
(OVERS MI(ROSOFT XBOX 360@,

SONY PLAYSTATI ON@3 TOMPUTIR

TNTIRTAINMENI SYSTEM, AND PC

ll-

&=,1,'r.

i1ialt: :rr:a:-:::r-r:1_:.i:t:ti*
.:.':.i].::;l:: :.:.'. j'-]jl|.

Wrilten by Doug Wolsh

CSNTRML5
Nilin's quest to stop the Memorize Corporation and bring an end to the widespread abuse of Sensen technology comprises three main gamep_lay elements: navigation, combat,

and performing l\lemory Remixes, The navigation and combat controls should be familiar to anyone with experience in third-person action adventure games.

create the desired outcome.

=-::.:S-<==:a:=.4"=::=-:::
=:::==::==:-::====i:===::

. :a:: :-:::
===-:=:=-=:==:=:=:::.=,=::a::aaa

S-Pressen Wheel

Sensen Menu Pause Menu

Junk Bolt*

Spammer Shoot

.*- *- ** *- *-_lqrg,e $,pqq!-qt-9!:.

@ Speeo up

Kick

lnteraction

€$-A;t^"t;

Punch

,l*rtqtp/Eyadg

Camera

@ Select 0bject

qpqnrlrC{!rj9L

Acs_-Eye .'-

-MUST
HOLD CORRESPONDING SPAMMER TARGET BUTTON TO ACHIEVE LOCK-ON BEFORE FIRING SPAMMEF AND JUNK BOIT.

i;.':liji+-ft
.;."1"4i
a. 1',...rt F

Lfl r:riti+
LJl
ljl:
cE:
ml
Ftjl
rc1oi
tft
Ei'i

j
!

t

i

i

i

9pry!e!:qrse!

tqc Ere_

Spammer Shoot

|!r._cgspernllg{
@ Speeo Up

lnteraction--
@;;';i;

Punch

Jump/Evade

Movement

@ coniiolpravni.ii-
'-_ - -,....-_.. . _QqmeI-a,

@ Select Object

Access the Memory Remix controls via an Xbox 360 Controller for Windows or by changing the key bindings in the options menu

I

f +soceo

6 &iI;lJ?
F e"d;A;*
- Ep#ft:g

ds#Hr-

6FMEPLHY OPTION5
Remember Me cantains a Story lVode consisting of a

brief prologue and eight episodes. Players can select

the "Load Eprsode" option from the main menu to

replay any previously-reached episode. Use the Load

Episode option to hunt down missing collectillles or

to replay your favorite scenes ffom thq game,

reflect the new dilficulty.

SCRIPT KIDDIE: Enjoy the story! No need to be a top fighter.

ERR0RIST AGENT The ideal challenge f0r frequent gamers.

MEMORY HUNTER: Test your limits.

Global Diff iculty Modifiers

Enemy Damage Multiplier

overall Elemy Attaet:Rate

0.75

Siaw:r,..r

2.0

rli:l::::l:ll.iglii:l:li:li:ll:l::llllr:tr::l

ffiL'Vffi ffisUffi pmuiffiffipeJL
Nilin begins her adventure as an escaped prisoner with no recollection of her former life, other than her name, She has very

little health and has had her combat knowledge stripped away by the masters of La Bastille Prison. Llttle by little, Nilin's

memory returns to her and, with it, comes her knowledge of Pressens, S-Pressens, and her ability to use the t00ls 0f the

Memory Hunter trade.

^e.\
GFEg H ER LTH
v

Nllin begins with just five chunks of health (roughly 1 00 HP each), but can gain up to five additional chunks {or a

total of l ,000 HP The only way to increase her max health is by locating SAT Patches. There are 25 SAT Patches

scattered across Neo-Paris, Nilin gains an addiiional chunk of health for every five SAT Patches that she finds,

lralrricft0rfcreastgN nsiota heath,ihereaTetr,/ofiayst0replefishiosthealth.

0r e Opt 0n s to use Begen Pressens n combat (see the "pressefs and Combat" chapter)

afd ihe 0tlier rs io ac.ess a SAT Hatch SAT Hatches prov de free, nstant mecl cal care

Tre1,'ares.gelsr:staitofs ideitfairleb'/thejr\,rhteandorangedesign,andareamost

uir lersa), ccated fo oirt ng al aiea r,ihere numerols efem es aTe present. Consult the

maps tlrouglroli the r,ra kthrough to nake sure you don't mtss any SAT Hatches

@ roLUs
li I c0nres io ear- iir/e specta attacks kno\,vn as S Pressens. These polvedirl attacks

consume the r 0,,,n untqle resouTce kn0\'/n as Focus. Ni n gets her flrst chunk of

FocLrs l'rhen eaflrifg the Sensen Flry S-Pressen As \,,/ith her Hea th gauge, she can

lla I add t Onal chunks of Focus by r nd ng co Lect b e Focus Boosts. There are 'l 5 total

Focus Boosis. ltJri r gaLns an add tiora chlnk of Focus for every f ve Focus Boosts

iourd vre d rq a p0ssible tota of for,r-chunks of FocLts

You accumulate Focus dur ng combat both by inf ct ng and rece ving clamage N in

ga ns the same amount o{ t-0cus per attack, regarclless of the pressen type lsed That

being said, she does earn addtional Focus by perlorming a lVemory Overoacl finishincl

attack. 1\4em0ry Overloads can on y be performed after an enerny has been struck by a

predetermined number of Power Pressens So it does pa\/ to use rn0re power pressens

u/hen trying to garn Focus, but of y aga nst th0se eneT| es who are suscepttb e to

It/emory 0verloaos

u
U
utt
m
F
tfl
tf
a
IE
[E
L!

==
PHoCEDUFHL MHsrEHrN6 POTNTS (PMPI

0ne of the ways that Nilin grows in strength is through the accumulation of Procedural l\4astering P0ints (PlVlP), As her PMP total continues t0

grow, she reaches thresholds that earn keys that can lre used to unlock addiiional Pressens. These Pressens can ihen be used to fill out her

available Pressen Combos. There are a total of 22 Pressens, with several being made available automatically as Nilin remembers their use. 1 5 01

these 22 Pressens rnust be unlocked by reachlng PIVP thresholds,

Nilin can earn Pl\4P in any one of three ways:

> i:Jq -:*ii+ai!i:; *fft,iri:!L=il. I'jilii= i*:- **t'*
i:*ir-r=+rr li,:ff ai::J r**il i:'h4F {ul' r:u*i-*
n=+ =:!* *gl+;::E :i: :;::Ti**i

> i*= *=:i=;rnirill i-hii, ;i-hi:. :::r *'.N'!l:

i.i:=h*=. Tg:i==+ ieilitt::* F:
==Er.-,1:

f*r-::** i],+il ii;-t:'i-i l':itr *i-:, ,Ji:. *r:= l-:*
5:#1":, :*si"-*ritu* i *.

> *+ *+nrri+tj;i;il 5l+i*ri:+s:h; T::=ic
*r= *t iI*,.+l+rn*::h-g **:r.riritl:'e#

ihri:uti i*ijt l'i*il-F*r ls +rid **i:h
rr* -uiei*r ;i]* !::)14Fi

PMP Thresholds

ffiffi

:l*i&r*::gr:tt sQsi:iii:it

18,000
r:rlrril.ii!::tlii i.i:r:::::::r::r*.: j.:iiiii:|r.:iir;ri.

tili*ilr: :iit:lig3ips::l*li{::
10 28,000

rgl!i!:i*ii:tt:i€gi9,stli:i:1
12 38,000

i,$Xt*':iffiwtrtir
14 48,000

:t; :a::x:!€sffi*:l

remix people's memorles, forcing them to believe what she wanted, lt's now up to you to guide her as she regains her former skills and seeks to topple the Memorize Corporation.

