
creating a path to a second lever. Drop back down to the level below.

4: Move over to the northeast corner of the platform and run along the sluice.
Use the hanging fixture to reach the ledge where Treasure Chest #1 awaits
(Fig. 4).

5: Climb onto the crane at the center of the area and leap onto the stone block
raised moments before. From here, jump to the platform to the north. Shoot
the mechanism (Fig. 5), then backtrack to shoot the first mechanism again.
Run up the ramp after the cinematic interlude and follow the fleeing Captain.

6: Perform a Wall Eject Back to reach the wooden beam – run up the surface via
the wooden platform on the right, then jump at the apex of Ezio’s climb (Fig. 6). At
the top of the steps, Treasure Chest #2 awaits to the left. The pursuit that follows
has an interesting twist: the Captain has a firearm. You cannot kill him before a
designated point in the memory, so don’t even attempt to. Instead, simply focus
on completing the course before the final confrontation. Those aspiring to achieve
Full Synch should be careful not to collide with mine workers here: sending them
plummeting to their deaths counts as a kill.

TEMPLAR LAIR: LIQUID GOLD

Unlocked: 	 Only available in specific Assassin’s Creed Brotherhood editions, or as a preorder bonus. Available from the start of Sequence 08.

Entrance: 	 A Templar door in the Campagna district, where the acqueduct near the Mercenaries Guild HQ forks (see page 98).

Full Synch:	 Don’t kill more than two mine workers.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

7 7

Final Reward

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secondary Memories Additional Memories

HOME

Secret Locations

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

Completing all five optional Followers Lairs enables Ezio to lay claim to a remarkable
reward: the Armor and Dagger of Brutus.

To collect these prizes, you must visit a vault beneath Prospero da Siena’s Borgia Tower on
Palantine Hill. You can find both a guide to assassinating Da Siena and the exact location
of the vault on page 87 of this chapter.

1: You can find Treasure Chest #1 behind the barrels to your left as the memory begins. Head upstairs to
trigger a cutscene. As the Mass ends, Blend with members of the departing congregation to evade detection,
then activate Eagle Vision to locate the Cardinal (Fig. 1). When he passes through a gate on the south wall, make
your way discretely to the waypoint marker to initiate another cutscene. Interact with the gate to continue. The
rest of this memory is a lengthy pursuit. The Cardinal is fast, granted, but not so fleet footed that you don’t have
time to slow down and identify the route ahead. With regular checkpoints and clear signposting of each twist, you
shouldn’t experience any problems in staying close to Ezio’s target. However, there are a number of collectibles
that you may miss during the journey – so we’ll focus on these for the remainder of this walkthrough.

01

06

05

04

03

02

2: After the Cardinal uses a lift to elude Ezio during the first section of the chase, Ezio must climb a wall to
reach suspended platforms to follow him. As you head east into the next chamber, Treasure Chest #2 is on
the floor below (Fig. 2). Turn to the west and return to the upper level via the scaffold.

3: You can find Borgia Flag #1 above Treasure Chest #2. Climb back up, then, rather than exiting via the
open north window, head out onto the platform to the east. To reach the flag on top of the obelisk, you must
perform a Wall Eject Side: run up the wall to your left, then immediately leap to the right. Try to do this on
the very outer edge of the wall to ensure success (Fig.Â€3). Afterwards, leap directly onto the roof – it’s a long
jump, but within Ezio’s capabilities. Confident players seeking a fast time to meet the Full Synch condition
should also use this route.

4: When a light fitting breaks, sending Ezio
plummeting to a platform below, Treasure
Chest #3 is just behind Ezio’s position after
he climbs back up via the boarded-up window
(Fig. 4).

5: During the final leg of the chase, Ezio must
free run over platforms high above the pews
below. The route taken then twists round to the
north, through a sequence of scaffolds. After
Ezio swings on the third light fitting here, look
left – Borgia Flag #2 is in plain sight, and
can be swept up without disrupting the pursuit
(Fig.Â€5).

6: Cornered at last, the Cardinal draws a
weapon and attacks Ezio. Slay him (for example
by throwing him over the edge), then open
Treasure Chest #4 on the desk. Walk out to
the perch just behind the sheets and climb down
to reach Borgia Flag #3 (Fig. 6), then perform
a Leap of Faith. As you approach the gate, don’t
miss Treasure Chest #5 to Ezio’s left. After
looting the final room, return to Rome.

Unlocked: 	 Available from the start of Sequence 08.

Entrance: 	 On the north side of the steps at the entrance to the Basilica di San Pietro in the Vatican district (see page 104).

Full Synch: 	 Complete the memory within eight minutes.

FOLLOWERS LAIR: A WOLF IN SHEEP’S CLOTHING

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7 8

loose cannon

The memory start position is in the far west of the Centro district. The Templar
Overseer can be found in a small but heavily guarded Restricted Area. Sneak up

WAR PLANS:

NAVAL CANNON TIPS:

and engage the target, then use the Kick move at least once to fulfill the Full Synch
condition before you kill him. Now travel to the waypoint at Porta Metronia.

SECONDARy mEmORIEs

À◆ Press the Empty Hand Button to propel the vessel forward; tap the Weapon
Hand Button to move into firing position. When you need to row again, press
the Empty Hand Button.

À◆ To destroy the Borgia Ships, you need only destroy their three sails.
Everything else (including guards) is a distraction that should be ignored.

À◆ The cannons on Da Vinci’s War Machine have a limited range. The best
tactic is to row towards each Borgia ship at speed and, just before you move
sufficiently close, switch to the firing position. The momentum of the vessel
will make it harder for targets to hit Ezio as he unleashes his opening salvos.
You may also benefit by angling your approach to the fore or aft of each ship.

01 02 03

1: Swim on the left-hand side of the area, killing the two
guards as you pass them to reach Eduardo at the waypoint.
Dive into the water and swim ahead of his gondola into the
tunnel, then aim to assassinate the first guard before he
arrives at your position. Scale the low wall on the left-hand
side of the tunnel, then climb onto the beams above. You
can now free run out of sight above Eduardo for most of
the remaining journey, taking the most elevated route
possible (Fig. 1). Only kill those guards that Ezio must
pass at close range. Others can be ignored as long as you
slip by quickly.

2: After passing the second gate, run ahead of Eduardo (but
not too far – this causes a Desynch) to reach a third barrier.
Kill the Brute sitting on the bench with the Crossbow (Fig.Â€2),
then drop down and open the gate to complete the Full
Synch condition. For the final leg of the tunnel journey, kill
or avoid guards as applicable: those with a high chance of
detecting Ezio should be dispatched with the Crossbow or
a ledge assassination. As previously, don’t forget that the
Submerge move (hold the Legs Button) is an easy way to
avoid the gaze of a nearby enemy.

3: Once Eduardo departs through a final gate, use the nearby
lever to open the way forward. The restriction on Ezio being
detected is lifted here, but you can still use stealth tactics in the
following room: climb the ladder to the right of the entrance,
use the beams above to cross silently over the guards below,
then kill the Brute by the exit with an air assassination. Open the
next gate to trigger a cutscene. Once it ends, the best strategy
is to run forward and engage the guards, clearing the room
quickly. Climb up and destroy the blueprints. After operating the
lever to raise a platform, free run to the room to the northwest;
note that there is a Treasure Chest in here. At the final waypoint,
operate the mechanism to flood the dry dock (Fig. 3).

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

war Machines
As with the War Machine memory played during the main story, note that each of
the three optional War Machines begins with a War Plans prelude where Ezio kills
a Templar Overseer. We provide tips for these throughout this section in addition
to the main War Machine walkthrough.

Note: The few Treasure Chests encountered on War Machine memories do not
contain Trade Items and so, given the stringent Desynchronization conditions in
the few areas that they appear, are rarely worth the effort to collect.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7 9

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

flying Machine 2�0

BOMBER TIPS:

WAR PLANS:

The memory start position is in the south of the Antico district.
Locate the Templar Overseer in the highlighted area, use a Smoke
Bomb to stun him to complete the Full Synch condition, then finish

him off with a Hidden Blade assassination. Run from the area and
become anonymous before you approach the waypoint in front of
Porta Tiburtina.

À◆ Use the Movement Stick to control the Bomber, and the High Profile
Button to fire its cannon.

À◆ Unlike the Flying Machine used in Assassin’s Creed II, the Bomber
actually maintains altitude rather well – but only at the expense of
speed. You can shoot the ground and swoop down over the resultant
fire at any time to regain altitude and velocity.

À◆ Guards stationed in towers will fire on Ezio throughout this set-piece.
You can destroy their platforms with a single shot if they happen to
be on the flight route, but it’s just as easy to avoid them.

À◆ During the first stage, pick a workshop (the targets marked on the

map), then shoot it twice to destroy it. Swoop down over the fire
to restore both altitude and momentum, then move on to the next
objective.

À◆ When you reach the second stage, shoot the construction carts
before they reach the fortress. There are two checkpoints here, so
it’s more important to preserve the Full Synch requirement than to
successfully destroy the targets.

À◆ The final challenge is to shoot a mounted messenger. Aim ahead
of him to score a successful hit. If he should move out of range,
repeatedly shoot at the ground and swoop over fires to maximize
speed during the pursuit.

01

03

02

04

1: Wait on top of the church by the steeple and watch the area to the south through
Eagle Vision until you espy the architect. As he heads west, carefully free run over the
rooftops and drop down once prompted when he reaches a secluded area (Fig. 1).
Attack him with fists to trigger a cutscene.

3: Blend with a group of civilians to safely pass the guards on the approach to the
castle, then continue to walk until you pass the main entrance. Leave the Blend and
approach the unguarded southwest wall. Wall run from on top of the barrels, then leap
to the right to grab the wooden beam; now climb to the top of the ramparts and kill
both sentries above with ledge assassinations (Fig. 3).

2: After beating up the architect, climb the tall building to the south (Fig. 2). Observe
the sentry in the tower further south (and any patrols that may pass below), and then
leap over to the wall when they face elsewhere. Traverse to the right and, when the
coast is clear, climb up and leap over to the rooftop directly ahead. Drop down on the
right-hand side of the building. The blueprints are a short walk away.

4: Wait until the sentry to the northeast faces away from Ezio, then scale the central
tower on this wall (Fig. 4). Traverse to the outer face of the tower, then kill the
Crossbowman above when he approaches the edge. Watch the sentry to the northeast
again. When his back is turned, leap to the wooden platform on the side of the central
tower. Align this jump carefully: it’s only just within the limits of Ezio’s capabilities.
Run down the slope and swing around the corner; kill the guard below with a projectile,
then quickly drop down and head through the waypoint and door. Climb the inner walls
of the tower, then move outside through the opening near the top. When you reach the
roof, operate the mechanism to send the guards plummeting to their doom. Finally,
use the ladder to reach the waypoint.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8 0

Hell on wheels

The memory start position is located in the northern Campagna district. Climb
onto the lower roof of the church in the marked area and face south. When
the Templar Overseer walks beneath (use Eagle Vision to identify him), shoot

him with the Pistol. If you move out of sight rapidly, you can avoid detection
completely. Now run to the waypoint at Porta Settimiana.

À◆ Use the Movement Stick to move the Tank, and the High Profile Button to fire.

À◆ Round each corner carefully to line up shots on targets. Strafe back in and out
of cover to destroy cannons without sustaining damage.

À◆ Shoot explosive barrels to disable nearby hostiles.

À◆ When you encounter the first enemy Tank, circle it constantly in one direction
to avoid its shots.

Tank Tips:

À◆ After blasting through the gate leading to the final confrontation, destroy the
Tank directly ahead. A second vehicle will attack from the northeast corner,
so move to the south (right-hand side of the compound) to circle it as it
approaches. Once this vehicle has been destroyed, a third will break free of a
scaffold in the southeast of the compound.

Once all three War Machines have been destroyed, Da Vinci will automatically award
Ezio with the Parachute on his return to Rome. See page 135 for more information.

01

1: In the first part of this memory, Ezio must remain undetected as he follows the architect
and his Brute bodyguard through an area teeming with soldiers. Though the arrangement
of potential foes may seem intimidating, it’s actually possible to take a short and direct
route (Fig. 1). Stick to the rock face on Ezio’s right and disable lone soldiers you pass with
the Crossbow. When you emerge into the open after the initial group of buildings, calmly
walk to the haystack and stealthily assassinate the nearby guard. Now Fast Walk around
the corner to head east on the right-hand side of the rocky outcrop before Ezio arouses
suspicion. Should a guard move to investigate him at this point, wait for him to draw near
before you silence him, unseen, with the Crossbow.

02

2: When you reach the gate, Fast Walk to the free run elements to the right until you pass
out of view of the two guards. Swing around the corner and hop over the beams to reach
a hole in the outside wall, then – while keeping Ezio out of sight – align the camera to
reestablish contact with the architect before the timer expires. When the Brute departs,
jump down and quickly beat up the architect. To reach the blueprints, climb onto the beam
protruding from the house to the east, then swing around the corner; you can then free run
over the path to avoid a guard below and reach the waypoint via the rooftops (Fig. 2).

03

3: Climb the building to the north and carefully kill the two Crossbowmen on the rooftops.
There is a Seeker who periodically checks the well outside the prison (Fig. 3), so wait for
his arrival and kill him from above before you free the Mercenaries. There are two brawls
to successfully negotiate after the cutscene. If possible, you can stand on the periphery of
both encounters as the guards engage the escapees and pick off opponents with the Pistol
or Crossbow.

04

4: In the basement area, Ezio must reach and operate three levers to open up a route for
the Mercenaries to follow. These are fairly straightforward free run courses, but there is
one twist: you will find that shorter beams and poles in certain sections invite disastrous
plunges into the depths below unless you carefully align specific jumps (Fig. 4). Note
that there is a Treasure Chest in the corridor opened by the first lever. When you reach the
bridge, climb the west wall, then Back Eject to the beams. Free run to the other side to
lower the bridge, then walk into the waypoint to enter Da Vinci’s final War Machine.

WAR PLANS:

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8 1

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

Memory

Two’s Company

Availability

Sequence 03

Brief

An easy opening mission. Travel to the target markers
and assassinate both individuals with the Hidden
Blade.

Memory

Graduation

Availability

Sequence 08

Brief

The Papal Guards are located in the courtyard that Ezio
passes through at the start of the Castello Crasher
memory. Travel through Castel Sant’Angelo to reach
it, then pick off all four targets from above with the
Crossbow or Pistol. Should Papal Guards reach Ezio’s
position, call an Arrow Storm for an easy finish.

Memory

Cardinal Sin

Availability

Sequence 08

Brief

Ezio must not be detected during this memory, so
stealth is of utmost importance. Move through the
streets of the Vaticano district, Blending with crowds
and using benches to avoid guards as you travel to the
search zone. Once you approach the plaza at the far
east of the district, climb the last building to the south.
Identify the Cardinal with Eagle Vision (he’s close to
the Herald below), then quickly execute him with a
Crossbow bolt before he can march out of range.

Memory

Tactical Correction

Availability

Sequence 03

Brief

Call a horse and canter to the target markers. Kill the
mounted guard with a horse-to-horse assassination,
then slay the remaining soldiers.

Memory

…And Three’s a Crowd

Availability

Sequence 03

Brief

A short and simple assignment. Ensure that you have
a full stock of Throwing Knives before you begin, then
approach and kill each of the three Gunmen with a
single projectile. Pick a route that sees you approach
all three in a line to complete the Full Synch time
condition.

Memory

Serf’s Turf

Availability

Sequence 03

Brief

Travel to the marked area and use Eagle Vision
to identify the targets. Climb onto a roof by the
three cantering around a field, then perform an air
assassination as one passes. Chase down each
remaining rider in turn and tap the Weapon Hand
Button when you move within range to perform horse-
to-horse assassinations.

Memory

Brutes and BRUTALITY*

Availability

Sequence 08

Brief

A thoroughly easy memory: just approach the
Brutes, then call an Arrow Storm to kill them all
instantaneously.

Memory

The Three AMICI*

Availability

Sequence 05

Brief

Ezio must slay Brute, Agile and Seeker instructors,
then either escape or disable their trainees.

Full Synch Tips

Achieving successful Hidden Blade kills is a matter
of approaching each target in the right way. Stay out
of sight and watch the Agile carefully, then identify
the best time to move in and strike before he or his
trainees react. With the Seeker, run to the back of the
stables, then hide in the well when his back is turned;
assassinate him when he draws near. The Brute is
the easiest of the three: just stride up behind him
(avoiding his direct field of view) and execute him.

Memory

Red Letter Day

Availability

Sequence 05

Brief

Kill the two designated targets.

Full Synch Tips

The timer begins as soon as the memory has been
accepted. Sprint to the targets, approaching them via
the road that leads to the east side of the plaza (next to
the Spanish Steps). An immediate Arrow Storm order
may slay both targets instantly. If you do not have
sufficient Assassin Signals, adept use of the Hidden
Blade and Smoke Bombs could also suffice.

Memory

Bearers of Bad News

Availability

Sequence 05

Brief

Kill the six designated targets.

Full Synch Tips

There is a guard patrol that passes the archway to
the north of the square; wait until these pass before
you strike. Instantly dispatch the southernmost group
(including the Agile) with the Flying Knives Special
Attack, then kill the Agile in the second group. This
will prevent him from running for reinforcements.
Dispatch the remaining Brutes in any way you see fit.

Memory

Turning the Tables

Availability

Sequence 08

Brief

Travel to the waypoint marker and kill all designated
targets.

Full Synch Tips

As Seekers are vulnerable to the Disarm move, it’s
easy to grab a polearm and kill its former owner. Taunt
one of the two Brutes to render him susceptible to a
Disarm attempt. With the two Papal Guards, kill one
of the pair, grab his weapon, then dispatch the second.

Memory

The Merchant of Rome

Availability

Sequence 05

Brief

The target stands in a small Restricted Area with
guards stationed at the south and west entrances.
Approach the south entrance and wait for the
merchant to approach the two guards. Order a Guild
Assassination on the sentries, then immediately draw
the Crossbow or Throwing Knives to complete the
mission before the merchant can flee.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

Assassination Missions

* These missions are started at the Pigeon Coop on the roof of Ezio’s Hideout.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

8 2

Memory

Property Dispute

Availability

Sequence 03

Brief

Run to the waypoint marker and beat up Santino with Ezio’s
Fists before he can knock the Courtesan out. Pick the
unconscious bully up, then avoid guard patrols as you carry
him to the Pantheon’s fountain.

Memory

The Morning After

Availability

Sequence 03

Brief

Follow the Courtesan. She will gesture to three targets
during your journey. Ensure there are no nearby guard
patrols, then switch to Ezio’s fists and beat each one up in
turn. Speak to the Courtesan to conclude the memory.

Memory

Live Bait

Availability

Sequence 05

Brief

Ezio must remain undetected throughout this mission, so
stay out of sight or Blend to allay suspicion when you reach
each target. Climb up and kill the first ambassador with a
ledge assassination, then follow the guide via the rooftops
for a short while to avoid any possible implication in the
murder. Slay the second ambassador after the Courtesan
lures him into a courtyard. For the final target, sit on the
nearby bench, then perform a low profile assassination as
he walks by.

Memory

Closing In

Availability

Sequence 05

Brief

The ambassador is extremely twitchy; maintain your
distance at all times. After passing the checkpoint, climb the
outer wall of the Mausoleo di Augusto, then leap onto the
raised area at its center. Drop down behind the target and
sneak over to perform a Hidden Blade assassination.

Memory

Bad Politics

Availability

Sequence 06

Brief

Follow the Courtesan on horseback until the targets are
revealed. To cut the battle short and complete the Full
Synch objective, just use an Arrow Storm to topple all
aggressors immediately.

Memory

Malpractice

Availability

Sequence 05

Brief

The time limit for this memory is extremely tight: Ezio must
sneak up to Doctor Tommaso and pickpocket him, then
escape and return to a position close to the Guild before it
elapses. Use a horse. You can plan the most efficient route
there and back by placing manual waypoint markers at the
map screen.

Memory

Old Habits Die Hard

Availability

Sequence 03

Brief

Locate Giuletta with Eagle Vision, then trail her from a safe
distance. She’s very suspicious: be ready to hide Ezio
behind walls whenever she turns to check the path behind.

Full Synch Tips

When the target is revealed, sneak behind him and enter the
well. Assassinate him with the Hidden Blade.

Memory

Running Scared

Availability

Sequence 05

Brief

Approach Giuletta, then chase her to locate the Spanish
ambassador. She will call for help as she flees, causing
guards on the route to attack Ezio. When the target is
revealed, kill him and become anonymous before you speak
to the disgraced Courtesan.

Full Synch Tips

Use Smoke Bombs at choke points such as alleyways and
archways to hold Ezio’s pursuers at bay. When you reach
the ambassador, kill him then climb onto the back of the
Pantheon and perform a Leap of Faith into the haystack to
become anonymous.

Memory

Troublemakers

Availability

Sequence 06

Brief

When you near the target markers, climb to a rooftop to
get a clear view of the guards below. Use the Arrow Storm
ability to clear the initial group of guards, then hold off the
waves of reinforcements until the timer expires.

Full Synch Tips

Bring a group of Mercenaries to the fight – you can hire
these by renovating (or reassigning) a Guild Building to the
northwest before you approach the captives. Use the Pistol
or Crossbow to disable mounted opponents rapidly.

Memory

Ghostwriting

Availability

Sequence 06

Brief

Pickpocket the courier, take the letter to the waypoint, then
chase down the target one more time to return the letter –
again, with the Pickpocket ability.

Full Synch Tips

Call a horse as soon as the memory begins, then canter along
the clifftop in the direction of the courier. When you draw
near, dismount and leap over the edge – Ezio will survive the
fall, and you’ll save precious seconds. You should also use a
horse for the final two sections of the memory.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

courtesan Missions

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8 38 3

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

Memory

Lost Pup

Availability

Sequence 03

Brief

Mount a horse, then canter to the specified house; a
manual waypoint on the main map will help you to find
your way. Hire the Mercenaries when you arrive, then
order them to attack the two nearby guards. Select the
Pistol, then run to the east side of the house where Aldo
faces a firing squad; swiftly kill a member of this group
with a single shot to distract them and foil the execution.

Memory

A Clash of Interests

Availability

Sequence 03

Brief

Using Ezio’s Fists only, attack and knock each target
out in turn. Counters can be employed for swift
takedowns; in other instances, five-hit combos will
suffice. Use the Kick move if an assailant dodges
regularly.

Memory

Up to Speed

Availability

Sequence 03

Brief

As befits the first of three Thief races, this is a fairly
simple course. It appears within a Restricted Area if
you have yet to clear the Borgia Tower here, but guards
will not trouble you if you stick to the specified route.
Each waypoint bubble contains an arrow that points
to the next marker. Take the course steadily, and you
should complete the Full Synch time on your first
attempt.

Memory

Pointing Fingers

Availability

Sequence 06

Brief

Galvano can be found on a rooftop at the first waypoint
marker. Use the Lift to ascend to his level, then kill the
target stealthily. Loot his body to obtain the evidence,
hurl it to the streets below when prompted, then find
Vincenzo. Approach him from behind and tap the Legs
Button to plant the incriminating material.

Memory

Class Warfare

Availability

Sequence 06

Brief

Locate and kill three bandits situated on rooftops in the
marked areas. Each target will flee once identified with
Eagle Vision or if Ezio approaches them.

Full Synch Tips

To kill each target with the Pistol without extended
chases, climb a tall building on the periphery of the
search zone and identify them beforehand. Examine
the architecture around them, and try to approach from
higher ground, increasing the likelihood of a clear shot
from the start of the pursuit.

Memory

A Blanket Finish

Availability

Sequence 07

Brief

After you reach the first waypoint, canter in pursuit
of the riders. Cut corners to close in on them, then
perform horse-to-horse assassinations when you draw
level. The third leader will leave the Circo Massimo
and set off on a route that makes him extremely hard
to catch. If you cannot assassinate him in time, other
gang members will join him in attacking Ezio at a
predetermined location. Ensure that you use a Hidden
Blade assassination, Counter Kill or Execution on the
final target to achieve Full Synch.

Memory

Eye on the Prize

Availability

Sequence 06

Brief

The documents are located in a courtyard inside
a small Restricted Area, with guards blocking all
entrances. Loot the container to obtain them, then
return to a Thief at a final waypoint marker.

Full Synch Tips

Climb the building at the east side of the Restricted
Area and kill all Crossbowmen in the vicinity. Watch
the courtyard closely. A patrol will periodically enter
to examine the container. When they depart, there is
approximately one minute for Ezio to descend quietly,
open the chest and climb back up.

Memory

Young at Heart

Availability

Sequence 06

Brief

This is a demanding rooftop checkpoint race with
a complicated course and a surfeit of aggressive
Crossbowmen. Only practice will make perfect: expect
to replay this at least a few times as you learn the
optimum route.

Full Synch Tips

Use Guild Assassinations and Throwing Knives to
deal with Crossbowmen while you learn the course;
a timely Arrow Storm could also work. Other than
that, the only way to achieve Full Synch is through
dedication and repetition.

Memory

Downsizing

Availability

Sequence 07

Brief

Follow the Thief on the free run course over the
rooftops. You can kill any sentries you encounter with
the Crossbow, though – with a little luck – it’s usually
possible to run straight past. If you drop to the streets,
follow him at ground level. At the final waypoint, kill all
hostiles and become anonymous to end the memory.

Full Synch Tips

When he turns on Ezio, kill the Thief with a Hidden
Blade assassination (or a Counter or Execution if you
cannot reach him before he enters combat).

Memory

For the Fans

Availability

Sequence 07

Brief

This checkpoint race is much less difficult than the
Young at Heart memory played earlier. After dropping
to the lower level of the Colosseum, Ezio must travel
through waypoints en route to the Leap of Faith
position far above.

Full Synch Tips

Reaching the first checkpoint is much easier if you
have completed all four War Machines memories and
have the Parachute for a measured descent. If not, use
Drop and Catch Back on the outer Colosseum wall.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

Thief Missions

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8 4

Memory

Down to Earth

Availability

Sequence 06

Brief

Lanz can be found in the southwest corner of the highlighted
zone. Approach his position from the south and climb up.
When he runs, stay close until he reaches a rooftop, then
strike with a Hidden Blade assassination.

Memory

A Second Chance

Availability

15% Total Synch

Brief

Tail Cristina from a safe distance, taking refuge behind
walls or other obstructions whenever she turns. There are
no sentries, so you can take to the rooftops if you like. Beat
up Vieri with a flurry of punches after the cutscene outside
Casa di Vespucci.

Memory

Persona Non Grata

Availability

60% Total Synch

Brief

Locate Cristina with Eagle Vision at the Squero di San
Trovaso. Detection will result in Desynchronization, so stay
out of her field of view. Sneak up behind Cristina and press
the Legs Button to plant the letter, then head to the new
waypoint.

Memory

Love’s Labour’s Lost

Availability

75% Total Synch

Brief

Race to the waypoint, then try to kill a few of the marked
assailants before Cristina flees. As you give chase, use
Smoke Bombs to deter any other guards that attempt to
engage Ezio, and employ Throwing Knives or assassinations
to cut down any remaining targets.

Memory

Last Rites

Availability

30% Total Synch

Brief

Beat up the guard at the waypoint, then proceed to the next
marker. After the cutscene ends, climb the nearby ladder
and perform a Leap of Faith into the leaf-filled cart to the
south. While carefully avoiding the guard patrols, carry and
place Federico, Giovanni and Petruccio on the boat.

Memory

Best Man

Availability

45% Total Synch

Brief

Run to the waypoint before the timer expires, then kill
Manfredo’s attackers. Concentrate on protecting Cristina’s
fiancé from a watery death as a priority, as a few blows can
land him in the river.

Memory

Excommunication

Availability

Sequence 07

Brief

When you arrive at the search zone, use the Lift on the west
side of the buildings to reach the rooftop. Activate Eagle
Vision to identify Brother Ristoro in the enclosed courtyard
below, then perform an air assassination once he moves
into view.

Memory

Firing Line

Availability

Sequence 06

Brief

Sprint parallel to Gaspar de la Croix, using the posts to
cross the lake and avoid all guards. Swim to the nearby Lift
to reach his position rapidly. Finish him with a Hidden Blade
kill to complete the memory.

Memory

Red-Handed

Availability

Sequence 07

Brief

Lia de Russo is located next to the Tunnel Entrance in the
highlighted search zone. She will run if she spots Ezio, or if
he identifies her with Eagle Vision. If you stealthily climb to
the arch above her position, though, it’s possible to perform
a Hidden Blade assassination within seconds of the chase
commencing.

Memory

Counter-Propaganda

Availability

Sequence 06

Brief

You can tear down each piece of propaganda as if it were
a wanted poster. When you reach Porta Flaminia, kill the
browsing guards before you remove the poster. Oberlin will
run out to attack with his guards.

Full Synch Tips

Dispatch Oberlin with a Hidden Blade Counter Kill or
Execution.

Memory

The Ringer

Availability

Sequence 06

Brief

Call a horse after this memory begins. On arrival at the Circo
Massimo, canter over to Mancini and perform a horse-to-
horse assassination before he can react.

Full Synch Tips

To become anonymous should mounted guards give chase,
canter for the Tiber. Dive in and swim to the far bank to end
the memory.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

Templar Agents

cristina Memories

Note: Memories of Cristina are unlocked by reaching Total Synch benchmarks; you can view your current
progress at the DNA Menu. Entering Cristina memories removes Ezio from Rome and places him in scenes
from his earlier life. These missions do not have Full Synch requirements.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8 5

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

Memory

False Censorship

Availability

Sequence 03

Brief

Defend Copernico against waves of guards until the
timer expires.

Full Synch Tips

Disarm a Seeker to obtain his polearm, and you can
dispatch all enemies with careful Counter Kills – even
branching into Execution Streaks if you feel sufficiently
confident. If you use the Replay Memory feature after
Sequence 04, calling Assassins into the fray makes
the battle exponentially easier.

Memory

Man in Red

Availability

Sequence 03

Brief

Identify the Cardinal on the Ponte Sant’Angelo with
Eagle Vision, then Blend with a group or sit on the
nearby bench to avoid detection as he approaches.
Stay far out of sight while trailing him: he’s highly
suspicious, and the route is littered with Harassers.

Full Synch Tips

Sitting Ducks begins immediately after the completion
of this memory.

Memory

Sitting Ducks

Availability

Sequence 03

Brief

Locate and assassinate six targets in the Centro
district.

Full Synch Tips

Killing the six targets within the tight time limit is a
question of knowing where they can be found, and
choosing the correct approach. Use of the Crossbow
to perform kills on Agiles and a horse to canter
between each search zone are both essential. If you
play (or replay) this memory once the Assassins Guild
is available, an Arrow Storm will enable you to curtail
any unwanted hostilities with patrols.

À◆ The first target is an Agile on top of a rooftop near
the center of the search zone. Approach him unseen
from a similar elevation for a quick kill.

À◆ The second is a Leader who strolls throughout the
marked area. Scour the streets with Eagle Vision,
then kill him quickly.

À◆ The third target is an Agile. He’s situated on a high
roof in the center of the search zone.

À◆ The fourth and fifth targets are a pair of Brutes that
patrol the marked area. Use Eagle Vision to identify
them; a Double Assassination is a quick way to slay
both instantly.

À◆ The final target is another Agile. He can be found on
top of a roof at the very center of the search zone.

Memory

Out of Orbit

Availability

Sequence 03

Brief

Lead Copernico to the waypoint, protecting him from
guard attacks.

Full Synch Tips

Use every trick at your disposal to dispatch assailants
swiftly: the Flying Knives Special Attack and Crossbow
work particularly well. If you play (or replay) during a
later Sequence, Guild Assassinations are a blessing;
Smoke Bombs can also be employed to disable the
initial groups for quick Hidden Blade assassinations.

Memory

Intelligentsia*

Availability

Sequence 03

Brief

Deliver a letter to a scholar. Use Eagle Vision to
identify him; he can be found by a monument just
southeast of a Blacksmith on the west side of the
search zone.

Full Synch Tips

Call a horse and canter to the search zone; use manual
waypoints to plot a direct path.

Memory

Honorary Degree*

Availability

Sequence 03

Brief

Reach the waypoint marker and deliver the letter.
When the scholar is killed, try to target and shoot
his murderer immediately; if you miss, take to
the rooftops and chase down his assassin. Use
projectiles (or, if available, a Guild Assassination) to
cut the pursuit short.

Full Synch Tips

Use manual waypoints and a horse to beat the time
limit.

Memory

Expedited Post*

Availability

Sequence 03

Brief

Ezio must deliver messages to three separate
individuals. The second of these is the most difficult
to find; he’s standing on a mezzanine above the alley
below.

Full Synch Tips

Route planning, practice and a trusty steed are all
prerequisites for Full Synch.

Memory

Close the Book

Availability

Sequence 03

Brief

The Master of the Sacred Palace can be found strolling
through the streets of the Centro district. As you near
his position, climb to the rooftops. You can then finish
with an air assassination.

After escaping the area, head to the next waypoint.
When guards attack, run straight past to Copernico’s
position and pick them off with Crossbow bolts as
they approach. Watch carefully for the arrival of the
assassin commissioned to murder Copernico. A single
well-placed shot is sufficient to dispatch him.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

copernico Memories

* The Intelligentsia, Honorary Degree and Expedited Post memories can be completed in any order.

Note: These free DLC side quests are exclusive to the PS3 version of Assassin’s Creed Brotherhood.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8 6

À◆ The cowardly Pietro da Siena is under cover and surrounded by bodyguards. There is an
unguarded opening above a bench in the northeast corner of the Restricted Area, not far from
the Ponte Sant’Angelo (Fig. 1).

À◆ After climbing into the room sneak over to Da Siena’s position, using the columns as cover.
You can now either slay the Captain with a Guild Assassination (though you may well need
to assist your recruits in the conflict that ensues), or disable his guards with a Smoke Bomb
before delivering a more personal coup de grâce. His escape point is mere seconds away, so
there’s absolutely no margin for error.

À◆ The craven Da Padova is stationed in front of the main door at Santi Apostoli.

À◆ Approach the Restricted Area from the west and, avoiding patrols, climb the back of Santi
Apostoli to reach the upper roof (Fig. 2). Killing the Crossbowmen is optional: you can
actually run to the ledge above the front entrance to the east and perform an immediate air
assassination.

À◆ Belardino will stand and fight, so a direct assault on his territory is possible if you prefer.

À◆ For a less dangerous kill, approach the Restricted Area from the south. Climb onto a roof,
disable nearby Crossbowmen, then approach a small gap in the rooftops to the north with
a pile of hay below (Fig. 3). Drop into this from a ledge when the coast is clear; leap out to
assassinate the Borgia Captain as he moves within range. Drop a Smoke Bomb to incapacitate
his bodyguards afterwards, and you should find that you can return to the rooftops and begin
the tower climb with no further combat.

À◆ Valentino patrols the boardwalks near the river, and will flee to escape via a nearby door if
alerted to Ezio’s presence. We strongly advise that you do not use Assassins in this area: falling
into water will kill them instantly.

À◆ There are a number of ways to approach Valentino’s position, but the most reliable strategy is
to enter the Restricted Area via an alley in the northwest corner. Kill the nearby Crossbowman,
then watch the Borgia Captain’s patrol route. When he walks over to the left-hand boardwalk,
dive into the water and swim to a secluded position (Fig. 4). Climb up to hang from the ledge
as he draws near, then use a ledge assassination.

À◆ Francesco da Velletri will fight Ezio if confronted, but a stealth attack will negate any need for
a brawl.

À◆ Approach the northeast corner of the Restricted Area and climb the tallest part of the building
(Fig. 5). Don’t use the lift: instead, scale the wall and perform a ledge assassination to dispose
of the Crossbowman. You can now either wait for Da Velletri to walk beneath or move over to
the church in the center of the area. An Arrow Storm is the quickest way to kill the Captain and
reach the tower, though you can use an air assassination if you do not have sufficient Assassin
Signals.

01

02

03

04

05

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

Pietro da Siena

DOMENIcO da Padova

Belardino da Verona

Valentino da Siena

francesco DA VEllETRI

Borgia Towers

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

8 7

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

À◆ The fainthearted Tommaso is easy to apprehend if you approach him from a
particular direction. Begin at the southeast corner of the large Restricted Area,
and move west until you reach a sloped path. Follow this (disabling the group of
guards if necessary as you pass them) until the path turns right. Continue west to
reach a cliff edge overlooking a selection of ruined pillars, then use these to reach
an otherwise inaccessible ledge to the north (Fig. 7).

À◆ Use the nearby Lift to scale the cliff edge rapidly, then take cover behind the wall
and observe the Borgia Captain. As he approaches Ezio’s position, hang from the
outside of the wall; once within range, climb up and perform an air assassination
before cantering to the tower.

À◆ This Borgia Tower is inaccessible until the beginning of Sequence 06.

À◆ Approach the west side of the Restricted Area and watch the movements of the
Borgia Captain on the tower. When he moves to the east side of the structure,
climb the nearby building and wait on the ledge beneath the wooden platform
(Fig.Â€ 6). When Da Fiorentino presents his back to Ezio, stride behind him and
perform a silent assassination.

À◆ This Borgia Captain is located in a network of underground corridors. He’s
cowardly and difficult to reach, so ensure that you’re prepared before you enter.
Three Smoke Bombs, full Crossbow ammunition and at least one Assassin Signal
are all essential provisions.

À◆ To infiltrate his bolthole with a minimum of combat, use the columns close to the
east corner of the Restricted Area to reach a secret entrance (Fig. 8). When you
jump from the highest platform, hold the Empty Hand Button to grab the tip of the
column with a Borgia Flag on top of it. If necessary, kill the Crossbowmen on the
cliff above from distance as you approach the entrance.

À◆ Run straight ahead until you reach a guard with his back turned. Dispatch him with
a Crossbow bolt, then drop down to the lower level. Incapacitate the two guards
with a Smoke Bomb before they can react, then kill both immediately.

À◆ Prospero is located just beyond these two soldiers. Use another Smoke Bomb to
disable the pair of guards closer to him, then instantly order a Guild Assassination
on the Captain. Run in to perform a Hidden Blade kill to be doubly sure.

À◆ The room where Prospero is located has a hole in the upper wall (Fig. 9). This
leads to a storeroom where the Armor and Dagger of Brutus are locked away.
Complete all five optional Followers Lairs, and you can return here to collect these
prizes at a later date.

À◆ This Borgia Tower is inaccessible until Sequence 07.

À◆ On arrival, kill Crossbowmen and Gunmen on the rooftops near the base of the
tower, then climb to the top. Kill the Borgia Captain with a ledge assassination.

À◆ This Borgia Tower is inaccessible until Sequence 06.

À◆ Ferdinando patrols the outer edge of his territory on horseback. Approach from
the south or west, and you can perform an Arrow Storm for an easy kill. Cantering
behind him for a horse-to-horse assassination is an alternative strategy of note.

À◆ The tower is heavily defended at its base. Be sure to disable sentries in the vicinity
before you scale its walls to ignite it. You will need to employ the Drop and Catch
Back techniques midway through the climb when you reach the east face if you do
not have the Climb Leap Glove.

06

07

08

09

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

TOMMASO di Viterbo

Antonio da fiorentino

Prospero da Siena

IPPOlITO di foligno

fERDINANDO di Napoli

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8 8

Unlock Conditions

1
Available after Desmond interferes
with Monteriggioni’s power grid.

2 Reach Sequence 02.

3 Reach Sequence 04.

4 Reach Sequence 05.

5 Reach Sequence 08.

Artifact Location

Maria’s Feather Chest Upper roof of Villa Auditore

Ezio’s Belt On top of the lower roof in the southwest corner of Monteriggioni

Medici Cape Inside the church, to the east of Monteriggioni’s main street

Mario's Sword Under a tree, to the west of Monteriggioni’s main street

Claudia's Record Book
Mario’s study, inside Villa Auditore – just to the right of the rear door
as you enter from outside

Returning to the present after certain
milestones unlocks conversations between
Desmond, Lucy, Rebecca and Shaun. The
accompanying table details when these are
available.

If you exit the Animus between Sequence 02 and the end of the Pax Romana memory, you can
use the vacant computer in the Sanctuary to view assorted emails sent between Lucy, Rebecca
and Shaun – plus a few messages sent by tantalizingly mysterious outside parties. You can only
access Desmond’s account at first, but a later message supplies him with passwords to snoop
on his companions’ emails.