IFHVEHsIN6 THE EITY

Much of the gameplay in Benember Me involves acrobatic climbing, jumping, and running, Neo-Paris ls a vertical world and Nilin spends a great deal of time clinging t0 narrow

ledges, shimmying up and down qutters, and traversinq rails that might fall lrom under her at any moment,

lvovement and Jump controls (and the lnteract button t0 drop to a lower ledge) you can guide Nilin across a dtzzying landscape by following these Sensen prompts.

Though the way fonruard is always revealed by the Sensen, there are also a number of secret ledges and balconies that go undetected by the Sensen, lt's a good idea to pgint the

you discover those areas that lie beyond the camera's view or are othenvise undetected by the Sensen.

Tne i'-gane rutorials guide yo- through each otNilin s possiole naneuvers:

THE L K MP R MEMlMffiY h{UNT'MM

> i.li;::i.:= :=::1 :lt=- i= :==- -tj=i
=e===

> l!:r=1=:r-= j=:-a=:il
=== !=-:I=:l=

=::-+=
:-:=iid i+i;=

> ',:'=-:il-* =:=a
-

==;:- =r-;=:l =-a- == = =:==.

> l"L"**:r:* ij=iil r-ii+ :s**# t= dfiirli!*i it1 rl"l:j *;i*i:t;*!"i.

> *sin* t!r*,
=pe*il

ir::fi*fi iil: inii=*=* :h:: :;*t*rj *r "J*!-:i iitfy+fi*n::i

1 100

4000

€: snHoFlsT f0MBFr
Combat is kept separate from navigation in Renenber Me so you never need to wony about perforrning attacks while climbing or leaping from edge to edge while being attacked,

lnstead, each enemy encounter is limited to arena-like areas where both Nilin and the enemies are restricted from leaving the area until the other side has been defeated.

The sequence of button presses never changes, providing the player with four easy to remember combinati0ns, no pun intended. The "pressens and Combat,,chapter provides an

exhaustive explanation 0f the Pressens and S-Pressens available to Nilin, the in-game Combo Lab, and how to construct the most effective pressen Combos for each situation,

Pressen Combos aren't Nilin's only weapon against the Leapers and Enforcers she

encounters. She also has a variety of special attacks known as S-pressens, Hunt Glove

tools, a1d special finishing rroves.

S-PRESSENS

Nilin gradually remembers the five special attacks she used to know, These attacks are

called S-Pressens and consume a chunk 0f the Focus Gauge each time they are used,

S Pressens have cooldown times associated with them (ebuced by using Cooldown

Pressens in combat) but grant Nilin very special abilities. S-pressens can instanfly turn

the tide of battle byturning Nilin invisible, allowing hert0 quickly perlorm free flowing

attacks across great distances, or even turn robots into alljesl Learn all about the

S-Pressens in the "Pressens and Combat" chaoier.

MEMORY OVERLOAD

Some enemies are susceptible to a special atiack known as a Memory Overload.

When hit by a certain number of Power Pressens, vulnerable enemies hunch over in

a daze and an "Overload" prompt appears behind them. Run towards them and press

the lnteract button t0 perform the Memory overload. Nilin instanly defeats the enemy

with a powedul aitack, gaining additional Focus in the process. Consultthe enemy

data tables in the "Hostile Threats" chapter to see which enemies are susceptible to

Memory Overloads and how many Power Pressens they require,

,tffi.*
ryFeb'I:ie
F$*#€
l.ni,#
ur
tni
[!
mi
r-l
tnr
E;oi
rft
IE;ul:

E

QUICK-TIME TERMINATIONS

Boss enemies, 1\,4ourner Leapers, and the AV-78 Zorn r0b0t cannot be defeated without successfuily completing a brief event, lnflict the necessary damage t0 bring up the

"Terminate" prompt and lnit ate the final sequence, The enemy spurns Nilin's final attack and the cinematic event commences, Stay calm, watch the screen, and press the

buttons as prompted to successfully complete the kill, Failure to complete the event results in.the enemy regaining a small amount of health and the battle continuing. Boss

enem es have unique event sequences, but Mourner Leapers and AV-78 Zorns have the same sequence: Kick, Punch, Kick.

MEMORY HUNTER TECH

The Memory Hunter's most prized possession is the Hunt Glove and Nilin gains hers at the end of Episode 1, after meeting Tommy at the Leaking Brain, On its own, the Hunt

Glove can steal memories and perform |\lemory Remixes, but not much else, Forlunately for Nilin, she's going to gain several additional pieces of techn0l0gy that make her fight

go a iittle more smooth y.

0btained during Episode 2.

lnvented by Kid X-lMas, the Spammer shoots data bursts that stun and damage

opp0nents' Sensens. During fights, Nilin can use the Spammer to sh00t at enemies,

Durlng exploration, the Spammer is used to interact with specific switches. The

Spammer (and Junk Bolt) can only be used when the Spammer Gauge isn't empty.

This gauge automatically refills as the Spammer cools, The orange Spammer Gauge

contains 250 points 0f energy and each Spammer shot consumes 15, In combat,

Spammers are helpful for shooting Leapers off of walls and for use against robots,

10

irre:*€i./rillffi:ffi

Spammer Data

@ oil,rrJ::-uiins episooe s.

Junk Bolt Data
:;;=-;.;i-S-==--:-=:--€€=E=j., j= j. j;€_1E?j8ffi'*l?:f ;;Fffi

200 250 4

The Junk Bolt upgrades the Spammer to allow it to strike very hard and deskoy

structural weaknesses in equipment and buildings. The Junk Bolt lnflicts very heavy

damage against enemies but consumes the entire Spammer Gauge in one shot,

Despite your having to wait roughly six seconds between shots, the Junk Bolt is a

valuable weapon in combat. The Junk Bolt can destroy the C3 shields carried by Heavy

Enforcers with a single shot. The Junk Bolt is also useful in destroying weakened

targets and 1n destroying Scaramechs with a single shot.

ootiineo-ourtns rpisiol q.'
:='-

Once equipped, the Drone Detection Module allOws Njlin t0 see the Security Drones,

detection range This device works automatically, effectively giving Nilin the ability that

she had when f rst following Bad Requesl's Remembranes. Take acivantage of this gilt

and never enter a r00m with Security Drones without first studying ihe limits of their

patrol paths, The maps contained in the walkthrough portion of this guide show the

patrol paths so you can easily avoid them,

i;+Fil j i: :iiij:#ii:t+
0tltained eluring Episode 4.

The Force Spammer remotely moves devices by overloading their control systems

and sustaining a constant amount of trash data jn their routines. The Force Spammer

can only be used against movable swltches. Target the switch as you would with the

Spammerthen press and hold the Spammer llutton t0 use the Force Spammer, Keep

the button held while using the l\4ovement controls t0 slide the object up, down, or

left and r ght,

I i ii ii. il',1 i.'' 1ii:i :1'

obtained during Fpisode 6.

The Pick-Socket is a small, versatile, illegal, and efficient clevice that generates a dual

digital and energy salvo to open digltal locks and security systems. Many of the higher

security appliances and locks in Neo-Paris contain a socket that can be thought of

as an energy pack. The Pick-Socket can be used t0 extract this energy pack fr0m an

active device and then transfer it to an inactive one to power it on, The pick-Socket is

used with the same controls as the Sparnmer, but only on suitable devices. As a rule

of thumb, you should always try to take an energy pack with you, as the pick-socket

can lle used t0 open many secret passages, The pick-socket can also be used through

glass windows and doors.

"ii: *.'l:iil , '. r1

l-ii i{"#sui
nl
G1
m:
r-i
Lnt
ff;
O:trl
E]
Ltl l

lj
j
:

@naEMDFY FEMrxE5
0f al the ab ties ihat Nil n possesses t's her ability to remtx memories that sets her aparl from other lMemory Hunters. N in knows she has a tremendous glft-and uses it

noi of y chafges the cinematic, bui changes that momeft s effect on the host's p0 nt of view and persona ty.

*
J

,,irii-,..T
..3*

! ld,
.:*-"

th-"is ,

.&.
.,.:3

;" -' "*

but also locate the hidden "Memory Bug" ln each Bemix as well.

:' l:.**i'l*:::'lll"'
..,;{'.'$fi^

r\JT m r= 3*rA E ffiFT=
Artwork: Unlocked after c0mpleting a particular episode. One page 0f a!'tw0rk uniocks {0r each episotle compfeted, far eiglrt lotal pages.

3B Models: Unlocked for each AchievemenVTrophy the player Llnlocks while playing the gar,l*. There are 50 in total.

3D Model Unlocking Schedule

Medical staff + Valet Dead Man's Chest

Tommy Forg€dAlliance ,: ,

Kid X-Mas Christmas is Over

Zorn EP3 (Nilin 0verl0ad) Jail Break-in

Bad Request prisoner Murder Incorporated

GabrielTrace Are You my Mummy?i rr.,.'':: ',' r'. r:

Johnny Greenteeth Mind Craft

0lga and her Dropship Towering Inferno. 'r.:.'r ,'l.'.. '' l' .':..ll

Nilin child with Jax Script Kiddie

Nilin Enorist Agent

Nilin child & Charles 2064 + Scylla 2064 MemHunter Elite

Citizens mid-Paris 02 t Know Kung Fiil .:' ':r.',ir':r
'.'i"'.' ii'

"
,,

Zorn EPO (compact) Rust in Peace

Nilin & Kid (Street Fighter) Float Like a Butterfly

Madame The Wheat and the Chaff

lJ30 Final 0verload,t.t,:,,::.irii.i,:. t,'.,ti,].:.:i,i:..:,. .i:.iri

Mourner Leapers Leader of the Pack

Zorn EP7 {combai modei out of the Friend.:t0in.ir.:i.rr r::. ,,i,:,: :'

Leaper Skinner You Missed Me

Leaper Prowler The Fallen

Leaper Strangler Fiat Lux!

Prison Heavy Enlorcer . ' r Thg.$hiem.ie:.D06n,l' ,''i:.:'::.':.,:.:....'..., :

Enforcer mid-Paris Fuzzy Logic

Group Citizeils mid-Paris 01 Fury Lover:
Nephilim Machines Do it Better

Quaid I Do Like Spa6l rrii:.r: : .r.:r.l.l .'. 1.

Secret Lab guinea-pigs Lord of the Ring

Leaper Skinner (with dead Leape0 400

Seraphim Serve the Servant

Citizens deep-Paris 02 I Hits Wondef, , :

Gabor Vaughn with Bad Requesi Dropping L-Bombs

Citizens deep-Paris 01 Can'tTouch This,i , -ii r ,: i,,,i :.i

Extra life Bob Queen of the Hill

Kaorr Sheridan Mix,em all

olga Medical Malpractice

Frank Forlan Crime of passion

Scylla 2084 Bidhday Crash

Charles 2084 Biter Bit

Nilin prison Unbelievable Truth

Valets God is a DJ

David Sedova you talkin,to me?

Alexia Trigger Unhappy r , r,,, r' l :'
l'

Scylla 2064 Happy Bidhday

Charles 2064 power Off

Drone Droning by Numbers

Bad Request Open Mind

Enforcer Elite & three Reconversion Leapers Pest Control

Dr. Green Gotta patch Then 6lll ' ,

La Bastille Prisoners You Focus

l.rt
LJ
D
E
m
F
ul
TEo(r
tf
Lrl

"+4

The combat sgstem in Flemember Me is comprised of tuuo tupes of attackg: Presgens and S-PressenE. This chaFter
exFands on the "Errorist BaEics" section of the guide and exFlains both tgpes of attack-E and provides plentg of tips and
examples on hou--t to make the most of the innovative Eombo Lab, acceEsible anutime via the in-game 5ensen Menu.

THT TGMffiM LffiM
The Combo Lab rs where you go

to unlock, activate, and custom ze

the Pressens that Nilin earns

each time she reaches a new

PMP threshold (1.e., levels up).

There are four different types

of Pressens comprising a total

of 22 Pressens (unlocking them

all requires more than a s ngle

playthrough). Though the actual

sequence of button presses in

each of the four combinat ons

is predetermined, there are

tens of thousands of possible

combrnations at your disposal.

o1
Lah

F,qEh

.s &,.#

$ e,.s, {!

The further a Presse* is placed in a combo,
the bigger its effect will be!

s

S &#$=$@*
: _r /*\ F.-\.
i.,,.:. 1,.r,..:. 1..._,:

t. i ..=..1 {Sj--;i"=.**.
ffi)' ' ; '

-.,.t l--,- i,. J

,". t'.-i { _"}
"' ,i=" i-.,

,s; # ry $..sas€ i:- *
80

* Darnagl€ o
Fegrrsry

Lah xl

@
-r l,'I ,-)

* ,:'). .;
-$il,r

a; s, t')--;\-;
oY,t, !

Use a to unlocklhis Prese.-

@
r$.SS

3'' s t,S S

*

:a:a.1.gnida-'' ,
C

PHE55EN TYPE5
.F#=+is'n#
Ftf,liS$;+f!#*l

cg, !4Y

ll]a]i:iO;:ii@'::l::::l

P, K

.l...,.O1...a..1r.

CI,@

Launcher Pressen, no effect

.:,tuwel.]paei$eii:iiniicr$edtlilaiiia{igtlll:l:i]ill.l.:iilll:iil]]l:ll:llilil...lil:l:t].]i:ti.:,:,]].]i.]tt,]l:::itt.::::]]:].:].t

Regen Pressen, light damage, regenerates health
t:r:::tr.:::::

:r:cg0liti-lq(:P,{ps$inijiiiliideiirllgiii€durs$siPi $entr0oii$nri,n
::rll:::lur::

Chain Pressen, duplicates prior Pressen

Each combination begins with a "launcher" attack-a kick or punch that has no

special effects, The slots in the c0rnb0s that c0me after the launcher can be configured

any way you want, provided you have unlocked the kick and punch attacks (pressens)

t0 inseft into them. Pressens can be swapped out at any time vja the Comllo Lab. This

isn't just t0 encourage experimentation, but to allow you to adapt to an ever-shifting

anay of enem es.

=:tet*
:

The more Procedural Mastering Power (PMP) you earn, the more keys you earn t0

unlock additional Pressens. Consider the number of punch and kick attacks you have

access t0 and the configuration o{ your currently availab e combos when making your

selection. As a rule of thumb, the later you are in the game, the more important Chain

and Coo down Pressens become. The position of a Pressen within the combo also

changes its effect, For example, Power Pressen damages are different if they are placed

at the beginning of a combo rather than the end, While we've recommended some solid

combinations, feel free t0 experiment 0n your own to get the effects you deslre.

POWER PRESSENS
Unlocked: Fpisode tr, during Nilin's vory fir$t battle in the metro station

Power Pressens deal heavy darnage and help Nilin eliminate enemies faster. They have

the added benefits of being able to llreak defensive guards (against Skinner Leapers)

and trigger lVemory Overload finishing moves (aoainst Enforcers). power pressens

reflect an influence ol judo and karate.

. .. REGEN PRESSENS
Unlocked: Episode 1, during the batfle in the old Souk

Regen Pressens allow Nilin to regenerate health with each hit, They inflict light

damage, a potential llenefit that can be used strategically to aicl in unlockinq some

Achlevements/Trophies. Regen Pressens are particularly useful ln large batfles and

against Elite Enforcers whose electric armor reflects damage, Regen pressens are

based on the kicks and strikes 0f classrc taekwondo moves.