If you leave the Sanctuary, Lucy will give Desmond a strict curfew for a walk in Monteriggioni.
You can use this time to find five special artifacts in locations around the town. Once
collected, these appear as souvenirs on the shelves to the left of the computer where
Desmond can access his emails (Fig. 10).

You can select the Leave Animus option in the Animus Desktop Pause menu at any point
between Sequence 02 and the end of the Pax Romana memory in Sequence 09 to return
to modern-day Monteriggioni. Doing so will enable you to view interactions between
Desmond and his Assassin cohorts, view emails and embark on a scavenger hunt outside
the Sanctuary.

10

After renovating the Mercenaries HQ in Sequence 03, Ezio can partake in unarmed brawls in
the Barracks basement. If you have a knack for fist fights, this minigame can be a fantastically
simple way to raise funds during the early stages of the story.

À◆ Before you worry about placing wagers, unlock the four higher fight levels. Try to get a feel
for the pace of the brawls. With unarmed combat, tapping the Weapon Hand Button with
a measured rhythm leads to more instant takedowns than frantic bashing. Counter Kills
may not always succeed, but they’re always better than sustaining damage, and could well
offer an instantaneous finish. We found that the best strategy is to pick a single target and
pummel him with combos, only stopping to attempt Counter Kills when other Mercenaries
attack. Mixing kicks in with flurries of punches can be surprisingly effective.

À◆ At higher levels, certain Mercenaries will throw sand at Ezio to stun him. You can prevent
this with a punch, or evade with a well-timed Dodge. With the fleet-footed Mercenary who
seems to sidestep Ezio’s every attack in the most difficult bout, wait for him to attempt to
throw sand to break his guard.

À◆ Place a maximum bet on the most challenging fight, and you can earn approximately
650 florins per minute. If you’re keen to get started with Rome renovations, or have a
hankering for expensive equipment, mastery of the fight ring can supply funds for
purchases that might otherwise remain out of reach until later in the story.

You can tackle Virtual Training exercises at any time that Ezio is not directly engaged in
a memory by selecting the corresponding option in the Animus Desktop Pause menu.
Though some are certainly tough, playing main story memories and side quests will

provide the practice and experience you need to complete them. Obtaining a Bronze
Medal in every challenge unlocks the Raiden outfit, which can be equipped at the
Inventory menu.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

leaving the Animus

fight Ring

Virtual Training

Optional conversations

Emails

Scavenger Hunt

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8 9

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

Shop
Quest Trade Item Unique Contract Loot Treasure Chest:

Rome
Treasure Chest:

Secret Locations

Faith
Terracotta Pot (x3) Exodus - Antico, Centro, Campagna

Wolves Among the Dead, Thrown to
the Wolves

Totem (x2) Destructive Criticism Pickpocket Antico, Centro, Campagna -

Buddhist Prayer Beads (x2) On the Trail - Antico, Centro, Campagna
Thrown to the Wolves, A Wolf in
Sheep’s Clothing

Exotica
Shrunken Head (x2) - - Antico The Sixth Day

Elephant Ivory (x3) Closure - Antico, Centro
Wolves Among the Dead, The Halls
of Nero

Indian Diamond (x3) Star Chamber Borgia Courier, Bandit, Wolfman Campagna, Antico Wolves Among the Dead

Blood Money
Vlad the Impaler Coins (x7)

Scapegoats & Dousing
Fires

Borgia Courier, Bandit, Wolfman Campagna, Vaticano
Wolves Among the Dead,
Shopaholic*

Pulling
Threads

Silk (x8) Gone Silent Pickpocket
Antico, Campagna,
Vaticano

Wolves Among the Dead, Thrown to
the Wolves

Cardinal’s Purple Dye (x5) Man Down Borgia Courier, Bandit, Wolfman Centro
Thrown to the Wolves, Leader of the
Pack, A Wolf in Sheep’s Clothing

Trendsetting
Pomander (x2) My Enemy’s Enemy Pickpocket Centro, Campagna A Wolf in Sheep’s Clothing

Ambergris (x3) Picking up the Pieces Borgia Courier, Bandit, Wolfman Centro, Antico, Vaticano Liquid Gold*

Papaver Silvaticum (x1) - Borgia Courier Antico
The Sixth Day, Leader of the Pack,
Shopaholic*

Venomous
Tomatoes (x5) - Pickpocket Antico, Centro, Campagna The Halls of Nero

Nutmeg (x3) - Pickpocket Centro, Antico -

Aconite (x2) - Borgia Courier - -

* The Shopaholic and Liquid Gold Templar Lairs only appear in special limited edition versions of Assassin’s Creed Brotherhood.

Where/How to obtain

À◆ Courtesan challenges are unlocked during Sequence 03. The completion reward
is Maria’s Dagger.

À◆ A “guard post” is any position where soldiers stand with their arms crossed, usually
blocking an entrance. These can often be found in Borgia Zones. If you need to
complete this challenge later in the story, replay the French Kiss memory in
Sequence 06. You can find numerous guards of this type in the French army camps.

À◆ Use the “Hijack” ability to commander a mounted guard’s horse without killing
him. This is easier to perform while anonymous. To be doubly efficient, try to
return to anonymous status by using hiding spots to complete the “Enemies
evaded using the crowd and other hide spots” challenge at the same time.

À◆ These challenges are unlocked during Sequence 03. The completion reward is
Bartolomeo’s Axe.

À◆ Wooden scaffolds are dotted around the city. You can kill guards instantly by
hurling them into these after performing the Grab move. If you travel to the Art
Merchant just south of the Pantheon, you will find a scaffold and a group of guards
a short walk to the east (Fig. 11).

À◆ If you are struggling to hit your quota of Papal Guards, a group of four appear at the
plaza to the left of the main Castel Sant’Angelo entrance during later Sequences.

À◆ These challenges are unlocked during Sequence 04. The final reward is the Sword
of Altaïr.

À◆ Completing these challenges is a simple matter of using recruits regularly in combat.
To raise five Assassins to the rank of Assassino, consult the guide on page 109.

You can view your progress in all four sets of Guild Challenges in the DNA Menu. The
majority of these tasks are self-explanatory, but there are a few that warrant further
advice or suggestions.

À◆ These challenges are unlocked during Sequence 03. The completion reward is
La Volpe’s Bite.

À◆ For the two “beam”-related challenges, search for suitable wooden beams that
either have guard patrols passing beneath, or offer an easy approach route that a
mounted Ezio can canter towards. Tap the Legs Button to stand on the horse then
hold the High Profile and Legs Buttons to leap to an overhead beam.

À◆ You can complete the dive challenge by leaping from the tower close to the Barracks
into the water below. Don’t forget to press the Legs Button at the start of the jump.

À◆ Certain vendors on Tiber Island offer special Shop Quests where, in return
for specific Trade Items, they will supply Ezio with a valuable reward. In the
accompanying table, we reveal how to obtain the objects they require.

À◆ The “Unique Contract” column refers to special Assassins Guild assignments.
These offer a single Trade Item in addition to the standard payment in XP and
florins. See page 111.

À◆ Borgia Couriers, Pickpockets, Wolfmen and Bandits all yield Trade Items when
caught or looted after combat. The “Loot” column reveals which of these may
relinquish an object you need. While they will always drop something, the
probability of obtaining a specific Trade Item is rather low (3% to 13%).

À◆ Trade Items can be found in Treasure Chests both in Rome (consult the area maps
that begin on page 90) and in Secret Locations (see pages 70 and 36).

11

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Additional Memories

HOME

Secondary Memories

Shop Quests

Guild challenges

Thieves Guild

courtesans Guild

Mercenaries Guild

Assassins Guild

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

Additional Memories
Over the following 16 pages we reveal the locations of all
collectibles throughout Rome: Borgia Flags, Feathers, Treasure
Chests, Viewpoints, Borgia Towers and the mysterious Rifts.
We’ve sliced the larger districts into manageable portions, so you
should have no problems scouring each area for these prizes in
a methodical order.

Before we begin, a variety of general yet exceedingly useful tips:

À◆ Looking at any form of collectible through Eagle Vision will make
an icon representing its position appear on the in-game maps.

À◆ There is a distinctive sound effect that plays whenever Ezio moves
close to a collectible; this grows louder or quieter based on his
direct-line proximity.

À◆ Treasure Chests () are most commonly located in enclosed
courtyards and on roof terraces. Borgia Flags () are generally
situated on rooftops, columns, or on architectural features that
extend from buildings. Feathers () are few in number, but
appear in varied locales.

À◆ Rifts () only appear on walls, and are invisible unless viewed
through Eagle Vision. The bottom section of each one is a ledge
that Ezio can grasp; to collect them, he must climb “inside” each
one. See page 184 to learn how to solve all Rift puzzles.

À◆ Every Borgia Tower () has a Viewpoint () at its summit.
Igniting the former will always Synchronize the latter. Followers
Lairs () and Templar Lairs () are unlocked through
progression in primary memories.

À◆ Removing 25 Borgia Flags (or reaching Sequence 08) unlocks
new maps for purchase at Art Merchant Shops. Though decidedly
expensive, buying these reveals the locations of collectibles on
the in-game maps. See page 138 for details.

À◆ If you highlight a collectible icon with a manual waypoint at the
map screen, the proximity meter () will helpfully provide
prompts on the elevation of the item you seek in relation to Ezio.
This makes the process of collecting Feathers, Borgia Flags and
Treasure Chests much, much easier – and it’s why the maps sold
by Art Merchants are worth every last florin.

À◆ We have marked all Treasure Chests containing Trade Items
required to complete Shop Quests: see page 89 for more details.

1

2

9 0
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

Use the columns to the south to reach this Feather’s lofty hiding spot.

Hidden in the ruined top floor of the building.

On top of a column; easy to see (and reach) from the surrounding rooftops.

Use the building to the north to reach the adjacent column,
then press the Empty Hand Button to catch the ledge when
you leap across to this Borgia Flag – it’s just outside Ezio’s
automatic grab range.

tiBer district
(Southwest Centro)

1 Tomatoes
2 Buddhist Prayer Beads
3 Ambergris
4 Cardinal’s Purple Dye
5 Totem
6 Nutmeg

4

1

3

9 1

6

5

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

This Rift is on the north face of the Viewpoint tower.

On a beam on the side of the building overlooking the Tiber; drop down
from above to reach it.

On a beam above an alleyway: reach it via the rooftops to either side.

9 2

Centro (North)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

On a trellis on the east side of the building.

On a beam above an alleyway just south of the church.

1 Elephant Ivory
2 Buddhist Prayer Beads

1

2

9 3
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

On the north wall of the Rosa in Fiore.

On a beam high on the west wall, overlooking a courtyard below.

1

2

3

9 4

Centro (South)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

1 Nutmeg
2 Terracotta Pot
3 Cardinal’s Purple Dye
4 Pomander

On a cross on top of a building west of the Pantheon entrance.

Inside the Pantheon, just above the entrance.

On the southeast face of the Palazzo Senatorio; perform a Drop and a Catch
Back move from the roof above to reach it.

44

9 5
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

Head to the path further north, at the top of the cliff wall, then free run across
the columns to reach this Borgia Flag.

On top of the aqueduct; climb the broken west edge.

1

2

5

4

6

9 6

CaMpagna (North)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

On the west face of the east wall; use the beam below to reach it.

Climb up from the north side of the gate, using the Wall Eject Back move to
reach the first wooden beam, then free run above the gate to reach it.

1 Terracotta Pot
2 Tomatoes
3 Silk
4 Pomander
5 Totem
6 Indian Diamond

4

3

9 7
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

On the outside of the east wall of the Barracks compound; use Drop and Catch
Back to reach it.

This Borgia Flag is collected automatically during the “Between a Rock and a
Hard Place” memory.

On top of the aqueduct. Jump to a (rather hard to see) ledge on the south
face of the broken edge, then traverse to the west face to climb up.

3

1

1

9 8

CaMpagna (South)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

On top of the tower above the Barracks. On the corner of the tower. Perform a Wall Eject Side from the beam on the
south face to reach it.

1 Vlad the Impaler Coins
2 Totem
3 Tomatoes
4 Buddhist Prayer Beads

2

4

3

9 9
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

On the north face of the tower; drop from above and grab the ledge.

Climb the nearby columns to reach this. Ezio will collect it automatically if
you complete the Up to Speed mission for the Thieves (see page 83).

Align the jump to the broken column very carefully, and hold the Empty
Hand Button to grab it.

Use the ladder to the south to reach the nearby rooftop, then leap across to
the column; hold the Empty Hand Button during the leap to catch the ledge.

3

3

4

2

1

1 0 0

Antico (West)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

Hold the Empty Hand Button to grab the column that the Borgia Flag is
situated on after leaping from the higher platform.

You can only reach this Borgia Flag by jumping from the nearby aqueduct.
Follow the waterway to the east to find a ladder that enables Ezio to climb
up. When you return to the collectible, line up the jump carefully and hold
the Empty Hand Button to grab the column.

1 Totem
2 Nutmeg
3 Terracotta Pot
4 Shrunken Head
5 Buddhist Prayer Beads
6 Tomatoes
7 Papaver Silvaticum
8 Ambergris
9 Silk
10 Elephant Ivory

6

5

3

1

2

7

3

9105

8

5

1 0 1
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

High on the northwest face of the Colosseum; use the Drop and Catch
Back technique to reach this Rift. We suggest that you collect the Feather
and Borgia Flag situated on the same outer wall of the Colosseum
beforehand.

To collect this Borgia Flag, you must have purchased the Climb Leap Glove
from Leonardo. Start by climbing the arch to the south, then follow the
route on this annotated screenshot. For the jump from the upper area to a
column below, note that you will need to hold the Empty Hand Button for
Ezio to grab the edge. Take the time to align this leap carefully.

Repair the nearby broken aqueduct section, then use the ladder to the
west to reach this Borgia Flag.

1

1 0 2

Antico (East)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

This Viewpoint cannot be Synchronized until you liberate the Borgia Tower
further west in Sequence 07. Renovate the broken aqueduct section, and you
can use a ladder on a nearby rooftop to climb up.

On the north face of the aqueduct. Climb and then jump from the nearby
tower to reach the waterway, then use Drop and Catch Back to enter the Rift.

1 Indian Diamond
2 Totem
3 Papaver Silvaticum
4 Elephant Ivory
5 Terracotta Pot
6 Tomatoes

2

3

5

4

6

1 0 3
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

On top of a small roof section beside the archway leading to the San Pietro plaza.

1 Vlad the Impaler Coins
2 Ambergris
3 Silk

1 0 4

vaticano district

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

Outside the southeast wall of Castel Sant’Angelo, on top of a pole in the moat.
Grab a gondola from the south bank of the Tiber for a quick journey.

On the south face of Castel Sant’Angelo, inside the main compound.

On top of the flag pole situated on the highest roof of Castel Sant’Angelo. If you
complete the War Machine memories beforehand, you can obtain the Fly Like
an Eagle Achievement/Trophy (see page 149) after collecting it.

2

3
1

1 0 5
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

REBUILDING ROME

As we introduce in the Walkthrough chapter, burning down each Borgia Tower
enables Ezio to invest florins in opening or restoring Shops, amenities and
landmarks in their general vicinity. In this section we take a closer look at the
Rome rebuilding metagame and its underlying economic structure, and present
an efficient path to 100% completion.

Though ostensibly very similar to the Monteriggioni restoration side quest in
Assassin’s Creed II, Assassin’s Creed Brotherhood’s equivalent challenge has a
far grander scale. Employing an efficient upgrade strategy that offers the maximum
return in profits for the lowest possible investment is therefore an essential step
on the road to 100% completion. If you can dedicate time to restoring Rome’s
infrastructure at a few key points in the story, its thrice-hourly dividends can make
Ezio a very rich man indeed.

Renovating Rome also offers other benefits. Opening Blacksmiths, Tailors, Doctors
and Art Merchants can lead to notable discounts on expensive Shop purchases,
while the final rewards for upgrading all possible sites (the Auditore Cape, which
disables Notoriety growth while equipped, and an Achievement/Trophy for 100%
completion) certainly warrant the effort.

At full price, the total cost of all Rome upgrades is approximately 577,125 florins.
With a 25% discount applied after a story development in Sequence 06, this drops
to a more manageable (but still considerable) 432,750 florins outlay. To put these
sums into context, Ezio’s cumulative income from all main story memories and
side quests is in the region of 140,000 florins, while the peak dividend from Rome
is around 20,850 florins per 20-minute period (with a maximum Vault Capacity of
80,000 florins). It should therefore be abundantly clear that making Rome pay for
itself is an important strategy.

Here is our suggested procedure for an optimum path to 100% restoration:

1. 	After opening the three Guilds in Sequence 03, visit the Barracks to partake
in the organized fights that are held in its basement. With a little practice, you
can earn over 650 florins per minute by placing the maximum possible wager
before each bout (see page 88). We would suggest that dedicated players take
the time to amass approximately 20,000 florins here to create a “seed fund”
for Rome upgrades. If the fights don’t work for you, focus on completing side
quests to raise florins instead.

2. 	Following the Human Cargo memory in Sequence 04, Ezio gains the ability
to send his Assassin recruits on special assignments. At this stage, clear all
seven available Borgia Towers and recruit Assassins to make use of this feature
to generate income. Though the sums may seem small, the cumulative total
over an hour of play can be significant. See the “Assassins Guild” section
overleaf for further details. After liberating each Borgia Zone, invest florins in
all Shops (including Banks), Horse Stables and Tunnel Entrances unlocked in
its vicinity before you move on to the next Tower.

3. 	The start of Sequence 06 is notable for two reasons: Campagna is fully
unlocked, and Ezio receives a blanket 25% discount on all renovations. Liberate
the two new Borgia Towers straight away. You should now – finances permitting
– unlock all possible renovations with the exception of the phenomenally
expensive Landmarks. These make the lowest contribution to the Rome
metagame dividends, and so should be left until last.

4. The sealed areas of the Antico district are unlocked at the start of Sequence
07, so liberate the remaining Borgia Tower as a priority. You should now attend
to all remaining renovations. With Rome dividends approaching maximum and
a full complement of 12 Assassins working on Contracts, you will soon raise
sufficient funds to complete all Landmarks.

1 0 6

MetAgAmes

RESTOrATION STrATEGY

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

Shop Renovation Initial Cost (f) Discounted
Cost (f)

Income
Bonus (f) Notes

Blacksmiths

#1 - - +10

-
#2 800 600 +275
#3 900 675 +275
#4 1,000 750 +275
#5 1,125 844 +275

5% discount
#6 1,260 945 +275
#7 1,400 1,050 +275
#8 1,575 1,181 +275
#9 1,775 1,331 +275

#10 1,990 1,493 +275

10% discount

#11 2,215 1,661 +275
#12 2,500 1,875 +275
#13 2,500 1,875 +275
#14 2,500 1,875 +275
#15 2,500 1,875 +275
#16 2,500 1,875 +275

15% discount
#17 2,500 1,875 +275

Sub-totals 29,040 21,780 +4,410

Doctors

#1 - - +4
-#2 - - +3

#3 - - +3
#4 650 488 +250

5% discount
#5 730 548 +250
#6 815 612 +250
#7 915 686 +250
#8 1,025 769 +250

10% discount

#9 1,150 863 +250
#10 1,280 960 +250
#11 1,440 1,080 +250
#12 1,610 1,208 +250
#13 1,800 1,350 +250
#14 2,025 1,519 +250

15% discount
#15 2,260 1,695 +250

Sub-totals 15,700 11,775 +3,010

Tailors

#1 - - +10
-#2 800 600 +250

#3 880 660 +250
#4 975 731 +250

5% discount
#5 1,080 810 +250
#6 1,195 896 +250
#7 1,320 990 +250
#8 1,460 1,095 +250

10% discount#9 1,610 1,208 +250
#10 1,780 1,335 +250
#11 1,970 1,478 +250

15% discount
#12 2,170 1,628 +250

Sub-totals 15,240 11,430 +2,760

Art Merchants

#1 - - +10
-

#2 900 675 +275
#3 1,010 758 +275

5% discount
#4 1,130 848 +275
#5 1,265 949 +275
#6 1,415 1,061 +275
#7 1,585 1,189 +275

10% discount#8 1,775 1,331 +275
#9 1,990 1,492 +275

#10 2,230 1,673 +275 15% discount
Sub-totals 13,300 9,975 +2,485

Banks

#1 - - +10 Vault: 5,000
#2 900 675 +300 Vault: 7,500
#3 1,050 788 +300 Vault: 12,500
#4 1,230 923 +300 Vault: 20,000
#5 1,440 1,080 +300 Vault: 30,000
#6 1,690 1,268 +300 Vault: 40,000
#7 1,975 1,481 +300 Vault: 50,000
#8 2,310 1,733 +300 Vault: 60,000
#9 2,700 2,025 +300 Vault: 70,000
#10 3,160 2,370 +300 Vault: 80,000

Sub-totals 16,455 12,341 +2,710

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

REFErENCE TABLES
These two tables reveal all the structures that you must renovate in order to restore Rome to its full glory, along with
the cost of each investment and its contribution to the income received by Ezio every 20 minutes.

1 0 7

6KRS�5HVWRUDWLRQV

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Type Renovation Initial Cost (f) Discounted
Cost (f)

Income
Bonus (f)

Tunnel Entrances

#1 - - +2
#2 - - +2
#3 - - +3
#4 - - +3
#5 350 263 +120
#6 400 300 +120
#7 465 349 +120
#8 530 398 +120
#9 615 461 +120

#10 705 529 +120
#11 810 607 +120
#12 930 698 +120
#13 1,070 803 +120
#14 1,230 923 +120
#15 1,230 923 +120
#16 1,230 923 +120
#17 1,230 923 +120
#18 1,230 923 +120

Sub-totals 12,025 9,018 +1,690

Horse Stables

#1 - - +10
#2 700 525 +150
#3 780 585 +150
#4 880 660 +150
#5 990 743 +150
#6 1,100 825 +150
#7 1,235 926 +150
#8 1,380 1,035 +150
#9 1,550 1,163 +150

Sub-totals 8,615 6,461 +1,210

Aqueducts

#1 3,500 2,625 +110
#2 3,500 2,625 +110
#3 3,500 2,625 +110
#4 3,500 2,625 +110
#5 3,500 2,625 +110
#6 3,500 2,625 +110
#7 3,500 2,625 +110
#8 3,500 2,625 +110

Sub-totals 28,000 21,000 +880

Guild HQs

Courtesans 2,500 - +70
Thieves - - +60

Mercenaries - - +60
Sub-totals 2,500 - +190

Guild Buildings

#1 1,200 900 +60
#2 1,200 900 +60
#3 1,200 900 +60
#4 1,200 900 +60
#5 1,200 900 +60
#6 1,200 900 +60
#7 1,200 900 +60
#8 1,200 900 +60
#9 1,200 900 +60

Sub-totals 10,800 8,100 +540

Landmarks

Basilica di Massenzio 29,000 21,750 +70

Colosseo 46,200 34,650 +100

Mausoleo di Augusto 28,350 21,263 +60

Pantheon 49,750 37,313 +110
Campidoglio 38,100 28,575 +105

Mercati di Traiano 30,300 22,725 +85

Piramide Cestia 28,400 21,300 +60
Arco di Tito 27,000 20,250 +50

Colle Palatino 28,700 21,525 +60
Terme di Traiano 30,200 22,650 +70

Terme di Caracalla 35,000 26,250 +75

Thermae Diocletiani 29,750 22,313 +70

Arco di Costantino 27,200 20,400 +50
Sub-totals 427,950 320,963 +965

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

1 0 8

APHQLW\�DQG�BXLOGLQJ�5HVWRUDWLRQV

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Level Rank XP Required Training Schedule

1 Recluta 0 Send both recruits on individual contracts.

2 Servitore 10 Send both recruits on cooperative contracts.

3 Assistente 30 Send both recruits on individual contracts.

4 Milite 80 Send both recruits on cooperative unique contracts.

5 Discepolo 180 Send both recruits on individual unique contracts.

6 Mercenario 350 Send both recruits on individual unique contracts
(or contracts with a third Assassin).

7 Guerriero 600 Send both recruits on cooperative contracts; add
a third Assassin if required.

8 Veterano 1,200 Send both recruits on cooperative unique
contracts.

9 Maestro 2,000
Send both recruits on individual contracts

(or unique contracts with assistance).

10 Assassino 3,500 Maximum rank: no further XP gain possible.

Name Location

Pietro da Siena Northwest Centro district, south of the Ponte Sant’Angelo

Domenico da Padova Santi Apostoli, Centro district

Belardino da Verona Southwest Centro district

Valentino da Siena Southeast Centro district, close to the river

Francesco da Velletri Close to the Campagna/Centro district border

Prospero da Siena Antico district, southeast of Ezio’s Hideout

Tommaso di Viterbo Southwest Antico district

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

With relatively little effort, completing Assassins Guild contracts can help bankroll the restoration of
Rome and make recruits much more effective when called into combat. For those seeking to achieve
100% game completion in a timely fashion, exploiting this metagame from an early stage in the main
story is a very smart move.

We cover the essential basics of the Assassins Guild metagame in the Walkthrough chapter (see
pages 47 and 49), so we’ll jump straight into a step-by-step guide to training recruits and securing
high levels of income from Sequence 04 onwards.

ASSASSINS GUILD: TrAINING STrATEGY

The ability to send Assassins out on assignments is introduced after the Human Cargo memory during
Sequence 04. You have one top priority at this stage: to develop your first two recruits to the maximum
Assassino rank by following the training schedule defined in Table 1.

As you level up your first two recruits, leave main story memories aside and take the time to liberate
all available Borgia Towers. Table 2 reveals which Borgia Leaders can be confronted at this stage in the
main storyline. Our guide to completing Borgia Towers can be found on page 86.

After you clear each Borgia Tower, secure the services of a new recruit immediately. Visit a Pigeon Coop or
Assassin Tower (a cleared Borgia Tower) to assign new contracts before you tackle the next Borgia Leader.

Keep focusing on XP growth for your two original Assassins, following the “Training Schedule”
suggestions in Table 1 to pick missions suitable for their ability level. Your new recruits, on the other
hand, should be assigned to quick and easy or contracts that can be completed by a single
Assassin. Send them on these assignments as regularly as you can.

1 0 9

STEP 1: TrAIN TWO PrIMArY RECrUITS

STEP 2: ENLIST MOrE RECrUITS

7DEOH�1��AVVDVVLQ�5DQNV�	�7UDLQLQJ�6FKHGXOH

7DEOH�2��BRUJLD�LHDGHUV��6HTXHQFH�04�

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Contract Duration in seconds
(min-max)

Average XP per
second

Average Florins
per second

180-600 0.07 1.67

240-720 0.08 1.67

300-900 0.18 1.67

360-1,080 0.83 1.67

420-2,000 2.57 1.67

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

Once you have cleared all seven Borgia Towers available in Sequence 04 you should
continue with main story memories, stopping off at Assassin Towers and Pigeon
Coops to send Assassins out on new contracts whenever possible. When your first two
Assassins reach the maximum XP total in the Maestro level, they do not automatically
attain the Assassino rank. Instead, you must return to Ezio’s Hideout to witness an
initiation ceremony.

With your two original recruits elevated to Assassinos, you can use them as “trainers”
to vastly accelerate the development of all other novices: If you send a single Recluto
on a contract (or a suitable “unique” contract – see box-out) with your
two Assassinos, he or she can gain several levels at once, even with XP divided
between all participants.

Study Table 3 and the associated diagram. As you can see, higher difficulty missions
offer excellent XP returns, but no improvement in payment. The secret to earning greater
sums of florins is to assign all Assassins (with the exception of your two “trainers”) to
easy contracts that they can successfully complete without assistance – ideally those
with the longest Synch Duration.

If you continue to use the majority of your recruits to finish quick and

assignments, focusing on training one individual to Assassino rank at a time, you
can accumulate florins with very little effort. The two Borgia Towers in Campagna
are unlocked at the start of Sequence 06, with the final Tower in the Antico district
following at the start of Sequence 07. If you liberate these immediately, you can have a
full complement of Assassins generating huge amounts of florins while you complete
all remaining memories.

1 1 0

STEP 3: USE YOUr TWO OrIGINAL
RECrUITS AS §TrAINErS¨

STEP 4: MAXIMIzE YOUr INCOME

;3�DQG�)ORULQ�*DLQV�SHU�6HFRQG��CRPSDULVRQ

Difficulty

3.00

2.50

2.00

1.50

1.00

0.50

0.00

R
e

w
a

rds

 P

e
r

 S
e

c
o

n
d

7DEOH�3��*HQHULF�CRQWUDFW�'HWDLOV

Florins XP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

UNIQUE CONTrACTS

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

COMPLETION
ROADMAP

SECRET
LOCATIONS

SECONDARY
MEMORIES

ADDITIONAL
MEMORIES

METAGAMES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

MetagamesCompletion Roadmap Secret Locations Secondary Memories Additional Memories

HOME

From Sequence 04 until Sequence 08 you will encounter a growing selection of
“unique” contracts in the list of potential commissions. These can be identified
by their star ratings (to – distinct from the diamonds used
for generic assignments), and offer increased financial rewards and XP gains,
as well as sometimes Trade Items. However, they are also much more difficult,
and usually take longer to complete. The high-level unique contracts are

extremely useful for training novices rapidly (with Assassinos to accompany
them, of course), and make fairly significant contributions to Ezio’s purse.

The following diagram reveals in which Sequence each unique contract
becomes available, with arrows representing how earlier missions must be
completed to unlock later commissions.

Sequence 04 Sequence 05 Sequence 06 Sequence 07 Sequence 08

1 1 1

Reward: Alum

School Tax
()

Reward: Quicksilver

Forget to Mention
()

Reward: Potatoes

Raising an Army
()

Reward: Vlad The
Impaler Coins

Scapegoats
()

Reward: Alum

Chasing Ghosts
()

Reward: Jeweled

A Fighting Chance
()

Reward: Piper Nigrum

Hit and Run
()

Reward: Saffron

A Vanishing Act
()

Reward: Pomander

Reward: Copper Ore

Reward: Terracotta Pot

Reward: Wool

Reward: Jeweled

Reward: Silk

Reward: Cardinal’s
Purple Dye

Reward: Indian
Diamond

Reward: Elephant
Ivory

A Fleeting Chance
()

Age of Discovery
()

Gone Silent
()

Man Down
()

Star Chamber
()

Closure
()

My Enemy’s Enemys
()

Weeds and Seeds
()

Exodus
()

Reward: Buddhist
Prayer Beads

On the Trail
()

Destructive Criticism
()

Reward: Totem

Reward: Vlad The
Impaler Coins

Dousing Fires
()

Reward: Tartar Emetic

Pretenders
()

Reward: Velvet

Peer Pressure
()

Reward: Ambergris

Picking up the Pieces
()

Reward: Claddagh
Ring

Hunted
()

Reward: Gold Ingot

A Slap to the Face
()

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

From moves and combat strategies, to enemy profiles and behaviors, to

weapons and equipment analysis, this chapter will tell you what it takes to

become a Master Assassin.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesWeapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Moves

1 1 2

04ANALYSIS
REFERENCE &

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesWeapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Moves

1 1 3
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

MOves

MOVE XBOX 360 PS3 DETAILED DESCRIPTION

Walk/Move Character d d Tilt Movement Stick in the required direction.

Fast Walk Hold d+ a Hold d + q Tilt Movement Stick in the required direction and hold Legs Button.

Look/Control Camera f f Use Camera Stick to look around and control the camera.

Run Hold d + R Hold d + p Tilt Movement Stick in the required direction and hold High Profile Button.

Sprint/Free Run/Free Run Leap Hold d+ R + a Hold d + p+ q Tilt Movement Stick in the required direction, hold High Profile Button and Legs Button.

Jump Up Hold R , press and release a Hold p, press and release q Hold High Profile Button, press Legs Button to crouch, release to jump.

Breaking A Fall (Forward Roll) Hold d forwards Hold d forwards Hold Movement Stick forwards when falling to roll on touchdown.

Target Lock E (Toggle On/Off) i (Toggle On/Off) Press Target Lock Button to lock on a target, press button again to exit Target Lock.

Eagle Vision Hold Y (Toggle On/Off) Hold e (Toggle On/Off) Hold Head Button to activate Eagle Vision, press button again to deactivate.

Speak/Shop/Examine Y e Press Head Button to speak, enter Shops or examine certain items.

Interact S r Press Empty Hand Button to interact with Ezio’s environment.

Steal/Pickpocket A q Press or hold Legs Button (preferably while moving) to steal from citizens.

Loot Hold S Hold r Hold Empty Hand Button until the Loot icon has filled.

Pick Up/Drop Weapon S r To pick up a weapon, press Empty Hand Button while standing over it.

Pick Up/Drop Dead Body S r To pick up a dead body, press Empty Hand Button while standing over it.

Gentle Push Hold d + S Hold d+ r Hold Empty Hand Button and use Movement Stick to push through crowds.

Shove Hold d + R + S Hold d + p +r
Hold Movement Stick and High Profile Button to run, and press or hold Empty Hand Button to shoulder
barge.

Throw Money x w Press Weapon Hand Button when money pouch is equipped.

Quick Select
Use Quick Select Buttons to instantly equip/use weapons and items. The four available slots are
customizable.

Equip Weapon Hold r , select with d Hold ü, select with d Open radial menu by holding Weapon Select Button, select with Movement Stick, release Weapon
Select Button to equip.

Customize Quick Select menu
Hold r , select with d ,
press t

Hold ü, select with d , press t Open radial menu by holding Weapon Select Button, select with Movement Stick, press corresponding
direction on Quick Select Buttons to change item in slot.

As we join the mid-life adventures of the Prophet Assassin and his brethren, it makes sense that almost all of Ezio’s moves are
unlocked and available from the outset. That said, Leonardo’s Double Blade, Poison Darts and Climb Leap Glove must be sought
before the full repertoire of techniques can be performed.

1 1 4

Basic Moves

Moves Overview

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

MOVE XBOX 360 PS3 DETAILED DESCRIPTION

Start Climbing Hold d + R + A Hold d + p + q
Tilt Movement Stick in the required direction, hold High Profile Button and Legs
Button.

Climb d d Tilt Movement Stick in the required direction.

Climb Faster Hold d + R Hold d + p Tilt Movement Stick in the required direction and hold High Profile Button.

Climb Ladder/Switch Side d d Push Movement Stick up/down to climb, left/right to switch sides.

Look Down from Platform Hold d forwards Hold d forwards Push Movement Stick towards edge when standing on platform.

Ledge Drop Hold d, press S Hold d press r
Push Movement Stick towards platform edge, press Empty Hand Button to drop
down.

Drop/Let Go S r While hanging from a ledge, tap Empty Hand Button.

Catch Back/Grasp Hold S Hold r While falling, grab onto a ledge or handhold by holding the Empty Hand Button.

Wall Run Hold d + R + A Hold d + p + q Hold High Profile Button and Legs Button to free run up a wall.

Beam Drop d + S d + r Tap Movement Stick and Empty Hand Button to drop down on chosen side.

Beam Shimmy d d Hanging from beam or pole, use Movement Stick to shimmy along beam.

Free Run Drop Hold d + R + a ,
release a Hold d+ p + q, release q

During Sprint or Free Run, release Legs Button before a platform edge to drop down
instead of jumping.

Climb Leap d i + a d i + q
While climbing, press Movement Stick up and Legs Button. Requires Climb Leap
Glove.

Climb Leap Grab Hold S Hold r Once you've jumped during Climb Leap, hold Empty Hand Button to grab a ledge.

Back Eject Release d, hold R, press a Release d, holdp, press q
While climbing, release Movement Stick, hold High Profile Button, then press Legs
Button to jump backwards.

Side Eject Hold R, press jdk + a Hold p, press jdk + q
While hanging or climbing, hold High Profile Button and push Movement Stick left/
right and press Legs Button to jump sideways.

Wall Eject Back/Wall Eject Side Hold R, press d +a Hold p, press d + q
While running up a wall, push Movement Stick and press Legs Button to jump in the
chosen direction.

Advanced Catch Back d toward wall + S d toward wall +r
After Side Eject, push Movement Stick toward wall and press Empty Hand Button to
grab ledge or handhold.

Swing on pole Hold R+ a, push d Hold p + q, push d Hold High Profile Button and Legs Button, push Movement Stick forward to swing
from pole to pole.

Turn on pole d m d m While hanging from pole, pull Movement Stick down to turn around.

Ride Lift R p On platform, press High Profile Button to ride Lift to rooftop.

Leap of Faith d + R + a d + p + q
Push Movement Stick toward landing spot, then press High Profile Button and Legs
Button.

MOVE XBOX 360 PS3 DETAILED DESCRIPTION

Enter/Exit Fight Mode E i Pressing Target Lock Button enters/exits Fight Mode.

Step Dodge d d While in Fight Mode, tap Movement Stick to quickstep sideways, back or behind target.

Switch target f f While locked on, tap Camera Stick to cycle through targets.

Taunt y e Press Head Button while locked on to an enemy.

Attack x w Press Weapon Hand Button to attack.

Execution x , repeat in sequence w, repeat in sequence
Attack with Weapon Hand Button, then again 1-4 times as the previous attack makes
contact with the enemy.

Special Attacks Hold and release x Hold and release w
Hold, then release Weapon Hand Button. Depending on the weapon equipped, this
leads to Sweep, Throw, Throw Sand or Flying Knives.

Kick a q While locked on, press Legs Button.

Deflect/Block Hold R Hold p Hold High Profile Button.

Dodge Hold R, press a Hold p press q Hold High Profile Button and press Legs Button just before an enemy attack lands.

Counter Kill Hold R, press x when enemy
attacks

Hold p, press wwhen enemy
attacks

With weapon equipped, hold High Profile Button and press Weapon Hand Button just
before enemy attack lands.

Disarm Hold R, press xwhen enemy
attacks

Hold p, press w when enemy
attacks

When unarmed, hold High Profile Button and press Weapon Hand Button just before
enemy attack lands.

Grab Opponent S r While locked on and close, press Empty Hand Button.

Grab: Push Opponent Push d to direct throw Push d to direct throw During Grab, push Movement Stick to move enemy or aim for throw.

Grab: Throw Opponent S r During Grab, press Empty Hand Button.

Grab: Headbutt y e During unarmed Grab, press Head Button to perform up to three attacks.

Grab: Punch x w During unarmed Grab, press Weapon Hand Button to perform up to three attacks.

Grab: Knee a q During unarmed Grab, press Legs Button to perform up to three attacks.

Grab: Kill Release d , press x Release d , press w
During Grab, with weapon equipped and Movement Stick neutral, press Weapon
Hand Button.

Counter Grab Press/hold R + S Press/hold p + r
Press High Profile Button and Empty Hand Button to counter an enemy Grab, hold
Buttons to throw enemy. If Grabbed, tap Buttons rapidly to escape.

Finish Enemy On Ground x w With weapon equipped, press Weapon Hand Button over toppled enemy.

Stomp Enemy On Ground x w Unarmed, repeatedly press Weapon Hand Button over toppled enemy.

Escape Fight Hold d + R + a Hold d + p + q Hold Movement Stick, High Profile Button and Legs Button to break away.

Standing Tackle R + S p + r Press High Profile Button and Empty Hand Button.

Running Tackle During Free Run/Sprint, press S During Free Run/Sprint, press r During Free Run/Sprint, with enemy highlighted, press Empty Hand Button.

Air Tackle R + S p + r From platform, wall or beam, press High Profile Button and Empty Hand Button.

1 1 5

Climbing and Leaping

Combat

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

MOVE XBOX 360 PS3 DETAILED DESCRIPTION
Throw Knives/Shoot Pistol/
Shoot Crossbow Lock on enemy with E , press X Lock on enemy with i, press w Lock on enemy with Target Lock Button, press Weapon Hand Button to throw/shoot.

Focus Pistol and Crossbow Hold X for accurate aim, release
to shoot

Hold w for accurate aim, release
to shoot

Hold Weapon Hand Button for accurate aim, release button to shoot.

Cancel Shot A or E q or i
Press Legs Button or Target Lock Button while aiming to cancel Pistol, Poison Dart or Throwing Knives
attack.

Pistol Execution Hold X at end of Execution Hold w at end of Execution
Equipped with a Medium weapon, hold the Weapon Hand Button during an Execution after several
successful moves to kill with the Pistol.

Throw Long or Heavy weapon Hold and release X Hold and release w Hold Weapon Hand Button and release button when target is highlighted red.

Flying Knives (Special Attack) Hold X , aim with d and
release Hold w, aim with d and release

Hold Weapon Hand Button until targets are highlighted red, use Movement Stick to adjust targets,
release Weapon Hand Button to throw.

Apple of Eden – Change
Allegiance Hold X Hold w Hold Weapon Hand Button until the first wave reaches the enemy.

Apple of Eden – Mind Kill Hold X longer Hold w longer Hold Weapon Hand Button until the second wave reaches the enemy.

MOVE XBOX 360 PS3 DETAILED DESCRIPTION

Stealth Assassination X w In Low Profile, press Weapon Hand Button up close.

Assassinate From Hiding Spot X w With enemy locked or highlighted, press Weapon Hand Button.

Assassinate From Ledge X w Hanging from a ledge below your target, press Weapon Hand Button.

Air Assassination X w
While climbing, or from ledge or beam above, highlight or lock on your target and press Weapon
Hand Button.

Double Blade Assassination X w
In Low Profile, press Weapon Hand Button between two guards (requires Double Blade). Can be
performed from a ledge or beam above as Double Air Assassination.

Assassinate With Poison X w From close range in Low Profile, press Weapon Hand Button.

Assassinate With Poison Dart Lock on enemy with E , press X Lock on enemy with i, press w
Lock on enemy from range with Target Lock Button, press Weapon Hand Button (requires Poison
Dart). For accurate aim, hold and release Weapon Hand Button to shoot.

Knock Out X w Unarmed in Low Profile, press Weapon Hand Button for non-lethal stealth blow.

MOVE XBOX 360 PS3 DETAILED DESCRIPTION

Swim d d Tilt Movement Stick in the required direction.

Swim The Crawl Hold d + R Hold d + p Tilt Movement Stick in the required direction and hold High Profile Button.

Fast Swim Hold d + R + A Hold d + p + q Tilt Movement Stick in the required direction and hold High Profile Button and Legs Button.

Submerge Hold A , d to swim Hold q, d to swim Hold Legs Button to hide below the water’s surface. Tilt Movement Stick to swim stealthily.

Dive Hold d + R + A , press A Hold d + p + q, press q Hold Movement Stick, High Profile Button and Legs Button to jump, then press Legs Button again in
mid-air to dive.

Climb Out Of Water d + R + A d + p + q Press Movement Stick, High Profile Button and Legs Button to exit water.

Throw Knives Lock on enemy with E , press X Lock on enemy with i, press w On surface, lock on enemy with Target Lock Button, press Weapon Hand Button. For accurate aim,
hold and release Weapon Hand Button to shoot.

Swim Assassination X w On surface of water below target, press Weapon Hand Button.

* The Assassinations in this table require the Hidden Blade. Most can also be performed in a High Profile version by holding the High Profile Button, though this negates stealth and draws attention.

1 1 6

Ranged Attacks

Assassinations*

Swimming

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

MOVE XBOX 360 PS3 DETAILED DESCRIPTION

Assassin Signal e O Press Call Assassins Button to call Assassin recruits.

Call Arrow Storm Hold e Hold O With 3 Assassin Signals available, hold Call Assassins Button.

Hire/Stop/Follow Y e Press Head Button to command Faction members.

Issue Faction Order Lock on enemy with E, press Y Lock on enemy with i, press e Lock on enemy with Target Lock Button, press Head Button.

Close Eyes s r Press Empty Hand Button over dead recruit.

MOVE XBOX 360 PS3 DETAILED DESCRIPTION

Center Camera ö P Press Center Camera Button to center the camera behind Ezio.

First-Person View l o
Press First-Person Button to toggle first-person view On/Off. Can be used with Eagle
Vision.

Look Down from Platform Hold d forwards Hold d forwards Push Movement Stick towards edge when standing on platform.

Display Map/Database C a Press Map Button.

Access Animus Desktop V s Press Pause Button.

Synchronize Map from
Viewpoint Y e Press Head Button when perched on a View Point.

Mark Treasure Chest, Borgia
Flag or Feather on Map and
Mini-Map

Hold Y Hold e Look at treasure in Eagle Vision (hold Head Button to toggle On/Off) to record location.

MOVE XBOX 360 PS3 DETAILED DESCRIPTION

Gondola: Enter Rowing Position s r Press Empty Hand Button to mount gondola.

Gondola: Exit Rowing Position A q Press Legs Button to exit gondola.

Gondola/Tank: Steer d d Tilt Movement Stick left and right to steer. Pull back to reverse/back up.

Gondola: Row s (repeatedly) r (repeatedly) Repeatedly press Empty Hand Button.

Parachute: Deploy/Release x w Press Weapon Hand Button in mid-air.

Carriage: Steer d d Tilt Movement Stick left and right.

Cannon/War Machines: Use/
Release s r Press Empty Hand Button.

Cannon/War Machines: Aim d d Tilt Movement Stick in the required direction.

Cannon/War Machines: Fire R p Press High Profile Button.

Flying Machine: Steer jd k jd k Tilt Movement Stick left and right.

Flying Machine: Gain Altitude/
Nose Up dm dm Pull Movement Stick down.

Flying Machine: Dive/Nose
Down di di Push Movement Stick up.

MOVE XBOX 360 PS3 DETAILED DESCRIPTION

Call y e Press Head Button to call a horse.

Mount/Dismount/Hijack s r Press Empty Hand Button to mount, dismount or hijack a horse.

Trot d d Tilt Movement Stick in the required direction.

Walk Hold d + A Hold d + q Tilt Movement Stick in the required direction and hold Legs Button.

Canter Hold d + R Hold d + p Tilt Movement Stick in the required direction and hold High Profile Button.

Aerial Mount d , R + A d , p + q
Tilt Movement Stick towards horse below, hold High Profile Button and tap Empty Hand
Button to leap into saddle.

Fight From Horseback X w With Medium or Ranged weapon drawn, press Weapon Hand Button to attack.

Stand On Saddle Hold R , press A Hold p, press q Hold High Profile Button and press Legs Button to stand on saddle.

Sit Back Down In Saddle Release R Release p Release High Profile Button after standing on saddle.

Jump From Horse A q While standing in saddle, press Legs Button.

Aerial Dismount Hold R + A Hold p +q
While standing in saddle, hold High Profile plus Legs Buttons to grab an overhead
beam.

Tackle From Horse s r
While cantering, press Empty Hand Button to leap from saddle and knock target to
ground.

Unseat Horseman Lock on enemy with E, hold R Lock on enemy with i, hold p
With Medium weapon or larger drawn, lock on target and hold High Profile Button when
Horseman charges past.

Assassinate Horseman X w
With Hidden Blade equipped, press Weapon Hand Button (from ground, ledge or
horseback).

1 1 7

Faction Controls

Vehicle Controls

Camera & Interface

Horse Riding and Combat

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Weapon/Category Hits required

Fists 5

Hidden Blade 4

Small weapons 3

Medium weapons 3

Heavy and Long weapons 2

A

C

A

B

B

C

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Surviving against tougher opponents requires skill and finesse. This section
details some of the most noteworthy abilities listed on the previous pages, with
a special emphasis on the new Executions and Execution Streaks – two moves
that both newcomers and players of previous Assassin’s Creed games will want
to learn.

The Execution is a stunning combo of successive hits against a single opponent,
the last of which delivers the finishing move or Execution itself (Fig. 1). Simply
tap your Weapon Hand Button repeatedly to perform the move. The number of hits
required to complete an Execution depends on the weapon used:

The principle behind the move is to speed up combat as an alternative to Counter
Kills. Even if the enemy deflects some of the moves (you’ll hear the clang of
clashing weapons) the full sequence will stun them and break their defense. But
stronger enemies are combo-resistant, deflecting your hits strongly enough to
ruin the timing of the sequence: in this case you will need to weaken them with a
Kick, or Dodge their attack and retaliate before they recover.

Ezio is in mid-Execution, finishing the first victim of the Streak.

Already, while the animation is still unfolding, the player lines up another victim by using the Movement Stick to
highlight them, and presses the Weapon Hand Button to “stack” the next Execution in the Streak. When the first
enemy falls, this will deliver an instant slaying move to the next. Repeat this procedure for as long as you can.

Streaks offer a superbly efficient new method for disposing instantly of the toughest archetypes. Having initiated a
Streak with a lowly Militia, for instance, you may then prioritize a Brute or Seeker as the next target for an easy kill.

1 1 8

Executions

Execution Streaks

ADvanceD TechniQues

01

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MiD-Streak Interruptions

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Three cumulative tips will immediately enhance your endeavors to become
a Master Assassin.

1.	 The automatic “on sight” targeting is very generous in many cases. You
may sometimes prefer to use the Target Lock Button to fix on specific
enemies, but as a rule, when you see that your target is highlighted, many
contextual moves will be instantly available for spontaneous stunts.

2.	 Height extends this range even further, so if you can reach a higher vantage
point from beams or rooftops then you can target an enemy by sight alone
from a distance. Simply climbing up a wall and looking down into the
street is sufficient, especially if you are prepared to act in High Profile.

3.	 You can transition from climbing and free running into other moves with
great fluidity. Combine this with the height and sight advantages and your
playing time will be enriched with superheroic feats of prowess.

You can test this for yourself right away. First, hijack a horse from a rider in
the street, then climb a building and attempt an automatic “on sight” High
Profile hijack from above (Fig. 2). Once you’ve seen the difference, you
won’t go back…

Aficionados of Hidden Blade combat will be interested in the peculiar potential
of the Crossbow. Already an effective ranged weapon against heavier archetypes,
it is also deadly when wielded defensively as a melee weapon. Counter timings
are similarly tight to the Hidden Blade and equally fatal against most enemies
(Fig. 3), and the reach of the weapon between attacks can be directed against
Gunmen and other ranged aggressors in mixed groups.

Every time you perform an Execution, you can then chain further
Executions against nearby targets. Even when facing an entire horde of
enemies, you need only dispatch the first by standard means; the rest
will fall to a sequence of single-hit kills, if timed correctly.

First, you need to lose the habit of defensively holding the High Profile
Button at all times; until an enemy attacks, you should only use the
Movement Stick and the Weapon Hand Button. Secondly, you must always
be thinking ahead to the next enemy, watching for incoming attacks and
choosing the ideal target in reach. Thirdly, you really do need only one hit
to kill: wildly mashing the buttons will swiftly reduce your chances of neat
terminations.

There is some luck involved in keeping a chain going – the proximity of
foes, irksome ranged attacks, resistant archetypes – but you can improve
your odds by using larger weapons and moving around to keep more
enemies within reach.

An Execution Streak can be initiated with many moves, not just a standard
combo Execution. You can also try:

À◆ Counter Kills.

À◆ Killing Disarmed guards with their own weapons.

À◆ A Long weapon’s Sweep Special Attack.

When you’ve performed several successful kills in a Streak, ranged finishing
moves become available. With a Medium weapon equipped, Ezio can
perform a Pistol Execution. With a Small Weapon, Ezio will use a Throwing
Knife to finish an enemy. Even a thrown Spear may conclude a streak.

À◆ So what happens if an enemy attacks while you’re performing an
Execution Streak? The flashing Health Meter warnings over the heads
of the guards will alert you to an intended strike, so be ready to press
your High Profile Button and Weapon Hand Button to perform a Counter
Kill at the last moment. A successful Counter will become an additional
Execution, seamlessly performed on your assailant and added to the
running headcount while keeping the Streak alive. Once again, though,
you should be immediately lowering your defense during the animation
and identifying another victim. High-scoring Streaks will necessarily
incorporate several perfectly timed Counter Kills.

À◆ If you let enemies get too close to your back, they will attempt to
break your Streak with a Grab. Though you can shake them off with
the Counter Grab move, the likelihood is then increased that another
enemy will rashly step in to attack and prevent you scoring an easy
finish on their grounded colleague. So always be ready to Counter Kill
after a Counter Grab as a fast way to start a new Streak.

À◆ Agiles can cancel both Executions and Execution Streaks by dodging
and thus breaking the sequence of moves. Either target them as the
first victim or leave them alone until they attack, then Counter Kill to
keep the Streak running.

02

03

1 1 9

Playing To Impress

CrossBow Counters

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

From the footpad’s dagger to the henchman’s axe, every melee weapon is rated by
three characteristics that define and differentiate its effectiveness in combat. The
higher the rating in each category, the better the weapon will perform. But these
are only base values, and the final effect will rest with the skills and strengths of
the wielder.

À◆ Damage: This attribute is the multiplier used to determine the strength of an
attack.

À◆ Speed: Weapons with higher speed can attack faster and more frequently.

À◆ Deflect: The weapon’s effectiveness when used defensively. The higher the
value, the more readily the weapon will respond to deflect an enemy assault.

There are other variables to consider. Different weapon classes differ in the number
of hits required for an Execution, and the size of a weapon will also have a bearing
on its reach when chaining those Kills. Larger weapons overpower smaller ones.

Special Attacks: Accomplished fighters will learn to use the more advanced moves
available in certain weapon classes. These are charged techniques that generally take
longer to execute but can be devastating in the right circumstances. Special Attacks
are available from the start of the game, so early mastery rewards the thorough player.

Fists

The last line of defense: when all else is taken
away, you will always have the option of raising
fists and starting a brawl. In fact, being unarmed
remains surprisingly effective against even the
toughest enemies when challenged in single
combat, or when it allows you to Disarm them.
Always switch to your bare hands when mission
objectives require your opponents to be kept
alive or pacified with non-lethal methods.
Flexed in a stealth attack, your Fists can knock a
sentry unconscious without requiring a fatal Assassination.

 You’ll need to land 5 successive blows with your hands to perform an
Execution. You’ll punch harder after receiving the Climb Leap Glove from
Leonardo, permanently improving your pummeling damage.

)LVWV�AWWULEXWHV

Name Damage Speed Deflect Price (f) Availability

Fists - -

Climb Leap
Glove 6,100

Sold by Leonardo
from Sequence 04

While unarmed, hold the Weapon Hand Button to bend down and pick up a fistful
of dust. You can keep it held until the enemy is close but you cannot move while
in this stance. Release the button to hurl dirt in your opponents’ faces, blinding
them (Fig. 1) and breaking their defense.

À◆ Swiftly follow up with a weapon attack by switching with the Quick Select
Buttons immediately after the throw.

À◆ Because you can be easily targeted, this technique is safer to employ when
fighting alongside allies.

À◆ When enemies bend to throw dirt at you, use the Dodge move to jump clear.

01

1 2 0

WeaponS

Special Attack: Throw Sand

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

+LGGHQ�BODGH�3URSHUWLHV

6PDOO�:HDSRQ�AWWULEXWHV

Name Description Price
(f)

Avail-
ability

Hidden
Blade

Enables Assassination
techniques.

-
Available from
the start

Pistol
Firearm added to the
Hidden Blade.

-
Comes with
Hidden Blade

Poison
Blade

Slim second blade.
Enables Assassination by
Poison.

-
Comes with
Hidden Blade

Double
Blade

Hidden Blades in both
hands. Enables Double
Assassination techniques.

3,800
Sold by
Leonardo from
Sequence 04

Poison
Darts

Fire Darts to poison
ranged targets.

7,500
Sold by
Leonardo from
Sequence 04

Hidden Blade

Small Weapons

The Hidden Blade retains the potential to become the Assassin’s most
powerful tool, though its effectiveness can never exceed the skill and speed
of the user. It can counter every type of melee weapon, so practice the
timing until you have mastered it. It is the secret to becoming unbeatable,
untouchable, and invincible.

Reconstructed by Leonardo da Vinci from his memory of Altaïr’s Codex
pages, the device sheathes a double-edged blade within a protective
bracer that can remain concealed beneath the sleeve. Upgrades to the
Hidden Blade will open up further Assassination moves, and include some
ingenious contraptions for silencing distant targets.

 The Hidden Blade must land 4 hits for an Execution.

Speed is the primary advantage of the dagger, enabling swift successive
attacks and sometimes even countering fencing thrusts. The drawback is a
woefully short reach, and a Counter Kill with a Small weapon will often fail
against a larger one if the opponent can simply step clear. Low damage can
be overlooked when instant kills are mastered but Small weapons remain

overpowered by larger ones and cannot defend or counter against Heavy
attacks.

 To perform an Execution with Small weapons,
you will need to land 3 hits.

Name Damage Speed Deflect Price
(f) Availability

Stiletto 300 Sequence 02, Memory 03

Knife 700 Sequence 03

Bone Dagger
of Romulus 1,900 Sequence 04

Dagger 6,250 Sequence 06

Butcher Knife 5,000 Open 5 Blacksmith Shops

Notched
Cinquedea 8,600 Sequence 07

Maria’s
Dagger -

Reach Level 3 with
Courtesans Guild Faction
(see page 88)

Dagger of
Brutus -

Collect six Keys of Romulus
from Followers Lairs (see
pageÂ€77)

1 2 1
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pobrano z www.ebookgigs.pl

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Medium Weapons

Sufficiently lightweight to wield in one hand, the swords and maces of the regular guard are the weapons that Ezio will most
commonly face – and sometimes borrow, when the situation calls for improvisation. Balance is the watchword of the Medium
weapon, setting range against speed and damage against defense. Swords are especially effective when attempting to chain
Executions on account of their reach and swiftness, but they are still unable to withstand heavier weapons.

When picked up and swung as ad hoc clubs and staves, ordinary domestic implements such as the Broom and the Hoe fall into the
Medium weapon category.

 To perform an Execution with Medium weapons, you will need to land 3 hits.

Name Damage Speed Deflect Price (f) Availability

Common Sword - Sequence 01

Roman Longsword 1,400 Sequence 03

Sicilian Rapier 2,600 Sequence 04

Mercenario War
Hammer 2,750 Sequence 04

Venetian Falchion 5,700 Sequence 05

Cavalieri Mace 6,400
Open 5 Blacksmith
Shops

Lucerne Hammer 6,370 Sequence 05

Captain’s Sword -
Blacksmith Shop Quest
(see page 137)

Old Syrian Sword 8,800 Sequence 06

Condottiero Mace 11,600 Sequence 07

La Volpe’s Bite -
Reach Level 3 with
Thieves Guild Faction
(see page 88)

Schiavona 10,400 Sequence 07

Milanese Sword 15,700 Sequence 08

Condottiero War
Hammer 17,200 Sequence 08

Sword of Altaïr -
Complete all Assassins
Guild Challenges (see
page 88)

0HGLXP�:HDSRQ�AWWULEXWHV

1 2 2
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Heavy Weapons

+HDY\�:HDSRQ�AWWULEXWHV

Name Damage Speed Deflect Price (f) Availability

Bearded Axe 7,000 Sequence 01

Bastard Sword 12,400 Sequence 06

Bartolomeo's
Axe -

Reach Level 3 with
Mercenaries Guild
Faction (see page 88)

Stocco 17,000 Sequence 07

Spada Lunga -
Blacksmith Shop
Quest (see page 137)

Spadone 26,100
Open 10 Blacksmith
Shops

This overhead blow can only be performed by Brutes. It breaks any defense
and crushes the target. Once readied by a Brute, it cannot be stopped by
blocking or counters, and the only way to avoid it is to dodge (Fig. 2) or
step sideways. If you find yourself on the end of a Smash, use Dodge to
jump clear and immediately retaliate to catch the perpetrator off-guard.

Heavy weapons take on a slightly greater role in Assassin’s Creed Brotherhood, and may now be purchased and carried by
equipping a suitable holster, the Heavy Sheath (see page 138). Relying on mass and force to bludgeon opponents, these
serious battering tools take longer to swing with both hands but bring bone-crushing momentum to bear down on their
victims – though certain stronger enemies can deflect their blows. Heavy weapons can only be countered by the Hidden
Blade or Long weapons. Ezio may not wield it as capably as a Brute, but the Heavy weapon delivers slower Execution
Streaks with plenty of opportunities for countering.

 Heavy weapons only require 2 hits to initiate an Execution.

02

1 2 3

Special Attack: Smash

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Name Damage Speed Deflect Availability

Spear

Obtained from
Seekers wielding
them

Halberd

Long Weapons

LRQJ�:HDSRQ�AWWULEXWHV

Ezio can perform a Sweep only when he is in Fight Mode. This powerful attack is
one of the best reasons for acquiring a Seeker’s Long weapon, as the high point
of the swing can slash throats and kill more than one enemy simultaneously. It
can also be unleashed at any time during charge for a lesser effect that avoids
cancellation by incoming attacks.

Keeping the Weapon Hand Button held will prompt Ezio to turn and place the
weapon over his shoulder, and in this stance the technique may be held
indefinitely until several guards come into range. Releasing the button performs
the Sweep (Fig. 3). Once it concludes, you may attempt to Chain more instant
kills as per the Execution.

There are two ways to avoid a Smash attack from a Heavy weapon. One is to evade
with the Dodge move or sidestep, while the other is to block with a Long weapon.
The defender will avoid all damage but the parrying weapon will shatter in two.
When a Long weapon breaks, the owner may continue to wield the remaining
half as if it were a bladed Medium weapon (Fig. 4). A Long weapon’s Counter
Kill against a Heavy weapon will also see the two broken halves impressively
employed.

This technique holds for both Long and Heavy Weapons. It can be performed
immediately after a Disarm, or with a discarded weapon picked up from the ground.
Simply press and hold the Weapon Hand Button until the target is highlighted in
red, and you will initiate the Throw move (Fig. 5). With Long weapons, the trigger
is contextual: if Ezio is in Fight Mode when you hold the button, he will perform a
Sweep; if he is not in Fight Mode, he will Throw the weapon instead.

Again, releasing the button completes the move and can be held off while you
fix on a target coming into range or cycle through the targets to select another. A
successful strike guarantees an instant kill.

Special Attack: Sweep

Long Weapon Breaking

Special Attack: Throw Weapon

Though also requiring two hands to wield, like the Heavy
weapons, Long weapons have a very obvious named
advantage in reach. Polearms can strike first in any battle and
keep opponents at bay. Dodging maneuvers against Halberds
frequently fail to make sufficient distance, while blocking is
overpowered – though certain stronger enemies can deflect
their blows. Long weapons can only be countered by the
same class and the Hidden Blade.

 Long weapons only need 2 hits to initiate an Execution,
and the exceptional reach makes it easier to line up Chains
on other enemies.

03

05

1 2 4

04

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Delivering iron-tipped bolts with speed and accuracy, the Crossbow can
kill instantly from a distance. Even heavily armored foes will succumb to
its piercing shot if caught unawares. Cocked and reloaded by lever for a
reasonably slow rate of fire, the high-tension bow offers a silent method of
assassination at a medium range. In a fix, you can even wield it as a club
and use its melee Counter Kill to fend off an assailant. The Blacksmith’s
price of 175 florins per Crossbow Bolt almost makes that look preferable
unless you can loot ammunition from those who use it.

The biggest drawback is getting close enough to Lock on your target, so you
will still need to find a good sniper spot before drawing your weapon. To stay
hidden, aim to catch them on their approach so that you can fire as soon as
they step in range. To aim the Crossbow, press the Weapon Hand Button and
hold until the line-of-sight indicator is fully focused as a single beam (Fig.
6). The longer it is aimed, the more accurate and powerful the bolt: though
be warned that intervening objects – including civilians and other guards
straying into the path – can block your shot. You may also charge the shot
while walking toward your target, firing as soon as you have them locked.

Over the course of the game, you can acquire Crossbow Quivers with a
larger capacity, up to a maximum of 25 bolts.

Depending on the situation, the Smoke Bomb can be a weapon of confusion
and paralysis or a means of escape. The sound of the flashbang causes
an audible and visible commotion to attract the attention of guards. The
billowing smoke expands rapidly in a 4-meter radius and lasts 8 seconds
(Fig. 7), granting Ezio a chance to flee or to perform instant Assassination
techniques.

Those caught by the Smoke Bomb will experience the following detrimental
effects:

À◆ Anyone inside or entering the cloud will be dazed until it clears.

À◆ Dazed guards are considered to be blind, stunned and unable to move
or fight.

À◆ Guards will recover if knocked outside the area of effect.

À◆ Allies are unaffected, granting an immediate advantage in group battles.

Assassins Guild members of level 5 and above will also start to carry
and use Smoke Bombs. Any guard who sees an Assassin throw a Smoke
Bomb will consider it a provocation and give chase. And though civilians
will avoid the cloud, guards will be prepared to enter if their patrol route or
sense of duty compels them.

CURVVERZ�8SJUDGHV

6PRNH�BRPE�AWWULEXWHV

Ranged Weapons & Consumables

Name Capacity /
Upgrade Price (f) Availability

Small
Quiver

15 - Comes with the Crossbow

Medium
Quiver

+5 6,700
Unlocked by acquiring the
Crossbow

Large
Quiver

+5 -
Tailor Shop Quest (see
page 138)

Name CAPACITY Price (f) Availability

Smoke Bomb
Pouch

3 (no upgrades) 9,200 Sequence 03

Crossbow Smoke Bombs

1 2 5

06

07

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Dual Wielding

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Pistol

Throwing Knives

With Throwing Knives equipped, holding down the Weapon Hand Button prepares
a special technique with which Ezio throws multiple Knives at once (Fig. 8).
Charging the move for longer extends the accurate distance within which targets,
highlighted in red, may be included. Like all charged Special Attack moves, this
technique renders Ezio prone and may be cancelled if interrupted by an attack.

3LVWRO�8SJUDGHV

'XDO�:LHOGLQJ�CRPELQDWLRQV

.QLIH�BHOW�8SJUDGHV

Name Capacity Availability

Pistol 6 Sequence 03

Pistol Upgrade 10
Unlocked through Uplay website (three
tokens)

Medium weapon + Pistol
10 10

Small weapon + Throwing Knives
10 10

Poison Blade + Poison Darts
10 10

Name Capacity /
Upgrade Price (f) Availability

Initial Knife Belt 5 - -

Knife Belt Upgrade +5 1,900 Sequence 04

Knife Belt Upgrade +5 3,100 Sequence 07

Knife Belt Upgrade +5 6,100 Open 4 Tailor Shops

Knife Belt Upgrade +5 10,300 Open 8 Tailor Shops

It is now possible to launch ranged attacks while having your melee
weapon drawn. Using the same contextual rule for throwing Long and
Heavy weapons, the necessary condition is for Ezio to be Locked onto
a target well beyond melee distance. With a Small weapon equipped in
one hand, Ezio will be able to flick a Throwing Knife from his Belt with the
other and can even charge the move for a flurry of Flying Knives. With his
Medium weapon drawn, he will raise his Pistol arm and begin taking aim
(Fig. 9). The intended advantage of this will become apparent when your
enemies also boast ranged attacks, or when the infantry you’ve engaged
receive some cavalry support in the form of a mounted patrolman. Note
that the Poison Blade and Poison Darts cannot be used in Fight Mode –
the Hidden Blade is automatically selected instead.

Developed from a Codex page by Leonardo da Vinci, this small Pistol can fire
with lethal accuracy over short to medium range, but the noise and flash of the
gunpowder discharge will attract attention.

The Pistol is very similar to the Crossbow in its use: aim by holding the Weapon
Hand Button until the line-of-sight indicator is fully focused as a single beam,
then release to fire. The longer you aim, the more accurate and powerful your shot
will be. You cannot move while aiming, but you may cancel the shot at any time
with the Target Lock Button.

The Pistol shoots Bullets of small, round lead shot, capable of piercing armor, that
must be obtained from a Blacksmith or looted from guards who bear firearms. At
175 florins a shot, you would hope they might appreciate the send-off.

Throwing Knives are held in a specially designed Belt, allowing them to be
plucked and thrown in one swift movement. When time is not an issue, it is better
to Lock on to a target and take aim slowly. This will cause an instant stealth kill on
lesser foes but higher ranks will take 2-3 Knives to put down.

Acquire the Knives with your first Belt and purchase more from the Blacksmith
for 75 florins each. Over the course of the game, cumulative Knife Belt Upgrades
can be purchased to increase your carrying capacity. Combine this with looted
supplies from bodies to maintain a healthy stock, ever ready to silence a sentry
on the rooftops. When moving stealthily in water, note that the Knives can also be
thrown from the surface while swimming.

08

09

1 2 6

6SHFLDO�AWWDFN��)O\LQJ�.QLYHV

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Poison

3RLVRQ�vLDO�8SJUDGHV

0HGLFLQH�3RXFK�8SJUDGHV

3RLVRQ�'DUWV�	�)DVW�3RLVRQ�AWWULEXWHV

Name Capacity /
Upgrade

Price
(f) Availability

Small
Poison Vial

5 - -

Medium
Poison Vial

+5 2,800 Sequence 06

Large
Poison Vial

+5 8,100 Open 8 Tailor Shops

Medicine

Name Capacity Availability

Poison Darts As per Poison Blade Sold by Leonardo

Fast Poison - Medical Shop Quest (see page 139)

The symptoms of Poison are as dramatic as they are unpleasant. The victim
stumbles around madly at first, clutching at others as the toxin moves
quickly through their bloodstream. After 15 seconds they will flail and
shout incoherently, accidentally attacking others if brandishing a weapon
(Fig. 10). This draws the attention of bystanders and the guards, creating a
diversion for escape if needed, and in another 15 seconds the victim will
be dead.

Another useful product of Leonardo’s inspired tinkering, the poison chamber
of the Hidden Blade has been equipped with a propelled delivery system.
When used on a target at range, it fires silent Poison Darts that inject the
victim with a deadly dose. The effects of the Poison are unchanged but the
ability to terminate an enemy stealthily without getting close, or to create a
disturbance from a distance, benefits many situations.

The Fast Poison upgrade reduces the time and suffering of the victim,
making the Poison Dart a quicker means of dispatch. When unlocked, the
Fast Poison automatically replaces all of the ordinary Poison vials sold
through the Doctor’s Apothecary.

Doses of Poison are openly available from
the Doctor for 175 florins, but they can only
be administered at first with the Poison Blade.
Until the introduction of Poison Darts, Ezio
must get close to his target and prick them
with the slim Poison Blade before retreating.

Doctors can be found practising their leechcraft on the
streets of Rome, and for 50 florins they refill Ezio’s
Health Meter. They also sell Medicine containers
under the category of Apothecary Supplies, and their
Medicine may be consumed at any time to heal Ezio.

You can purchase larger Medicine Pouches from Tailor
Shops to increase the amount of Medicine containers
that Ezio can carry. In emergencies, remember that
Medicine can often be looted from the dead.

Name Capacity /
Upgrade Price (f) Availability

Small
Medicine

Pouch
5 - Sequence 01

Medium
Medicine

Pouch
+5 2,500 Sequence 05

Large
Medicine

Pouch
+5 6,200 Open 4 Tailor Shops

1 2 7

10

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Civilian Class Loot Range (f)

Poor 7-12

Middle Class 12-19

Rich 19-25

There are several ways of saying goodbye in Italian, and Assassin’s Creed
Brotherhood will give you plenty of chances to practise them all when it comes
to your hard-earned cash. Until Ezio has established some regular sources of
income, he’ll need to resort to some of his older tricks before he’ll be able to
afford the equipment he needs. His methods of raising money are as follows:

Mission Rewards: All of the main and optional memories reward
the player’s efforts with a money prize. They may be delivered to Ezio

through the plot, collected incidentally, or awarded on successful completion,
but they all pay up. When completing Secret Location/Lair challenges, some of
the optional rewards available may require extra effort and ingenuity to secure:
these are simply in addition to what you will earn from reaching the end of the
memory.

Treasures: Hidden in forgotten cellars or guarded by Borgia sentries,
riches await in Rome’s many Treasure Chests. Some conceal rare luxuries,

which can be exploited for commercial gain as Trade Items (see PageÂ€136). Other
Treasure Chests may contain hundreds or even thousands of florins for the taking.
You will spot the unopened containers by their Animus effect, and may also
purchase Maps that reveal their locations (see page 138).

Assassin’s Guild Contracts: Sending your men on missions across
Europe not only trains up recruits but also benefits your Guild with a

significant cut of the blood money. See page 109 to learn how the Assassin’s
Guild can become a cash machine.

Looting & Stealing: Looting the dead will draw the disdain of the
crowd and the attention of the guards, but this is a way of remaining

self-sufficient when it comes to basic supplies of Medicine and ammunition.
As for stealing, Roman society recognizes three classes of citizen in its social
strata. An eye for heavy robes and heavier purses (Fig. 1) will maximize your
yield to an average of 110 florins per 5 nobles. You can Fast Walk in Low Profile
to steal in quick succession, but be warned that male citizens are keener to pick
a fight if they suspect a thief.

Borgia Couriers: Mingling discreetly with the citizens, Borgia Couriers
can nevertheless be identified by a red cap and cape (Fig.2). These trusted

runners will flee over river and rooftop if alerted to danger, escaping easily unless
cunningly ambushed or skilfully overtaken. Intercepting the delivery will yield an
exceptional loot haul of 1,500 florins, but with the automatic penalty of 100%
Notoriety if you murder the courier instead of simply tackling him.

Fight Ring: The Mercenaries Guild is home to a special training ground
where Ezio can fight other men and bet money on the outcome of the

battle. This Fight Club can be used to make decent amounts of money in very little
time. See page 89 for details.

Rebuilding Rome: Ezio’s liberation of the city from Borgia control and
taxation opens up business opportunities for local traders. Investment in

these businesses will, in time, return a regular income and allow you to maximize
your Shop discounts before purchasing the finest equipment. Turn to page 106 for
a full guide to the Rome rebuilding game.

01

02

1 2 8

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

equipment

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

injury and DEath

Symptom Remedy

Health Square: full -

Health Square:
half-emptied

Avoid taking further damage for a few seconds.

Health Square:
empty

Have a Doctor heal you, or use Medicine.

Health Square:
damaged armor

Have the corresponding piece of armor repaired by a
Blacksmith.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

Each piece of armor is rated by the number of Health Squares it adds to the
Health Meter. Equipping the best armor that you can purchase for each of
the four body locations will thus significantly increase your Health Meter.

Each piece of armor also has a Resistance value that indicates how much
damage it can absorb before breaking. This is represented in the game’s
inventory screens by a star rating, but our tables reveal the exact Hit Point
values.

The combat system doesn’t distinguish hit locations, such that a blow to
the legs would only affect greaves. Instead, every blow endured affects
every piece of armor worn. For every Hit Point of damage Ezio suffers,
each of his pieces of armor will take a point of damage. When the damage
reaches or exceeds the Resistance value, the armor will break. Those extra
Health Squares no longer provided by a broken piece of armor appear
on the Health Meter as red blocks (Fig. 3), indicating the extent of the
damage. Only the Repair services of a Blacksmith will then restore them
(for more on this, see page 137).

HEalth and EQuiPMEnt

Each Health Square is a symbol representing 4 Hit Points in the
underlying combat system. Because the damage calculations aren’t
always neat, an attack can leave one Health Square just partially
emptied. But there’s a minor recovery mechanism to exploit: if
you avoid taking further damage for a few seconds, a block that is
incomplete but not fully empty will regenerate to a full white Health
Square.

Ezio can also be injured by falling too far. His agility allows him to
drop distances of under 8 meters safely, and pushing forward on the
Movement Stick will prompt him to roll on touchdown (Fig. 4) for
a safe landing from 12 meters. Otherwise, he will sustain damage
based on the height of the fall:

À◆ 30% of total Health lost when falling over 8 meters.

À◆ 50% of total Health lost when falling over 12 meters.

À◆ 75% of total Health lost when falling over 16 meters.

À◆ Death (Desynchronization) occurs after falling
20 meters or more.

Ezio cannot die unless he is hurt further after being reduced to zero Hit
Points, whereupon he enters a Critical State indicated by the screen
flashing red and white. An injury in this condition will mean instant
Desynchronization, but if he manages to avoid further damage for a
few seconds then one Health Square will be restored to his bar.

03

04

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

1 2 9

+HDOWK�6TXDUH�6WDWXV

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Having escaped the fall of Monteriggioni in his shirt, Ezio must collect new
armor as the game unfolds. Protection can be worn on the arms, legs, shoulders
and chest, equating to four slots in which items can be equipped (Fig. 5).
Because there is no consideration of hit location when taking damage, it’s more
effective to fill any empty slots first before considering an armor upgrade to an
existing piece.

There are four grades of armor to unlock over time, plus a complete suit of secret
armor that cannot be purchased from merchants.

ArMor TyPEs

05

1 3 0

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Armor Upgrade Level 1:

RoMan ArMor
Armor Upgrade Level 2:

RondEllE ArMor
Armor Upgrade Level 3:

PlatE ArMor

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

1 3 1

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Armor Upgrade Level 4:

SEusEnhofEr
ArMor

Armor Upgrade Level 5:

ArMor of Brutus

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Name Health
Squares Resistance Hit

Points Availability

Roman
Vambraces 200

Sequence 04,
Memory 08

Rondelle
Vambraces 300

Sequence 05,
Memory 02

Plate Vambraces 400
Sequence 06,
Memory 02

Seusenhofer
Vambraces 600

Sequence 07,
Memory 03

ArMor TyPEs (continuEd)

1 3 2

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

AUPV�AUPRU

LHJV�AUPRU

Name Health
Squares Resistance Hit

Points Availability

Roman Greaves 250 Sequence 03

Rondelle Greaves 350
Sequence 05,
Memory 02

Plate Greaves 450
Sequence 06,
Memory 02

Seusenhofer
Greaves 650

Sequence 07,
Memory 03

ArMs

LEgs

Gauntlets and gloves would constrict movement, so Assassins favor a simple forearm protection that
leaves the hands free for climbing, stealing and other acts of dexterity. Note that you need to buy the
Double Blade from Leonardo to be able to wear Vambraces.

Free running demands light armor and free, unencumbered movement. The compromise that the
Assassin always has to make is that heavier armor would clank and clatter, weighing them down
when tested by attempted stealth or a sudden desire to escape by swimming. These shin pads
accommodate the wearing of softer boots for sneaky approaches and extend to a reinforced knee grip
or spike to aid climbing.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Name Health
Squares Resistance Hit Points Availability

Roman Spaulders 300
Sequence 02,
Memory 03

Rondelle Spaulders 450 Sequence 06

Plate Pauldrons 550 Sequence 07

Seusenhofer
Pauldrons 700

Blacksmith
Shop Quest
(see pageÂ€137)

Name Health
Squares Resistance Hit Points Availability

Roman Chest Guard 400 Sequence 05

Rondelle Chest
Guard 500 Sequence 06

Plate Chest Guard 600 Sequence 07

Seusenhofer Chest
Guard 800

Blacksmith
Shop Quest
(see pageÂ€137)

Name Health
Squares Resistance Hit Points Availability

Vambraces of Brutus

To obtain this set,
you must collect six
Keys of Romulus
from Followers Lairs
and use them to
unlock a secret gate.
See page 77 for the
full solution.

Greaves of Brutus

Pauldrons of Brutus

Chest Guard of
Brutus

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

These flexibly moulded pads and bands are designed to protect the neck and shoulders by deflecting blows away
from the body. They also prevent dislocating injuries to Assassins who like to barge through crowds or catch a
fleeing target with a headlong flying tackle.

While a full chest plate would rule out abdominal flexibility, this composite arrangement of breast armor protects
the most likely target spot for a fencing thrust or sniper’s bolt. A knife in the back is a professional hazard, so the
armor also extends all the way around the upper torso.

The Armor of Brutus is a unique set of armor that must be worn as a complete suit. Tougher than all the others, it
cannot be dented and never needs repair.

1 3 3

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

6KRXOGHU�AUPRU

CKHVW�AUPRU

AUPRU�RI�BUXWXV

ShouldErs

coMPlEtE SEt

chEst

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The cape is one of the marks of rank and office, openly proclaiming an allegiance and asking to be
recognized by those who would challenge your authority. You may examine and swap capes in the Inventory
section of the game menu by selecting the Outfits option.

caPEs

Unlocked by completing the
Rome rebuilding metagame to
100% (see page 106 for details),
this cape demonstrates that the

city has replaced an old tyranny with
a new master. Originally handcrafted
by Maria Auditore in mourning for
a lost child, this cape makes Ezio
permanently Incognito – a very useful
feature when you wish to explore the
various districts and obtain their many
collectibles without being harassed
by guards. Once you remove the cape,
your Notoriety gauge will return to its
original level.

Unlocked by collecting 100Â€Borgia
Flags (see page 90 for advice
and annotated maps), this cape
disguises Ezio as one of his sworn

enemies – again making him permanently
Incognito.