COOLDOWN PRESSENS
Unlocked: Episode 2, during the fighi !n the courtyarcl

Cooldown Pressens deal low damage, but decrease the coold0wns on all S-pressens,

Cooldown Pressens are extremely irnpoftant agajnst enemies who are only susceptible

to S-Pressen attacks and in situati0ns when Nllin must make frequent use of

S-Pressens bearing lengthy cooldowns such as Sensen DOS or Rust in pieces,

Cooldown attacks mimic the capoelra fighting style.

CHAIN PRESSENS
ljnlooked: Episode 3, during the battle atop the rooft0ps

Chain Pressens duplicate the previous Pressen rn the combo chain and double jts eflect.

Longer chalns increase the multiplier, making it highly effective t0 p ace rnultiple Chain

Pressens in Order at the tail end of a lengthier combo. Never begin a combo wlth a Chain

Pressen. Nilin can only learn four Chain Pressens which reflect the teachings of tai chi,

t5

r4 ".:*_
+-:"

rr! -1i+* bt-*d ii'
F rie{4fl
cl"
mf
>i
Elttl

l
uJl
u1zi
u.l ;

[n:
ll'l i
u:
tE!
tIi

EBMBO EU5TOM IZFTION5
With a total of 22 Pressens, four combos, and four different Pressen styles, the game developers estimate over 50,000 possible combinations. Rather than attempt the herculean

task 0f detailing each and every potential combination, this section provides a handful of examples for each available combo, details their stats, and discusses why you might

want to use such a combo (or not).

3.HIT COMBO

Unlocked: Episode 1, during Nilin's first battle in the metro station

The 3-hit Combo takes the form: Punch, Punch, Punch.

The 3-hit Combo is important early in Nilin's adventure, but quickly becomes overshadowed by the lengthier combos. Don't ignore this shorter combo later on. lt's perfect for

Ioading up a series 0f Cooldown or Regen Pressens for an easy{o-remember specialty combo. Using it with three Power Pressens helps to ready Enforcers for a Memory

numerous lesser Leapers, as Nilin often lacks the time needed to safely pedorm a lengthier combo,

3-HIT COMBO EXAMPLES

e,o.o A good early combo for dealing damage and for breaking a Skinner Leaper's guard. Also

helps to gain Memory 0verloads.

O, p, p A short health-focused combo that can be useful against Elite Enforcers or large groups for

quick healing.

5-HIT COMBO

Unlocked: Episode 1, during the battle in the Old Souk.

The 5-hit Combo takes the form: Kick, Punch, Kick, Punch, Kick.

This combination is long enough to accomplish just about any goal, but not so long that you need to wony about not completing it. Though importani for inflicting heavy damage

early in the game, the 5-hit Combo is ideal for loading up with Regen Pressens when encountering Elite Enforcers or Cooldown Pressens when battling Mourner Leapers or bgss

enemies. Nilin doesn't earn any Pl\4P bonuses for performing a 5-hit Combo, but the alternating kicks and punches are easy to remember and leave plenty of both types of attacks

available for other combos.

5-HIT COMBO EXAMPLES

retrtr-Jrygreffi
@,o,@,o,@ 3SS 0 O This combination can bring many individual enemies down with a single combo and is

:.'-:-l''ir'' i - l'a.-.x;*;,-";_*#€?&r-*'.:-s*.#
-. l'@ p'

^*I,*,k,.-, "*".-#ff,-%ffHffi
60 This combo focuses on Cooldown, but yields a small bit of Regen whlle inflicting light damage^

@w€ ffiffi
6-HIT COMBO

Unlocked: Episode 3, during the first fight near the high gate.

The 6-hit Combo takes the form: Punch, Kick, Kick, Punch, Kick, Kick.

Performing a 6-hit Combo earns +20 PMP.

Depending on the style and number of Pressens you have unlocked, the 6-hit Combo could be used to stack five of the same Pressen style for dramatic results. Consider keeping

at least one or two Chain Pressens at the end of this combo to boost the effects, while leaving additional Chain Pressens for the B-hit Combo, Consider loading up on Cooldown

and Chain Pressens for rapid S-Pressen availability while leaving your Powrir Pressens for other combos.

11

useful against medium-strength enemies and Enforcers.

@,O, x,O, (0

t6

6-HIT COMBO EXAMPLES

'::€.:.?.:*.1;:iF=:'' . -.',-',-' _-].li F,€"iF5€

&,&, @,€,6,6

&, x, x, O,6;6

@,@,@,o,@, x

€,@, K, P, K, K

Combo these Power and Chain Pressens to bring down almost any enemy or, at the least,

ready them for an Overload.

a:q!19iall:pu gallqxdlll glnqdg teldlllllaiseii ih]:.4fl6'iksiniiiii'diiR*@tiaiitrfu6riio$4i]l

This combo yields lots of Cooldown and inflicts moderate damage; it,s perfect for

EgoRoom battles.

S!9ta'powei]idi
'iutg..&*b0

q'4 !q!pe Nirin prepere Lo{ bidlire d*]ffii{i6fi0ii: :

15

570

310

140

4,.i..88 r.
l/i;pF-a ci:l
#[',t:4

F,rr$11""
cEi
tn:
>r
U:
tJ:
ud:
n:
z1
Lrl l
tjt]
lniU]
tfJ
tI:0

57.r'::rr.:" I

,1 :1 ,,.1,, ,r'.0

186

22

8-HIT COMBO

Unlocked: Episode 4, during the memory loop battle.

The 6-hit C0mb0 takes the form: Kick, Kick, Kick, Punch, Punch, Funch, Punch, Kick.

Pedorming an 8-hit Combo earns +50 PMP

Nilin can sUll earn +20 or +30 PMP bonuses for performing a 6-h t or 7-hit Combo should you not have enough Pressens unlocked to complete this entire combination,

8-HIT COMBO EXAMPLES
-

.,.-..'.'.=.... -...=..'.=...--:-:=-..::=-:.a.ta:-i-.ia.::a::::;=.4:=:.:="E4:i=

&, &, @, @, €, €, €, s 1065 0

e,@,ts,9,9, e.0,8

&, x,E, P, P,€,@,O

c,@.& o,o,o o,6

6!0

110

400 0 107

5-pnr55rN5
S-Pressens are special attacks that consume one chunk of Focus each, Focus is a resource (indicated by the blue meter within the Senwheel) that is generated each time Nilin

inflicts damage or is struck by an enemy. Focus can be used t0 perform any of the available S-Pressens, provided rt's not in a state of cooldown, These attacks don't just turn the

tide of battle, but are absolutely necessary tn order to defeat ceftain enemies, Never unleash an S-Pressen if you don't need to, unless you have excess Focus.

You can increase the amount of chunks in the Focus Gauge by finding the 1 5 hidden Focus Boosts scattered throuqhout Neo-Paris, Nilin earns one aclditional chunk of Focus for

every five Focus Boosts found.

sEN5EN FUHY
lJnlocked: Episode 2, at the stad of the second battle in the coudyard.

SENSEN FURY STATS

:==:==_======:=
6 Seconds

Sensen Fury allows Nilin to freeflow from enemy t0

enemy, hitting stronger and further than normal, Sensen

Fury attacks d0 not follow the c0mb0 pattern of the

Pressen Combos-you're free to rapidly tap the punch

or kick button in any pattern you wish. Simply alm Nilin

towards the enemy you wish t0 target and continue

tapping ihe attack buttOns t0 inflict as much damage as

posslble. The damage and distance bonus immediately

stops f the combat flow is jnterrupted by an enemy

attack, Nilin is nollnvincillle during Sensen Furyl

Sensen Fury is useful against all enemles except robots and Elite Enforcers. Some enemies, such as the lVourner Leaper, are tall enough to register multiple hits with each kick

Pressens, it rules outthe potential to regenerate health or reduce S-Pressen coodowns.

sEN5EN D05
Unlocked: Episode 3, after the floodlight is destroyed by Strangler Leapers.