Unlocked by reaching Level 30 on the
“Assassin’s Creed: Project Legacy”
Facebook game, the Medici Cape (left)
and the Venetian Cape (right) are only
cosmetic accessories. They have no
influence whatsoever on Ezio’s Notoriety.

1 3 4

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

AuditorE caPE	

Borgia caPE

MEDici & vENETiAN cAPES

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

ParachutE cliMb LEaP GlovE

Ezio’s APPEarancE

1 3 5

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Unlocked by completing all four of Leonardo’s War Machine missions (see
page 78 for details), Parachutes are single-use items, opening when Ezio
is airborne and discarded when he touches down or releases the guiding
ropes. Visit Tailors to buy refills and acquire larger Bags that will permanently
increase the maximum number of Parachutes that can be carried in readiness
for a mission.

Another gadget innovation from the mind
of Leonardo da Vinci, the Climb Leap Glove
enhances the scaling capacity of the climber.
Enabling the Climb Leap maneuver, it grants
the wearer the ability to make a vertical jump
from a wall and reach higher hand-holds than

before. This can be used to find (otherwise inaccessible) collectibles, such
as Treasure Chest #3 at the very end of the Leader of the Pack Followers
Lair (see page 75 for details). It also strengthens your punches in unarmed
combat.

The Climb Leap Glove is only available from Leonardo and appears in
Sequence 04 at a cost of 6,100 florins.

Once the basics are covered, Ezio may divert some of his income toward
the sartorial elegance that is deserved of a major player in Roman political
affairs. The Tailor now offers 15 new clothes and cape dyes, devoid of any
gameplay influence and included purely for the pleasure of defining Ezio in
your chosen style and aesthetic.

There’s room for fun too. From the Inventory Outfits menu, you can
choose from your unlocked skins to play with different appearances of Ezio
while enjoying the main game.

Altaïr’s Robes – The original eagle.
Ezio may pass for his ancestor with
this Holy Land version of the assassin’s
robes. You can unlock it on Ubisoft’s
Uplay service in exchange for two tokens.

Raiden Skin – In homage to the
VR-trained cybernetic ninja from
Metal Gear Solid 4, this is the reward
for receiving at least a Bronze Medal
in every single Virtual Training mission.

Armor of Altaïr – The Armor of
Brutus of its day, this reward allows the
Assassin’s Creed II player to relive some
of their finest moments with an improved
move set. You can unlock it on Ubisoft’s
Uplay service in exchange for two tokens.

Florentine Noble Attire – This is the
appearance of the teenage Ezio as we see
him in the Cristina Vespucci Memories
(see page 84), harking back to the early
sequences of Assassin’s Creed II. You
can unlock it on Ubisoft’s Uplay service
in exchange for two tokens.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Trade Items are goods whose main purpose is to be traded in Shops. The usual
method of acquiring these items is by finding and ransacking Treasure Chests,
both those in Rome and in other areas such as Followers Lairs. But you can also
loot them from various targets such as Bandits, Pickpockets, Borgia Couriers or
Wolfmen; or you may receive them in reward for sending Assassins Guild recruits
on Contracts.

There is a specific use for certain Trade Items in fulfilling Shop Quests (more
on these shortly), so you should save these to take to the relevant store owners.
Consult the tables below to find out which items are involved; all other goods
(those not required for Shop Quests) can be considered as fit for trade. Indeed
they are only useful for their cash value, and you can maximize your return by
studying our table to find the most profitable buyer in the market. The best sale
prices are highlighted in red.

Name Shop
Quest

Aconite 460 276 460 598 ✓

Alum 522 870 870 1,131 ✘

Ambergris 535 696 535 321 ✓

Buddhist Prayer Beads 267 445 445 579 ✓

Cardinal’s Purple Dye 530 689 530 318 ✓

Claddagh Ring 135 176 135 81 ✘

Coffee Beans 143 110 66 110 ✘

Copper Ore 169 130 78 130 ✘

Elephant Ivory 550 330 715 550 ✓

Gold Ingot 715 550 330 550 ✘

Green Jasper 465 465 605 279 ✘

Incense 12 20 20 26 ✘

Indian Diamond 900 900 1,170 540 ✓

Jar of Leeches 6 10 10 13 ✘

Jeweled Headdress 470 611 470 282 ✘

Nutmeg 163 75 125 125 ✓

Papaver Silvaticum 294 490 490 637 ✓

Piper Nigrum 1,092 505 840 840 ✘

Name Shop
Quest

Pomander 115 150 115 69 ✓

Quicksilver 315 525 525 683 ✘

Rabbit’s Foot 15 9 20 15 ✘

Red Jasper 460 460 598 276 ✘

Saffron 702 324 540 540 ✘

Sapphire 550 550 715 330 ✘

Shrunken Head 440 132 11,000 440 ✓

Silk 480 624 288 480 ✓

Silver Ore 624 480 288 480 ✘

Tartar Emetic 455 273 455 592 ✘

Terracotta Pot 120 72 156 120 ✓

Tomatoes 150 115 69 115 ✓

Totem 64 105 105 137 ✓

Velvet 830 1,079 499 830 ✘

Venetian Poison Ring 445 267 445 579 ✘

Vlad The Impaler Coins 530 318 689 530 ✓

Wool 450 585 270 450 ✘

The open world of Assassin’s Creed Brotherhood begins with most Shops closed
for business, boarded up by order of Borgia Captains. Capturing the local Borgia
Towers is therefore essential before commercial development can take place (see
page 86 for details).

Once a district has been freed, you can pay a renovation fee to open any
establishment in the region and so commence trading with its newly installed
vendor. As you restore more and more Shops, these will expand the selection

of articles they sell while reducing the cost of existing stock by 5%, 10% and
15%. The prices listed in this chapter will thus decrease favorably depending on
the discounts you have unlocked. You can learn more about rebuilding Rome on
page 106.

Note: The stores on Tiber Island (around Ezio’s Hideout) are unique in that they
also offer Shop Quests. By supplying these vendors with specific Trade Items, you
can acquire valuable rewards.

1 3 6

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Trade Items

iteMs

Shops

7UDGH�,WHP�6DOH�3ULFHV�(f)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Armor Type Cost (f)

Roman 30

Rondelle 60

Plate 100

Seusenhofer 150

Blacksmith Shop Quests

Name Trade Items
Required Availability Reward

Faith Terracotta Pot (x3) Sequence 02 Captain’s Sword

Totem (x2)

Buddhist Prayer
Beads (x2)

Exotica Shrunken Head (x2) Sequence 05 Seusenhofer
Pauldrons &
Seusenhofer
Chest Guard

Elephant Ivory (x3)

Indian Diamond (x3)

Blood Money Vlad The Impaler
Coins (x7)

Sequence 06 Spada Lunga

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

Supplying Ezio’s equipment is the Blacksmith’s primary source of income,
and he derives further revenue from maintaining it in a decent condition.

Buying an item at this Shop will also equip it, and you can use any Blacksmith
or Ezio’s Hideout to switch back to a weapon you already bought.

When your Health Meter starts showing stubborn red blocks (), you
are wearing broken armor. Restoring the lost Health Squares can only be
achieved through the Repair service of a Blacksmith. To learn more about
armor resistance and health, see page 129.

Repair costs depend on the type of armor concerned, as shown in the table
below. These prices will also be reduced by the trade discount.

Category Name Price
(f) Availability

Armor Roman Greaves 1,100 Sequence 03

Roman Vambraces 1,000 Sequence 04, Memory 08

Roman Spaulders 900 Sequence 02, Memory 03

Roman Chest Guard 2,500 Sequence 05

Rondelle Greaves 3,200 Sequence 05, Memory 02

Rondelle Vambraces 2,900 Sequence 05, Memory 02

Rondelle Spaulders 5,100 Sequence 06

Rondelle Chest Guard 5,700 Sequence 06

Plate Greaves 6,500 Sequence 06, Memory 02

Plate Vambraces 6,000 Sequence 06, Memory 02

Plate Pauldrons 9,200 Sequence 07

Plate Chest Guard 9,900 Sequence 07

Seusenhofer Greaves 12,000 Sequence 07, Memory 03

Seusenhofer Vambraces 11,200 Sequence 07, Memory 03

Seusenhofer Pauldrons - Blacksmith Shop Quest
(see box-out)Seusenhofer Chest Guard -

Small Weapons Stiletto 300 Sequence 02, Memory 03

Knife 700 Sequence 03

Bone Dagger of Romulus 1,900 Sequence 04

Dagger 6,250 Sequence 06

Notched Cinquedea 8,600 Sequence 07

Butcher Knife 5,000 Open 5 Blacksmith Shops

Medium Weapons Common Sword - Sequence 02

Roman Longsword 1,400 Sequence 03

Sicilian Rapier 2,600 Sequence 04

Mercenario War Hammer 2,750 Sequence 04

Venetian Falchion 5,700 Sequence 05

Lucerne Hammer 6,370 Sequence 05

Old Syrian Sword 8,800 Sequence 06

Schiavona 10,400 Sequence 07

Condottiero Mace 11,600 Sequence 07

Milanese Sword 15,700 Sequence 08

Condottiero War Hammer 17,200 Sequence 08

Cavalieri Mace 6,400 Open 5 Blacksmith Shops

Captain’s Sword -
Blacksmith Shop Quest
(see box-out)

Heavy Weapons Bearded Axe 7,000 Sequence 02

Bastard Sword 12,400 Sequence 06

Stocco 17,000 Sequence 07

Spadone 26,100 Open 10 Blacksmith Shops

Spada Lunga -
Blacksmith Shop Quest
(see box-out)

Ranged Weapons Crossbow 12,800 Sequence 02

Ammunition Throwing Knife 75 Sequence 02

Pistol Bullet 175 Sequence 02

Crossbow Bolt 175 Sequence 02

Smoke Bomb 350 Sequence 02

1 3 7

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Blacksmiths

Article Selection

Repair

BODFNVPLWKV��6KRS�6HOHFWLRQV�(f)

5HSDLU�CRVWV

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Tailor Shop Quest Art Merchant Shop Quest

Name Trade Items
Required Availability Reward

Pulling
Threads

Silk (x8) Acquire the
Crossbow

Large Quiver

Cardinal’s Purple
Dye (x5)

Name Trade Items
Required Availability Reward

Trendsetting Pomander (x2) Sequence 02 Vaticano district Treasure
Map

Ambergris (x3)

Papaver Silvaticum
(x1)

These masters of cloth, thread and detail can increase your maximum capacities
for supplies, as well as tending to more frivolous concerns.

Art Merchants offer you the chance to acquire genuine historical works of art, with
each purchase taking its place on the walls of Ezio’s Hideout and counting toward
100% game completion.

In keeping with the times, Renaissance fashion is sumptuous and often costly.
Assassin’s Creed Brotherhood grants separate color customization of clothes and
capes. There are no gameplay or camouflage advantages to any of the schemes
on offer, so this is purely for the satisfaction of your aesthetic sensibilities. If you
change your mind, you can revert to your default colors at no further cost.

The Tailor’s hidden value to an Assassin rests in his ability to sew Pouches, Belts,
Quivers and Bags that extend the amount of consumable one-use items that Ezio
can carry. Tailors also sell Parachute refills for 200 florins.

The Art Merchant offers another useful service to completists in the form of maps
to all of Rome’s Treasure Chests, Borgia Flags and Feathers. Treasure Maps are
graded by the Trade Items they reveal, with common Treasures holding least value
and noble Treasures the highest.

Dye Outfit

Capacity Upgrades

Treasure Maps

Paintings

Color Clothes Price
(f)

Cape Price
(f) District

Assassin White - - All

Roman Stone 170 110 Centro

Venetian Azure 280 240 Centro

Venetian Wine 820 220 Centro

Florentine Scarlet 1,020 320 Centro

Roman Gilded Onyx 1,500 350 Centro

Florentine Crimson 2,870 550 Centro

Tuscan Ochre 170 100 Campagna

Tuscan Copper 500 180 Campagna

Tuscan Ember 710 270 Campagna

Tuscan Emerald 2,170 520 Campagna

Wetlands Ivory 160 100 Antico

Roman Olive 400 190 Antico

Wetlands Auburn 970 310 Antico
Wetlands Ebony 2,350 580 Antico

Name Price
(f) District Availability

Angel 120

Centro Sequence 02
St. Michael 290

Resurrection of Christ 3,120

Mond Crucifixion 7,900

Self Portrait 38,700 Centro
Sequence 08 or collect
15 Borgia Flags

Vision of a Knight 210

Antico Sequence 02
Angel 460

Madonna Solly 2,800

St. George 8,500

Young Man with an Apple 24,000 Antico
Sequence 08 or collect
15 Borgia Flags

The Marriage of the Virgin 175

Campagna Sequence 02
St. Sebastian 420

Portrait of Pietro Bembo 1,600

Madonna del Cardellino 8,100

Christ Blessing 21,500 Campagna
Sequence 08 or collect
15 Borgia Flags

Name Capacity /
Upgrade

Price
(f) Availability

Medium Poison Vial +5 2,800 Sequence 06

Large Poison Vial +5 8,100 Open 8 Tailor Shops

Knife Belt Upgrade +5 1,900 Sequence 04

Knife Belt Upgrade +5 3,100 Open 4 Tailor Shops

Knife Belt Upgrade +5 6,100 Sequence 07

Knife Belt Upgrade +5 10,300 Open 8 Tailor Shops

Medium Medicine Pouch +5 2,500 Sequence 05

Large Medicine Pouch +5 6,200 Open 4 Tailor Shops

Medium Quiver +5 6,700 Acquire the Crossbow

Large Quiver +5 - Tailor Shop Quest (see box-out)

Smoke Bomb Pouch 3 9,200 Sequence 02

Heavy Sheath - 8,250 Sequence 02

Medium Bag +5 5,200 Complete all War Machine
missions and acquire the
Parachute Bag from LeonardoLarge Bag +5 8,450

Category Map Name Art
Merchant

Price
(f) Availability

Common Treasure
Chests

Centro Treasures 1 Centro 530 Sequence 02

Antico Treasures 1 Antico 570 Sequence 04

Campagna Treasures 1 Campagna 500 Sequence 04

Merchant Treasure
Chests

Centro Treasures 2 Centro 825 Sequence 05

Antico Treasures 2 Antico 760 Sequence 06

Campagna Treasures 2 Campagna 720 Sequence 07

Noble Treasure
Chests

Centro Treasures 3 Centro 1,200
Open 7 Art
Merchants Shops

Antico Treasures 3 Antico 1,300

Campagna Treasures 3 Campagna 1,150

Borgia Flags and
Rare Maps

Centro Flags Centro 20,300

Finish the game, or
collect 25 Borgia
Flags

Antico Flags Antico 20,120

Campagna Flags Campagna 19,900

Vaticano Flags Centro 19,750

Feathers All 20,500

Vaticano Treasures Centro -
Art Merchant Shop
Quest (see box-out)

1 3 8

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Tailors Art Merchants

Dye Colors

Tailor Accessory Upgrades
Treasure Maps List

Paintings List

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Medical Shop Quest

Name Trade Items
Required Availability Reward

Venomous Tomatoes (x5) Sequence 05 Fast Poison

Nutmeg (x3)

Aconite (x2)

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

With many practitioners still wearing their characteristic bird-masks
to restrict foul vapors, Doctors are not hard to spot. They will heal you
completely for 50 florins (except for those Health Squares relating to
broken armor).

When you have renovated at least one Doctor’s Shop within a district,
Doctors with green handcarts will also spawn on the streets to improve
access to medical care.

Banks do not offer goods, but instead store the dividend awarded to Ezio
every 20 minutes of playing time as part of the Rome rebuilding game (see
page 106 for details). This total is not transferred directly to Ezio’s purse –
you need to visit a Bank to withdraw the current balance. We advise you to
do so regularly, as there is a maximum sum of florins that can be stored by
Rome’s financial institutions; any income beyond this limit is lost. However
this “Vault Capacity” can be upgraded by opening additional Banks.

Banks also possess a Record Book that shows your current progress,
income and completion level in the Rome metagame.

Tunnel Entrances give access to Rome’s network of underground
aqueducts. Once renovated, they allow you to travel instantly (and for free)
to other areas of the city. This proves immensely useful when you have to
cover long distances and, in the later game, for following up side quests,
Treasure hunts and the rebuilding of Rome. It is also a way of avoiding
guard encounters when Notorious.

Note that Ezio must be anonymous and not involved in a memory or in open
conflict to use Tunnel Entrances.

Name Price (f) Availability

Medicine 75 Sequence 02

Poison 175 Sequence 02

Fast Poison 175 Medical Shop Quest (see box-out)

1 3 9

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Doctors

Banks

TUNNEL ENTRANCESTunnel Network

Apothecary Supplies

District: Centro District: Campagna District: Antico

Tunnel Entrance

Tiber Island Hideout

Piazza del Popolo

Augustus Mausoleum

Pantheon

Campidoglio

Rosa in Fiore

Tevere Port

Tunnel Entrance

Barracks

Northern Campagna

Southern Campagna

Castra Praetoria

Thermae of Diocletian

Colle Viminale

Tunnel Entrance

Colosseum
Porta Nomentana
Palazzo Laterano
Thermae of Caracalla
Thieves Guild
Roman Forum

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

All guards share general behavior patterns dictating how they respond to the world, but at the same time they also
show certain features that are specific to their archetype.

Each guard is assigned one of three possible types of duty:

À◆ Sentry: the guard stays fixed to the spot, keeping watch. Their assignment
is often a gateway, the end of a passage or a sole entrance leading to an
assassination target. Sentries change shifts at dawn and dusk. If they can’t be
outmaneuvered or slipped past with social stealth, sentries can be led away
from their posts by hired distractions (such as Thieves) or a dead body thrown
into view.

À◆ Patrol: assigned to groups on the streets and single guards on rooftops, patrol
routes are fixed and repeated so that you can observe every part of the route
before acting.

À◆ Off Duty: the guard chats with colleagues in a fixed location.

Guards will override their assigned roles only when they have clearly detected
and identified Ezio in the vicinity.

Roman law, as it is implemented by the soldiers on the street, distinguishes
two degrees of criminal behavior. Reprehensible acts are the lesser form of
transgression, and tend to involve such minor infractions as upsetting citizens
(bumping into box-carriers and breaking their wares, for instance) and jostling
the guards themselves. A reprehensible act warrants a rebuke and being pushed
around by a guard, which you’d be wise to just put up with in order to avoid
escalating the situation or breaking cover.

The second degree is an illegal act, such as looting a body or outright murder.
In this instance, the watch will automatically regard even the Incognito Ezio as a
criminal and initiate a fight, increasing his Notoriety at the same time. If the same
guard witnesses Ezio committing three consecutive reprehensible acts, this will
also add up to an illegal act.

Every guard’s sense of the world is determined by what he can see in his line of
sight, and to a lesser extent what he can hear coming up behind him. The visual
aspect is the dominant sense and means that you can avoid alerting a guard to
your presence by moving silently and staying out of sight. Even up close, Ezio can
avoid being seen if he is:

À◆ Higher or lower than the guard can see, as well as to one side.

À◆ Hidden behind a wall, column, chimney stack or other obstacle that
provides cover.

À◆ Concealed in a hiding spot or blended in a crowd.

À◆ In the line of sight but too far away to be noticed.

You can spy on guards around corners, while out of sight, by using the camera
controls (Fig. 1). Observe their body orientation and time your open moves when
they are facing away. Thrown money, Poisoned victims and hired Faction groups
will all draw the gaze of nearby guards.

1 4 0

Enemies

duTy

lIne of sIghT

The law of rome

BehavIor paTTerns

01

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A

)

*

+

B

C

'

e

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Incognito: Ezio is an innocent man, so guards have no desire to stop
him. If he commits an illegal act in plain view, or three reprehensible
acts, guards will enter Fight Mode and attack him.

Fight: Guards who enter Fight Mode (whatever the motive) rush to
engage in combat. If Ezio attempts to flee, they will immediately give
chase.

Notorious: Once the Notoriety Meter hits 100%, the whole icon
turns red and Ezio becomes Notorious. This means there is now a
warrant for his arrest, and guards will be looking out for him even if
he’s behaving innocently. Ezio will remain anonymous until detected.

Detection phase: Though Notorious, Ezio is still presumed innocent
until the guards actually identify him. He can avoid their gaze during
the detection phase by Blending, breaking their line of sight or
using hiding spots. If he doesn’t, a yellow Detection Meter starts to
fill above the heads of the guards. Detection is accelerated by High
Profile actions (such as running away suspiciously) and proximity.

Investigation phase: Once the Detection Meter is completely
yellow, the guards draw weapons and move in to make a positive ID
as they believe they have spotted their man. Unless Ezio breaks their
line of sight or Blends, the icon keeps filling with a red hue.

The detection system is the behavior loop that all guards follow when
investigating a possible criminal. Note that if Ezio moves to the rooftops,
his suspicious activity overrides his Incognito status and prompts
detection by guards. If Ezio is witnessed trespassing on Restricted Areas
(sections of the Mini-Map marked in red), he is automatically committing
an illegal act that initiates conflict.

Chase: When the Detection Meter is completely red, the guards
have positively identified Ezio. If you run away from them, they will
immediately give chase – their Detection Meters remain red while
they have their target in sight. If you don’t run away, the guards enter
Fight Mode and attack you.

Searching: As soon as Ezio manages to break their line of sight,
the guards head to his last known position. If he can remain unseen
and find a hiding spot or make sufficient distance, Ezio can evade
the manhunt. If the guards find him, another chase or fight sequence
begins.

Vanishing: Whether Incognito or Notorious, Ezio is returned to an
Anonymous state in which no one recognizes him.

If Ezio flees open conflict, the guards will attempt to entrap him by
blocking major routes. Soldiers off duty will make a line across the road,
brandishing weapons. Even at full sprint, the assassin will find it very
difficult to slip through without taking a hit and tumbling. However, you
can avoid this by Tackling one of the block soldiers, or jumping through
their line by tapping the Legs button.

Changing direction for a quick climb or free run will evoke another response
from many guards. If they cannot chase, they will stoop to the ground and
grab rocks to chuck from below. Though their accuracy is low, it is only a
matter of time before a stone finds its mark and causes Ezio to fall to earth.
If you have scaled a reasonable height then you may still have time for a
Catch Back on a lower hold. But for this reason it is more sensible to make
use of stepping blocks and beams to gain height over pursuers rather than
attempt to scale a sheer wall.

Areas liberated from the influence of a Borgia Tower will become home to
groups of Vigilantes, ordinary citizens who take it upon themselves to aid
Ezio and his Assassins. Look for their icon () and run straight through
the group. The Vigilante’s special talent is to grab hold of an enemy and
pin him to the spot, enabling Ezio to attack freely or escape in a chase
(Fig. 2).

During a chase, the location of a guard who cannot see you is represented
by a yellow marker (see “Conflict Loop” diagram). Once out of sight, your
last known position appears as a yellow zone on the Mini-Map. Try to
escape this risky area before hiding, because guards will exhibit Seeker
behavior and check local hiding spots.

02

C21)L,C7�L223

1 4 1

The deTecTIon sysTem

BlockIng and pursuIT

Chase

x2

x3

InvestigationSearching

Fight

Vanish
Detection

+

)

e

'

CA

B

*

Illegal
actions

Illegal
actions

Reprehensible
actions

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Drop Chance

Bullets 25%

Throwing
Knives

100%

Medicine 40%

Crossbow
Bolts

25%

Poison 30%

Smoke Bombs 0%

Florins 12-17

Drop Chance

Bullets 30%

Throwing
Knives

40%

Medicine 100%

Crossbow
Bolts

40%

Poison 50%

Smoke Bombs 25%

Florins 21-29

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Regular guards can be divided into two ranks.
The majority of soldiers fall into the lower rank
of Militia, common sword-fodder drawn from
the local populus. Above them are the Leaders,
officers of the watch. While Militia guards wear
simple cloth berets, Leaders can be identified by
their protective helmets.

À◆ In pursuit, regular guards can perform some free run
moves but cannot scale sheer walls.

À◆ Militia have especially low morale and may often
surrender without a fight if just a few of their
colleagues fall.

À◆ Leaders have some basic resistances but are
susceptible to a swift, unsporting Kick to break their
defense.

À◆ Both enemy types frequently drop ammunition and
consumables when looted. Doing so will save you
plenty of trips to local vendors.

Wearing only light armor and carrying Small weapons, Agiles are faster than the
other guards and will be able to catch you in a straight running match. If you use the
environment to escape, they have free running skills to leap and climb wherever you
go. They are trackers and pursuers, able to pinpoint your location for all other guards
to see and to knock you to the floor so that slower enemies can catch up.

The downside of that free running speed is that the Agile is the weakest of the
archetypes and most easily defeated. À◆ Disarming is the best way to tackle the

Seeker. If you turn his spear on him
immediately after taking it, you may
initiate an Execution Streak or hold the
Weapon Hand Button to ready a Sweep
Special Attack on other guards.

À◆ The Seeker’s curiosity is his undoing
when acting without the support of other
guards. Approaching Ezio’s hiding spot,
he is prone to an assassination move
in the moments before performing an
examination.

Commonly seen leading patrols, it is the Seeker’s role to check hiding spots for
wanted criminals and so thwart ambushes and assassination attempts. The Long
weapon that most readily identifies the Seeker is used to prod haystacks and
wells to evict potential occupants. This archetype thus challenges Ezio’s stealth
options. If Ezio is Notorious, the Seeker will also stop at benches and ask those
seated to rise.

À◆ Counter Kill and Disarm moves are most effective against the Agile.

À◆ In a chase, climb and free run to escape so that the Agiles
become separated from their tougher colleagues, then stop
and finish them off individually on the rooftops. Isolating
them accentuates their combat weakness.

À◆ Agiles resist Kicks and Executions, dodging attacks,
but they can be grabbed and beaten or hurled from
very high buildings for a quick dispatch.

Drop Chance

Bullets 25%

Throwing
Knives

100%

Medicine 60%

Crossbow
Bolts

25%

Poison 40%

Smoke Bombs 25%

Florins 21-29

Drop Chance

Bullets 30%

Throwing
Knives

30%

Medicine 50%

Crossbow
Bolts

30%

Poison 100%

Smoke Bombs 20%

Florins 41-49

1 4 2

regular Guards

AgIles seekers

Enemy ArcheTypes

LRRW�WDEOH��0LOLWLD LRRW�WDEOH��LHDGHUV

LRRW�WDEOH��AJLOHV LRRW�WDEOH��6HHNHUV

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Drop Chance

Bullets 30%

Throwing
Knives

50%

Medicine 30%

Crossbow
Bolts

100%

Poison 35%

Smoke Bombs 20%

Florins 32-37

Drop Chance

Bullets 100%

Throwing
Knives

50%

Medicine 30%

Crossbow
Bolts

30%

Poison 35%

Smoke Bombs 20%

Florins 32-37

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Slow but relentless, the armor-plated Brutes are
immediately identified by their large stature.
They exist to challenge Ezio’s fighting talents.

À◆ Brutes are skilled in the Smash Special Attack and will use it to beat down
opponents. Kick to interrupt it, or Step Dodge around them to attack from
the side.

À◆ Their Heavy weapon attacks can still be beaten with the Hidden Blade’s
masterly Counter Kill, and a once-only Long weapon Counter.

À◆ Brutes can be disarmed if you Taunt them, and a Kick will break their defense.

À◆ To avoid the Brute’s normal attacks, use the Dodge move to jump clear and
then leap in to attack before he can recover.

À◆ The Crossbow is your anti-tank weapon against Brutes and Papal Guards.
Dodge their attacks until you get the space to fire a fatal bolt at close range,
using the melee counter to see off weaker assailants.

À◆ Smarter play avoids direct combat unless absolutely necessary. If you can’t
sneak past, assassinate or use ranged attacks.

À◆ Moving at 75% of regular guard speed, Brutes won’t win a chase. They
can’t climb, free run or leap either, so you can escape vertically. From your
vantage point, ranged weapons can be aimed.

À◆ Execution Streaks offer a backdoor through the Brute’s defenses. Start a streak
with an assailant who’s more easily defeated and line up the Brute as your next
highlighted target.

À◆ Shooters patrol more slowly than Ezio can Fast Walk, so he can
catch them from behind in Low Profile. High Profile sprinting
toward them will break stealth and cause them to enter detection
phase.

À◆ By observing their route, you may also spot an opportunity to
move past them at speed while they are looking away.

À◆ Rooftop hiding spots have many uses. They present a safe resting
spot for getting closer to a patrol or waiting for them to move on.
Even after being spotted, diving into one immediately will halt the
detection phase. When a patrol draws near, the spot enables an
assassination from hiding. You can also throw bodies inside to
conceal them from other rooftop patrols.

À◆ The Drop Kill technique from below the ledge was made for these
enemies, but choosing between a High and Low Profile attack
will determine where their body ends up – possibly attracting
attention.

À◆ Ezio has a wealth of ranged attacks and dual wielding options to
interrupt shooters as they back away from him. He cannot pick up
and use the weapons dropped by Gunmen and Crossbowmen, but
he can certainly loot their ammunition.

À◆ If fired from off-screen, a Crossbowman’s bolt will show a brief
contrail line to indicate the shooter’s position.

These enemy “shooter” types create an obstacle to Ezio’s
free navigation of rooftops and buildings, presenting a
challenge to the player in the third dimension. The three
methods of eliminating the threat they pose are speed,
stealth and ranged attack.

These guards will issue warnings and follow the usual
investigative procedure before declaring open conflict.
This can be used against them if they spot you, inviting
their suspicion and drawing them away from a patrol route
to a quieter place for assassination.

Drop Chance

Bullets 40%

Throwing
Knives

35%

Medicine 50%

Crossbow
Bolts

40%

Poison 40%

Smoke Bombs 100%

Florins 41-49

1 4 3

BruTes

Crossbowmen & Gunmen

LRRW�WDEOH��BUXWHV

LRRW�WDEOH��CURVVERZPHQ LRRW�WDEOH��*XQPHQ

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Drop Chance

Bullets 35%

Throwing
Knives

35%

Medicine 60%

Crossbow
Bolts

100%

Poison 35%

Smoke Bombs 20%

Florins 61-69

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Famously serving as the Pope’s bodyguard from the Renaissance to the present
day, these Swiss mercenaries are the ultimate archetype. They combine the
resilience of the Brute, the pursuit speed of the Agile and the sand-throwing tricks
of the Seeker, even carrying firearms for switching to ranged assault. They are
also skilled riders, hijacking civilian horses for mounted charges. Resistant to
many forms of attack, they are the toughest enemies you will meet.

Random Bandit encounters are heralded by a warning message, as they boldly shout
of their intentions to rob you of your purse. When Bandits strike, the local guards will
enter combat with these thugs in an attempt to keep the peace before turning on you.

À◆ Bandits have similar attributes to Agiles, including the use of Small weapons and a capacity
for free running after their targets.

À◆ Once engaged, they do not stand down from combat and will again regard you as their
priority after tackling any guards.

À◆ Be sure to loot Bandits for valuable Trade Items after battle.

Within Rome, the Borgia employ cavalry as mounted police. The Horseman
challenges Ezio’s greater freedom on the roads. Although the Horseman patrols
alone, the distance covered by him on his rounds means that he will often arrive
to assist a group that has already engaged Ezio in combat. The standard tactic of
the Horseman is to make a galloping charge and swipe with a melee weapon or
trample the target under the hooves of his steed.

À◆ Before open conflict commences, Ezio
can assassinate a Horseman from the
air via walls or ledges above; from the
ground with a Hidden Blade hijack; and
from another mount, in a horse-to-horse
assassination.

À◆ The Horseman can be ejected from his
mount with a Medium weapon or larger:
simply hold the High Profile Button when
the Horseman charges, setting your blade
defensively against his steed to cause a fall.

À◆ While the Horseman is turning for another
tilt at his target, he will be extremely
prone to ranged attacks from the Pistol or
Crossbow.

À◆ If you are fighting soldiers and a Horseman
simultaneously, get close to the infantry
and maneuver during the charge so that the
rider tramples his own men.

À◆ Some riders carry Throwing Knives for
ranged attack if Ezio finds a defensive
position. The Horseman will dismount for
continued pursuit if Ezio flees to a place that
the horse cannot reach.

Drop Chance

Bullets 100%

Throwing
Knives

40%

Medicine 100%

Crossbow
Bolts

40%

Poison 40%

Smoke Bombs 100%

Florins 81-89

Drop Chance

Bullets 40%

Throwing
Knives

100%

Medicine 40%

Crossbow
Bolts

35%

Poison 100%

Smoke Bombs 35%

Florins 202-219

À◆ If you can call on allies to fight beside you, now is the time. Reduce enemy numbers before
you engage: use Poison Darts while undetected, then Crossbow ranged attacks and Assassin
Signals.

À◆ If using the Hidden Blade’s Counter Kill, keep circling toward any Papal Guards who begin
switching to guns.

À◆ When you finally enter melee combat, the
Execution Streak is the great leveler. If required,
the Kick will break their initial defense.

À◆ Disciplined to ignore Taunts, Papal Guards
cannot be Disarmed. Only Counter Kills
with the Hidden Blade or Long weapons are
effective.

1 4 4

papal Guards Horsemen

LRRW�WDEOH��3DSDO�*XDUGV

LRRW�WDEOH��BDQGLWV

LRRW�WDEOH��+RUVHPHQ

BandITs

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Drop Chance

Bullets 25%

Throwing
Knives

100%

Medicine 30%

Crossbow
Bolts

40%

Poison 40%

Smoke Bombs 25%

Florins 9-18

Drop Chance

Bullets 100%

Throwing
Knives

100%

Medicine 100%

Crossbow
Bolts

100%

Poison 100%

Smoke Bombs 100%

Florins 918-976

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Individually, the Followers of Romulus are no better trained
than the average Militia and can be easily dispatched with
Counter Kills or Disarms. But they hunt as a pack, and
have the agility to climb and free run after you. If you
try to flee or reach higher ground, they will hurl rocks or
sometimes Throwing Knives to halt your climb or slow
you down during a chase.

À◆ Drawing the pack closer for melee will improve the success of
an Execution Streak. The Wolfmen are designed to test your early
proficiency in this advanced technique.

À◆ Fighting with Small and Medium weapons opens up Ezio’s dual
wielding potential (see page 126). During an Execution Streak,
his Throwing Knives and Bullets can deliver a finishing move
against ranged targets.

À◆ Borgia Captains can resist Hidden Blade Counter Kills. Yes, you
read that correctly – you’ve finally met an enemy who won’t
succumb.

À◆ They are also immune to Smoke Bombs, and will fight on while
their colleagues are dazed.

À◆ Borgia Captains resist Executions and break Execution Streaks.
There is no shortcut to beating them besides assassination or
ranged attacks, though a Kick will break their defense and open
short combo opportunities.

The Side Quests chapter (see page 86) will guide you
through tackling each of the Borgia Towers, but here are a
few general points to bear in mind for all of their bosses.

1 4 5

Wolfmen

BorgIa CapTaIns

LRRW�WDEOH��:ROIPHQ

LRRW�WDEOH�
BRUJLD�CDSWDLQV

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Skill Militia Leader Agile Brute Seeker Cross-
bowman Gunman Papal

Guard
Horse-

man
Wolf-
man Bandit Borgia

Captain

Resist Combo  ✓ ✓ ✓ ✓   ✓ ✓  ✓ 

Resist Counter Kill    ✓ ✓ ✓ ✓ ✓    ✓

Resist Throw Sand    ✓    ✓    ✓

Resist Disarm  ✓  ✓    ✓ ✓   ✓

Resist Dodge            

Resist Grab    ✓ ✓   ✓    

Resist Kick   ✓        ✓ 

Resist Sweep   ✓         ✓

Resist Taunt     ✓   ✓    

Resist Throw  ✓  ✓ ✓   ✓    

Ride Horse ✓ ✓ ✓     ✓ ✓   

Ranged Attacks      ✓ ✓ ✓ ✓   

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

This table recaps the skills available to each enemy archetype.

Assassin’s Creed Brotherhood raises the number of enemies that Ezio must face
at a time, balancing this against a host of moves that enable quick dispatch of
several enemies with a one-hit kill. If you stick to the slower, reactive style of
waiting for Counter Kills then you will find that grabs, sand-throwing, simultaneous
assaults and a mixed barrage of melee and ranged attacks all contrive to break
your defenses more frequently.

À◆ If you have the advantage on your enemy, reduce their numbers before
engaging. Use distractions, Low Profile stealth kills and Assassin Signals to
dispatch the strongest archetypes first. A flurry of Throwing Knives unleashed
in a Special Attack can take down an entire patrol from behind. You can even
walk towards a guard while raising your Crossbow for a quick but accurate
discharge.

À◆ Once melee combat begins, weed out the weakest first. Not only does this
make it easier to defend on all sides, but Execution Streaks can be started on
an easy prospect as a shortcut to an instant kill on much tougher foes.

À◆ Until you begin an Execution Streak, keep your guard up with the High Profile
Button to deflect enemy attacks by default. You can instantly launch into
Dodges, Disarms and Counter Kills from this stance, and also be ready to
reverse the enemy’s new Grab move.

À◆ Flashing Health Meters give you a clearer warning of the next enemy to attack.
Although it’s attractive to watch, consider setting the Action Camera Frequency
(Options General) from 3 to 1 so that you retain a good overview of the
combatants.

À◆ Executions can only be performed on a resistant foe if you break his defense
with either a Kick, a Taunt or a Dodge, quickly followed by an attack.

À◆ Accomplished use of the Execution Streak is the key to most battles. As long
as you understand that you can Counter Kill during Execution animations to
extend a streak, the game will give you plenty of practice to perfect it.

À◆ Enemies on the ground make easy kills. If they’re not on the ground, they
soon will be after you’ve grabbed and thrown one of their colleagues at them.
You can also score instant kills by throwing enemies into stalls and scaffolds
(Fig.Â€3), from rooftops, or into water.

À◆ Enemies can hurt each other. Useful to remember when knives, bolts and
bullets are flying from ranged attackers. Because they hold off for a clear line of
sight, you can grab yourself a living bullet-shield and propel it towards them.

À◆ The Kick move is often the fastest way to create Execution combo opportunities
against stronger archetypes. Four successive Kicks will also floor an opponent,
leaving them prone to an instant weapon kill. Unarmed, a Kick-punch, Kick-
punch combo is often a four-hit finishing move.

À◆ All enemies are vulnerable to instant death from the side and rear. Briefly dropping
your defense to Step Dodge forward when up close, you can sometimes get right
behind them – especially while they’re frozen by a Kick or preparing an attack.

1 4 6

Enemy skIlls overvIew	

eQHP\�6NLOOV�2YHUYLHZ

FIghT sTraTegIes

03

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Unit Morale

Militia 25

Leader 60

Agile 60

Brute 1,000

Seeker 60

Crossbowman 25

Gunman 60

Papal Guard 2,000

Horseman 60

Wolfman 300

Bandit 60

Action Variation

Killing a Borgia Courier +100%

Double Air Assassination +8%

Every guard fleeing from a fight +5%

Air Assassination +5%

Killing an enemy with the Pistol +5%

Being scolded by a guard +5%

Entering open conflict +5%

Every 5 enemies killed in one continous open conflict +3%

Stealing from citizen +2%

Any Double Assassination +2%

Any High Profile Assassination +1%

Tearing down a Poster -25%

Bribing a Herald -50%

Killing a corrupt Official -75%

Event during combat Variation

Ezio flees from combat +20

Ezio threatens enemy with Pistol -5, then -1 per second

Counter Kill -5

Assassinate enemy on ground -5

Disarm -5

Death of a Wolfman -5

Death of a Gunman -5

Death of a Crossbowman -5

Death of a Militia -5

Death of an Agile -5

Death of a Horseman -10

Death of a Leader -10

Enemy killed with own weapon after Disarm -10

Death of a Seeker -10

Death of a Brute -15

Death of a Papal Guard -15

Ezio wielding Dagger of Brutus -20

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Morale is the factor that determines the bravery or cowardice of your
enemies. Each unit starts with a personal morale value.

The morale of all enemies is then constantly adjusted by the events that
unfold in combat, as shown in the “Enemy Morale Adjustments” table. If you
can establish your superiority over your strongest foes through successful
techniques then the rest will eventually reconsider their odds and their
propensity to attack (as soon as their morale value reaches 0). Demoralized
enemies will first cease their attack and sheathe weapons before running
away, quivering uncertainly on the spot or dropping to their knees in despair
(Fig. 4).