Sensen DOS shuts down all nearby Sensens, stunning

enemies and revealing invisible 0nes. The attack

is distributed throughout the immediate area and,

for practical purposes, can be considered t0 extend

throughout the entire area of combat,

Performing a Sensen DOS attack leaves Sensen,

equipped enemies (wth sorne exceptions) stunned and

vulnerable to any number of follow-up attacks, Sensen

DOS is extremely he pful when confronting most boss

enemies, as well as lvourner Leapers and Strangler

Leapers, Sensen DOS interrupts the teleportation and

invisibility capabilities of |\/0urner and Strangler Leapers,

Sensen Fury attacks,

making them instanily susceptible to Nilin's Pressen Combos and

Sensen DOS isn't foolproof, however. This attack works against all Enforcers, robots, and Leapers with the exceptions

of Eliie Enforcers and Reconversion Leapers. These enemies are equippeci with very advanced Sensens that do not

suffer a shutdown when confronted with a Sensen DOS attack.

:==:======::==:-==::=:=:=
*€.=i=:==:==
==:==i5=========

66 Seconds

SENSEN DOS STATS

10 Seconds 180 Seconds

LO6IC BOMB
Unlocked in Episode 4, during a battle against Heavy Prison Enforcers in the training room.

300 4.5 meters

Logic Bomb is an explosive virus thai deals heavy damage to all targets in range and

is capable of destroying Hearry Enforcels shields. Logic Bomb can be affixed to any

nearby ground-based enemy, provided they don't have a shield. Nilin is briefly invincible

as she places the Logic Bomb on the enemy, This makes it possible to stick it to a

Sklnner or Mourner Leaper while there many allies surrounding Nilin. Logic Bomb is

best used against large groups of Leapers and Enforcers, Never place it directly on an

Elite Enforcer, but it rs certainly worlh targeting a nearby standard Enforcer, as it can

damage the Elite Enforcer with splash damage.

Consider vaulting over an enemy to briefly enter the throng of foes so that the Logic Bomb

placed, yielding a very short escape window. Note ihe blast radius on the ground and leap

caught within the radius, so move fast to escapel

impacts the most enemies, Logic Bomb detonates roughly one second after being

away to safety, The Logic Bomb's blast can inflict signiticant damage to Nilin if she's

re
180 Seconds

Fffi&
Flq#fl(I1-
mt

E
LJ

ud

IJ|z
ul
tjl
tjt
Lrl
tE
o-

BUsT IN PIECEs
Unlocked: Episode 4, during the battle in the second prison courtyard after deleating a Nephilim.

Rust in Pieces allows Nilin to turn robots encountered in llattle-Seraphim and

Nephilim only-into allies who attack Enforcers and Leapers before self-destructing.

Targeting a Seraphim with Rust in Pieces makes the flying robottarget ground units

wlth their Seraphim Bolts for several seconds before blowing up. Seraphim allies are

very effective against Leapers, Enforcers, and Prison Enforcers, They are also useful

in situations in which the enemy is out of Nilin's reach, such as with some boss

encounters. We don't recommend using Rust in Pieces against Seraphim when there

are Elite Enforcers around.

the blast radlus for heavy damage, Since the Nephilim is going to explode in the blast, this is a very useful way of dealing hearry damage to Elite Enforcers, among other enemies.

5EN5EN CHME
Unlocked: Episode 6, in the area where Bad Request's cell is located.

Sensen Camo turns Nilin invisible, aliowing her to instantly perform a l\i emory Overload

0n any susceptible enemy, The invisibility elfect is terminated as soon as Nilin deals

damage to an enemy 0r uses another S-Pressen. To pedorm the Overl0ad, she must

sneak up behind the targeted enemy Look for the button prOmpt to know she's in

correcI position.

This attack should be used exclusively against Elite Enforcers, as it provides an

instantaneous way of eliminating these dangerous foes from the battlefield wthout

risk, Sensen Camo can oniy be used againsi one enemy at a time, s0 be sure to

have a Pressen Combo stacked with Cooldown Pressens ready to go. Target other enemies with Co0ldown Pressens then use Sensen Camo to take out a second

or third Elite Enforcer,

ffi
'180 Seconds20

ts

LOGIC BOMB STATS

RUST IN PIECES STATS

SENSEN GAMO STATS

30 Seconds 180 Seconds

Nilin encounters more than a dazen different tgpes of enemies Curing her fight to stoF Memorize. These
enemies fall into three main categofies: Leapers, Enforcers, and Flobots. The Leapers are deranged citizens,
mutated bg an unknoLun form of Sensen implant reiection, and Fossess an arrag of suFernatural abilities.
Enforcers are the human securitg force skilled in non-lethal defense. The Flobots are the rarest tgpe of enemg
encountered, but potentiallg ihe most dangerous as theg are immune to Fhgsical human attacks. The enemg
data contained in this chaFter is based on Errorist Fgent difficultg except r.uhere noted.

\i ... ni,f.;,,
! r.::iili{'r:.:

" ':r

r:bi;:..",;siti*.::::li;ll
!,! i::a::iliiq$.{::r,,l.ii., :

aslr*l:ili : :.j :

=::-'*E**lt;

'@r iu$_srtii|t '.::l

uS
"

-€"
* * ."'
.,1R : .":"

rl:.::a',#
' '::s.ra

': .:,::,::::==i1=

:'*1€i::

.,:= .':: .q-: ,:'-
-s=l-; $.:=:' i-? 5

1 -
=:

i:;F

LERPEH5
"ffi"..--#F
l,:;tr;:*i
s:;t: ::tuf

t-- :i$i
:r]

i
I
I
I
f

!
:

i

PH O tU LEH LEH PEH
Leapers are hostile outcasts who live in the most remote and polluted places of Neo-Paris. Their mutation is related to an unknown lorm of Sensen implant
rejection. They are both regressive and aggressive!.

.i
i :: r.:i l:: i:

BASIC ATTACK: Claw attack (10 Damage).

WALL ATTAGK: Prowler Leapers can hang and wait on the wall and

swoop down 0n a hostile target (1 b Damage).

GOMBAT TACTICS

The Prowler Leaper is the most basic of the enemies Nilin encounters in Neo-Paris. These lithe

creatures can do little more than use their claws to attackfor light damage. Strike fastwith your

preferred Pressen combination, as any attack combination can keep them on the defensive and

give Nilin the upper hand.

Nilin can't reach the Prowlers with her bare hands and feet when they hang from the wall, but she

can knock them from their perch with a few quick blasts of the Spammer or by using the Sensen D0S S-Pressen. Consider leaving one or two
Prowlers on the wall during large skirmishes, as it effectively removes them from the battlefield, provided Nilin has enough room to stay out o{

range of their swoop attack.

el

sKINNEH LEHPEH
Skinners are the strongest Leapers. Tall and hefty, they use nothing but brute lorce to get rid ol their enemies.

BASIC ATTACK: Punch (15 Damage).

RUSH: Skinners rush towards their enemies to knock them down (15 Damage).

BERSERK: ln the presence of other Leapers, Skinners g0 "berserk" and become invincible.

PARRY: Skinners block most close combat attacks.

COMBAT TACTICS

Skinners glow red while other Leapers are around, signifying they're in their berserk state

and quickly counter most attacks Nilin throws their way. While Nilin can defeatthem using

Power Pressens or Sensen Fury, defeating the other nearby Leapers first is a much more sound

strategy. Eliminate the other Leapers while keeping an eye on any Skinners to avoid their rush

attacks. Dodge over Skinners as they rush towards Nilin s position, then resume the attack on

the other Leapers.

Skinners are capable of using their guard to defend themselves against close combat attacks. Use Power Pressens to break the guard or perform the Sensen

D0S S-Pressen to disable Skinners'guarding ability. Skinners are one enemyyou shouldn't mess around with, as additional Leaper reinforcements are quick

to arrive on the scene once they have been isolated. String together a combination using Power and Chain Pressens to take them out post-haste or, if you

have two chunks of Focus, cast the Sensen D0S and Sensen Fury S-Pressens in quick succession to pummel Skinner Leapers into submission,

sTHRN6LEF LEFPEH
Stranglers typically live in dark areas as they.are extremely sensitive to light. They have developed their own technique of Sensen manipulation,

BASIC ATTACK: Claw attack (20 Damage).

lNVlslBlLlrY: Thanks io sensen manipulation, strangiers can briefly become invisible in order

to attack a target from behind.

COMBAT TACTICS

Strangler Leapers are very similar to Prowlers, butthey have the abilityto turn themselves

invisible and sneak up behind their victim for a surprise attack. Wherever there are Stranglers,

there is almost always a floodlight or other light source in the vicinity that can be temporarily

enabled. Stranglers lose the ability to turn themselves invisible as soon as the light starts shining.

lf no light is present, the Sensen D0S S-Pressen can be used to similar effect.

The Strangler's attack inflicts slightly more damage than the Prowler, but it can be defeated with a quick combination attack. Power pressens

can take down a Strangler Leaper quickly, but make sure to add Cooldown Pressens to the combination if there are no lights nearby. They'll be needed to

reduce the cooldown time for the Sensen D0S S-Pressen.

HECONVEHsION LEFPEF
Reconversion Leapers are the lruit of Dr. Quaid's experimentations, Controlled remotely by Elite Enforcers, they are much more aggressive than regular
Prowler Leapers.

BASIC ATTAGK: Claw attack (20 Damage).

RECONVERSION ATTAGK When "activated" by an Etite Enforcer,

Reconversion Leapers attack ferociously and relentlessly until their

targei dies.

COMBAT TACTICS

Under the command of an Elite Enforcer, Reconversion Leapers swarm

their target and attack with brutal force. Reconversion Leapers attack

in packs and their aggressive nature and speed can make it difficultto

get away. Beinforcements continue to be summoned into the battle as

long as the Elite Enforcer is standing.

Use the Sensen Camo S-Pressen to slip behind the Elite Enforcerfor

an instant-kill attack. This deactivates the Reconversion Leapers and

effectively turns them back to normal Prowler Leapers. lt's importantto

use Power Pressens early on against the Reconversion Leapers to quickly fill the Focus Gauge so you can use the Sensen Camo ability.

Do not trigger another S-Pressen or attack the Reconversion Leapers before using the Sensen Camo to kill the Elite Enforcer, as doing so

deactivates the cloaking system and forces you to wait out the very lengthy Sensen Camo cooldown. Should this happen, imrnediately attack any

isolated Reconversion Leapers with Cooldown Pressens to get the Sensen Camo active again. Beconversion Leapers and Elite Enforcers are immune to the

Sensen D0S S-Pressen,

MOUHNEH LEFPEF
Mourners are the most evolved and complex kind of Leapers. Taller and more intelligent, they are able to hide amongst humans by projecting a fake image of
themselves into the Sensens of nearby people. They are the leaders of the Leaper society.

BASIC ATTACK: Claw attack (25 Damage).

BUFF: Mourners absorb fallen Reconversion Leapers' energy and buffs the others (increased damage).

TELEP0RTATI0N: Mourners teleport and move quickly.to backstab (35 Damage).

SUMM0NING: Mourners summon Reconversion Leapers to fight at their side.

COMBAT TACTICS

Mourner Leapers are the rarest of all Leapers and also the most dangerous. They continue to

summon Reconversion Leapers into combat so it is virtually impossible to isolate them for a

one-on-one attack. This actually works to Nilin s beneflt as she needs to attack the lesser Leapers

to gain Focus and cooldown her s-Pressens. The only way to hurt a Mourner Leaper is by first
casting Sensen D0S to render it visible and stun it. 0nce stunned, it's susceptible to Sensen Fury, Logic Bomb, or power pressen attacks.
It's possible to get a very lengthy combination using Sensen Fury, provided a Mourner Leaper isn't too far from Nilin when she casts Sensen D0S.
A powerfulB-hit Combo with multiple Power and Chain Pressens also works well.

Its important to stay 0n the move constantly while attacking the lesser Leapers and to use a steady barrage of Regen and Cooldown pressens against them.
The Mourner Leaper teleports directly behind Nilin for a powerful backstab attack if she's not alert. Hit the lesser Leapers with just two or three strikes, then
vault over and away from that last position to avoid the incoming Mourner attack. Mourner Leapers grow stronger with each Reconversion Leaper Nilin
defeats, providing another reason t0 not use Power Pressens againstthe Reconversion Leapers.

Mourner Leapers, as with the AV-78 Zorn and boss enemies, cannot be defeated without successfully completing a short event. Move in for the kill when
prompted by the "Terminate" signal and be ready to press the following buttons: Kick, punch, Kick.

23

sffiB
."rr#
b!
#i
:r!

[;
ili
':I!t

;
i

f

ENFNRTTNS
4..::::=..4 a:.j-

EN FO F EEH
Extremely disciplined and tlained, S.A.B.R.E. Force Enforcers specialize in fast and non-deadly intervention, Funded by Memorize, the S.A.B.R.E, lorce protects

and guarantees peace and order in Neo-Paris,

BASIC ATTACK: Tonfa attack (20 Damage).

COMBAT TACTICS

The Enforcer represents the most basic, unaltered human opponent. Armed with a Tonfa, this

disciplinary enforcement officlal is designed to beat Memhunters and other enemies of Memorize

into submission with non-lethal force. A Ione Enforcer is of little concern for Nilin, as their attacks

are both slow and infrequent. Even two Enforcers don't amount to much and can be defeated

with relative ease. 0ne of the best ways to defeat any Enforcer-class enemy is to use a number of

Power Pressens io make them susceptible to a Memory 0verload attack (watch for the prompt)

as this attack Vields additional Focus.

Enforcers are susceptible to Overload attacks, especially if Nilin uses Power Pressens to damage, but not kill them. Enforcers peri0dically attack in

large numbers, Don't hesitate t0 use the Sensen Fury S-Pressen to quickly link a lengthy series of attacks across multiple enemies. The Logic Bomb

S-Pressen is also capable of delivering massive damage to multiple Enforcers. The Spammer and Junk Bolt are also helpful.

aL.l

HEFVY ENFOHCEH
Heavy armor version ol the Enforcer, equipped with a 3C shield,

FffiF
'fr:#
Hirr;
::: i

'l
,.! 1t:l
*1{:x

BASIC ATTAGK: Tonfa attack (20 Damage).

SPARTAN ATTACK: Heavy Enforcers regroup, arm their shield, and ru$h their target (20 Damage).

GOMBAT TACTICS

Heavy Enforcers are tougher, more resilientversions ofthe standard Enforcer. Butwhat really

sets them apart is their powerful 3C shield. They use this shield to guard against frontal melee

attacks and Spammer rounds. lt's importantto destroythe 3C shield as quickly as you can. The

easiest way to do this is by firing a lone Junk Bolt shot at it. Another option is to use the Logic

Bomb S-Pressen (or by targeting a nearby Nephilim with Rust in Pieces). The latter suggestion

requires you to move within striking range, but has the added benefit of delivering damage to

other nearby Enforcers.

Though intimidating, the Heavy Enforcer's Spartan Attack can be easily dodged by vaulting over or away from the Heavy Enforber as it charges fonruard with
its red-glowing shield. Keep awayfrom the Heavy Enforcer until the Spammer Gauge replenishes-the Junk Bolt can only be fired when the gauge is full-
then use it to destroy the shield. lf the Junk Bolt isn't available, strike other nearby enemies with Power Pressens to fill the Focus Gauge so you can use the
Logic Bomb instead.