Notoriety is the degree to which Ezio is known, and will be recognized
in public. When Ezio is Incognito, he may walk freely through the streets
without being noticed. However, the committing of reprehensible and illegal
acts will inevitably stick to the perpetrator and increase his infamy over time.
Ezio will be considered Incognito until his Notoriety Meter fills completely,
at which point the icon will turn red – Ezio is then Notorious. The bar must
be fully emptied to restore the icon to gray, making Ezio Incognito again.

Until you have the benefit of capes that confer the immunity of office (see
page 134), you must keep taking action to lower your Notoriety. Whenever
you pass a Poster en route to another destination, take the time to pull it
down. Addressing Notoriety gradually as you play is a smart move; ignoring
it will rapidly turn it into a chore.

Note that killing five enemies in combat causes a 3% increase in Ezio’s
Notoriety level. However, each opponent that flees a battle adds 5%. Armed
with this information, and knowing the Morale attribute of each archetype,
there are two specialist strategies that you can employ in large battles:

À◆ To minimize Notoriety increases (but extend combat duration and potential
difficulty), focus on killing Militia, Crossbowmen and Agiles first, then
move on to Seekers, Leaders and Gunmen, leaving Brutes until last.

À◆ For shorter battles but larger Notoriety penalties, reverse this order.

04

1 4 7

0RUDOH�vDOXHV

eQHP\�0RUDOH�AGMXVWPHQWV

1RWRULHW\�AGMXVWPHQWV

EnemIes: Morale

NoTorIeTy & EnemIes

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Icon Name Trophy Unlock Condition

Technical Difficulties 10 Bronze Visit Sequence 09 for the first time.

Battle Wounds 20 Silver Complete Sequence 01.

Sanctuary! Sanctuary! 20 Bronze Reenter the Animus after arriving in Monteriggioni.

Golden Boy 20 Bronze Complete “The Halls of Nero” memory during Sequence 02.

Rome in Ruins 20 Silver Complete Sequence 02.

Fixer-Upper 20 Silver Complete Sequence 03.

Principessa in Another Castello 20 Silver Complete Sequence 04.

Fundraiser 20 Silver Complete Sequence 05.

Forget Paris 20 Silver Complete Sequence 06.

Bloody Sunday 20 Silver Complete Sequence 07.

Vittoria Agli Assassini 20 Silver Complete Sequence 08.

Requiescat In Pace 20 Bronze Complete Sequence 09.

A Knife to the Heart 50 Gold Complete the game.

The following tables offer a range of prompts and tips to help readers obtain a full haul of Achievements and Trophies. Where extended
guidance is required or might prove useful, we’ve also supplied page references to relevant information elsewhere in the guide.

Main Story Milestones

Secondary Memories & Secret Locations

Icon Name Trophy Unlock Condition

Undertaker 2.0 20 Bronze Complete “Wolves Among the Dead”. See page 70.

Gladiator 20 Silver Complete “Thrown to the Wolves”. See page 72.

Plumber 20 Silver Complete “Leader of the Pack”. See page 75.

One-Man Wrecking Crew 20 Silver Complete “The Sixth Day”. See page 74.

Amen 20 Silver Complete “A Wolf in Sheep’s Clothing”. See page 77.

Bang! 20 Bronze Complete “Outgunned”. See page 48.

Splash! 20 Bronze Complete “Loose Cannon”. See page 78.

Boom! 20 Bronze Complete “Flying Machine 2.0”. See page 79.

Kaboom! 20 Bronze Complete “Hell on Wheels”. See page 80.

1 4 8

aCHiEvEmENTS & TROPHiES

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Icon Name Trophy Advice

Synchronization Established 10 Bronze Complete a multiplayer session with at least one kill.

Needle in a Haystack 5 Bronze Kill your target with an assassination move whilst concealed in a pile of hay.

Strong Closer 20 Bronze Take the lead 10 seconds before the end of a session, then hold on to win it.

Fast Learner 25 Bronze Kill your target then Escape your pursuer in less than 10 seconds.

Job Skills 20 Silver
If you enter open conflict with a target, this accolade is awarded for a successful kill and Escape. Most players
will unlock it early in their multiplayer careers.

Download Complete 40 Silver Reach Level 50 in the multiplayer progression system.

Role Model 20 Bronze Get all Team Bonuses in a single session. See page 165 to learn more about these.

Overachiever 20 Bronze
Obtain 750 points or more with a single kill. See page 165 for a table detailing potential point awards in
multiplayer matches.

Abstergo Employee of the Month 20 Bronze Acquire every Bonus at least once. See page 165 for more information on all Bonuses.

Ahead of the Curve 20 Bronze Get a Double or Triple Escape Action Bonus.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

Unique Feats

Multiplayer

Icon Name Trophy Advice

Perfect Recall 30 Bronze
Achieve 100% Synchronization for every memory in a Sequence. For those just seeking to pop the Achievement or
Trophy (and not striving for absolute Full Synch), the short Sequence 03 is a good bet.

Déjà vu 20 Bronze Use the Replay function to play a previously completed memory.

Home Improvement 20 Bronze
Upgrade five buildings in the Antico district. Even if you disregard the Rome rebuilding metagame, main story
Memories will provide you with more than enough currency to unlock this whenever the mood takes you.

Tower Offense 20 Bronze Liberate all Borgia Towers. See page 86 for a guide to completing this side quest.

Show Off 20 Bronze
Complete 10 Guild Challenges. You should obtain this during the course of a standard playthrough. If not, see page 88
for further guidance.

 .. .- -- .- .-..- . 20 Silver
Solve all of Subject 16’s puzzles. You can find a full guide to these on page 184. (For those confused by the title, it’s
actually a message written in Morse code. It reads: “I AM ALIVE”.)

Perfectionist 20 Bronze Earn three Gold Medals in the Animus Virtual Training Program. See page 153.

Brotherhood 20 Bronze
Recruit three Assassins. This cannot be unlocked until Sequence 04 and requires that you conquer at least one Borgia
Tower (in addition to the pair claimed during main story Memories), then find and recruit a suitable novice. See page 109
for more details.

Welcome to the Brotherhood 20 Bronze Train an Assassin to Level 10 (the maximum possible). See page 109 for advice on how to achieve this.

Capture the Flag 30 Bronze Collect all 101 Borgia Flags. Our full guide to collectibles starts on page 90.

In Memoriam 20 Bronze Collect all 10 Feathers. Once again, see page 90 for advice on picking up collectibles.

Dust to Dust 20 Bronze

Retrieve an artifact as Desmond. You can find a guide to optional activities in present-day Monteriggioni on page 88.
If you’re keen for a quick solution, select the “Exit to Present” option from the Pause menu, then climb onto the roof of
Villa Auditore. There is a glowing artifact in plain sight – walk into it to unlock this. Note that you must complete this
task before the end of Sequence 08.

Serial Killer 20 Bronze
One of the more demanding gameplay-based accomplishments, this requires that you execute a fluid (and entirely
uninterrupted) Execution Streak of 10 enemy deaths. See page 118 for advice on performing Execution Streaks. Sequence 09
is a good place to try for this, though you could also attempt it while free roaming in and around Castel Sant’Angelo.

Spring Cleaning 10 Bronze
Kill a guard with a broom. Look around for civilians carrying these. When you find one, bump the holder to cause them
to drop it, pick it up with the Empty Hand Button, then go in search of an unfortunate victim.

Your Wish is Granted 10 Bronze Find any well (there are plenty across Rome), then use the Throw Money ability to toss loose change into it.

Fly Like an Eagle 10 Bronze
Perform a Parachute jump from the very highest point of Castel Sant’Angelo. To unlock the Parachute, you must first
complete all War Machine Memories. See page 78.

The Gloves Come Off 10 Bronze Place the highest wager and win at the Mercenaries Guild fights. See page 89.

Mailer Daemon 20 Bronze
Log out of the Animus via the Return to Present Pause menu option, then look for a glowing monitor in the Sanctuary.
You can use this to check Desmond’s email. As with the Dust to Dust accomplishment, you should take the time to
complete this task before the end of Sequence 08.

Julius Caesar - Platinum PS3 only. Awarded once every other Trophy has been unlocked.

1 4 9

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Mission Checklists

Sequence Name Reward (f) Page

Sequence 01

Mass Exodus - 18

Homecoming - 20

R&R - 20

Horsing Around - 20

Target Practice - 20

Reunion - 20

Vilified - 20

Emergency Exit - 20

Present 01 Parts 1-4 - 22

Sequence 02

As Good as New 100 30

Well Executed 150 30

New Man in Town 250 32

Easy Come, Easy Go 150 32

Who’s Got Mail 100 34
Crepi Il Lupo 100 34
The Halls of Nero 250 36
Roman Underground - 36

Sequence 03

Double Agent 250 38
Between a Rock and a
Hard Place

250 38

High-Stakes Negotiation 250 40
Collective Intelligence - 40

Sequence 04

Castello Crasher 1,400 42
Femme Fatale 800 44
The Burdens We Carry 700 44
Guardian of Forlì 1,000 44
Man of the People 400 46

Sequence Name Reward (f) Page

Sequence 04

Serial Offender 600 46
Human Cargo 600 46
An Unexpected Visitor 250 48
War Plans 400 48
Outgunned 1,200 48
The Plan 250 48

Sequence 05

Escape From Debt 1,000 50
Follow the Money 2,100 50
When in Rome 1,200 52
In and Out 2,400 52
Paper Trail - 52

Sequence 06

Gatekeeper 2,200 54
French Kiss 1,300 54
Trojan Horse 2,200 54
Au Revoir 1,400 56

Sequence 07

Patching the Leak 1,500 56
Calling All Stand-Ins 2,200 58
Exit Stage Right 3,400 58
Intervention 1,000 58
Ascension - 58

Sequence 08

Requiem 6,000 60
An Apple a Day 6,800 60
The Apple of Eden 2,500 60
Demilitarization 5,200 62
Seeing Red 6,300 62
All Roads Lead to… 6,000 62

Sequence 09
Pax Romana - 62
A Seed - 62

Present 02 Parts 1 & 2 - 64

1 5 0

Primary Memories

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Name Reward (f)

Wolves Among the Dead 700

Thrown to the Wolves 1,100

The Sixth Day 1,600

Leader of the Pack 2,200

A Wolf in Sheep’s Clothing 3,200

Name Reward (f)

Two’s Company 300

Tactical Correction 300

…And Three’s a Crowd 300

Serf’s Turf 300

The Three Amici 1,300

Red Letter Day 1,300

The Merchant of Rome 1,300

Bearers of Bad News 1,300

Turning the Tables 2,600

Brutes and Brutality 2,600

Graduation 2,600

Cardinal Sin 2,600

Name Reward (f)

Lost Pup 300

A Clash of Interests 300

Up to Speed 300

Class Warfare 1,300

Pointing Fingers 1,300

Eye on the Prize 1,300

Young at Heart 1,300

Downsizing 2,600

A Blanket Finish 2,600

For the Fans 2,600

Name Reward (f)

False Censorship 700

Out of Orbit 500

Intelligentsia 350

Honorary Degree 350

Expedited Post 900

Man in Red 900

Sitting Ducks 1,200

Close the Book 2,100

Name Reward (f)

Down to Earth 800

Counter-Propaganda 800

Excommunication 800

Firing Line 800

Red-Handed 1,100

The Ringer 1,100

Name Reward (f)

A Second Chance -

Last Rites -

Best Man -

Persona Non Grata -

Love’s Labour’s Lost -

Name Reward (f)

Property Dispute 300

Old Habits Die Hard 300

The Morning After 300

Running Scared 1,300

Malpractice 1,300

Live Bait 1,300

Closing In 1,300

Bad Politics 2,600

Troublemakers 2,600

Ghostwriting 2,600

Name Reward (f)

War Plans 500

Loose Cannon 1,700

War Plans 700

Flying Machine 2.0 2,100

War Plans 900

Hell on Wheels 2,800

Name Reward (f)

Shopaholic 4,000

Liquid Gold 4,000

1 5 1

Secret Locations: Followers Lairs
(see pages 70 to 77)

Secret Locations:
Templar Lairs
(see pages 73 and 76)

War Machines
(see pages 78 to 80)

Assassination Missions
(see page 81)

Thief Missions
(see page 83)

Copernico Memories
(see page 85)

Templar Agents
(see page 84)

Cristina Memories
(see page 84)

Courtesan Missions
(see page 82)

Secondary Memories

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Name Reward(s) Page

Faith Captain’s Sword 137

Exotica
Seusenhofer Pauldrons & Chest
Guard

137

Blood Money Spada Lunga 137

Pulling Threads Large Quiver 138

Trendsetting Vaticano District Treasure Map 138

Venomous Fast Poison 139

Collectible Reward(s)

144 Treasure Chests Florins and Trade Items

83 Borgia Flags (Rome)
Rare Paintings; Borgia Flag Maps and
Treasure Maps; Borgia Cape

18 Borgia Flags (Secret Locations)

24 Viewpoints Unfogs the map

12 Borgia Towers Unlocks zones for renovation

10 Feathers -

10 Rifts Subject 16’s secret revealed

Name Reward(s) Page

Rebuilding Rome
Assorted equipment and Auditore
Cape

106

Assassins Guild Florins, Trade Items 109

Fight Ring Florins 88

 Guild Challenges Guild Crests & various weapons 89

Virtual Training Raiden Skin 88

1 5 2

Shop Quests

Additional Memories
(see pages 90 to 105)

Metagames &
Challenges

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Description

1 Use 25 Assassin Signals during fights.

2 Perform 15 Arrow Storms.

3 Use 20 Assassin Signals to perform Guild Assassinations.

4 Use 5 Assassin Signals in primary memories.

5 Raise 5 recruits to the rank of Assassino.

Description

1 Send 10 Mercenary Faction groups to attack guards.

2 Destroy 5 scaffolds by throwing guards into them.

3 Kill 25 Brutes.

4 Kill 25 Papal Guards.

5 Kill 25 guards while riding a horse.

6 Air assassinate 10 guards riding a horse.

7 Perform 10 double assassinations.

8 Disarm and kill 5 guards with their own weapon.

9 Kill 5 guards within 10 seconds on five separate occasions.

10 Perform 10 Streaks of at least 5 Executions.

Description

1 Send 10 Courtesan Faction groups to distract guards.

2
Evade enemies and return to anonymous status by Blending or
using hiding spots on 10 occasions.

3
Kill 20 enemies stationed at Guard Posts with the Crossbow
without being detected.

4
Commandeer 10 horses belonging to guards without killing
the rider.

5 Hide 5 dead bodies in wells or haystacks.

6 Poison 15 guards.

7 Kill 20 guards while they are stunned by a Smoke Bomb.

8 Assassinate 10 guards from behind.

9 Assassinate 5 guards from Blending spots.

Description

1 Send 10 Thief Faction groups to lure guards.

2 Sprint without interruption for 300 meters.

3 Jump from a horse to a beam 20 times.

4 Perform 40 leaps of faith.

5 Perform a dive from a height of 25 meters or greater.

6 Pickpocket 250 florins.

7 Glide a cumulative total of 500 meters with the parachute.

8 Kill 25 guards with a ranged weapon.

9 Air assassinate 5 guards from a beam.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

MOVES

WEAPONS

EQUIPMENT

ITEMS & SHOPS

ENEMIES

ACHIEVEMENTS
& TROPHIES

MISSION
CHECKLISTS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

EnemiesMoves Weapons Equipment Items & Shops Achievements &
Trophies Mission Checklists

HOME

Category Challenge

Free Run

Race Tutorial 1:20 1:00 0:45

Short Course 1 1:00 0:45 0:35

Short Course 2 1:00 0:50 0:40

Short Course 3 0:45 0:30 0:25

Long Course 1 2:40 1:55 1:37

Short Course 4 1:00 0:40 0:30

Short Course 5 1:00 0:45 0:40

Short Course 6 0:45 0:38 0:34

Long Course 2 2:40 2:05 1:37

Stealth
Assassinations

Hidden Blade 6:00 3:00 1:40

All Weapons 5:00 2:30 1:20

Hidden Blade 2 5:00 2:30 1:15

All Weapons 2 4:00 2:00 1:05

Hidden Blade 3 6:00 3:00 1:30

All Weapons 3 4:00 2:00 1:05

Locate

Flag Hunt 1 3:30 2:00 1:30

Flag Hunt 2 3:30 2:00 1:30

Flag Hunt 3 3:30 2:00 1:30

Combat

Flawless Hidden
Blade

3 kills 10 kills 20 kills

Flawless All
Weapons

5 kills 15 kills 25 kills

Short Kill Streak 20 points 100 points 200 points

Medium Kill Streak 30 points 150 points 300 points

Long Kill Streak 45 points 200 points 400 points

Location Items to Collect Page

Ezio’s Hideout

Weapons 120

Armor 130

Models 78

Paintings 138

Portraits -

Feathers 90-105

Monteriggioni
(Present)

Artifacts 88

1 5 3

Virtual Training Challenges

Collections

Assassins Guild Challenges
(see page 89)

Mercenaries Guild Challenges
(see page 89)

Courtesans Guild Challenges
(see page 89)

Thieves Guild Challenges
(see page 89)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Advanced Tips Maps & Analysis

HOME

Score & Progression

When Desmond escaped Abstergo Laboratories through a forbidding hall of

Animus machines, all fully powered and primed to accept new subjects, he

had no idea how the modern Templars intended to use them. Only now does

Vidic reveal the future of the Animus Project: a virtual training ground for

Abstergo’s field operatives. Each Animus is waiting to immerse its occupant

in a simulation program where they will not only learn how to kill but also

ruthlessly compete for promotion within their ranks.

1 5 4

05multiPlAyer

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Advanced Tips Maps & Analysis

HOME

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

1 5 5
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Score & Progression Advanced Tips Maps & Analysis

HOME

Basics

8

6 2

4

1

10

9

5 7 3

1 3

4
2

BaSicS

The ultimate aim of the game is to score more points than your competitors. While a
high kill count certainly helps, the path to first place in any session also rests in scoring
a variety of Bonuses that are discussed later in this chapter. For instance, approaching
your target stealthily without ever raising your profile will get you the Incognito Bonus.

When a multiplayer session launches, your character will appear somewhere on
the map. You will notice that all of the citizens around you resemble one of the
many playable characters or “skins”. Some will look identical to you. All you

know at first is that the other human players are out there, hiding among the
crowds, and you will be assigned a contract to kill one of them.

In this game of cat and mouse, however, you will regularly find yourself cast in
both roles. As you walk the streets in search of your contract, other agents are
likely to be tracking you too. A stealthy approach can be useful in staying hidden
from both predator and prey, but you must be ready to change your tactics and
flee over the rooftops if your own assigned hunter is closing in fast.

GAME PRINCIpLES

ONSCREEN DISpLAY

Target Data: Shows the skin of the agent you have been contracted to
find and kill. Beware of look-alikes and disguises. Once you become
acquainted with the characters, you’ll only need to consult this part of the
HUD once per contract. Other pursuers hunting your target appear as blue
markers next to the picture.

Compass: Directional and height indicator of your contracted target. The
width of the arc increases as you approach your target, becoming a full
blue disc when you are in close proximity. The faint blue glow will turn
bright blue whenever your target is in sight. Arrows may also appear on
the outer edge of the compass, indicating secondary targets (blue) in
team missions and enemy pursuers (red). The accuracy of your compass
can be influenced by in-game events.

Detection Meter: How visible are you? Running, climbing, upsetting
innocent citizens and other High Profile actions undertaken in view of
your target will deplete this meter (and cause your controller to vibrate
if applicable). If it empties completely, the target becomes aware of your
presence and a Chase ensues. You begin each contract Incognito but will
lose this status if you are detected.

Assassinate button and Lock button: A contextual visual prompt over a
character’s head indicates when a kill is possible by pressing the Weapon
Hand Button. If a player gives themselves away by High Profile action
while in sight, an automatic Target Lock Button symbol will appear over
their head to the advantage of a swift-fingered enemy.

1 5 6
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Score & Progression Advanced Tips Maps & Analysis

HOME

Basics

360 PS3 BUTTON DEFINITION COMMAND

Movement Stick Basic Movement

Camera Stick Camera Control

Quick Select Buttons
Switch Targets in Team
modes

Legs Button
Fast Walk; Sprint / Jump
(High Profile mode only)

Empty Hand Button
Stun; Shove (High Profile
mode only)

Weapon Hand Button Assassinate

Target Lock Button Lock Target

High Profile Button High Profile Mode

Call Assassins Button Ability 1

Weapon Select Button Ability 2

Center Camera Button Center Camera

Pause Button Menu

Map Button Player List

Chase Meter Meaning

The target is in the pursuer’s line of sight.

The target broke the pursuer’s line of sight.

The target broke the pursuer’s line of sight and is now hidden.

The pursuer’s Chase Meter color.

5

6

7

8

9

10

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

GAMEpLAY DIFFERENCES

CoNTRoLS

Multiplayer operates a shorthand version of the solo game, removing
your inventory and extensive combat moves to focus on free running,
social stealth and assassinations. There are no guards to kill here and all
environmental interactions are automatic.

At the same time, you’ll be slowly mastering a host of new game-changing
Abilities and learning to absorb relevant alerts from the considerable
amount of information provided by your completely new multiplayer
HUD. The display can be a tad overwhelming at first, but you’ll grow
comfortable with registering its (helpfully, bright red) warning signs and
ignoring the rest so that you aren’t distracted from events happening in
the game world.

Quality assassinations must be improvised, not planned, and there is
a new golden rule: keep moving. Never stay still for too long, or think
that you can lurk in wait for your target. Somebody, somewhere, and
getting closer by the second, has a Compass leading them straight to
your location.

Another important difference you need to bear in mind is that you may
not be the only assassin hunting your prey. Multiple contracts can be
awarded on the same target, meaning that you will lose out if someone
else beats you to the kill.

The first move to note is the Fast Walk. Adopting it by casual default, you
can use Fast Walking to make headway without any cost to your Detection
Meter. Some characters (like the Captain) have more pronounced Fast
Walk animations than others. If you are forced to flee, the Shove button can
be held to bash through civilians in your path.

While walking through crowds, you will notice the Assassinate icon flicking
up above the civilians in your path. Killing the innocent will lose you your
contract, so this is where the Lock function comes in useful. Press Lock
when the target is in your immediate sight or hold Lock to aim at the target
accurately from a distance. A blue padlock will then appear over their
heads (Fig. 1), singling them out and keeping track of them briefly if you
lose sight. The advantage of the Lock when approaching your target is that
the Assassinate icon only appears for them, enabling you to strike at your
chosen moment. Nor do you risk killing innocents in a rash moment if your
intended victim makes a sudden break. The Lock vanishes if you lose sight
of the target for more than a few seconds.

If an enemy visibly makes a High Profile move, a Lock button icon will
appear over their heads.

Chase Meter: A Chase sequence begins when the pursuer’s
Detection Meter is empty (see next page for more information on
Chases). The Chase Meter gives information to both protagonists
using a color code:

Abilities, Perks and Streaks: Icons in these slots show what
Abilities, Perks and Streak Bonuses are currently available to you.
Abilities recharging in Cooldown are replaced by a hexagonal timer
until available again. See page 165 for more details on these.

Remaining Time: The countdown to the end of the round. As time
runs out, throw caution to the wind and run for your last contract.

Current Scoring Position: Victory is handed to the player with the
most points at the end of the round. Finish in first, second or third
place for a Podium Bonus.

Number of Pursuers: The number of red markers indicates how
many agents are stalking you.

Session Events: Rolling news of Kills, Bonuses and other events
happening in the round.

01

1 5 7
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Score & Progression Advanced Tips Maps & Analysis

HOME

Basics

A Chase sequence begins when the pursuer’s Detection Meter is empty. The most
frequent cause is failure, as it means a hunter revealed themselves to a target
through High Profile actions while in sight and sustained this open approach long
enough to empty the Detection Meter.

Once you are assigned the role of pursuer, the Chase Meter appears as a white bar
on your HUD. You must now kill your target before they can hide from you again.
If you can keep your target in sight then they will be unable to hide. But as soon
as they turn a corner or disappear from view, your Chase Meter will start to slip
away too. If the white bar empties completely, they will have achieved an Escape
and you will have lost both the Chase sequence and the contract. So it’s a good
idea on most maps to start free running and gain some height, expanding your
panorama from the vantage point of the rooftops. Not only will your target have
to work harder to hide, but you’ll increase the effective range of assassination
through free running tackles and aerial kills (with a score Bonus for the latter).
Pertinent Abilities at your disposal, such as the Sprint Boost, should also be put to
use. You only have to regain sight of your target to refill the Meter completely, so be
warned that a Chase can cost valuable match time if you don’t conclude quickly.

Now, let’s imagine the scenario reversed. When your HUD detects an assailant
closing in fast and starts screaming, the red bar of a Chase Meter appears and the
race is on. Red indicates that your pursuer can see you. Red arrows around the
Compass tell you their direction if visible. Your first action should be to break free
of their line of sight, by turning plenty of corners, entering buildings or dropping
out of view. Use Chase Breakers to gain distance. If you succeed, the Chase Meter
will turn yellow and begin to recede. Make yellow status and you can then slip
into a hiding spot to turn the bar blue. The blue Meter will decrease rapidly while
you are hidden. If the assigned killer fails to catch you before the Chase Meter
expires, you will have achieved an Escape and your hunter will lose the contract
on your head (meaning you can no longer Stun them). Successful Escapes earn
extra points.

Even if your pursuer catches up with you, hope remains right up until they
hit the Assassinate button. With luck or good tactics you can strike them
first with your character’s Stun move, incapacitating them for a few seconds
and earning you extra points. But the Stun has a much shorter range than
Assassination, so you will normally lose in a straight head-to-head. Wait until
your enemy has passed by and then strike them in the back, always aiming to
Stun by surprise.

Each map boasts a number of strategically placed Chase Breakers to help
targets evade their contract killers. There are four types to look for, readily
identified by the white shimmer of their Animus matrix outline. In their different
ways, these devices will all put space between you and your pursuers. Chase
Breakers are triggered by any High Profile activity such as running, so you can
pass them stealthily without incident. They also reset in a short period of time,
so you need to make good use of the valuable seconds they buy.

Climb onto the payload of masonry stones to trigger this cinematic Chase Breaker (Fig. 2). The
counterweight will propel you instantly to roof level. Note that you can also drop onto the Lift
from above, sometimes doubling back on a pursuer who has already started following you down
from the rooftops.

Running through these passages (Fig. 3) will cause doors to swing shut and portcullis grates to
fall. Properly timed, these Chase Breakers will slam shut in the face of your would-be assassin
and force them to consider another path or even make them start inadvertently climbing the wall
in free run.

CHASES ANd ESCApE

CHASE BREAKERS

02

03

1 5 8

LIFTS

CLoSINg GATES

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Score & Progression Advanced Tips Maps & Analysis

HOME

Basics

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

Haywains, bushes and straw piles are the most obvious hiding spots
featured in the multiplayer game, completely removing you from view.
All kills made from hiding earn a generous point bonus, but with
the obvious drawback that your character remains fixed to the spot
while another Agent may be closing in on your position. Furthermore,
entering and leaving a pile of hay is clearly not the behavior of an
innocent civilian to anyone watching.

Social stealth is the more common method of finding a hiding spot,
either by blending with a crowd of bystanders or by sitting on a bench.
It is easier to slip naturally and in Low Profile from one group to another,
always traveling; and you need only move briefly through a passing crowd
when closing on your target to earn the Bonus. A brief spurt of Fast Walk
will let you catch up and mingle with citizens walking ahead of you.

A good hiding spot is the fastest way to curtail a Chase. Bear in mind
that if you successfully escape after a pursuit, it should not matter that
your killer still catches up as they will have lost their contract on your
head. Your judgment on whether to stay put or flee as they approach
will thus be based on how much time they have left on the Chase
Meter to evict you from your hiding spot.

When a hiding spot is occupied, the Assassinate
button that appears above it will present an
opportunity for pursuers to leap in and kill
their hidden target (Fig. 6).

When taking a high path of beams and balconies, these swinging handholds (Fig. 4) will
not only break a vital element of the free running route behind you but will often slip you
immediately into yellow out-of-view status around a corner.

Placed for rooftop Chases, these wooden stepping stones between buildings fall free of their
ropes when someone jumps off (Fig. 5).

HIdINg SpoTS

04

05

06

1 5 9

CoRNER HELpERS

FALLINg PLATFoRMS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Score & Progression Advanced Tips Maps & Analysis

HOME

Basics

Mode Players Objective Duration Description

Introductory 1 Kill 3 assigned targets. Unlimited time
À◆ This is only intended as a one-off tutorial.
À◆ However on replay it presents plenty of opportunities for experimentation and comprehending
Kill Bonuses.

Wanted 6-8 lone agents
Achieve the highest score by
killing assigned targets.

1 round of 10 minutes

À◆ Your objective is to assassinate designated targets, being both predator and prey.
À◆ You may only kill your contracted target.
À◆ Pursuers can be Stunned to score points and Escape.
À◆ Killing civilians breaks your contract and reveals your position to enemies.

Alliance
3 teams of 2
players

Achieve the highest score of
all teams.

2 rounds of 4 minutes

À◆ Co-operate with your partner to maximize points by scoring various Team Bonuses.
À◆ Because your target is now another team, you have a choice of two targets and may switch
between them at any time to complete the contract.

À◆ Teammates share the same Character skin.

Advanced Wanted 6-8 lone agents
Achieve the highest score by
killing assigned targets.

1 round of 10 minutes
À◆ This mode rewards a more sophisticated demonstration of stealth gameplay.
À◆ Hiding and Low Profile actions are harder to detect for pursuers.

Manhunt
2 teams of up to
4 players

Achieve the highest score of
all teams.

2 rounds of 5 minutes
À◆ Team up with friends to play alternatively the pursuers or the targets.
À◆ Employ offensive or defensive tactics to maximize your score.

Type Map Join
Friends

Invite
Friends

Progression
Stats Update

XP/Levels Challenges Rewards Trophies &
Achievements

Public Random ✓ ✓ ✓ ✓ ✓ ✓ Leaderboards & Personal

Ranked Random ✕ ✕ ✓ ✓ ✓ ✓ Leaderboards & Personal

Private
Chosen by
session host

✓ (if invited) ✓ ✕ ✕ ✕ ✕ None

Having privately got to grips with the controls in the solo Introductory tutorial, players should then jump straight into the online Wanted
and Alliance modes to get a feel for the true game against human opponents. The additional Advanced Wanted and Manhunt modes will be
available as downloadable content.

Choose your Match Type, whether you are a solo gamer looking for online opponents or one of several friends wishing to play together. If
level progression is important to you then be aware of the limitations on Private matches – in the interest of fairness, groups are obviously
discouraged from conspiring to achieve record scores or feats. Ranked matches are your chance to prove yourself against the world, so
expect to find the toughest competition here.

The values revealed in this table may change after the release of the game.

GAME ModES

MATCH TYpES

1 6 0
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Score & Progression Advanced Tips Maps & Analysis

HOME

Basics

Name Weapon Availability

Malfatto Syringe Default Character

Name Weapon Availability

Baltasar
da Silva

Razor Default Character

Name Weapon Availability

La Lupo Hidden Blade Default Character

Name Weapon Availability

Brother
Ristoro

Holy Blade Default Character

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

PLAYAbLE CHARACTERS
Abstergo Agents entering the simulation may choose from a range of avatars
before each match. Though weapons and animations differ, there is no actual
playing difference between them. The choice of “skin” is thus one of personal
expression and favorites, with online play inviting you to show off your
experienced status or display your unlocked and purchased character content.

Level progression rewards the player with custom packs for both gear and color
schemes, enhancing the in-game appearance of every character with more
decorative costumes and new livery colors respectively. Using the Customize
option in the game menu, you may select from the schemes you have unlocked
to establish presets before playing.

1 6 1

THE DoCToR

THE BARbER

THE PRoWLER

THE PRIEST

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Score & Progression Advanced Tips Maps & Analysis

HOME

Basics

1 6 2

THE CoURTESAN

Name Weapon Availability

Fiora
Cavazza

Fan Blades Default Character

THE ENgINEER

Name Weapon Availability

Gaspar de
la Croix

Compass Default Character

THE EXECUTIoNER

Name Weapon Availability

Il
Carnefice

Axe Default Character

THE NobLEMAN

Name Weapon Availability

Silvestro
Sabbatini

Claws Default Character

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Score & Progression Advanced Tips Maps & Analysis

HOME

Basics

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

1 6 3

THE BLACKSMITH

Name Weapon Availability

Auguste
Oberlin

Hammer
Unlocked at

Level 15

THE CApTAIN

Name Weapon Availability

Donato
Mancini

Sword Default Character

THE SMUggLER

Name Weapon Availability

Lia de
Russo

Hidden Blade Default Character

THE THIEF

Name Weapon Availability

Faustina
Collari

Scissor
Unlocked at

Level 25

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Score & Progression Advanced Tips Maps & Analysis

HOME

Basics

THE FooTpAd

Name Weapon Availability

Lanz Knife
Unlocked at

Level 35

THE OFFICER

Name Weapon Availability

Teodor
Viscardi

Spears
Unlocked only for owners of a preordered

game or of collector’s editions of
Assassin’s Creed Brotherhood

THE MERCENARY

Name Weapon Availability

Rocco
Tiepolo

Short Sword
Unlocked at

Level 45

THE HELLEQUIN

Name Weapon Availability

Caha Dagger Unlocked on Uplay

THE HARLEQUIN

Name Weapon Availability

Cahin Daggers
Unlocked only for owners of a preordered

game or of collector’s editions of
Assassin’s Creed Brotherhood

1 6 4
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Advanced Tips Maps & Analysis

HOME

Score & Progression

Name Condition Score

Discreet
Kill in Discreet status (get into High Profile mode
just before assassinating your target).

+ 50

Silent
Kill in Silent status (stay out of High Profile mode
near your target).

+ 200

Incognito
Kill when always remaining Silent (do not ever
use High Profile mode).

+ 300

Acrobatic
Kill from an acrobatic position (climbing,
hanging, airborne).

+ 100

Drop Kill Kill a target by grabbing them from a ledge. + 150

Focus
Kill after waiting 3 seconds in kill range (until
a white bar fully encircles the Assassinate icon
above your target’s head).

+ 150

Hidden Kill while in a hiding spot. + 200

Revenge Kill an agent who killed you. + 50

Grounded Kill a target while they’re on the ground. + 50

First Blood First kill of the session. + 50

Poacher
Kill your target with another pursuer on the way,
less than 10 meters away.

+ 50

Mid-Air
Shoot your target with the Hidden Gun while they
are in the air.

+ 100

Poison Kill your target with the Poison Ability. + 200

Intercepted
Kill a target that had just been Poisoned by
another pursuer.

+ 50

Savior
Kill a target that is less than 10 meters away from
their own target.

+ 50

Name Condition Score

Escape Escape a pursuer Chasing you. + 100

Double Escape Escape two pursuers Chasing you. + 50

Triple Escape Escape three pursuers Chasing you. + 100

Close Call
Escape a Chasing pursuer who is less than
10 meters away from you.

+ 50

Chain
Perform an Escape and kill a target in under
10 seconds.

+ 50

Lure
Have your pursuer kill an Innocent or a Decoy
with the same skin as you while next to you (with
a full Compass).

+ 100

Stun Stun a pursuer. + 200

Variety 5 different Bonuses performed. + 200

Greater Variety 10 different Bonuses performed. + 400

Extreme Variety 15 different Bonuses performed. + 600

Name Condition Score

Co-Op Kill Kill a target Locked on by a teammate. + 100

Co-Op Stun Stun a pursuer Locked on by a team mate. + 100

Multi-Kill
Have your team kill 2 targets in a row in less than
10 seconds.

+ 200

Rescue Stun the pursuer of a team mate. + 150

Diversion
Kill a target Chased by your team mate and not
by you.

+ 150

Knock Out
Have your team Stun 2 pursuers in a row in less
than 10 seconds.

+ 200

Name Condition Score

Good Start Be in the team that finishes first in the first round. + 100

Team Win Be in the team that wins the session. + 200

Podium Finish first, second or third in a match. + 200

Average Kills Have the best kill/death ratio in a match. + 300

Survivor Be the player with the fewest deaths in a match. + 400

Untouchable Do not be killed a single time in a match. + 1,000

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

SCoRINg SYSTEM
To repeat our opening advice, score is everything. If you run up to your
target in the street and kill them openly at the first opportunity, you might
score a paltry 100 points. Incorporate just a couple of smarter moves for
Bonuses and you could be multiplying that to 400, 500, 700 points. In
other words, one good kill is worth several bad ones. With a time limit
on the session, maximizing each kill score will make the most of a finite
number of contracts. So familiarize yourself with the Bonus tables and
practice scoring one of every Kill Bonus at first, observing how you can fit
each into your playing habits.

Improve your stealth methods when approaching the target and kill them in
interesting ways to earn multiple Bonuses.

These are awarded for avoiding the Agent with a contract on your own
head. Escaping and Stunning your pursuer are the most common, but you
can also score points for tricking them into killing a civilian with the same
appearance as you, or simply scoring several types of Bonus.

These apply to team-based games, and recognize co-operative behavior
on your part in rescuing or assisting your teammates.

The values revealed in these tables may change after the release of the game.

These are final Bonuses awarded on completion of a match for your kill
ratio, match rank and avoiding being killed yourself.

Score 	 Pro*reSSion

1 6 5

KILL BoNUSES

ACTIoN BoNUSES

TEAM BoNUSES

ENd BoNUSES

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Advanced Tips Maps & Analysis

HOME

Score & Progression

Additional skills or weapons at your disposal, your Abilities can be used at
any time but are then unavailable for a Cooldown period of recharging. The 12
Abilities can be improved through 3 unlockable Evolutions that usually improve
one parameter of the Ability concerned. You can choose tactically which Abilities
you equip by defining a Profile Set (see page 171).

When consulting the table below for tips, you’ll see that each Ability is defined
by a set of parameters:

À◆ Range: covers the area of effect of the Ability, like the radius of a Smoke Bomb
or the targeting distance of a Charge, measured in meters of in-game distance.

À◆ Duration: the length of an Ability’s effect.

À◆ Delay: the time that an Ability takes to engage, in seconds.

À◆ Cooldown: the number of seconds you have to wait after activating an ability
before it can be used again. Evolutions, Perks and Streaks can all reduce
Cooldown.

À◆ Effect: some abilities may alter the personal attributes of you or your target, or
impose special effects on the gameworld.

AbILITIES

The values revealed in this table may change after the release of the game.

ICON NAME UN-
LOCKED EFFECT INITIAL

PARAMETERS

EVOLUTION #1 EVOLUTION #2 EVOLUTION #3
Tips

Unlocked Parameters Unlocked Parameters Unlocked Parameters

Disguise Level 2

Instantly change your
appearance, enabling
you to surprise your
opponents.

À◆ Duration: 15 s
À◆ Cooldown: 60 s Level 32 À◆ Duration: 20 s

Session
Challenge:
Cloak And
Dagger

À◆ Cooldown:
50 s

Assassinate
Challenge:
Clairvoyant

À◆ Reduces
Animus effect

À◆ Must be used out of line of sight. Defeated
by Lock.

À◆ Most effective when close to a look-alike of
your true skin.

À◆ Offensive use: second approach when target has
already seen you.

À◆ Risk of being revealed when effect expires.

Sprint
Boost Level 3

Increase your speed
while running or
sprinting.

À◆ Boost: 20%
À◆ Duration: 5 s
À◆ Cooldown: 60 s

Level 34 À◆ Boost: 30%

Abilities
Challenge:
Run For His
Life

À◆ Cooldown:
50 s

Abilities
Challenge:
Power
Through

À◆ Duration: 8 s
À◆ Advantageous to either side in a Chase.
À◆ Counters slowing effect of Throwing Knives.
À◆ Visual effect visible to all.

Smoke
Bomb Level 6

Drop a Smoke Bomb
behind you to stun
your opponents.

À◆ Range: 3.2 m
À◆ Duration: 3 s
À◆ Cooldown: 60

Level 36 À◆ Range: 4 m

Abilities
Challenge:
Smoke
Screen

À◆ Cooldown:
50 s

Abilities
Challenge:
Cut Through
The Fog

À◆ Duration: 4 s

À◆ Timing must be learned to overcome activation
delay.

À◆ Offensive use: score Silent and Focus Bonus on
target. Prevent Chase.