PHI5ON ENFOHCEH
Prison Enforcers have been specilically trained to protect the lortress of La Bastille and operate under direct rule from Madame. They are tougher than regular
Enforcers and can use the Brain Lock ability to damage their enemies, Sensen,

BASIC ATTACK: Tonla attack (20 Damage).

BHAIN L0cK: Prison Enforcers grab their enemy from behind and absorb Focus from sensen pods.

All S-Pressens are disabled and enter a cool down state.

COMBAT TACTICS

Prison Enforcers can be defeated with the same tactics as standard Enforcers, which is to say,

any way you want. They are vulnerable to all attacks, particular the sensen Fury and Logic Bomb

S-Pressens. The difference, besides the color of their armor, is that you must be much more

diligent when fighting them. Avoid standing in place for more than a second or two and always

keep your eye on Prison Enforcers, especially if they are trying to slip in behind you.

The Prison Enforcer's Brain Lock attack doesn'tjust drain a small amount of Nilint Focus, but it also leaves every one of her S-pressens with g0+

seconds of cooldown. Use Cooldown Pressens mixed with Power Pressens to reduce the cooldown times ofthe S-Pressens and to regain as much Focus as
you can in short order. Consider using a Junk Bolt or Spammer to eliminate one orht/o enemies if faced with a large number of Prison Enforcers.

a5

H EHVY PF I5O N EN FB H CEH
These heavy armor versions of Prison Enforcers are equipped with a 3C shield.

BASIC ATTACK: Tonfa aitack (25 Damage).

SPARTAN ATTACK: Enforcers regroup and rush their target (25 Damage).

BRAIN LOCK: Enforcer grabs his enemy trom behind and absorbs Focus from the Sensen port.

S-Pressens are disabled and enter a cool down state.

COMBAT TAGTICS

Much like the standard Heavy Enforcers, Heavy Prison Enforcers are equipped with a powerful 3C

bhield that can be used to block attacks or launch into a Spartan Attack. lt's importantto destroy

the 3C shield as quickly as you can with a lone Junk Bolt or Logic Bomb attack. Destroying their

shield essentially reduces them to standard Prison Enforcers which can be dealt with in a number

of ways.

As with standard Prison Enforcers, the Heavy Prison Enforcer is capable of performing the Brain Lock attack, so try to avoid being caught bet\ /een t/vo

such enemies. The Brain Lock attack drains a small amount of Focus and puts all of Nilin's S-Pressens into a prolonged state of cooldown (over 90 seconds).

Destroy their shields as quickly as possible, then stay on the move and use Nilin's array of S-Pressens to beatthem into submission.

E LITE EN FO H EEF
S.A.B.R.E. Force Elite Enforcers protect Memorize institutions, such as its Head Office or Dr. Ouaid's secret labs, Thanks to a Sensen remote control, they are

able to control Reconversion Leapers and make them extremely aggressive.

BASIC ATTACK: Tonfa attack (30 Damage).

ELECTRIC ARM0R: A forcefield that causes damage to anyone striking it.

REC0NVERSI0N REM0TE: Boosts Leapers' aggressiveness.

COMBAT TACTICS

Elite Enforcers are among the most

dangerous enemies in all of Neo-

Paris, especially those you enc0unter

before Nilin gains the Sensen Camo

S-Pressen. Elite Enforcers enjoy

constant protection from their

electric armor, as the forcefield

inflicts heavy damage to anyone who

strikes it. Attackers receive damage

comparable to that which they inf lict,

even when using the Spammer or

Junk Bolt. Elite Enforcers demand

a rigid plan of attack as they

are immune to the Sensen DOS

S- P resse n.

?6

The easiest way to defeat an Elite Enforcer is to use the Sensen Camo S-Pressen. Simply activate this S-Pressen and sneak up behind the Elite Enforcer-
without performing any attacks or other S-Pressens-and perform an overload attack when prompted. This instantly kills the Elite Enforcer and turns any
Reconversion Leapers back into Prowler Leapers.

Unfortunately, Nilin encounters the first several Elite Enforcers prior to her having the Sensen Camo ability. This makes things decidedly tougher. lmmediately
enter the Combo Lab and reconfigure a 5-hit or 6-hit Combo to feature Regen Pressens exclusively if possible, or with a Chain Pressen at the end. Regen

Pressens offset the damage caused by the electric armor and allow Nilin to essentially trade the damage she receives for the regenerative effects of the
Regen Ptessen. Regen Pressens also multiply the damage in a combo used against Elite Enforcers, making them a good offensive choice against these foes.

Keep in mind that the initial strike doesn't restore health so you have to make sure there are enough Regen and Chain Pressens to make up for it. Little by little
you can whittle down the health of the Elite Enforcer and finally inflictfatal damage.

Another option, though a fair bit riskier, is to use the Spammer to gradually chip away at the Elite Enforcer's health while minimizing the damage Nilin receives.

Use this technique to gain Focus for a Sensen Camo attack or ifyou wantto quickly inflict some damage before getting close enough to use a combination attack.

ELITE HEHVY ENFOHCEF
Elite Heavy Enforcers are heaw armor versions of Elite Enlorcers, equipped with a 3C shield,

BASIC ATTACK: Tonfa attack (30 Damage).

SPARTAN ATTAGK: Enforcers regroup and rush iheir target (30 Damage).

ELECTRIC ARM0R: A forcefield that causes damage to anyone skiking it,

REC0NVERSI0N REMOTH Boosts Leapers' aggressiveness.

COMBAT TACTICS

Elite Heavy Enforcers behave very similarly to Elite Enforcers, but

they have stronger armor and the C3 shield that the Heavy Enforcers

use. The first thing to do when encountering them is to fire a Junk

Bolt attheir shield to destroy it. The electric armor's forcefield does

not extend to the C3 shield so you can safely destroy it without risking

serious injury from the Junk Bolt. You can also use the Logic Bomb

S-Pressen to destroy the shield.

The Elite Heavy Enforcer cannot perform its shield-based Spartan Attack without its shield so you only need to worry about its electric armor and
the Reconversion Remote. Battle the Reconversion Leapers with Power Pressens to quickly fill the Focus Gauge, then activate the Sensen Camo
S-Pressen and sneak up behind the Elite Heavy Enforcer for an Overload kill. lt's a good idea to have a combo consisting entirely of Regen pressens (and

a Chain Pressen or two at the end) and one of Cooldown Pressens when fighting multiple Elite Heavy Enforcers. The safest way to defeat an Elite Heavy
Enforcer is with Sensen Camo, but it has a very lengthy cooldown. Attack its accompanying Reconversion Leapers with a barrage of Cooldown pressen

attacks to quickly get the Sensen Camo active again.

a@"

n#ffi.,':#
bl
$l
$;
ri
*iuti
i.,i l
x.'1

l

I
I

i

27i

rg

%-w;f * k/

i
t

t
hf
1t

$

HV-78 ZOFN
The AV-78 "Horn of Jericho," AKA Zorn, is a multifunclion fighting robot, fully committed to the defense of private property, lt also can be used as a bodyguard,
sentinel, or bounty hunter.

*THE EIITE ZORI'I ENCOUNTEBED IN EPISODE 7 HAS 9O() HP PER ARM

BASIC ATTACK: Claw attack (1 5 Damage).

GRAB: Zorn grabs hold ol its target and flings it to the ground (20 Damage).

JUMP ATTACK: Zorn leaps and lands heavily on its target {25 Damage),

SMASH: Zorn smashes the grouncl to immobilize its target.

SONIC B00M: Zorn releases a massive energy wave that goes ihrough any obstacle (20 Damage).

';l:ti. :itj

;;
*ti
::l
!it I

-"3
,

l.- r

lii I

ili

COMBAT TACTICS

The AV-78 Zorn is as rare as it is dangerous. This enormous fighting robot has numerous abilities that make it imperative that Nilin stay as far away from it

as possible. Attacking itwith close-quarters combattechniques is foolhardy, as the Zorn cannot be harmed in this way. Dodge away from its claw and jump

attacks-listen for the attack prompt-and stay clear of the damage radius that appears on the ground whenever the Zorn is preparing a Smash attack.