À◆ Defensive use: paralyze one or more pursuers
for Stun.

Hidden
Gun Level 8

Shoot down the
targeted character
after having Locked
on.

À◆ Focus time: 1.5 s
À◆ Cooldown: 90 s Level 37

À◆ Accuracy
increased

Navigation
Challenge:
Needle In A
Haystack

À◆ Cooldown:
80 s

Abilities
Challenge:
On The Fly

À◆ Focus time:
1 s

À◆ Only works on contracted target.
À◆ No Incognito, Silent or Focus bonus for kill.
À◆ Good for rooftops, and for targets fleeing in
the open.

Templar
Vision Level 11

Reveal the presence
and nature of all
personas in sight.

À◆ Range: 20 m
À◆ Duration: 3 s
À◆ Cooldown: 60 s

Level 44 À◆ Range: 40 m
Session
Challenge:
Artist

À◆ Cooldown:
50 s

Assassinate
Challenge:
Vanishing
Act

À◆ Duration: 5 s
À◆ Locate target in Morphed group or Disguise.
À◆ Easily identify all pursuers during a Chase,
aiding a Stun attempt.

Morph Level 14

Transform characters
from the crowd into
your duplicates,
hiding you from
pursuers.

À◆ Range: 3.2 m
À◆ Duration:
Permanent

À◆ Civilians
morphed: 4

À◆ Cooldown: 60 s

Level 41
À◆ Civilians
morphed: 6

Session
Challenge:
Seeing
Double

À◆ Cooldown:
50 s

Assassinate
Challenge:
Unstoppable

À◆ Range: 4.5 m

À◆ Stealth player favorite for evasion and defense.
À◆ Offensive use: confuse an aware target preparing
to Stun you.

À◆ Effective for delivering Poison.

Fire-
crackers Level 16

Drop Firecrackers on
the ground to blind
opponents and scare
the crowd, revealing
the presence of your
target.

À◆ Range: 6 m
À◆ Duration: 3 s
À◆ Cooldown: 60 s

Level 39 À◆ Range: 7.5 m
Abilities
Challenge:
Pyrotechnician

À◆ Cooldown:
50 s

Abilities
Challenge:
Exposé

À◆ Duration: 7 s

À◆ Good compromise of Smoke Bomb and Templar
Vision, briefly revealing target location.

À◆ Blinds both target and pursuers for a few
seconds.

À◆ Shorter Cooldown than Smoke Bomb.

Throwing
Knives Level 19

Throw Knives to injure
your opponents,
slowing them down or
causing them to fall
while climbing.

À◆ Speed decrease:
10%

À◆ Duration: 5 s
À◆ Cooldown: 45

Level 43 À◆ Duration: 7 s
Abilities
Challenge:
Timber

À◆ Cooldown:
35 s

À◆ Abilities
Challenge:
Take Down

À◆ Speed
decrease:
20%

À◆ Works on both target and pursuers, unlike
Hidden Gun.

À◆ Effective against climbing and fleeing Agents on
rooftop-oriented maps.

À◆ User may still score Bonuses by approaching
knifed target.

À◆ Counters Sprint Boost.

Charge Level 21

Rush straight ahead,
scattering the crowd,
to pounce on your
target.

À◆ Range: 2.5 m
À◆ Duration: 2.5 s
À◆ Cooldown: 60

Level 46 À◆ Range: 3.5 m
Abilities
Challenge:
Headbutt

À◆ Cooldown:
50 s

Abilities
Challenge:
Ready Or
Not…

À◆ Duration: 4 s

À◆ Good alternative to Templar Vision for locating
and killing target in a group of identical skins.

À◆ Functions as a more effective Stun than the
basic move because of increased range.

Decoy Level 24

Change the
appearance of
anyone you target
into your own and
cause them to run
away, tricking your
pursuers.

À◆ Range: 15 m
À◆ Duration: 10 s
À◆ Cooldown: 45 s

Level 47 À◆ Duration: 15 s

Abilities
Challenge:
Made You
Look

À◆ Cooldown:
35 s

Session
Challenge:
Grand Master

À◆ Disguise self
when Decoys
activated

À◆ Good for luring both pursuers and targets.
À◆ Efficient in Alliance for confusing other two
teams.

Mute Level 26

Mute all personas
around you,
preventing them
from using their
Abilities, killing or
stunning you.

À◆ Range: 6 m
À◆ Duration: 3 s
À◆ Cooldown: 90 s

Level 48 À◆ Range: 8 m

Assassinate
Challenge:
Disappearing
Act

À◆ Duration: 4 s
Session
Challenge:
Hit And Run

À◆ Cooldown:
80 s

À◆ Against target, denies Stun move and enables
bonuses such as Focus.

À◆ Also efficient against pursuer, with practised
timing.

Poison Level 29

Perform an invisible
kill move to
administer a deadly
poison on your
target, who will die
shortly afterwards.

À◆ Delay: 5 s
À◆ Cooldown: 90 s
À◆ Bonus: 200 pts

Level 49
À◆ Delay: 3 s
À◆ Bonus: 150 pts

Abilities
Challenge:
Pharmacist

À◆ Cooldown:
80 s

À◆ Bonus: 200 pts

Abilities
Challenge:
Unhealthy
Lifestyle

À◆ Delay: 7 s
À◆ Bonus: 250 pts

À◆ Ultimate ability for experts, but must be used
very close to target.

À◆ Has its own score Bonus.
À◆ No kill animation – escape flashpoints stealthily.

1 6 6
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Advanced Tips Maps & Analysis

HOME

Score & Progression

ICON Kill Streaks Description Unlocked

3 Kills Streak
Receive 100 points when you
kill 3 targets without being
killed.

Level 7

3 Silent Kills Streak
Receive 300 points when you
silently kill 3 targets without
being killed.

Level 13

5 Kills Streak
Receive 250 points when you
kill 5 targets without being
killed.

Level 18

5 Silent Kills Streak
Receive 750 points when you
silently kill 5 targets without
being killed.

Level 31

ICON Name Effect Unlocked

Enhanced Auto-Bash

Increase to 2 the number of
NPCs you can bash before
being unbalanced while
running.

Level 20

Wall Runner
Increases your climb speed at
the start of a climb.

Level 22

Resistance
Reduce your Stunned time
from 5 seconds to 3 seconds.

Level 27

Blender

When you blend with a
group, one of the NPCs is
automatically Morphed into
your character’s skin.

Level 30

Fast Getaway
Decrease the time required
to escape a pursuer during a
Chase by 10%.

Level 33

Chase Expert
Increase your speed by 15%
when chasing your opponent.

Level 38

Overall Cooldowns
Reduce all Ability Cooldown
periods by 10 seconds.

Level 40

Silent Hunt
Decrease the precision of your
opponent’s Compass by 15%.

Level 42

ICON Loss Streaks Description Unlocked

Extra Sensitivity
(3 Loss Streak)

Increase your Compass
precision until you kill a target.

Level 4

Reset Cooldowns
(3 Loss Streak)

Reset the current ability
Cooldowns each time you die.

Level 9

Score x2
(5 Loss Streak)

Double the points earned
by your next successful
assassination.

Level 17

Boost Cooldowns
(5 Loss Streak)

Ability Cooldowns reduced to
a third until you perform a kill.

Level 28

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

STREAKS

PERKS

LEVELS ANd PRogRESSIoN

Streaks are performance-based Bonuses, earned and lost by your
accomplishments within each round. A good Kill Streak of successfully
completed contracts will reward the player with extra points. Players who
consistently lose contracts will incur a Loss Streak, which actually assists
them to do better by granting small advantages within the round.

You can further customize your character by choosing two Perks, additional
powers that remain active throughout the match. Perks are also unlocked
by Level progression.

The values revealed in these tables may change after the release of the game.

The training program undertaken in your role as an Abstergo Agent is reflected
by a Level-based progression system. The points you earn from participating in
multiplayer matches are converted into experience points (or XP) that stay with
your online profile and continue to accumulate with play. Whenever your total XP
reaches a new threshold, your Agent trainee will “level up” and gradually advance
from a rookie (Level 1) to a master hitman (Level 50). Each Level increase grants a
reward of one or more of the following.

À◆ New Abilities, Perks or Streak Bonuses.

À◆ Extra Ability slots to endow more skills at once.

À◆ New playable characters.

À◆ Outfit and appearance upgrades.

Level progression improves your Agent’s capacities and increases your chance of
success against other players online. Indeed, for a large part of the early game you
will find that opponents with greater experience have the advantage in terms of
Abilities and score Bonuses.

1 6 7
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Advanced Tips Maps & Analysis

HOME

Score & Progression

Abilities Challenges Description

Up In Smoke Use a Smoke Bomb to block other Agents.

Masquerade Use Disguise to Escape your pursuer.

Mirage Use Decoy while your pursuer is nearby.

Powerless Stun a pursuer after using Mute.

Knife Thrower Use Throwing Knives to slow down your target.

Pharmacist Kill a target with Poison.

Timber Use Throwing Knives to make a climbing target fall.

Headbutt Use the Charge Ability to Stun a pursuer.

Made You Look Use the Decoy Ability from a hiding spot.

Lightning Bolt
Use Firecrackers on a pursuer, then Stun or escape him/
her.

Speed Demon Escape using the Sprint Boost Ability.

Smoke Screen Use the Smoke Bomb Ability to block a pursuer.

Collision Use the Charge Ability to kill a target.

Pyrotechnician Use Firecrackers to blind and kill a target.

Run For His Life Close in on a target using the Sprint Boost Ability and kill them.

Play With Your Food
Slow down a target with Throwing Knives and finish the
kill with the Hidden Gun.

Unhealthy Lifestyle While in Low Profile, Poison a running target.

Exposé
Use Firecrackers on a Morphed group to find and kill
your target.

Lucky Shot
Kill a target with the Hidden Gun with less than 1 second
of aiming.

On The Fly
Kill a target with the Hidden Gun during a jump or Leap
of Faith.

Cut Through The Fog Use a Smoke Bomb to block and Stun your pursuer.

Ready Or Not… Use Charge on a target in a Morphed group.

Power Through
Use Sprint Boost when injured by Throwing Knives to
cancel their effect.

Take Down
Use Throwing Knives on a target performing a Sprint
Boost or Charge.

XP Reward

2 1,150 Ability Slot #1 + Ability: Disguise

3 2,750 Ability: Sprint Boost

4 4,850 Loss Streak: Extra Sensitivity

5 7,500 - New Game Mode: Alliance + Profile Set #2

6 10,750 Ability: Smoke Bomb

7 14,650 Kill Streak: 3 Kills Streak

8 19,250 Ability: Hidden Gun

9 24,600 Loss Streak: Reset Cooldowns

10 30,850 - Ability Slot #2 + Profile Set #3

11 38,000 Ability: Templar Vision

12 46,050 - Colors Pack #1

13 55,020 Kill Streak: 3 Silent Kills Streak

14 64,910 Ability: Morph

15 75,750 - New Character: The Blacksmith + Profile Set #4

16 87,540 Ability: Firecrackers

17 100,280 Loss Streak: Score x2

18 113,990 Kill Streak: 5 Kills Streak

19 128,670 Ability: Throwing Knives

20 144,400 Perk Slot #1 + Perk: Enhanced AutoBash + Profile Set #5

21 161,180 Ability: Charge

22 179,010 Perk: Wall Runner

23 197,910 - Gear Pack #1

24 217,880 Ability: Decoy

25 238,950 - New Character: The Thief

26 261,120 Ability: Mute

27 284,390 Perk: Resistance

28 308,780 Loss Streak: Boost Cooldowns

29 334,290 Ability: Poison

30 360,970 Perk Slot #2 + Perk Blender

31 388,820 Kill Streak: 5 Silent Kills Streak

32 417,840 Disguise: Evolution #1

33 448,060 Perk: Fast Getaway

34 479,480 Sprint Boost: Evolution #1

35 512,120 - New Character: The Footpad + Colors Pack #2

36 545,980 Smoke Bomb: Evolution #1

37 581,060 Hidden Gun: Evolution #1

38 617,390 Perk: Chase Expert

39 654,970 Firecrackers: Evolution #1

40 693,850 Perk: Overall Cooldowns + Gear Pack #2

41 734,030 Morph: Evolution #1

42 755,510 Perk: Silent Hunt

43 818,310 Throwing Knives: Evolution #1

44 862,430 Templar Vision: Evolution #1

45 907,900 - New Character: The Mercenary

46 954,720 Charge: Evolution #1

47 1,002,890 Decoy: Evolution #1

48 1,052,460 Mute: Evolution #1

49 1,103,430 Poison: Evolution #1

50 1,156,000 - Colors Pack #3 + Gear Pack #3

CHALLENgES
Four types of Challenge are recorded in the game’s Progression menu with
three milestones (Basic, Advanced and Elite) to reach in each by repeating
the corresponding feat multiple times. Take the Killing Assignment Challenge
for example: the action you need to achieve is to perform a number of kills in
sessions. It will take you 10 kills to earn the Basic milestone, then 150 and
750 kills respectively to unlock the Advanced and Elite milestones. This three-
milestone principle applies to all Challenges, and the values required for each
threshold are available in the game’s Progression menu.

Normally, the reward for completion is an XP Bonus toward faster Level progression.
But the Challenges are also internally rated according to difficulty, with unique
rewards for specific tests in the Advanced and Elite grades. Using the following
list with the Abilities table on page 166, you can concentrate on unlocking the
second and third Evolutions of each Ability to maximize your character’s powers.

The values revealed in this table may change after the release of the game.

1 6 8

LEVELS ANd PRogRESSIoN �CoNTINUEd�

L
e
v
e
l

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Advanced Tips Maps & Analysis

HOME

Score & Progression

Assassinate
Challenges Description

Killing Assignment Perform kills in sessions.

The Spice Of Life Score a Variety Bonus.

Surprise Attack Stun a pursuer.

Underdog Kill the session leader.

Brutal Avenger Get Revenge Bonuses.

Early Bird Get First Blood Bonuses.

Hush Win Silent Bonuses.

Gunslinger Perform Hidden Gun kill.

Flying Templar Perform aerial kills.

Escapist Get Escape Bonuses.

Euthanasia*1 Kill a knocked out target lying on the ground,
scoring the Grounded Bonus.

Survival Of The Fittest
Move in to kill a target injured by Throwing
Knives.

Head To Head
Stay close to your target for at least 3 seconds
before killing your target, scoring the Focus Bonus.

Acrobatic Get the Acrobatic Bonus.

Undercover Get the Hidden Bonus.

Disappearing Act Simultaneously Escape 2 pursuers.

Unstoppable Perform 4 kills in a row.

Clairvoyant Kill a Morphed or Disguised target.

One Two Punch Chain a kill and Escape in less than 10 seconds.

Vanishing Act Simultaneously Escape 3 other Agents.

Bench Warmer
Perform a bench to bench kill, sitting next to
your target.

Out Of Sight
Kill your target while being blinded by
Firecrackers.

Navigation
Challenges Description

Death From Above Perform kills from beams.

Like An Eagle Perform Leaps of Faith.

Socialist
Spend 2 minutes blended in a crowd in one
session.

Basher Bash innocents while running during a Chase.

Into Thin Air Use a Chase Breaker to escape.

Needle In A Haystack Perform kills from inside a haystack.

In Plain Sight Hide in range of your pursuer for 10 seconds.

Speed Assassination
Reach your target within 15 seconds after
receiving your contract.

Session Challenges Description

Animus Technician
Perform kills with each of the 10 default
characters.

Apprentice Reach a session score of 1,000 points.

Sprinter Win Chases as the pursuer.

Escape Artist Escape by being out of sight but not hidden.

Lead By Example Take the lead in a session.

Multiplier
Get each of the Silent, Focus, Escape, Stun and
Revenge Bonuses 2 times in a session.

High Class Killer Perform kills that score over 400 points each.

Artist
Score more than 1,000 points in the first minute
of a session.

Seeing Double Stun your pursuer from within a Morphed group.

High Profile Killer Perform kills with 4 unlockable characters.

Cloak And Dagger Stun your pursuer while in Disguise.

Purist
Score more than 3,500 points in a session
without using any Abilities.

Rush Hour
Score 1,500 points in the first minute of a
session.

Grand Master Score 4,000 points in a single session.

Stunning *2 Stun 2 pursuers in less than 30 seconds.

Comeback
Take the lead in the last 10 seconds of a session
and win.

Perfect Kill *3 Score 1,200 points in a single kill.

Sniper *4 Perform 5 Hidden Gun kills in a single session.

Never Stop Remain in a Chase for 30 seconds, then Escape.

Hit And Run Escape as a target, Stunning your pursuer.

Still Alive Win a session without dying.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

*1 Euthanasia: try this challenge in Alliance mode, as Grounded Bonuses are easier to get.

The values revealed in these tables may change after the release of the game.

*2	 Stunning: requires two pursuers, so this is also easier in Alliance.
*3	 Perfect Kill: One method of improving your score is to use Poison and its Evolution bonus in

addition to other bonuses. The other is to deliberately run up a Loss Streak and use the
	 Score x2 multiplier. Try them together.
*4	 Sniper: Cooldown is the key to increasing Hidden Gun availability. Combine the Loss Streaks,

Overall Cooldown Perk and the Cooldown Evolution.

1 6 9
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Maps & Analysis

HOME

Advanced Tips

AD9anceD tipS

À◆ Basic priorities:
1.	Stay on the move. You have a target to track down and you are being hunted

constantly.
2.	Complete your contracts with a good score Bonus.
3.	Work quickly to score more kills than other players.
4.	Avoid surrendering points to other players by allowing yourself to be killed

or Stunned.

À◆ Advantage goes to the player with the highest XP and character resources, so
just keep playing. Your progression curve will flatten out, with higher Levels
coming more slowly, but the advanced Abilities are worth striving for.

À◆ Improvise, don’t strategize. Concentrate on finding your target as quickly as
possible, but remain alert and be ready to switch tactics in an instant.

À◆ Watch how the ordinary civilians move and attempt to imitate them. Other
players are just as busy as you, so a rough approximation will allow you to pass
for an NPC on most occasions.

À◆ Blending isn’t half as effective as standing next to a civilian with an identical
skin. Once you get close to an opponent, your Compass becomes a full disc
and gives no further indication of identity. This leaves the sticky problem of
deciding which of the look-alikes in the vicinity is the target, and the potential
for killing an innocent instead (Fig. 1).

À◆ Height increases your chance of targeting your contract. If you are on a rooftop
above them, the range of an air assassination while following greatly exceeds
the proximity you would need to achieve to reach them at street level – and you
won’t take damage from falling. At the same time, rooftop activity marks you
out to other players as an Agent.

À◆ Advanced priorities:
1. Set up Profile Sets with complementary Abilities and Streak Bonuses.
2. Add to your score with the Kill, Action, Team and Session Bonuses.
3. Adapt your tactics to counter online enemy behavior.

À◆ You cannot be assassinated by normal moves while climbing or jumping.
However the ranged abilities will make short work of such an easy target
(Fig. 2).

À◆ Chases favor the escapee. They can use Chase Breakers to make distance and
hiding spots to accelerate a time-out. So don’t attempt to follow your target
Compass-fashion when in pursuit: attempt to cut them off instead. Chases
cost killing time, so a 50/50 gamble on whether they’ll turn left or right can
conclude the matter sooner rather than later.

À◆ Take a moment to stop and look at which way the arc is moving on your
Compass. From rough width and direction, you may be able to intercept your
mark at the nearest intersection.

À◆ Always climb in steps, using beams and poles, and make distance on the flat.
If you climb the sheer face of a wall then you’ll take time going nowhere and
leave yourself open to ranged attacks.

À◆ It makes sense to use Abilities sooner rather than later. Even with unevolved
Cooldowns, the assignment of contracts and tracking time with a full Profile
Set roughly equates to one Ability per kill.

À◆ After you perform a kill, if you are too close to other players then it may take
significant wasted seconds for the game to award a new contract. Head out to
the exterior of the map to reduce delays.

CRASH CoURSE FoR BEgINNERS CoNFIdENT PRogRESSIoN

01 02

1 7 0
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Maps & Analysis

HOME

Advanced Tips

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

FLASHpoINTS	

TEAM TACTICS �ALLIANCE ModE�

PRoFILE SETS

À◆ With all Agents hunting for each other, you will often find that they
converge towards flashpoints: several Agents in close proximity (Fig.Â€3).

À◆ The moment you locate your target and assassinate them, even if
striking from a hiding place, you break your cover for the entire
world to see. You are never more likely to be killed than at this
moment, as your own pursuer has had time to catch up and see
you reveal yourself – and so the bodies pile up at the flashpoint.
Therefore you should always flee immediately after a kill rather than
blending or hiding.

À◆ Use Poison or ranged weapons to avoid the flashpoint, leaving
stealthily in the case of the former and hoping the fallout will distract
your tail.

À◆ When you Lock a target, your partner sees them Locked too, which
helps to co-ordinate your joint actions.

À◆ Co-operative actions boost scores. Before rushing to complete a kill,
check if you can’t maximize the return by involving your partner. Plan
your Profile Sets together for offense or support roles.

À◆ If your partner is killed, their assassin is ripe for a Stun. Cover each
other when close, as you will be drawing both of your hunters to the
same location.

À◆ Use your teammate to drive a target towards your location. Setting a
trap with Disguise is more effective in Alliance as enemies expect to
know their pursuers too.

À◆ Vary your solo and co-operative efforts according to the situation.
When trailing, work together on one target for quality kills and Team
Bonuses. Once you take the lead, it can be advantageous to split up
and take a target each: your opponents may also split their attention
and miss out on scoring.

À◆ As your Abilities increase, you’ll need to define a tactical Profile Set to
get the best use of them. Once all slots are unlocked then you can take
two Abilities, two Perks and two Streak Bonuses into every game.

À◆ Through advancement, you will acquire up to five Profile Sets for
a range of reactive options, enabling you to choose various sets of
complementary powers. You can switch Profile Sets between rounds
or after dying. Give each Set a unique descriptive name to facilitate
quick choices before respawn.

À◆ If your opponents take readily to the rooftops, a focus on ranged
Abilities may catch them out. If they act aggressively, defensive
Abilities will humiliate them. If they are better players than you,
choose a favorite Loss Streak like Score x2 to get back.

À◆ To get you started on ideas for good Profile Set combinations, here are
some Abilities that work well tactically when twinned:

Templar Vision + Disguise: try this stealth combination to maximize
your chances of a Stun.

Sprint Boost + Charge: fast, acrobatic players can improve their kill count
per round with this combo, exploiting it further with a Kill Streak Bonus.

Morph + Smoke Bombs: efficient combo when you are highly ranked
in the match. Good for both high-scoring kills and thwarting pursuit.

Smoke Bombs + Poison: accomplished players can achieve highly
rewarded kills wth these two tools.

03

1 7 1
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Advanced Tips

HOME

Maps & Analysis

Falling Platform Lift

Corner Helper Closing Gates

mapS 	 AnalySiS
To grant you an advantage over other players, the maps that follow reveal all of the Chase Breakers to be
found and exploited in Multiplayer. Each of the arenas has a distinct flavor and style of play that can switch
the emphasis from surreptious, crowd-based games of hide and seek to rooftop clashes and Ability battles.

À◆ The busy market square on the steps of the Pantheon (Fig. 1) offers plenty
of blending spots and moving crowds for social stealth, but is open and
exposed when your cover is broken.

À◆ Escaping a pursuer, evacuate the marketplace and look for the Chase Breaker
Closing Gates and Lifts at ground level. Aim to reach the hiding spots on the
periphery of the map, using the buildings around the square to break line of
sight.

À◆ The rooftops offer a fast route across the entire map, but you’ll be spotted
very easily in transit.

RoME

01

1 7 2

LEGEND �CHASE BREAKERS�

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Advanced Tips

HOME

Maps & Analysis

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

À◆ The narrow streets favor the fleeing fugitive, with twists and turns to shake
off the most persistent pursuer. This contrasts with the faster route of
closely packed and readily spanned rooftops.

À◆ There is a third path for navigating Monteriggioni, in the shape of steps
and beams between street and rooftop (Fig. 2). Use this to move at speed
while staying below roof level or moving from one level to the other.

MoNTERRIgIoNI

02

1 7 3
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Advanced Tips

HOME

Maps & Analysis

À◆ High buildings surround Piazza San Marco, granting an excellent vantage point
for spotting prey among the distractions of carnival season (Fig. 3).

À◆ When looking to flee, therefore, the port area offers a chance of escaping a
plaza encounter and a quick leap into hiding.

VENICE

03

1 7 4
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Advanced Tips

HOME

Maps & Analysis

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

À◆ Though mostly based on terra firma, the many railings and balconies
of this Papal summer residence make perfect spots for Focused
assassinations and aerial kills on targets below and nearby (Fig. 4).

À◆ Though there are plenty of hiding spots in the frequent piles of
soft red leaves, a pursuer will often have a good idea of where
you’re heading when following you down the Castel’s linear
corridors. So use the stained glass Chase Breakers to thwart their
pursuit and buy time before turning the next corner to hide.

À◆ In exception to the rule, you may try to use hiding spots when they
are closely packed and surrounded by groups. Nearby look-alikes
will make it harder for other Agents to be certain in narrowing down
your location.

CASTEL GANdoLFo

04

1 7 5
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Advanced Tips

HOME

Maps & Analysis

À◆ A perfect cityscape for free running, Forlì is made for fast strikes and frantic
Chases.

À◆ Dark alleys offer classic ambush opportunities for stealthy players to strike
from the shadows (Fig. 5), and for escaping targets to employ the Disguise
or Morph Abilities before a retaliatory Stun. If necessary, feel free to adjust
the Brightness setting in the game options.

FoRL¾

05

1 7 6
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Advanced Tips

HOME

Maps & Analysis

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

À◆ A balanced and accessible multiplayer map, Florence presents a
memorable and bustling central market with concentric routes for
moving swiftly between inner and outer path or from ground to
rooftop. An Escaping Agent can attempt to break line of sight in
three dimensions.

À◆ The falling platforms will interrupt a Chase across the top of the
market square.

À◆ Aerial kills, Hidden Gun exchanges and even assassinations from
ledges are a frequent feature of the upper routes (Fig. 6), so watch
the skyline.

FLoRENCE

06

1 7 7
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Advanced Tips

HOME

Maps & Analysis

À◆ With its low edifices and single-story buildings, this sleepy village map
encourages forays into the central convent for cover. Without the use of
Abilities, it can be hard to shake off a pursuer on the exposed roads.

À◆ If you haven’t encountered them before, be alerted to the fact that the bushes
in leafy San Donato are hiding spots (Fig. 7).

À◆ Even without rooftops, you may learn to lose your pursuer by squeezing through
the crowds. It is faster to weave between groups than use the Shove move.

SAN DoNATo

07

1 7 8
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Basics Score & Progression Advanced Tips

HOME

Maps & Analysis

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

BASICS

SCORE &
PROGRESSION

ADVANCED TIPS

MAPS &
ANALYSIS

À◆ This colorful map rules out much of the usual rooftop orienteering
and free running, keeping the action largely on the ground and
among the crowds.

À◆ Enclosed on all sides by the track of the Palio horse race, which provides
the celebratory mood of the map, this level can become distinctly
claustrophobic during Chases (Fig. 8). In the absence of contextual
environmental assistance, your knowledge and use of Abilities will play
a signicantly greater role in shaping your fortunes here.

SIENA

08

1 7 9
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SPOILER WARNING: IF YOU HAVE NOT SEEN THE GAME’S CLOSING CREDITS

THEN DO NOT READ THIS CHAPTER. THE FOLLOWING PAGES CONTAIN SPOILER

MATERIAL AND PLOT REVELATIONS THAT WILL DIMINISH YOUR EXPERIENCE IF

STUDIED PREMATURELY.

To those who have earned their passage beyond this page, welcome. This is the part

of the guide where you’ll find secrets, unlockable extras and puzzle solutions. For the

conspiracy theorist, we also reveal some startling insights into the storyline. In short, this

chapter has everything you need to get even more enjoyment out of your game.

1 8 0

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Plot Analysis

HOME

Secrets

06ExTRaS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

1 8 1

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Plot Analysis

HOME

Secrets

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

If you happened to miss anything on your travels, here’s a recap of the features and rewards that can
be unlocked by completing optional memories and challenges.

UNLOCKABLES

SeCReTS

1 8 2

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

Unlockables Overview

Category Name Unlock Condition Reward Location / Notes Page

Cristina memories A Second Chance Achieve 15% Total Synch. You can access these repressed memories of Ezio’s life by going to the
broken heart icon () that appears on the map.

84
Last Rites Achieve 30% Total Synch.
Best Man Achieve 45% Total Synch.
Persona Non Grata Achieve 60% Total Synch.
Love’s Labour’s Lost Achieve 75% Total Synch.

Capes Auditore Cape Complete the Rebuilding Rome metagame to 100%. Capes are accessed through the Inventory Outfits menu. 134
Borgia Cape Collect 100 Borgia Flags.
Medici Cape Reach Level 30 on the “Assassin’s Creed: Project Legacy” Facebook game.
Venetian Cape

Outfits Raiden Skin Receive at least a Bronze Medal in all Virtual Training challenges. Outfits are accessed through the Inventory menu. 135
Florentine Noble Attire Purchase for 2 tokens through Ubisoft’s Uplay service.
Altaïr’s Robes
Armor of Altaïr

Borgia Flag & Treasure
Maps

Centro Flags Map Finish the game or collect 25 Borgia Flags. Once unlocked, purchase these maps from an Art Merchant. 90-105
Antico Flags Map
Campagna Flags Map
Vaticano Flags Map
Feathers Map

Shop Quest rewards Seusenhofer Pauldrons and
Chest Guard

Complete the Exotica Shop Quest (Blacksmith). These rewards are all equipped automatically. 137

Spada Lunga Complete the Blood Money Shop Quest (Blacksmith).
Captain’s Sword Complete the Faith Shop Quest (Blacksmith).
Vaticano Treasures Map Complete the Trendsetting Shop Quest (Art Merchant).
Large Quiver Complete the Pulling Threads Shop Quest (Tailor).
Fast Poison Complete the Venomous Shop Quest (Doctor).

Rebuilding Rome
metagame rewards

Cavalieri Mace & Butcher Knife Open 5 Blacksmiths. Items become available for purchase when unlocked. 108
Spadone Open 10 Blacksmiths.
Knife Belt Upgrade Open 4 Tailor Shops.
Large Medicine Pouch
Knife Belt Upgrade Open 8 Tailor Shops.
Large Poison Vial

Guild rewards Courtesans Guild Crest Advance each Guild to Level 2. Unlocked at Ezio’s Hideout. 89
Thieves Guild Crest
Mercenaries Guild Crest
Maria’s Dagger Advance each Guild to Level 3.
La Volpe’s Bite
Bartolomeo’s Axe
Assassins Guild Crest Complete all Assassins Guild Challenges.
Sword of Altaïr

Rare Paintings Self Portrait Complete Sequence 08 or collect 15 Borgia Flags. Paintings become available for purchase from Centro, Antico and Campagna
Art Merchants respectively.

138
Young Man with an Apple
Christ Blessing

Portraits Portrait of Cesare Borgia Defeat the target to acquire their portrait. These appear on a wall of Ezio’s Hideout. -
Portrait of Rodrigo Borgia
Portrait of Lucrezia Borgia
Portrait of the Baron de Valois
Portrait of Juan Borgia
Portrait of Micheletto

War Machine Models Tank Model Complete the Hell on Wheels War Machine mission. Appear as trophy models in Ezio’s Hideout. 78
Bomber Model Complete the Flying Machine 2.0 War Machine mission.
Machine Gun Model Complete the Outgunned War Machine mission.
Naval Cannon Model Complete the Loose Cannon War Machine mission.

Leonardo Inventions Parachute Complete all 4 War Machine missions. Leonardo offers you this reward. 135
Ultimate Equipment Dagger and Armor of Brutus Collect all six Keys of Romulus from Followers Lairs. These treasures are hidden in a vault below Prospero da Siena’s Borgia Tower. 70-77, 87
Cheats (once
unlocked, can be
activated from the
Options menu while
replaying memories)

Ride the Unicorn Complete Sequence 01 with 100% Total Synch. All horses are turned into unicorns; all weapons sport a lightning effect. -
Buns of Steel Complete Sequence 02 with 100% Total Synch. Makes yourself immune to injury.
Killing Spree Complete Sequence 03 with 100% Total Synch. Assassinations cannot be blocked.
Sisterhood Complete Sequence 04 with 100% Total Synch. Makes all Assassins Guild recruits female.
Ultimate Guild Complete Sequence 05 with 100% Total Synch. Raises all Assassins Guild recruits to the rank of Assassino.
Unlimited Assassin Signals Complete Sequence 06 with 100% Total Synch. No cooldown timer when calling Assassins.
Desmond Everywhere Complete Sequence 08 with 100% Total Synch. Desmond skin is unlocked.

Subject 16’s Secret The Truth Find all 10 Rifts and solve all Cluster puzzles. A secret area of the Animus. 187
Uplay rewards PS3/Xbox 360 Theme Purchase for 1 token through Ubisoft’s Uplay service. Platform-specific reward. -

The Hellequin New playable character in Multiplayer mode.
Pistol Upgrade Purchase for 3 tokens through Ubisoft’s Uplay service. Equipped automatically.

Artifacts Mario’s Sword Leave the Animus and pick them up in present day Monteriggioni. Appear as trophies on shelves in the Sanctuary. 88
Medici Cape
Claudia’s Record Book
Maria’s Feather Chest
Ezio’s Belt

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

THE TRutH:
RIFt PuzzLE SOLutIONS

1 8 3

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

Discovering all ten Rift locations (see page 90) is when this challenge merely begins.
To reveal Subject 16’s secret, you must then solve his puzzles directly or by returning to
them through the Database The Truth menu. Each of the seven puzzle types has its own
interface, with relevant button commands displayed onscreen.

À◆ Theme puzzles: these challenge you to discover a theme that connects five pictures
out of ten. The order in which you select them doesn’t matter.

À◆ Ring puzzles: a picture is divided into four rings with a fixed point at the center.
You must rotate these rings to display the complete image. Our solutions refer to the
innermost ring as Ring 1 and the outermost as Ring 4. Push the Movement Stick
up and down to select the ring; push right to rotate clockwise and left to rotate anti-
clockwise, with each small acute turn marked by an audible combination lock “click”.
As a rule, if any ring spins a dependent ring, it must be placed correctly beforehand
and the dependent ring moved later.

À◆ Observation puzzles: scan a selection of images with a magnifying tool to find
hidden details and access a Cipher puzzle. Upon zooming in to any image, your
scanning reticle highlights a square area in red. When this cursor flashes, you have
uncovered information and a possible link to a Cipher puzzle. But there are many dead
ends, and you will be warned if you have incorrect coordinates. That means going back
to the Observation puzzle and trying again to find the correct answer. It’s important to
note that the coordinates appear as tiny symbols above the scanning cursor itself, and
these relate directly to the symbols of the subsequent Code Wheel.

À◆ Cipher puzzles: rotate a Code Wheel using a numerical key to discover the correct
symbols of a Passcode.

À◆ Chessboard puzzles: playing as white, move your chess pieces in response to a
cryptic riddle.

À◆ Amplitude puzzles: the concept here is to remove an interference signal from an
audio recording. The blue line is your goal wave, and the idea is to match it perfectly
by selecting and combining two or more of the filter waves to the left. The waves
reinforce or cancel each other over four segments, so if a positive wave is too high
above the goal wave in one segment then look for a wave with a negative amplitude
(below the line) in that segment to reduce it.

À◆ Quarantine puzzles: uncover and neutralize a series of tracking devices in swift
succession. The pulse of your detector increases with proximity to the target, slowing
as it gets further away. When you have more than one target to find, note the red bar
that fills around your cursor. After neutralizing a target, this shows your time limit in
which to reach the next – or the operation fails. So the best tactic is to find them all
first, at leisure, remember their locations, then race efficiently around the screen.

For most puzzles, you have the option of consulting in-game advice from Shaun Hastings
if you fail to reach a solution in three minutes. Our hints assume you have consulted these
first, and we explain some of Shaun’s more obscure suggestions so that you may still
attempt the solution yourself.

Note that it doesn’t matter which Rifts you find first: you will always have to solve the
puzzles in the same order. Each Rift unlocks a new data Cluster of puzzles to attempt.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Theme Puzzle

Riddle

MASTERS ALL, THEY DID NOT WORK, BUT RULED FROM ON
HIGH.

Hint

The Templar lifestyle is one of power and privilege, not servitude.
Pick out the ruling classes enjoying the luxury of their exalted
position.

Solution

Ring Puzzle 1

Visual Hint

Match the iron chain links of the crane running vertically to the
top to get the picture in the correct orientation.

Solution

À◆ Ring 2 (also spins Ring 1) – rotate 2
clicks right.

À◆ Ring 3 (also spins Ring 1) – rotate 3
clicks left.

À◆ Ring 1 – rotate 4 clicks left.
À◆ Ring 4 – rotate 4 clicks left.

Ring Puzzle 2

Visual Hint

There is a skyline to rotate to the top of the screen and chimneys
to align vertically.

Solution

À◆ Ring 4 (also spins Ring 1) – rotate 2
clicks left.

À◆ Ring 1 (also spins Ring 3) – rotate 5
clicks right.

À◆ Ring 3 – rotate 4 clicks left.
À◆ Ring 2 – rotate 5 clicks right.

Ring Puzzle 3

Visual Hint

Working inwards, the outer edge of the image should show a
production line of female workers.

Solution

À◆ Ring 4 (also spins Ring 1) – rotate 1
click right.

À◆ Ring 3 (also spins Ring 2) – rotate 5
clicks right.

À◆ Ring 2 – rotate 4 clicks right.
À◆ Ring 1 – rotate 3 clicks right.

Chess Puzzle

Riddle

MOVING AWAY FROM THE SOVEREIGN AND HIS CROSSED
BROW, THE PEOPLE TAKE TWO STEPS FORWARD.

Hint

The sovereign is a ruler; the crossed brow further identifies the
king by the shape of his playing piece (E1). The people are the
pawns. In an opening chess move, the pawns can take two steps
forward. Put this together and you have the pawn in front of the
king moving two squares forward.

Solution

Select white pawn on E2 and move to square E4.

Chess Puzzle

Riddle

THE WORKFORCE INCREASES. BROTHER RIGHT BESIDE
BROTHER.

Hint

The brother is another pawn. So you need to move a pawn to
stand beside the one already played at E4. “Right” rules out pawn
D2 to the left.

Solution

Pawn F2 to F4. Chess Puzzle

Riddle

AS A CONCESSION, A SMALL PIECE IS SACRIFICED FOR THE
GREATER GOOD TO COME.

Hint

One of your pawns can take the opponent’s pawn, even though
this places it undefended at the mercy of the black knight’s next
move. That’s the sacrifice.

Solution

White Pawn F4 takes Black Pawn at E5.

Observation Puzzle

Riddle

WASHINGTON SITS ABOVE THE GREEN, IN 1944, KEEPING A
COOL HEAD. BELOW THE RIGHT 1, IS THE STANDARD BEARING
48. BEHIND, THERE IS A COMPANY WHOSE POWER IS GROWING.

Hint

The right-hand image of the Mount Washington Golf Course (“the
green”) is your search area. “The right 1” means the numbers on
the dollar bill; a standard is another word for a flag.

Solution

Scan the left turret of the Mount Washington Resort for an Abstergo flag.

Cipher Puzzle

Solving Cipher Puzzles

The top line of numbers is your numerical key. For the first digit,
the key shows a gray box containing number 9 and a numerical
zero symbol above it. Align the Code Wheel by rotating it until that
numerical symbol sits next to the inner 9. Now the Code Wheel
matches the first digit of the key. In the Passcode box below, the
first digit in the series corresponding to the 9 is a 2. So look at
the Code Wheel and read off the symbol that is associated with
number 2. Push up or down on the Movement Stick to scroll to
that symbol. That’s the first symbol of the Passcode entered. Push
right to move to the next.

Hint

If you draw a line through the Code Wheel in the right place, the
symbols are mirror images of their opposite. Taking care to enter the
correct symbols for the rest of the Passcode, this mirror will help
you fill in the missing symbols by looking at their mirror images.

Solution

Quarantine Puzzle

Solution

Quarantine Puzzle

Solution

Quarantine Puzzle

Solution

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1 8 4

CLuStER 1 CLuStER 2 CLuStER 3

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

Quarantine Puzzle

Solution

Quarantine Puzzle

Solution

Quarantine Puzzle

Solution

Theme Puzzle

Riddle

THESE INTELLIGENT WORKERS HAVE NO SELF-CONTROL.

Hint

Smart machines aren’t enough – you need those dependent
on a human controller.

Solution

The correct images are those that do not imply human workers
being controlled, including the traffic light giving orders to
drivers and pedestrians.

Ring Puzzle

Visual Hint

The static centerpiece shows the correct alignment of gridlines
and components.

Solution

À◆ Ring 3 (also spins Ring 1) –
rotate 4 clicks right.

À◆ Ring 1 (also spins Ring 4) –
rotate 1 click right.

À◆ Ring 4 (also spins Ring 2) –
rotate 1 click right.

À◆ Ring 2 – rotate 4 clicks left.

Chess Puzzle

Riddle

ALAN TURING SET OUT TO SOLVE THE PLIGHT OF THE
WORKERS: M = (Q, Γ, B, Σ, Δ, Q0, F) WHERE Γ =
{2, 3} Σ = {G}.

Hint

The white king (E1) is in check, so a normal chess play would
be to defend him against the black queen (H4). The only
legal move available rests with a “worker”, both blocking and
threatening the queen.

Solution

Pawn G2 to G3.

Amplitude Puzzle

Solution

Chess Puzzle

Riddle

DEMOCRATIC NATIONS WERE BUILT, EACH LED BY A
POWERFUL VIZIER (KNOWN TODAY BY A DIFFERENT NAME),
WHO MADE A MOVE TO BLOCK THE TEMPLAR ADVANCE.

Hint

You need to use your queen to block the advance. The correct
move threatens the “Templar” black queen from a protected
position.

Solution

Queen D1 to E2.

Observation Puzzle

Riddle

FROM A BOLT OF ELECTRICITY, GOVERNMENTS FELL.

Hint

Despite all the data here about the Chilean and Iranian coups,
you’re actually looking for an electrical bolt.

Solution

Scan the top of the top-left picture.

Observation Puzzle

Riddle

IMPORTANT MEN BEFRIENDED RUSSIA AS THE IRON
CURTAIN WAS BLOWN APART. BUT THE MOST INFLUENTIAL
COMRADE STAYED OUT OF THE SPOTLIGHT.

Hint

A wealth of messages give conspiratorial facts but incorrect
coordinates. “Blown apart” should instead direct you to a
prominent cannon.

Solution

Boris Yeltsin was in the spotlight when he stood on a tank to
defy a military coup. But it is the cameraman filming him who
has a Templar cross on his back when highlighted.

Cipher Puzzle

Hint

Of the ten symbols on this Code Wheel, five are identical to their
opposing symbol except for extra strokes or oblique lines added.
So when you align the wheel for number 5 and find the symbol for
3 is missing, look on the opposite side of the wheel for a symbol
and add the extra stroke. For number 7, you need to remove some
oblique lines to find the symbol.

Solution

Cipher Puzzle

Hint

Since the Code Wheel sequence of “0 9 13 __ 22 27 __ 34 42
42” is constantly increasing, the missing numbers are easy to
place in order.

Solution

You can get the missing numbers from the numerical key on the
Cipher Puzzle screen (or from the Observation Puzzle reticle).

Chess Puzzle

Riddle

ALTHOUGH HIS PIECE REPRESENTS A SAVIOR, HIS SELF-
SERVING ACTIONS REVEAL HIM AS A COUNTERFEIT.

Hint

A synonym for a savior is a white knight, a term for a
champion or rescuer, And since the F of “counterfeit” is
highlighted in red, it indicates the piece to play.

Solution

White knight G1 to F3.

Amplitude Puzzle

Solution

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1 8 5

CLuStER 4 CLuStER 6CLuStER 5

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Theme Puzzle

Riddle

FIRE, WATER AND EARTH ARE CONTRACTED, WITH THE
COMPLACENCY OF THE PEOPLE, AWAY FROM THE PEOPLE.

Hint

Many photos show people cleaning up after the recent Deepwater
Horizon oil spill. Human error has been blamed for the disaster.

Solution

The correct images have workers engaged with tackling the
elements. Distracting pictures show fire ships and satellite images.

Theme Puzzle

Riddle

THEY LISTEN TO US WITH THESE VEHICLES THAT ARE FASTER
THAN RACE CARS.

Hint

Look for a vehicle of communication rather than transport.

Solution

The correct images all have telephone wires.

Observation Puzzle

Riddle

MAKING USE OF THAT CREATED BY 3, THE CENTER BEHIND THE
SCENES WAITED FOR CITIZENS UNITED TO WED THE U.S. TO THE
TEMPLARS’ WILL.

Hint

The main image is of the Judges of the US Supreme Court, 2009.
Subject 16’s wedding reference relates to the popular token that
people wear to signify their marital status.

Solution

In the main image, zoom in on the hand of Justice Roberts.

Cipher Puzzle

Hint

All Code Wheel symbols come from the aircraft carrier images
you’ve just seen. Return to find NK on a jet’s tail, a 3 on a helmet, the
truncated 70 on the cockpit, a C on the photo above Paul Wolfowitz…
Whenever you move the zoomed reticle over a relevant area, it will
flash those symbols as coordinates for the Code Wheel.

Solution

The missing symbols are a Z on the tarmac and a truncated M.

Chess Puzzle

Riddle

B8-C6 6C-8B. OUR MOVES ARE ECHOES, THEY ARE NOT OUR OWN.

Hint

The clue spells out the move that the black knight has taken from its
starting point. You can echo this move with your own white knight at
the bottom of the board so that it mirrors the black knight above it.

Solution

White Knight B1 to C3.

Quarantine Puzzle

Solution

Quarantine Puzzle

Solution

Quarantine Puzzle

Solution

Ring Puzzle

Visual Hint

Align the old US TV test card with the chief’s head at the top.

Hint

Interdependency makes this one much harder, so a useful hint is
not to move Ring 3. You can do it all with 1, 2 and 4.

Solution

À◆ Ring 1 (also spins Ring 2) –
rotate 4 clicks right.

À◆ Ring 2 (also spins Ring 4) –
rotate 1 click right.

À◆ Ring 4 (also spins Ring 1) –
rotate 3 clicks left.

Chess Puzzle

Riddle

WATCH! MOVE FAST! SHIFT FROM 1ST TO 2ND. 0-60, DON’T THINK.

Hint

TVs and sports cars are the distractions you shouldn’t think about.
There’s only one piece that can legitimately move from Row 1 to
Row 2, as the other would place white in checkmate.

Solution

King E1 to F2.

Chess Puzzle

Riddle

THE DARK HORSEMAN APPROACHES! MESSENGER AND FOOL,
SHE CAN HEAR YOU ALONG THE STRAIGHT AND NARROW. BUT
ONCE ON THE ADJACENT SLOPE, OBSERVE THE WHITES OF HER
EYES.

Hint

Shaun’s cryptic advice is to move to an adjacent white square.
Ignore the black knight reference; the threat is from the black
queen on your side of the board. The right move here is to both
block the queen and attack her.

Solution

Bishop F1 to G2.

Amplitude Puzzle

Solution
Amplitude Puzzle

Solution

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1 8 6

CLuStER 7 CLuStER 8 CLuStER 9

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

THE TRutH: REWARD

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

Amplitude Puzzle

Solution

Chess Puzzle

Riddle

+ 64 SQUARES, ALL RANKS AND FILES, EVERY MOVE
ANTICIPATED. EVERY RESPONSE ENGINEERED. ABSTERGO
CREATED IT. IT’S THE COMPANY’S GAME, THERE IS NO WAY OUT.
+ H. ACT II, SC.2 192. ABRAN LOS OJOS. TUAM LIBERA MENTEM.
THE KING. F2. YOUR MOVE.

Hint

“Words, words, words!” Hamlet Act II, Scene 2 is when Lord
Polonius makes famous reference to there being a method in the
madness. Open your eyes. Free your mind!

Solution

The method in the madness is to refuse to play by Abstergo’s rules.
Remove your king from the board and plant it anywhere, even on the
left-hand text, stamping the Assassin logo on the screen.

Ring Puzzle

Visual Hint

Don’t be surprised if you recognize those electromagnetic rings
from Subject 16’s blood scrawls in Desmond’s lab cell.

Hint

Again, leave Ring 3 in place.

Solution

À◆ Ring 4 (also spins Ring 2) – rotate 5
clicks right.

À◆ Ring 1 (also spins Ring 3) – rotate 2
clicks right.

À◆ Ring 2 (also spins Ring 1) – rotate 2
clicks right.

Theme Puzzle

Riddle

A PRODUCT THAT WE MAKE WITHOUT HANDS OR MACHINES.

Hint

Shaun’s advice is completely misleading on this one; he’s been
fooled himself by the picture of Albert Einstein. There’s a far more
obvious theme in the pictures themselves, especially if you’re
family-minded.

Solution

The correct images all show children, not ideas.

Observation Puzzle

Riddle

WITH EACH PASSING DAY, THE PEOPLE GET STRONGER.
FREEDOM ASCENDS, HERALDING A REVOLUTION.

Hint

There are plenty of distracting Assassin symbols, one to locate
in each photo, and they will help you with the Cipher puzzle. But
with Shaun’s advice in mind, only some of the images have a sky
to search.

Solution

For the correct coordinates, scan the upper image to reveal an
eagle in flight.

Cipher Puzzle

Hint

This looks like a Fibonacci series but it’s more complicated, as per
Shaun’s advice. If you multiply the two previous tens columns and add
the two previous ones columns then you get the missing numbers.

Solution

So from 24, 45 you get (2x4x10) + (4+5) = 89; from 45, 89 you get
(4x8x10) + (5+9) = 334.

Quarantine Puzzle

Solution

There is one long spiral to keep clicking through, so just take it slowly
and be sure to catch every one.	

Besides granting an Achievement or Trophy, solving all
Cluster puzzles grants access to Subject 16’s secret area
of the Animus. A cookie-crumb trail of mission markers
leads you through the darkness, building and rebuilding a
simple (but disorienting) world around you with each step.
Glowing stairs, beams and walls of handholds eventually
lead you to sets of three climbing elements – beams, bars
and stairs – and you may pick only one in each instance.
When you’ve collected four pieces, your choices will
determine the type of path you then take to reach your
rendezvous.

Rumors of Subject 16’s death may have been slightly
exaggerated, but those regarding his sanity don’t seem
too wide of the mark. Having somehow transferred an
imprint of his consciousness to the Animus, Subject 16
babbles nervously of what is about to befall those around
you and urges you to find Eve in Eden. Which leads us
nicely into our story analysis overleaf…

1 8 7

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

CLuStER 10

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

Plot AnalySiS

The story of Assassin’s Creed Brotherhood continues precisely from the point at
which Assassin’s Creed II concluded. The Assassins of 2012 are now fugitives,

hounded from their warehouse base by Warren Vidic and the Templar spies
of Abstergo Industries. Having extracted vital information from hero Desmond
Miles, the Assassins are close to finding a Piece of Eden hidden by one of
his ancestors. Despite the dangers of the procedure, Desmond consents to
spending more time in the Animus machine in search of clues to the artifact’s
location.

The Animus also picks up the story from the previous Memory Sequence of
Renaissance Rome. Still reeling from Minerva’s words and visions, Ezio Auditore
reclaims the Apple and escapes the Vault under the Sistine Chapel before it
seals tight. Rodrigo has vanished and the Staff is irretrievably lost to the ancient
mechanisms of the chamber (Fig. 1). Returning to Monteriggioni, Ezio is berated
by the other Assassins for sparing the life of the Spaniard. He wonders, wearily,
if his work is finally done. His question is answered when artillery fire rains down
upon the family villa during a romantic clinch with Caterina Sforza, a belligerent
imposition of coitus interruptus courtesy of the armies of the defeated Pope.
Cesare Borgia, the son of Rodrigo, exacts his vengeance and razes the citadel
despite the best efforts of Ezio and Caterina’s mercenaries (Fig. 2). Ezio escapes
with his family but Mario is slain; worse, the Apple that Ezio had entrusted to his
uncle’s safekeeping passes to the Borgia.

Outside the Animus, the modern day Assassins retrace Ezio’s path to what remains
of Monteriggioni (Fig. 3). Led by “ghosts” of the Bleeding Effect, Desmond and Lucy
work together to uncover the stronghold’s old Sanctuary room. Here, they hope, their
operation will be shielded from detection by Abstergo’s ubiquitous spy network of cell
phone towers. Desmond’s improving Eagle Vision also reveals a code – 1419, 1420,

01

02

03

1 8 8

The main storyline of the Assassin’s Creed series tells of an ancient struggle
between two opposing forces: the Templars, who seek to control the world, and the
Assassins, who endeavor to preserve its freedoms. Both factions have chosen to
operate in secret, wrestling – both in the past and in the present – for possession
of archaic artifacts and futuristic technologies that would advance their cause.
Indeed, by exploiting the capacity to relive moments in history, our protagonists
gain insights into events that affect the present; and so the two threads of the
narrative weave together.

The first Assassin’s Creed opened with the events of 2012, finding the dominant
Templars on the brink of realizing their dream of a New World Order (to refresh your
memory of previous episodes, we’ve prepared an extensive glossary that starts
overleaf). But as each chapter fills in another piece of the jigsaw puzzle, adding
new depths and revelations to the common backstory, new questions arise.

Brotherhood: Key EventS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1421 – left by Ezio in centuries past. On the assumption that Ezio must have retrieved
the Apple stolen by Cesare Borgia (Fig. 4), Desmond returns to his ancestor’s life via
the Animus with one critical objective: to discover the location of the Piece of Eden.

The main events of Assassin’s Creed Brotherhood thus follow Ezio’s vendetta
against the Borgia. Though Rodrigo is weakened, his son Cesare plans to expand
the family’s influence from Rome to all city states in the nation. Ezio plots against
every move, calling in favors from old friends and making new ones with a
determination that sees the Apple returned to his hands (Fig. 5). With its powerful
aid, he finally defeats Cesare Borgia.

Ezio then hides the Apple in a Vault beneath the Colosseum. It is the final
information that Desmond has been seeking, prompting the contemporary
Assassins to head there in search of the hidden entrance. What they encounter
turns out to be a Temple of Juno (Fig. 6), although only Desmond is able to hear
the voices of Those Who Came Before.

On finding the Apple, Desmond accepts the mission entrusted to him by Minerva
and Juno by requesting the location of the Temples he is supposed to uncover.

0604

05

1 8 9

The reply is unapologetically cryptic, displaying a Masonic Eye and a Phrygian
Cap. But it is enough of an answer for Shaun to think he has the solution…

Before he can reveal it, though, the team suffers an unexpected betrayal. Having
activated the Apple, Desmond triggers the next phase of an ancient plan: a program
conceived by the First Civilization, vast in scope and ruthless in its determination.
Though he fights to resist, the artifact compels Desmond to stab Lucy while the
others remain helplessly frozen in time.

Stirring from unconsciousness, Desmond is vaguely aware of being manhandled
into the back of a van. Voices argue over returning him to the Animus, and he is
barely able to protest before the darkness descends again.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1 9 0

Assassins

Templars

The Two BrotherhoodS

Recurring themes, characters, symbols and concepts underpin the world of Assassin’s Creed, creating an
intriguing backdrop to the alternative histories and conspiracy theories. To refresh your memory of previous
episodes or check a reference, this section covers some of the currently accepted theories and versions of
events in the AC canon. The following may help to throw light on your own questions about what’s really
going on.

ac GloSSary

For over 2,000 years, the Assassin Order has been fighting a war. Their weapons are intelligence, stealth and
surprise. They will send a lone agent against a legion; and they will halt the march of 10,000 soldiers with the
death of one.

Assassins are sworn to preserve free will and to defend the freedom of the individual against abuses of power. The
philosophy of the Templars is thus anathema to the Assassins, who see it as a form of enslavement: mankind as
cattle, human beings reduced to mindless dependency on their overlords for the sake of stability.

When the Templars survived Altaïr’s campaign and retreated to the shadows to regroup, the Assassins were also
forced to adopt a more covert mode of operation. By Ezio’s time, they had become every bit as secretive and
invisible as the Templars. Ritual still bound the Assassin Order, and they declared their loyalty with the famous
words of Hassan-i Sabbah: “Nothing is true; everything is permitted”. But the modern day finds the organization
under even greater pressure, seemingly adopting the cell structure of underground political resistance groups to
overcome the superior tracking and surveillance that the Templars can now employ through Abstergo.

Following the revelations of The Truth, it is worth making the distinction between affiliation and bloodline when
using the term “Assassin”. The Assassin Order has recruited many useful individuals to the cause, all of whom
are valued for their contribution. In their respective times, Shaun Hastings and Niccolò Macchiaveli earn the
title of Assassin by their loyalty and membership of the faction. But when Subject 16 declares the Assassins to
be “children of two worlds”, he references the lineage that joins Desmond Miles, Ezio, Altaïr, and others back
to Adam and the genetic union with the First Civilization. In this sense, these are the true Assassins and they
demonstrate powers that ordinary humans can never hope to gain through training.

The Templar Order received papal recognition in 1129 and found fame through their military engagements in
the Holy Land during the Third Crusade. But the organization is possibly much older, representing a faction
that has little to do with the Roman Catholic Church. Although the order was supposedly disbanded in 1312,
with rumors of secret initiation ceremonies, their dissolution merely allowed the Templars to vanish from
public life and avoid further scrutiny. For centuries they continued to extend their reach from the safety of
the shadows, infiltrating institutions of power and establishing others as a front for their activities. With the
advantage of First Civilization technology, they have exercised an invisible hand in shaping the key events of
world history. The modern Templars operate under the identity of Abstergo Industries.

The Templars share a dream of world peace, even if they intend to achieve it through methods of manipulation
and control. Unfettered by religious or moral obligations, their “New World Order” will maintain global stability
by crushing disobedience and dissent. They have considerable knowledge of the true path of history, having
positioned key operatives throughout much of it: Pope Alexander VI, Joseph Stalin and Lee Harvey Oswald
are just a few of the names on a membership list that weaves through the ages like a serpent. Furthermore,
their conspiracies are inextricably linked with the covert rediscovery and exploitation of First Civilization
technology. The first known attempt to seize control of the Pieces of Eden was dealt a major blow by the
efforts of Altaïr, who was able to track down and assassinate several high-ranking figures in the hierarchy.
Though the Templars survived, they never again underestimated the threat posed by the Assassins.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

Taking its name from the Latin verb meaning to “cleanse” or “wipe away”, Abstergo is the corporate modern
identity of the Templar Order. Its public face in the world of commerce serves as a useful cover, facilitating the
redirection of money, resources and power around the globe in the furtherance of its aims. Though supposedly
concerned with the fields of medicine and pharmaceutical science, the company is active in many other areas
of research. Evidence suggests Abstergo funding and support was instrumental in assisting the Manhattan
Project to create the first atomic bomb. Of
the current staff, Dr. Warren Vidic is known to
report to CEO Alan Rikkin.

The company has publically announced
that it is expanding its business with what it
describes as a low-orbit telecommunications
satellite. In private, it is racing to find
Piece of Eden No. 3 before Desmond and
the Assassins achieve the same goal. If
Abstergo succeeds in using the artifact to
control Earth’s population from space, the
planet may indeed be “cleansed”. The Eye-
Abstergo is set for launch on December 21st,
2012.

1 9 1

Abstergo Industries

Warren Vidic

2012/12/21

Modern day TemplarS

The head of research at Abstergo Industries, Dr. Warren Vidic is the man behind their
research into genetic memory. Desmond strongly suspected that Vidic was only keeping
him alive for as long as he was useful, and the scientist’s behavior indicates an icy
pragmatism. When Vidic stepped in to save Lucy from other Templars, it was so that he
could employ her proven academic insights on the Animus project.

Although a Templar of some standing, Vidic reveals an irritability and short temper
whenever he has to report bad news and delays to his superiors. Desmond gained a
glimpse of some of them – three suited executives in the conference room at Abstergo –
in a debriefing with Vidic after accessing the final Altaïr memory. But there may be even
higher echelons in the organization, powerful individuals who set tasks and determine
the strategies of the entire Templar Order.

Among the many symbols and scrawls that Subject 16 daubed on the walls of his
holding cell within Abstergo Laboratories, Desmond is able to discern the numbers
“13.0.0.0.0” with his fledgling Eagle Vision. Alas, not being a scholar of ancient
Mesoamerican culture, he couldn’t hope to recognize this as the conclusion of the Great
Cycle of the Mayan Long Count Calendar. Believers of the Mayan Prophecy hold that
the completion of the 13th baktun (a unit of 144,000 days) marks the end of the world,
a time of transition and possibly even Armageddon. When converted into the Gregorian
calendar of Western Europe, the date translates as December 21st, 2012. This happens
to be the launch date of the Eye-Abstergo telecommunications satellite, with which the
Templars intend to put a Piece of Eden into orbit around the Earth. The ruthless tenacity
of Abstergo’s hunt for P. O.E. No. 3, or Ezio’s Apple of mind control, exposes their plan
for enslaving most of mankind.

Assassin’s Creed Brotherhood concludes with only 72 days left to launch.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1 9 2

Desmond Miles

Lucy Stillman

Modern day aSSaSSinS

In September 2012, a bartender was kidnapped by a pharmaceutical and science research company and
subjected to several days of experimentation in a bizarre form of virtual reality. Though appearing to be just a
guy off the street, a man of no importance, Desmond Miles was the direct descendent of some very significant
figures in history, and it was this which interested his captors. Given the ominously clinical title of Subject 17
by the laboratory staff, Desmond became the unwilling guest of Abstergo Industries.

Abstergo wished to explore specific genetic memories relating to an artifact, a Piece of Eden, and the events
that determined its fate. Abstergo’s previous test subjects had also been chosen for their DNA, a bloodline that
linked them to the past. With the information gleaned from the Animus, supervisor Dr. Warren Vidic hoped to
locate and access the artifact in the present day.

In the first Assassin’s Creed we discovered that Desmond was actually raised by a group of Assassins, though he
rebelled against it. From his point of view it had been more like living in a weird commune, cut off from the world,
and he evidently had trouble accepting the choices made by his parents. Running away in his teens, Desmond
became a drifter and was working in a bar when the Templars tracked him down.

Desmond finally escaped from the Abstergo laboratory with the help of Lucy Stillman, who introduced him to
colleagues in the Assassin Order. Even after learning of the dangers, Desmond agreed to help Lucy fight back
against the Templars. If a fraction of what he learned in the Animus is true, the only way to escape them is to defeat
them. Nevertheless, the procedure is taking a heavy toll on Desmond’s perception of reality. The Bleeding Effect is
rapidly turning him into a more capable Assassin, granting powers such as Eagle Vision, but visions of the past are
beginning to surface without the aid of the machine. Worse, Desmond appears to be no more than another pawn
manipulated by the First Civilization – a mere beast of burden to carry the DNA stock that they stored in him and all
his ancestors through hybridization, with the aim of reviving that stock in due course.

The Animus has revealed Altaïr and Ezio Auditore to be among Desmond’s ancestors, but how many more
Assassins will surrender their memories? How many more minds will attempt to share his consciousness?

Lucy Stillman became involved with Abstergo Industries after her postgraduate research in cognitive neuroscience was dismissed
by the mainstream academic community. Just when it seemed her scientific career was over, Abstergo took an interest in her
work and she was assigned to the Animus project. Learning more than the Templars intended, she would have been killed for her
knowledge if not for the intervention of Dr. Warren Vidic.

According to Lucy, that is. Some of these facts may be just a cover story, because she is also a sleeper agent recruited by the
Assassins to infiltrate Abstergo. Lucy first signaled her secret allegiance to Desmond in Assassin’s Creed with the hand-sign
of folding a finger, a reference to the amputation that identified ancient members of the Assassin Order. From that moment,
Desmond believed he could trust Lucy and was ready to follow her in escaping the laboratory. Even so, her efficient dispatching
of Vidic’s guards revealed an unexpected talent for combat.

Lucy and her colleagues comprise just one of several small teams working in the field. There are other Assassin groups out there,
working in collusion and evidently having means of communication, though Lucy admits that their numbers are dwindling. When Vidic
tracks them down to their warehouse in AC2, Lucy’s team is forced to surrender another Assassin safe-house to the Templars.

On arriving at Monteriggioni, Lucy demonstrates her Assassin training by working with Desmond to find the entrance to the
Sanctuary. She also follows him as he penetrates the crumbling defenses of the Colosseum Vault, though she evidently sees and
hears nothing of the ancient presences who talk to Desmond throughout.

It is this which seals her fate, though the game ends uncertainly on a cliffhanger. The First Civilization cannot allow Desmond to
be sidetracked from his union with Eve, the carrier of the other half of the First Civilization DNA stock and the key that Subject 16
names. Lucy is a distraction they cannot afford. So when Juno mentions the danger of the cross once again (is Lucy a Templar
pawn after all, placed to win his cooperation? Or simply a human with whom Desmond is forbidden to “cross”-breed?), the
brutal conclusion is delivered by the Assassin who trusted her above everyone else in the world.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

Subject 16 was an Assassin captured by Abstergo Industries and preceded Desmond Miles as their Animus
test subject. This is why Desmond is also referred to by Warren Vidic as Subject 17.

The fate of Subject 16 is a stark warning of the dangers of prolonged exposure to the Animus. Having
acquired the memories of many different ancestors, he began to glimpse the threads of history from many
different perspectives. Briefly, this meta-consciousness enabled him to grasp the emerging patterns from
a superior perspective.

But his own personality was consumed by it, lost amid the clamor of voices, and he anticipated the loss of
his sanity as a result of the Bleeding Effect. Working against his captors, Subject 16 hacked into the Animus
to leave clues for subsequent Assassins in the form of Glyphs. Even in committing suicide, he used his own
blood to daub symbols on the walls of the Abstergo laboratory – symbols whose traces would be evident to
another Assassin with Eagle Vision.

The trail of clues eventually leads Desmond to an
encounter with Subject 16 himself – or what remains
of him, a ghost in the machine. He has seemingly
transferred some imprint of his consciousness to
the Animus, an encoded intelligence that now hides
in the spaces between its virtual realms. Subject
16 cryptically tells Desmond that he must find Eve
in Eden, as her DNA is the key that complements
Desmond’s own DNA. And the fruit of their union will
be a son – a savior reviving the gene stock that has
long remained dormant in Desmond’s hybrid lineage?
Though they are related in some fashion, Desmond
shows no recognition of the burnt-out fugitive,
however, and fails to grasp his predictions.

1 9 3

Shaun Hastings

Rebecca Crane

Subject 16

The historian of the team, Shaun was a university lecturer whose radical opinions saw him swiftly ejected
from the ivory towers of academia. That same intellectual flexibility made him ideal recruiting material
for the Assassins, who needed somebody to reconcile accepted historical accounts with the secret
wisdom of Templar influence on world events. With his remarkable knowledge of dates, people and
culture, Shaun maintains the Database for Animus users and keeps agents informed. His acquaintance
with religious mysticism cracks the code of the Colosseum Vault, long before Desmond understands the
puzzle. As a field operative, however, being less technical than the others often leaves Shaun with menial
tasks such as driving the truck to Monteriggioni, which hasn’t improved his mood since AC2.

Rebecca’s creation of the Animus 2.0 was vital for
the Assassins to keep up with the discoveries of the
Templars. Her resourcefulness with stolen and salvaged
components has kept the team’s equipment functional,
and also meant that Subject 16’s data cache was
imported to the Animus 2.0 after an upgrade with an
Abstergo memory core.

A geek and a technophile, Rebecca may occasionally
come across as immature but her interest in hacking
and her attention to surveillance measures has quietly
helped to keep the group hidden from Templar eyes.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1 9 4

Ezio Auditore da Firenze

RenaiSSance aSSaSSinS

A freewheeling, insouciant 17-year-old, the young Ezio sees his father and
brothers wrongly executed during the opening chapters of Assassin’s Creed II.
What at first seems an act of mere political corruption soon suggests something
far greater at work. Ezio’s father belonged to the Assassin Brotherhood, making
the Auditore family natural enemies of the secretive Templar Order.

After intense training from his uncle Mario, Ezio chooses to accept his destiny
and fight the Templars. He collects the scattered pages of a mysterious Codex
– a book that, once restored to completion, will lead to a powerful secret. Ezio
is helped in his quest by several unexpected figures who are also, it transpires,
members of the Brotherhood. These include his uncle Mario, but also Leonardo
da Vinci, La Volpe and Niccolò Machiavelli.

Assembled and interpreted, the Codex leads Ezio to a Vault hidden under the
Vatican. It is the very same place sought by Rodrigo Borgia, sworn enemy and
leader of the Templars, in his bid to secure dominion over mankind. The two
men fight, each using their respective Piece of Eden: the Apple Ezio stole from
Borgia, and the Papal Staff Borgia owes to his office. After beating Rodrigo to
the ground, Ezio, though wounded, opts to spare his opponent’s life.

Entering the Vault’s chamber, Ezio meets with a holographic projection of a
woman who introduces herself as Minerva. Ezio is dazzled by her visions but
doesn’t understand the message she delivers to him.

This is where Assassin’s Creed II ends, and where Assassin’s Creed Brotherhood
begins. After the sacking of Monterrigioni, in which the Auditore are robbed of
both the Apple and Mario’s life, Ezio begins to undo the Borgia hold over Rome
with the help of the Assassins.

Taking advantage of the Borgia’s departure on business, Ezio swiftly exploits
their absence to rescue and recruit the victims and enemies that the family had
made in Rome. Each victory earns him a little more influence in the city. With
the political authority of the Borgias resting on their capacity to buy friends and
favors in every situation, the Auditore contrive to assassinate Cesare’s primary
financier. This severs a vital economic artery to the Borgia estate.

Appointed head and Mentor of the Assassins faction for his efforts, Ezio
seizes the moment to enter Castel Sant’Angelo through a lightly guarded
secret entrance. Inside, Cesare and Rodrigo Borgia argue over the Piece of
Eden. The Pope is slain and the forsaken Lucrezia tells Ezio how to reach the
Apple’s hiding place first. Using just a fraction of the Apple’s potential, Ezio
is able to have the Borgia arrested. Nevertheless, his reluctance to exploit the
artifact’s power is overcome by his suspicion. Premonitions from the Apple
reveal to Ezio that Cesare will flee prison and make for Viana in a bid for the
recuperative safety of Spain. The Assassin acts on the information to penetrate
the Navarrese defenses and complete his deadly assignment, vanquishing his
Borgia nemesis.

Finally Ezio hides the Apple in a Vault somewhere beneath the Colosseum,
using the “72” code of the Tetragrammaton. Making his clues to the puzzle
visible through Eagle Vision, Ezio knows that only one of his kind – which will
turn out to be Desmond – will be able to see it, and decipher it.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1 9 5

Mario Auditore

Claudia Auditore

Maria & Giovanni Auditore

After his brother Giovanni was murdered, Mario took personal charge of Ezio’s development at the
beginning of AC2, teasing and coercing his last surviving nephew into an intense training regime.

Though stern and chiding at times, that steadfast avuncular nature prompted Ezio to feel confident
when placing the Piece of Eden in Mario’s care. Regrettably, it was too desirable a prize for even a
seasoned Assassin to defend. Breaching the walls of Monteriggioni, the Borgia prove unstoppable and
the Apple falls into their hands. Cesare himself delivers immediate and ruthless retribution, shooting
Mario in the back as he lays wounded on the ground.

While Ezio disappeared for months in Assassin’s
Creed II, avenging his father and enjoying a taste of
the world, his sister Claudia stayed in Monteriggioni
to care for their mother and administer the running
of her uncle’s estate. If Ezio had inherited their
father Giovanni’s blade, it seemed that Claudia had
inherited his bookkeeping.

So when Cesare Borgia destroys the family retreat,
Claudia decides that she will no longer be sent
into hiding. She disobeys Ezio’s instruction and
brings her mother to Rome, where she argues
for their usefulness in managing the Courtesan’s
Guild. Having learned about the trade while under
the protection of a brothel in Florence, Claudia is
perfectly placed to run the business in the interests
of the Assassins.

Claudia’s lineage truly demonstrates its influence
after she is forced to use a blade, disposing of some
unwelcome guests. When the Assassins reconvene,
Claudia is offered her rightful place in the Assassin
Order and takes the Oath.

Like his brother Mario, Giovanni was a skilled Assassin and active member of the Assassin Order but
kept it hidden from his son Ezio. Working as a banker for the Medici provided a suitably dull cover
profession, though Ezio later heard of the heroic service his father had once performed for them. As
revealed in the Assassin’s Creed: Lineage movies, Giovanni was engaged in uncovering a Templar
conspiracy, not realizing he had stumbled onto the Borgia’s bid for the Papacy, when Rodrigo had
him executed. Ezio’s mother Maria never truly recovered from the loss, retreating into silent grief for
many years.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

Built in 1290 and later purchased by Domenico Auditore, this fortified Tuscan retreat would
serve as a base of operations for Domenico’s great-grandson Ezio during the events of AC2.
At the center of the town is the Auditore family villa. Mario shared with his nephew the secret
of Domenico’s Sanctuary room, deep below the villa, in which
Ezio inherited treasures passed down from Altaïr. It is a natural
choice of location when Ezio himself must bequeath a legacy to
future generations of Assassins. The treasure in this instance is
information, a secret message for his present-time descendent
Desmond that will lead him to where the incalculably valuable
Piece of Eden is hidden.

1 9 6

Monteriggioni

Leonardo Da Vinci

Niccolò Machiavelli

As a patron of the arts, Maria Auditore first introduces Leonardo to her son by describing the
artist as a painter. Over the next few years, while Leonardo worked on his flying machine, Ezio
struggled to find any other art or science in which the renowned polymath and genius could
not excel. Leonardo aids Ezio by deciphering the pages of the Codex, sometimes adapting the
blueprint with specifications of his own.

Ezio is eventually reunited with Leonardo after a concerted attempt to remove the Borgia
stranglehold on Rome. The inventor’s life had only been spared in past years so that he might
construct devastating war machines for Cesare’s armies. Leonardo also reveals that he can, purely
from memory, reconstruct and improve the Codex inventions destroyed at Monteriggioni.

Born to a celebrated Florentine family, Niccolò was destined for a role in politics from an early
age. The Machiavelli had already done much to further the cause of the Assassins in Italy,
always striving towards a free and fair society by maintaining a vigilant watch over those who
made and enforced the laws.

Machiavelli teaches Ezio the value of distancing oneself from emotions at a time when
Auditore is greatly burdened by them. Frequently challenging the Assassin’s observations
and assumptions, Machiavelli draws attention to small details that prompt Ezio to consider a
different perspective.

When Ezio is elected head and Mentor of the Assassin Order, he uses the opportunity to affirm
his faith in Machiavelli. In turn, Machiavelli pledges to write a book about Ezio.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1 9 7

La Volpe

Bartolomeo D’Alviano

Caterina Sforza

Pietro

Few know La Volpe by his real name, Gilberto, and fewer still would recognize him in a crowd or hear him
running over the rooftops above. But those who live on the streets often believe they have glimpsed him,
embellishing the myths of his speed and daring. The head of the Florentine Thieves’ Guild in AC2, “The
Fox” tested the younger Ezio’s free-running against one of his own pickpockets and then revealed to him the
mechanism for entering secret passageways around the city.

Acknowledging his other position on the council of Assassins, La Volpe was among those who accepted
Ezio as the Prophet and served witness to his swearing of the Oath. He later commends Auditore as a
Mentor of the Assassin Order.

Liberated from his prison cell by Ezio during the events of AC2,
Bartolomeo D’Alviano repaid the favor by lending soldiers for an
assault on a Templar conspirator. But a condottiero must go wherever
the pay takes him, so Ezio now finds the mercenary captain fighting
to defend Rome. Bartolomeo helps Ezio defeat the Baron de Valois,
the leader of the French army threatening the city.

When the young Ezio saved an attractive woman stranded by the
ocean tides in AC2, he had no idea she was the Contessa of Forlì.
We can only assume that higher motivations spurred him on. She
granted him passage to Venice in gratitude, though Leonardo’s
warning of her truculent and fiery nature did little to dampen
the enthusiasm of the fledgling Assassin. Caterina’s story was
explored further in the Battle of Forlì DLC, one of the corrupted
Animus Memory Sequences of AC2, after which she became Ezio’s
occasional lover.

Caterina is captured when she leads her men against the Borgia
armies in the defense of Monteriggioni. She is held captive at Castel
Sant’Angelo, where Lucrezia Borgia chains and taunts the Contessa.
When Ezio first infiltrates the stronghold, it is with the intention of
catching the Borgia off-guard. On discovering that Caterina is being
held prisoner, he is able to turn a failed assassination bid into a
successful rescue.

Being an actor, a profession of low social standing, Pietro nevertheless attempts to win the affections of Lucrezia
Borgia. When she takes him as a lover, Pietro believes it is down to his gifts and does not realize she is far more
experienced at playing dangerous games. Jealously protecting his sister, Cesare Borgia orders Pietro’s death; it is
only the intervention of Ezio that prevents the actor appearing in his own bold murder on the theatre stage. When
Ezio finds Pietro has also been poisoned for safe measure, he delivers him to a doctor for an antidote. Pietro rewards
Ezio with a key to a secret entrance at Castel Sant’Angelo, given to him by Lucrezia.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1 9 8

Cesare Borgia

Rodrigo Borgia

Lucrezia Borgia

RenaiSSance TemplarS

Born to a mistress of the Pope and denied the power granted to his elder siblings,
Cesare is only interested in the Templar organization as far as it benefits him. Still
swayed by the promises but finding their conspiratorial methods too slow, his
grand ideas would overturn the old order completely. He claims the title of Captain
General after the “untimely” death of his older brother and takes a royal French
bride to secure further military aid from the King of France. It is this army of cannon,
tower and pike that besieges Monteriggioni at the beginning of Assassin’s Creed
Brotherhood, enabling Cesare to reclaim the Apple that his father surrendered.

Although he continuously seeks the favor of Rodrigo as a useful ally, in truth Cesare
regards his father as a failure and despises his weakness. It is only when Rodrigo
keeps the Apple from him (and, indeed, attempts to poison his son) that Cesare
realizes he can no longer tolerate the old man’s continued existence. Ezio eventually
pursues Cesare to Viana and throws him from the battlements.

A Templar leader, Rodrigo is also known as The Spaniard for his origins in Assassin’s
Creed II. Coordinating the Templar’s capacity for blackmail, theft, corruption and
murder – which included the sham trial and execution of Ezio’s father, Giovanni
Auditore – Rodrigo was able to influence the politics of the time in order to secure
election as the new head of the Roman Church. The Templars had learned of the
Prophecy and Rodrigo’s further title of Pope Alexander VI would confer both the
Papal Staff, actually a Piece of Eden, and access to the Vault beneath Vatican City.
The Templars imagined that the Vault held the promise of godlike power, while
Rodrigo believed himself to be the Prophet who could unlock it: both turned out
to be mistaken. Ezio was the Prophet, and the only power he discovered within the
Vault was a bewilderment of information.

Though Rodrigo was spared, he was utterly broken in defeat. Having worked for so
long to achieve nothing, Assassin’s Creed Brotherhood finds him reduced to a mere
figurehead whose moment has passed. Rodrigo is finally killed by his own son, the
grasping, power-hungry Cesare, who wants to retrieve at any cost the Apple that his
father took from him.

The young Lucrezia had barely blossomed into womanhood when her father Rodrigo
saw an opportunity for her in the Templar’s plans. Introduced to the Papal court, she
was taught to scheme and seduce. But her life was chosen for her, and she came
to see her close brother Cesare as the only way of gaining her independence. In
exchange for her aid, he promised that she would rule as queen by his side.

When Rodrigo plots to poison his son, Lucrezia instinctively intervenes to save her
brother. She succeeds in time but her loyalty is instantly betrayed when Cesare,
driven by the lust for power, turns on her and demands the Apple for himself. Ezio
finds the girl only after Cesare has beaten the information from her, though she is
still able to deliver her revenge. Revealing the exact location of the Apple’s hiding
place in San Pietro, she sends the Assassin after Cesare.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

1 9 9

Baron de Valois

Al Mualim

Altaïr Ibn-La’Ahad

crUSade TemplarS & aSSaSSinS

The Baron de Valois is a nobleman from the French court. A treacherous deal between him and the Borgia
has brought the French army to the gates of Italy with the blessing of the Papacy. The Baron de Valois
even believes that the alliance will ultimately deliver the entire country to noble French rule. When the
Baron kidnaps Bartolomeo’s wife and demands surrender in exchange for her life, Ezio counters with an
underhand trick of his own by obtaining French uniforms, a disguise that enables D’Alviano’s soldiers
to penetrate the enemy camp. The French are forced to retreat and the victory delivers the bonus of
depleting the guard at Castel Sant’Angelo, granting Ezio the opportunity to sneak inside.

Al Mualim (“The Teacher”) is Altaïr’s Mentor in the first Assassin’s Creed. Apparent leader of
the Assassin Brotherhood, he is secretly a Templar infiltrator.

A previous wielder of the Apple, Al Mualim is responsible for much of what is known about
the powers and physical characteristics of the artifact – for instance, that it could conjure
disguises and create multiple simulacra of the holder. Ezio also discovered this power for
himself when facing Rodrigo Borgia. But more interesting to the Templars is the effect that
Al Mualim wrought on the stronghold of Masyaf when experimenting with its potential. It
subjugated the minds of the entire town, turning civilians into obedient soldiers or causing
them to see old friends as threatening enemies. It seems certain that this power is the one
the Templars intend to exploit when the Apple is fitted to the Eye-Abstergo satellite.

When Desmond is first subjected to the Animus in the events of Assassin’s Creed, the memory he
explores is that of Altaïr Ibn-La’Ahad (“The Son of None”). Altaïr holds a senior rank in the Assassin
Brotherhood, at a time when the order is heavily engaged in protecting the Holy Land against the
marauding invaders of the West. Altaïr is entrusted with securing an artifact from the Temple of
Solomon, but is stripped of his rank by Al Mualim after botching the mission. As a lesson in humility,
the faction Mentor assigns Altaïr to eliminate nine Templar targets.

In taking the life of his final target, Altaïr learns that there were not nine but ten Templars conspiring
to possess the golden artifact from the Temple of Solomon. The tenth was Al Mualim, who had used
Altaïr to betray his colleagues and gain this “Piece of Eden” for himself.

Returning to Masyaf, Altaïr finds the population has been decimated, driven to crazed violence: those
who couldn’t flee are either dead or walk the streets as if under a spell. The Apple grants powers of
illusion and control, which Al Mualim then turns on his former student in the gardens of the fortress.
Despite his Mentor’s advantage, Altaïr is able to muster a resistance to the effects of the Apple and
defeats the old man with his Hidden Blade.

When Altaïr picks up the Piece of Eden for himself, the device triggers a holographic projection
of Earth. Several locations are clearly marked around the globe. Russia. France. Nazca, Peru. Lake
Victoria, Africa. Stonehenge in England. The Pyramids of Giza in Egypt. And the Temple of Solomon
in Jerusalem, indicating that the Apple may have recorded the original hiding places of other Pieces
of Eden.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

2 0 0

Animus

Synchronization

Technology & artiFactS

A core concept of Assassin’s Creed is the science-fictional capacity of DNA to carry
genetic memory. Every time the DNA is passed on, the progenitor’s own memory
is added and incorporated within the double helix; therefore, each generation is a
biological archive containing the sum of all previous generations. Dr. Warren Vidic
explains this as the method by which animals are able to migrate huge distances
and discover breeding and hunting grounds established by their ancestors. Without
any other form of sophisticated communication, how do these animals know where
to go unless the information is transferred innately and physically inherited?

These memories remain largely dormant, vestigial, untapped in modern homo
sapiens. But with the aid of the Animus, they can be isolated and decoded. The
device requires a live human subject to operate, not only as the source of the
DNA but as the necessary agent to interpret the memory. Advanced software
extrapolates the available information to build a complete simulation, converting
the ancestral memory into a full virtual representation. As the subject relives the
memory, the Animus then captures and records a projection of their experience
that is accessible to others as audiovisual media.

By 2012, Abstergo Industries has created an entire laboratory of such devices and
refined the technology in the Animus 1.28 series.

When Desmond escapes from Abstergo with Lucy’s aid, he volunteers to help
the last remaining Assassins fight back by continuing to explore his genetic
memories. The device at his disposal, Rebecca Crane’s “baby”, is the Animus
2.0, a custom-made and modded version with enhanced features. Although it
is clumsier in some respects, particularly its biological interface, improvements
include a live monitoring system and historical database resources.

Intensive users of the Animus can experience potentially dangerous side-effects,
including the Bleeding Effect. The uncontrolled resurgence of memories outside
of the Animus suggests that the technology can unlock a process that continues
within the subject, causing hallucinations and leading to mental instability.

Memories can be unreliable sources of information, open to biased
reinterpretation and reworked by the imagination. Those recalled through the
Animus are only useful if the human subject remains broadly accurate in the
exploration of their genetic memory. Synchronization is thus a measure of truth
and accuracy, gauging the extent to which the subject is projecting their own
thoughts and fears into the simulation. Whenever their avatar dies prematurely
or commits an act that isn’t part of the memory, the Synchronization Gauge
reflects the error and may result in the session being halted and rewound to an
earlier checkpoint.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

The innate talent of Eagle Vision grants the facility to discern and interpret
signs and details that are invisible to others. In one instance, Desmond is able
to decipher a combination lock by using this ability to pick out the traces left
on the buttons by previous users. The same technique can be applied to the
discovery of secret doors, and the code that Ezio leaves to Desmond within
the Sanctuary.

The exclusive possession of Eagle Vision is another indication of Subject 16’s
“children of two worlds”, the Assassins who share a common bloodline with
Those Who Came Before. We know that Altaïr, Ezio, Subject 16 and Desmond
all have Eagle Vision, and all are direct descendents of Adam.

As soon as Desmond can use the power at will, he is also able to distinguish
Lucy and Warren Vidic by their Assassin and Templar affiliations. This aspect
is surely the most intriguing: is his Eagle Vision simply picking up and
distilling much subtler physical signs, such as body language and other tiny
telltale details?

Juno suggests much greater potential when relating Eagle Vision to the sixth
sense of her race:

“After, when the world became undone, we tried to pass it through the blood.
Tried to join you to us. You see the blue shimmer. You hear the words. But
you do not know.”

If the First Civilization’s advanced interaction with time were to derive from
some precognitive ability (at the conclusion of AC2, Minerva reveals that the
First Civilization experienced time “differently”), their “knowledge” might
also involve some highly developed telepathic perception. Though they can
certainly exploit the truths revealed by its ethereal shimmer, the Eagle Vision
of the Assassins perhaps offers no more than a diluted expression of the
extrasensory insight possessed by Minerva and her ilk. So when Juno exhorts
Desmond to “awaken the sixth (sense)”, she anticipates the rebirth of her
race’s innate powers and suggests that it will play a role in connecting his
future to her past.

2 0 1

Pieces of Eden Eagle Vision
Secret history holds that the Templars have possessed various Pieces of
Eden down the years, using them to influence major events. Familiarity,
not to mention a weakness for business jargon, has prompted Abstergo
members to start referring to them by the abbreviation P.O.E, a trait that Lucy
retains from her period of employment. So why do they need to pursue this
particular Apple with such fervor? Why not use one of the others in their
possession?

For one thing, the number and condition of artifacts held by the Templars in
2012 is unknown. The war between Templars and Assassins demonstrates
that the Pieces of Eden have changed hands on many occasions, serving
different masters at different times. Even with the map gained from the Altaïr
memories displaying a bewildering choice of leads, Abstergo e-mails only
refer to an extraction team that is preparing to acquire P. O.E. “Number 3”.

From company e-mail, it is known that this is Abstergo’s second attempt
to launch or construct a satellite. Piece of Eden “Number 2” was lost or
destroyed in an accident at Denver International Airport, with survivors
reporting that Abstergo personnel became crazed and murdered each other
when the Apple opened.

Another compelling explanation, given the focus of resources, is that each
P. O.E. was designed for a specific purpose. It is known that they exhibit
different powers, with many incidents and cover-ups involving human
efforts to exploit them. A Templar artifact was behind the Philadelphia
Experiment, a popular conspiracy theory where a naval vessel is alleged
to have traveled forward in time for 18 minutes. Results were sought from
the direct descendent of an eyewitness in Subject 12, but attempts to
repair the supposedly damaged device have been cancelled indefinitely.
Concerns about the danger of paradoxes prompted a company policy of
never experimenting with temporal anomalies. As for Ezio’s Apple, it has
been identified as the type necessary both for mind control and to reveal the
location of Minerva’s Temples.

The ending of Assassin’s Creed Brotherhood reveals an unexpected feature
of the Pieces of Eden. Though they clearly offer certain powers to their
wielders, P. O.E.s can also turn them into mere pawns manipulated by the
artifacts – as Desmond experiences as he stabs Lucy against his own will.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

Acquiring the memory of another through the Animus has the initially advantageous
consequence of endowing the recipient with their knowledge and training. Even
though it cannot suddenly alter the subject’s current strength and physical
fitness, the process unlocks the latent potential inherited from their ancestors
and the result is profound. This Bleeding Effect can confer an acrobat’s practiced
techniques of balance, acquired over a lifetime; an athlete’s willpower in pacing
and maximizing stamina; or simply years of practice in aiming a knife. Absorbing
any of these can demonstrate immediate improvements in performance. In
Desmond’s case, it is also the catalyst for developing his Eagle Vision.

On the run from Abstergo, Lucy Stillman exploits the Bleeding Effect to accelerate
Desmond’s training as an Assassin. It is not without cost, as Desmond begins to
experience hallucinations that suggest the process continues after removal from
the Animus. And as the Assassin’s Creed Brotherhood credits roll, his collapse is
directly attributed to the Effect.

Holding the minds of many different beings in a single human brain places a
significant stress on the subject, for whom the line between self and ancestor begins
to blur. Ultimately, the adoption of multiple personalities will increase the number
of hallucinatory episodes and lead to mental collapse. Such was the fate of Subject
16, for whom death became the only way to silence the voices in his head.

2 0 2

Bleeding Effect

Codex

Vaults & Temples

Oblivious to a future of genetic memories, Altaïr took the more customary route
of capturing his thoughts by committing them to paper. Even so, the importance
of his discoveries regarding the Piece of Eden drove him to encrypt them with
unusual sophistication. Blueprints, journals and revelations made it a natural
target for Templar possession. And so the Codex went on an adventure of its own,
plundered by Genghis Khan and inherited by his grandson before Marco Polo
acquired it for his contemporary, Dante Alighieri. Briefly restored to Assassin
hands, Dante being one of the Order, the 30 pages of the Codex were then scattered
by Ezio’s great-grandfather Domenico to prevent them falling to pirates acting for
the Templars. Ezio was able to collect and restore the Codex parchments with the
aid of Leonardo Da Vinci, who had already explored the science of cryptography
for his own precious works.

The hotchpotch nature of the work is likely deliberate, an attempt to distract from
the singular hidden message of the Codex. The pages arrange to form a map,
drawn with invisible marks that reveal themselves to Eagle Vision. The map itself
shows the location of the Vault under the Vatican. These two facts indicate that
Altaïr was passing on the means of fulfilling the Prophecy to a descendent.

A legacy of the First Civilization, the Vaults and Temples are sealed chambers
whose true purpose and potential may yet be revealed. In fulfilling the Prophecy
at the end of Assassin’s Creed II, Ezio triggered a message from Minerva that
directly instructed Desmond to seek out the remaining Vaults and Temples
around the world. Thus it is believed that they have something to do with
Minerva’s warning of an imminent Catastrophe, and may hold a secret of
salvation for the inhabitants of Earth.

Vaults and Temples can be unlocked with specific codes, or the appropriate First
Civilization technology in the form of Pieces of Eden, but there may be further
genetic or individual determinants involved in the security protocols. The Vault
beneath the Vatican refused to open for Rodrigo Borgia, even though he held the
same Staff and Apple that granted access to Ezio. When the elder Ezio chooses
to relinquish the Apple by placing it in the Vault beneath the Colosseum, he uses
Eagle Vision to set the code and hide a password so that only a descendant such
as Desmond can retrieve it in the future. Of what is known, it seems the First
Civilization had only ever intended for Assassins to use the Vaults and Temples.
Or more correctly, both the pure and the hybrid bearers of their DNA.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

2 0 3

Glyphs

Truth

Wishing to leave a message for others within the Animus itself, Subject 16
was able to conceal his efforts from his captors by creating symbols that
would only reveal themselves to a brother Assassin’s Eagle Vision. In essence,
these Glyphs are software hacks that enable the finder to access a hidden data
cache from certain points within a Memory Sequence. They are not part of the
original memory, and so stand out as breaks in the program.

If this revelation were not enough, the codes required to access each
fragment also expose the startling degree to which the Templars have
influenced world history and instigated many famous and terrible events.
There are intimations that Pieces of Eden were exploited by Adolf Hitler in
the development of Germany’s war machine, and by President Lyndon B.
Johnson in the Kennedy Conspiracy. The infamous Russian mystic Grigori
Rasputin held Templar office when inveigling himself into the court of Tsar
Nicholas II. With this knowledge, the Bleeding Effect clearly wasn’t the only
burden threatening Subject 16’s grasp on reality.

“The Truth” is the name given by Subject 16 to the data file that he hid within
the Animus software. The file was broken into segments to conceal the true
message from unwelcome eyes, and had to be reassembled by Desmond
while exploring Ezio’s memories in Assassin’s Creed II. The recording is of
an actual genetic memory of Adam and Eve, dating back to the time of the
First Civilization and recovered during Abstergo’s investigations. It indicates
that Subject 16 – and by extension, Altaïr, Ezio and Desmond too – must be
directly descended from Adam’s bloodline.

2 0 3
Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

Minerva is the holographic projection
of a female entity who speaks to Ezio
– or, more accurately, through Ezio –
when he enters the Vault beneath the
Vatican at the end of Assassin’s Creed
II. Though long dead now, Minerva was
one of the last surviving members of the
First Civilization when she recorded her
message to the future. She warns of an imminent Catastrophe that could destroy all life on
Earth, and explains that this cataclysm occurred once before, annihilating her race many
thousands of years ago. She also claims that her kind had been developing a way to prevent
it, their labors hidden in other secret locations around the world.

2 0 4

First Civilization

Minerva

MythoS

Cryptically referenced by Warren Vidic, who mentions “Those Who Came Before” when
mocking Desmond’s accepted view of history, the First Civilization is held to be an advanced
race that came to inhabit the Earth before mankind. Having remolded a primitive indigenous
species into the slaves and workers that would later be known as humans, the First Civilization
created some of the Pieces of Eden to control their workforce. Most humans, but not all, are
believed to retain the dormant but still receptive neural configuration that rendered their
ancestors vulnerable to enslavement by the technology.

To early mankind, the advanced nature of Those Who Came Before made them appear
godlike, and they were long worshipped as divine saviors. Far from intangible, these
beings walked among us and gave rise to the many different deities and pantheons of
the cultures over which they ruled. Nevertheless, a war eventually broke out between the
First Civilization and humans eager to win their freedom from eternal servitude. In their
weakened state, Earth’s overlords were unable to anticipate the great Catastrophe that
would deny them existence. To erase them from history altogether? This would take human
fallibility. Instead of recording their nature and their achievements, mankind deified them
and made them supernatural. Instead of factual accounts, we passed down fairy tales
and embellished their myths. The only evidence of the First Civilization now rests in the
Temples, Vaults and artifacts so highly prized by those who have grasped the truth.

So why have they taken such efforts to help save their destroyers, here in the future? And
why do they appear to be on the side of the Assassins, who (or so it seems) first rebelled
against them? Minerva warns of the symbol of the cross: so they know of the Templars and
may be opposed to their ideology of control, or its potential for destroying the Earth. But it
is also worth remembering that the Assassins may be all that is left of the First Civilization,
genetically speaking. If the hybrids are the last chance of preserving and promulgating the
gene stock – perhaps even reviving it – this could explain why Desmond Miles is even more
important than Abstergo or the Assassins ever realized.

If the Templar satellite succeeds then its influence will immediately turn to the annihilation
of the Assassins – and thus the extinction of the DNA stock they carry unbeknownst to
themselves. The First Civilization would certainly oppose this to protect their plan. But why
should Desmond accept any of his imposed fates, saving the planet from Templars only to
return it to the entities who once enslaved us all? Until we know more of his current captors,
and the power that the Apple still wields over him, the questions remain.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

2 0 5

Juno

Even though Minerva’s message is wildly incomprehensible to him, Ezio
still describes the holographic “visions” he was shown as miraculous
and magical when recounting them to his fellow Assassins. It is a perfect
demonstration of how the First Civilization came to be regarded as gods
by less sophisticated humans. In contrast, the modern-day Brotherhood
solemnly understand the gravity of Minerva’s warning. The Vaults and
Temples contain some form of assistance or research which will be
useful in staving off a repeat of the Catastrophe, and it will be up to
Desmond to visit them.

A significant figure of the First Civilization, Juno helped the human race
to survive in the wake of a global cataclysm. Even so, the bitterness of her
words hasn’t faded with the passing of millennia. As Desmond penetrates
the Vault where Ezio hid the Apple, Juno‘s voice speaks to Desmond
alone. Her message returns to the theme that humans are flawed, unwise,
forgetful. Entrusted with information, we twist it, misuse it, and finally lose
it altogether. When the First Civilization created Pieces of Eden as useful
tools, items that could have taught us more about the universe, mankind
found a way to break and misuse those too. Juno ascribes some of this
to our lack of a sixth sense that only the First Civilization possessed. The
description even relates it to a kind of Eagle Vision, though possibly a
far superior apparatus for perceiving reality and true knowledge than the
crossbred version we know through the Assassins.

The Catastrophe affected the First Civilization in such a way that the
survivors knew they were doomed to extinction. Running out of time
to research and counter its effects, they tried more desperate ways to
perpetuate their race – such as interbreeding with mankind (“We tried
to pass it through the blood. Tried to join you to us.”). Subject 16’s
documents back up a hybridization project that started with Adam and
Eve, resulting in Altaïr, Ezio and Desmond.

But there is more. The First Civilization had limited powers over time.
Juno’s point about looking into the future, but eyes “turning inward”
to deal with a rebellious human threat, recalls Minerva’s message that
they should have been able to avoid the Catastrophe but were distracted.
Pieces of Eden were locked away in Vaults for safety, not safekeeping, to
secure them from the hands of mankind – and yet Desmond is told to
find such a device and activate it. This undoubtedly means that the Apple
Desmond looks for and eventually finds is a tool that the First Civilization
are using to achieve their grand plan: rebirth.

The timing is important. With 72 days to the launch of Eye-Abstergo,
the prescient First Civilization has chosen now as the time for Desmond
to open the path to their Awakening – alone. Only “she” remains to be
found, and Lucy is not the one. Where is Eden, and is “she” Eve, or a
descendent of Eve?

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

2 0 6

Capitoline Triad

Catastrophe
Though Lucy and the team discuss different possibilities, Desmond’s
understanding of the Catastrophe is of a solar flare or Coronal Mass
Ejection that scorched the Earth with life-threatening radiation. Fitting
the cyclical nature of the event as described by Minerva, solar flares
multiply in power and range as sun spot activity increases. Proton storms
created by solar flares can exert chaotic effects on biochemistry and
living organisms, while the electromagnetic energy of even a moderate
flare could disable power grids, telecommunications and computer
networks. NASA already monitors solar flare activity, not just to warn
astronauts working outside the protective mantle of the atmosphere, but
in anticipation of such a disaster on Earth.

The Capitoline Triad of Jupiter, Juno and Minerva was a select sub-pantheon
of supreme deities worshipped in Rome long before the Holy Roman Empire,
prior even to the Republic. Ezio’s encounter with Minerva confirmed that
they were actually members of the First Civilization, their elevated status and
reverence potentially corresponding to some hierarchy of leadership among
“Those who Came Before”.

The only member of the Triad not yet encountered is Jupiter, the king of the
gods. Regarded as the chief of the Triad, it seems unthinkable that he would
not have had his own Temple from which to rule over others. And yet the
prospect of Jupiter making an appearance in a future AC title is all the more
ominous when we consider that he is also the god of sky and thunder. The
Catastrophe approaches.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Primer

WALKTHROUGH

Side Quests

REFERENCE

Multiplayer

EXTRAS

SECRETS

PLOT ANALYSIS

foreword primer walkthrough side quests Reference &
Analysis multiplayer extras

Secrets Plot Analysis

HOME

The evidence that Subject 16 delivers with “The Truth” seems to find a grain of
veracity in the tale recounted by Genesis, chapters 1-3, though in a markedly
different context. Still, the parallels with the biblical account are undeniable.

The video shows Adam and Eve rebelling against their godlike masters by
daring to steal a Piece of Eden, the artifact that limits or controls human
behavior. In this instance, Eden is a First Civilization stronghold in which
human slaves are glimpsed to be at work. Appearing almost naked in silvery
translucent clothing, Eve produces the Apple and tells Adam that she has it.

It is noteworthy that Adam and Eve use a recognizable free-running technique
to ascend the towers of Eden. With the “Bloodlines” Glyph also endorsing
that humans interbred with the First Civilization, it introduces hybrid
offspring and grants a genetic explanation for the extraordinary capacities of
Assassins, including Eagle Vision. Perhaps this act of defiance was the very
first defense of free will committed by the Assassin line, whether or not it
instigated the war that was to follow.

Juno adds detail to Minerva’s account by confirming that the hybridization
was a project of their time. At war with their slaves and unable to resist the
cataclysm, the First Civilization deliberately spliced their DNA into chosen
humans as a way of preserving their stock after defeat. Devices were planted
to monitor events and wait for the chosen time when those genes could be
revived, granting new life to an extinct race.

Desmond is a distant son of Adam, half human and half god-race. If Subject
16’s predictions are true then Eve has the other half of their DNA, the genetic
key that will enable the First Civilization to revive their race and remove the
human taint that has secretly carried them for so long.

2 0 7

Adam and Eve

Symbols

Prophet & Prophecy
For all of its revelations and blueprints, the true message of the Codex is
one of a Prophecy. It tells of a Prophet who will use two Pieces of Eden to
open a Vault. Rearranging the pages of the Codex into a map then shows
the location of that Vault.

The traditional role of a Prophet is to deliver a message from the gods. And
that’s what Ezio does, capturing a speech from Minerva and passing it on
to Desmond via genetic memory. That Ezio has trouble comprehending it
is almost unimportant, no more than a parchment needs to understand the
words left by a quill. The message is not even intended for Ezio, as Minerva
addresses Desmond directly in revealing the fate of her race, and the need
for urgent action to save his own.

The events of Juno’s Temple reveal more. Desmond is also part of
the Prophecy, and intended to be just as much a tool in the service of
the elder race as his predecessors. While Ezio’s role as Prophet was to
deliver geographic and historical information that would activate dormant
technologies, Desmond’s role is to deliver his hybrid DNA to Eden so that
the First Civilization may return from the past, to be reborn in the future.

From Subject 16’s Glyph revelations to the icons found on Abstergo
literature, the extent to which the conspiracies of Assassin’s Creed have
spanned the ages is reflected in the recurrence of powerful symbols.

Assassin’s Creed Brotherhood features its share of symbols too: for example
with the number 72, whose relevance and coincidence is greater than Shaun
reveals when solving the Tetragrammaton riddle of the code. In Hebrew, the
three verses of Exodus (14:19, 14:20, 14:21) each contain 72 letters. They
combine to form a 216-letter name of God, collectively and deferentially
abbreviated as the Shemhamphorasch, from which the names of 72 angels
can be derived. But medieval mystics of the Kabbalah are not the only ones
for whom 72 holds special significance. The Shemhamphorasch can be
seen in the Sistine Chapel: Michelangelo’s paintings depicting a total of
72 cherubs on its columns. Numerology, demonology and the Tarot find
magical importance in the number. King Solomon is said to have captured
72 demons in a spherical bronze vessel – sound familiar? – and compelled
them to construct his Temple.

The closing scenes in Juno’s Vault also reveal two symbols in answer to
Desmond’s question. The Apple’s projection of the Masonic Eye is a case
in point. A historically recurring signifier of the all-seeing eye of God, the
pyramidal form appears on the American dollar bill and was adopted as an
emblem of the Freemasons. As for the Phrygian Cap, it is also known as a
liberty cap, having come to symbolize freedom and the pursuit of liberty.
Shaun would know that the two come together in the Declaration of the
Rights of Man and the Citizen, a defining radical document of the French
Revolution. Is the Apple pointing the way to 18th Century France?

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

CREDITS

PIGGYBACK

Managing Directors: Louie Beatty, Vincent Pargney

Project Manager: Matthias Loges

Creative Manager: Carsten Ostermann

Editorial Director: Mathieu Daujam

Authors: James Price, Zy Nicholson

Research: Nicolas Decerf, Klaus-Dieter Hartwig

Logistics: Kristin Rüther

Art Directors: Jeanette Killmann, Martin C. Schneider
(Glorienschein)

Designers: Katja Heller, Wolfgang Bundschuh,
Christian Runkel

ENgLiSH VeRSiON

Sub-Editing: Maura Sutton

FReNcH VeRSiON

Editors: Mathieu Daujam, Claude-Olivier Eliçabe

GeRMaN VeRSiON

Editor: Klaus-Dieter Hartwig

Review: Barbara Bode

ITaLiaN VeRSiON

Editor: Synthesis International srl

Localisation Managers: Emanuele Scichilone, Marco Auletta

SpaNiSH VeRSiON

Editor: Synthesis Iberia SL

Localisation Manager: Gus Díaz

PRODUcTiON

Preprint: Uli Banse, Katharina Börner, Nicole
Hannowsky, Ilse Hüttner, Anke Mattke,
Stefan Polaschke, Petra Reidath, Arwed Scibba,
Stefan Soltau, Torsten Wedemeier (AlsterWerk)

PRiMa GaMeS

President: Debra Kempker

Publishing Director: Julie Asbury

Sales Director: Mark Hughes

The Complete Official Guide to Assassin’s Creed Brotherhood is a
Piggyback Interactive Limited production.

Frank Adler, Beatriz Esteban Agustí, Thomas Altemeier, Julie Asbury, Antoine Bailly,
Daniela Bartels, Peter Berkhout, Markus Bösebeck, Marion Daujam, Oscar del Moral,
Simone Dorn, Oliver Dorn, Jürgen Endres, Simone Fuller, John Holder, Martin Holder,
Mark Hughes, Rishi Kartaram, Debra Kempker, Anskje Kirschner, Patricia López, Marco Nuzzi,
Cristina Herraiz Olivas, Alberto Morán Roa, Stephanie Sanchez, Wolfgang Schallert,
Marcel Sommer, Michael Willenborg.

Alex Gingras, Aude Glondu, Benoit Jauvin-Girard, Boris Maniora, Gregory Fromenteau, Guylaine Rheaume, Pierre-Luc Côté, Reece
Elliott, Simon Tessier, Vincent Pontbriand, Martin Maheux-Lessard, Adeeb Md Mynul Islam, Adrian Bujor, Adrian Neo, Adrian
Ţurcanu, Adrien Cantin-McDuff, Adrien Hislaire, Adrien Tielmans (trainee), Alain Abbyad, Alain Chenier, Alan Bay, Alan Theron,
Alban Debars (trainee), Alban Forte, Aldo Sampaio, Aleissia Laidacker, Alexandre Bazzotti, Alexandre Biron, Alexandre Gouveia,
Alexandre Paquette, Alexandre Pedneault, Alexandre Pilon, Alexandre Rodrigue, Alexandre Troufanov, Alexandre Vaillancourt,
Alexandre Voyer, Alexandru Ene, Alexandru Marcu, Alexis Palangie, Alexis Rousseau-Dupuis, Aline Desruisseaux, Alitt Abdul Khaliq,
Allan Lau, Amelie Bouchard, Anais Bernabe, André Mathieu, André Michaud, Andréane Meunier, Andrée-Anne Boivert, Andrei
Fantana, Ang Jyh Yang, Anne Mounier, Anthony Botrel, Antoine Daudin, Antoine Fortier, Antoine Rol, Ariel Taieb, Arnaud Emilien
(trainee), Arnaud Guyon, Arnaud Mametz, Asemta Bhattad, Audran Guerard, Audrey Geoffroy, Audrey St-Pierre, Avlamy Ramassamy,
Aymar Azaizia, Benjamen Wu, Benjamin Manigold, Benoit Devost, Benoit Germain, Benoît Jean, Benoit Lapalme, Benoit Rivard, Bill
Cheung, Bjorn Swenson, Brent Ashe, Brian Lee, Brianna Code, Bruce Low, Bruno Aitken, Bruno Alborini, Bruno Bouchard, Bruno
Leblanc, Bruno St-Andre, Carl Tremblay, Carlos Torres-Cros, Caroline Bergeron-Lyonnais, Caroline Miousse, Catalin Alexandru,
Catalin Mihai Ghita, Catherine Bélanger-Filiatrault, Cedric Bastien, Chadi El Zibaoui, Chae Dickie-Clark, Chantal Oury, Chi Chun Ng,
Chin Wee Lee, Chris Weiler, Christian Cimon, Christian Corsano, Christian Vachon, Christine Olsen, Christophe Courrat, Christophe
Martin, Claire Gires, Corey May, Cristian Mihalache, Cristian Petcu, Damien Bagnoud, Dan Dimitrescu, Dan Sim, Daniel Cipu, Daniel
Mendez, Daniel Palix, Daniel Qin Yixuan, Daniel Tjondropuro, Dann Yap YeauChoong, Danny Oros, Dave Boivin-Bergeron, David
Alvarez, David Bolle, David Bruce, David Champagne, David Harvey, David Hubner, David Lacoste, David L’Heureux, David Rancourt,
David Teo, David Thibault, Denys Vorobyov, Derek Fortin, Dominic Butler, Dominique Vincelli, Donglu Yu, Dragos Daniel Mihailescu,
Elyse Bromser-Kloeden, Emil Dobre, Éric Bibeau, Eric Gallant, Éric Le, Eric Porowski, Eric Poulin, Erik Lemay, Ethan Petty, Etienne
Fredette Marsh, Fabien Bole-Feysot, Fairuz Lokman, Falko Poiker, Florent Goy, Florian Cavallo, Florin Sanda, Ford Dye, Francesco
Antolini, Francis Favreau, Francis Lefort, Francis Thibault, Francois Buron, François Dallaire, François Daubet, François De Billy,
François Lévesque, François Ménard, Francois Tetreault, Frédéric Delage, Frederic Ferland, Fredéric Gagné, Frédéric Saclier,
Frederic Tardif, Frédérick Champoux, Frederik Audet, Gabriel Beauchemin-Robichaud, Gabriel Graziani, Gabriel Hernandez, Gabriel
Parent, Gaelec Yannick Simard, Geneviève Dufour, Genevieve Therien, Geoffrey Roy, George Enescu, Gilbert Arcand, Gilles Beloeil,
Gilles Vanwalleghem, Gregory Garcia, Guillaume Béland, Guillaume Blais, Guillaume Clément, Guillaume Corbeil, Guillaume Ripoll,
Guillaume Tougas Payant, Guy Larose, Guy Parent, Hadrien Grandry, Haejun Jhee, Hayden Whiting, Henri Gonzalez, Herve Faynel,
Hideya Sugiyama, Hong Jun Fang, Hugo Bastien, Hugo Giard, Hugo Lamarre, Hugo Vézina, Hugues Chiasson, Hugues Richer, Ian
Ladouceur, Indra Gunawan, Ioan Manea, Isabelle Gagnon, Isabelle Michaud, Jacinthe Massey, Jae Jun Han, Jaime Cifuentes
Olivares, James Arthur, James Therien, Jamie Stowe, Jane Tan, Jason Kim, Jean Gressmann, Jean Guesdon, Jean Milord,
Jean-Christian Sauvaget, Jean-Christophe Gagnon, Jean-Francois Arseneau, Jean-François Boivin, Jean-Francois Duff,
Jean-François Dupuis, Jean-François Gagné, Jean-François Lemay, Jean-Frédérick Gauvin, Jean-Luc Pedneault, Jean-Marc Goulet,
Jean-Philippe Barrette-Lapierre, Jean-Sebastien Gauthier, Jean-Sebastien Pelletier, Jean-Yves Thiboutot, Jeffrey Yohalem, Jérémie
Asaro (trainee), Jérémie Fleury (trainee), Jérôme Angelot, Jérome Basile, Jerome Lasserre, Joel Vignola, Johan Grenier, Johanna
Wloskiewicz, Johanne Drolet, John Huelin, John Paul Eli Tan, Johnny Lo Chun Pun, Jonathan Dell’Aquilla, Jonathan Drouin-Bérubé,
Jonathan Eve, Jonathan Pavlou, Jonathan Veillette, Jose Manuel Salgado, Jose-Manuel Salgado, Josselin Authelet, Juan Esteban
Diaz, Julie Boudreault, Julie Tremblay, Julien Delezenne, Julien Desaulniers, Julien Gilli, Julien Laferrière, Julien Prince, Julien
Prissette, Julien Tremblay, Justin Boily, Justin Phillips, Kama Dunsmore, Karim Sylvestre, Karine Letourneau, Karl von der Luhe, Kate
Dsouza, Katy Bouvier, Keith Lee, Kennetha Story, Kian Keong Ang, Kobe Sek Yong Kai, Laurent Bertrand, Laurent Hogue, Laurent
Sauvage, Levon Louis, Li Kuo, Loic Bebin, Louis-Philippe Guilbert, Luc Beaudet, Luc Couture, Luca Dal Croitoru, Lucas Richalland,
Ludovic Texier, Magnus Yu, Malika Sahla, Marc Parenteau, Marc Tetreault, Marc-Alexis Côté, Marc-André Clermont, Marc-Andre
Ferland, Marc-André Jutras, Marc-Andre Ostiguy, Marc-Antoine Lussier, Marc-Antoine Senecal, Maria Loreto, Marie Cauchon,
Marie-Agnes Guy, Marie-eve Charette, Marie-Eve Robidoux, Mario Brodeur, Marion Barneaud, Martin Garant, Martin Guillemette,
Martin Pélissier, Martin Rousseau, Masao Kobayashi, Mathieu Blouin, Mathieu Gagnon, Mathieu Girard, Mathieu Granjon, Mathieu
Jeanson, Mathieu Otis, Matt Turner, Matthew Bell, Maxime Beaudoin, Maxime Faucher, Maxime Lebel, Maxime Mercier, Maxime
Montcalm, Maxime Pelletier, Maxime Vallière, Melanie Tremblay, Mervyn Lee Yeow Leng, Michael Denis-Servettaz, Michael Donnell,
Michael-Ananta Setyaputra, Michel Moreau, Michel Thibault, Michelle Wu, Mickael Schreck, Mickael Veaudour, Miguel Lim, Miguel
Navío Vivó, Mihai Maerean, Mihai-Ovidiu Angelescu, Mikael Guaveia, Mike Bisson, Mike Mennillo, Ming Yin, Mohamed Gambouz,
Mufizal, Nancy Paulin, Nathalie Dubois, Neil Vivian Kairanna, Nicholas Grimwood, Nick Tan Chee Eng, Nicolas Barbeau, Nicolas
Barthelemy, Nicolas Collings, Nicolas Lefebvre, Nicolas Raffenaud, Ognjen Panic, Olivier Azemar, Olivier Marchand, Olivier Martin,
Olivier Mir, Olivier Painnot, Olivier Saillant, Olivier Tréhet, Olivier-Félix Dupuis, Omar Bouali, Pablo Toscano, Pascal Barriault, Pascal
Bélanger, Pascal Gauthier, Pascal Gauthier, Pascal Lavallieres, Pascal Theriault, Patrice Blanchet, Patrick Bonin, Patrick
Desbiens-Wright, Patrick Emond, Patrick Lambert, Patrick Paradis, Patrick Plourde, Paul Fortier, Paul Fu, Paul Green, Paul W.
Rodgers, Paul-Andre Lachance, Pelixiano, Philip Mcnroe Rakesh, Philippe Bergeron, Philippe Deshaie, Philippe Doyon, Philippe
Heraud, Philippe Ringuette-Angrignon, Philippe Trarieux, Philippe Trudelle, Pier-Luc Papineau, Pierre Leroux, Pierre Portier,
Pierre-Francois Sapinski, Pierre-Luc Lachance, Pierre-Luc Vachon, Pierre-Olivier Pou, Pierre-Simon Henri, Rajesh Nakrani, Raphael
Dominguez, Raymond Toh Kwan Wee, Razvan Eliade, Razvan Rotunjanu, Rémi Bevillard, Remi Delorme, Remi Farjaud, Rémi Monier,
Remi Viguier, Renaud Person, Ricardo-Alex Vincent, Richard Gagnon, Richard Wych Bharata Setiawan, Rodrigo Barros De
Vasconcelos Lima, Roland Levesque, Romain Gauci, Romeo Pineda, Roshan Cyr, Sandra Warren, Sarah Gehrig, Sasha Boutin, Sean
Lessard, Sébastien Bourgery, Sébastien Clavaud, Sébastien Couture, Sébastien David, Sebastien Genest, Sebastien Lafoutry,
Sébastien Laporte, Sébastien Larrue, Sebastien Levesque, Sébastien Noël, Sébastien Puel, Serge Daigle, Sia Nyuk Fung, Simon
Ayers, Simon Darveau, Simon Desjardins, Simon Girard, Simon Graveline, Simon Noel, Simon Paris, Simon Rousseau,
Simon-Pierre Cloutier, Stéphane Assadourian, Stéphane Baudet, Stephane Girard, Stephane Lariviere, Stéphane Roussel, Steve
Beaudoin, Steve Labrecque, Steve Rioux, Steven Masters, Steven Parenteau, Suheryanto Hatmaja, Sun Hwa Kang, Sylvain Ami,
Sylvain Bernard, Sylvain Garayt, Sylvie Tremblay, Taissia Abdoullina, Taner Baubec, Teo Yong Jin, Terry Han Zhiyong, Thibaut
Tollemer, Thierry Beaumont, Thierry Jouin, Thomas Destugues, Tiberiu Burnea, Tony Bodeux, Ulf Dahl, Valère Gauthier, Vincent
Beaudette, Vincent Beauregard, Vincent Derozier (trainee), Vincent Gaigneux, Vincent Legault, Vincent Pancaldi (trainee), Virginie
Cinq-Mars, Vishang Shah, Vlad Ionescu, Vladimir Eskandari, Wafaa Benhammou, Wilfreed Trottet, Wilson Mui, Xavier Billault, Yanick
Maher, Yann Duchene, Yann Le Guyader, Yannick Gerber, Yeap Guan Beng, Yi Qing Wang, Yoan St-Amant, Yong Lin

Alain Corre, Alexandre Pedneault, Aymar Azaizia, Brent Ashe, Corey May, Éric Gallant,
François de Billy, Gabriel Parent, Gaelec-Yannick Simard, Guillaume Carmona, Hugo Vézina,
Jacinthe Massey, Jason Kim, JeanÀFrançois Boivin, Jeffrey Yohalem, Julie Tremblay,
Lisa Charman, Luc Couture, Maria Loreto, Mathieu Gagnon, Mohamed Gambouz,
Nicolas Lefebvre, Nicolas Raffenaud, Olivier Azemar, Patrick Plourde, Paul-André Lachance,
Remi Viguier, Sébastien Puel, Steven Masters, Vincent Pontbriand, Yannis Mallat,
Yi Qing Wang, Yves Guillemot.

Important:
Piggyback Interactive Limited has made every effort to determine that the information contained in this book is accurate. However, the publisher makes no warranty, either expressed or implied, as
to the accuracy, effectiveness, or completeness of the material in this book; nor does the publisher assume liability for damages, either incidental or consequential, that may result from using the
information in this book. The publisher cannot provide information regarding game play, hints and strategies, or problems with hardware or software. Questions should be directed to the support
numbers provided by the game and device manufacturers in their documentation. Some game tricks require precise timing and may require repeated attempts before the desired result is achieved.

The Complete Official Guide to Assassin’s Creed Brotherhood is co-published
in North America by Piggyback Interactive Limited and Prima Games, a
division of Random House, Inc.

SpeciaL THaNkS TO:

ASSaSSiN’S CReeD BROTHeRHOOD TeaM

SiNceRe THaNkS TO aLL Of THe cONTacT TeaM
aT UbiSOfT. YOUR DeDicaTiON aND SUppORT HaS
beeN iNSpiRaTiONaL. CHapeaU!

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