Lock onto Zorn with the Spammer and fire it as quickly as you can. Nilin focuses her attacks on the joint in its robotic elbow. Continue to fire the Spammer

and watch for Zorn to get his arm stuck in the ground after a Smash attack then hit it with a Junk Bolt to destroy the arm. Repeat this process with the other

arm to ready Zorn tor a final termination. Stand back and wait for the Zorn to release its Sonic Boom attack. Vault over the explosion by dodging towards the
Zorn as the eruption beglns. Shoot the Zorn in the chest with a Junk Bolt then move in for the kill and follow the on-screen prompts to deliver the cinematic

death blow. The sequence ls as follows: Kick, Punch, Kick.

2S

HV-q85 5EHRPHIM
Seraphim are security robots created by Avram-Hesh laboratories. They are widely used to protect restricted access areas or manage hostile crowds. They

hover around and shoot from a distance, always staying out of reach.

:,iHiiia:$ai*ii::

100

BASIC ATTAGK: Energy bolt {1 0 Damage).

SHIELD: The Seraphim momentarily activate a shield when shot a{. They can still continue to shoot while the shield is 0n.

COMBAT TACTICS

Seraphim hover just out of reach and fire their energy bolt periodically at Nilin while she contends with other enemies. The energy bolttravels quickly and

can be quite difficult to dodge consistently, especially while fighting numerous other f oes. Nilin can't hjt Seraphim with any melee attacks, but the Spammer

and Junk Bolt can be used with great success. Since Seraphim activate their temporary shield after being hit, there's no reason to fire multiple shots right

away. Instead, hit them with the Junk Bolt, wait for the shield to disperse, then open fire with the Spammer

The Seraphim's firing rate goes up dramatically from one difficulty setting to the next, particularly while their shields are up. Though the shots don't inflict

Though you can quickly defeat Seraphim with just hrv-o Junk Bolt shots, it can be advantage0us to use the Rust in Pieces S-Pressen on them instead.

This S-Pressen turns a Seraphim into an ally-the Seraphim then opens fire on the other enemies in the area before self-destructing. The Rust in Pieces

S-Pressen can be used on Seraphim even while their shield is active. This is a very helpful technique to employ so long as there aren't any Elite Enforcers

present. Their electric armor quickly destroys Seraphim, effectively wasting the Focus you used to activate Rust in Pieces.

30

HV-q8N NEPHILIM
Like the Seraphim, Nephilim are used to protecl restricted access areas, They anchor themselves in the ground, and fire a strong burst of energy at anyone
coming a bit too close to them.

". +${t.
f-fpce"B
P Eu*5H
r:r#e
h:ltu:

i:a
;,,1;1
hi
ili
::: I

::,,;,,1i:plllG6#l

100

JUMP ATTACK: The Nephilim leaps from one position t0 another, attempting to smash

its targei on impact (25 Damage).

DEFENSE SHIELD: Protects the Nephilim, but deactivaies as it prepares t0 jump to a

new anchor point (10 Damage),

SHIELD EXPLOSI0N: As the shield is deactivated, it exptodes, dealing heavy damage t0

all targets in range (20 Damage).

COMBAT TACTICS

Nephilim essentialiy leap across the battlefield, picking locations on the floorto anchor

themselves to. Stay clear of the red-lit radius that appears, as that's where the

Nephllim is aboutto slam down into the ground next. A protective shield envelops

the Nephilim after it attaches to the ground and a much larger blast radius appears on

the ground-exitthis area to avoid its shield explosion!

As with the Seraphim, it's possible to use the Spammer

or Junk Bolt to damage the Nephilim while their

shields are disabied. lt is. however. much more

effective to hit them with the Rust in Pieces S-pressen.

This S-Pressen inverts the Nephilim s polarity and

effectively vacuums allthe nearby enemies towards it

{Nilin is unaffected by this) just as it self-destructs. The

resulting explosion not only destroys the Nephilim, but you

can use it to also defeat numerous Leapers and Enforcers

(as well as the C3 shields of Heavy Enforcers). Since

Rust in Pieces causes the Nephilim to self-destruct, it's

wofth using this attack on it even when there are Elite

Enforcers present.

The Nephilim's shield erupts at a much faster frequency on the harder rtifficulties, making it important to get clear of the blast radius as soon as he Neph1im

compared to 3 seconds on Errorist Agent difficulty. Make things easier for yourself on Memory Hunter difficulty anJ use Ure Rust in pieces S-pressen.

:.,,::,,i,i.t#ffi

l'l 'i f , cr" i:lr i,llr cl il:r'ie I a-ajitlir S rreal ir f r sltei;

i|ti eiglt ! .-,i ptr.|iLt,ttti-rrirr,'; itl YoLl itlttl le- iriT i t ttit

. rla i as ltat lit's ireltitt
"",t

sil.ail t^ ltrl ,.i itei seltsiit

l't -0 rrlfalf c Li,"\/ri]| ei lira i(iat ti iei itra t -qie:tr 'i rr

ie retiler: ior ilait t lrt :irirl,,itei." sire s itcr rh0 ireat.

Stai: ilij Lri th rl r.f:r,: 't '!i iragire:t, iilr 3ir :ssrstart

i ;ilcrii itar. ies :i.li[i ia h s .ri]ir0r',r siri. itr ;li a,C L,r to

f e'J tes t0 siiapl ar.r:t\r iirit 'ir f aiir it! rrel a'!s peiso a '/.

bL i ilr !fi s rd iriiir ccir| !L,"tl iie sr-bsi tli 0it p'iil0.r0tit.

i=0 0!! ihe oi .sit.eeit p !ir-Lri-s i0 0,i{ :ii.ritirii eltd har,,e

l'l !n c ill-. 1c ret ffri lr: l :. f ee il ri,rafilai-tlre ita s oil

the r illl. Du-: ti-lrsri[i.n l] :r ?. ir . ".!l.i rrl . 1r irO ect i es i!

f r tl 'r-r'l'ittrit e s i0 ltt,|lra'r Ft 0'r'i lirr. liali.l: le il'al ii-rt

Dnire ijrDlet.s a
-i0 tho i 0iir ils i eai s tlro irar :0 ilrr rev+

ilhase rf iire itrtaed rie l,raiear lf ilir Erpar ence Boor

I t"".-. s i r-i !f ai ref lit eti-q tlrlralt;lt.J il.a r 1!tit Ir il'e

C-a , ra ilflf :S ! rl't'i-i: Nsi rliri r_rlt.r il ; 111.1rlry;'i

1":l- 1i]1.11 2rl sial-r iitiirafal ijr'i !i' fl.Jss it," 1c Kaep iir: lirc

|l ,rrr -!t --ili t lilrtr la lDiliil lilr 0-e lOilIilrt ij l0r Ai'r

-i11]qr,r1;r,1 a-"sitial.;:!. e[ii:'!illi hei Sr'tset ls - i;,

A til . ;:i't'-c i',;1]s1 i ;r-iit e.ist ir:,itit

i:allaL/ tlte jtange lille cfi fhe flaoi; as ifittuctcji b'j
'!!rc ilfitt.

w;,,;a @ l€w'

ilie Ltnknoi;'rn vlice is gaing t0 help litlin escape; fallovt its

i3::Y;'1rr:ltri:.1:::
.:,ar:.lir:ra:: .*1:.rru I :

inst! ucticns (losely

Th s urklorrrr c0ntac. cieates a diversion t0 clraw the

Drones aL;ayr ile then Opens ihe arge door on ihe eft

so N n car sip underneath t.The unattended patrentis

det""cted alti a coeTc ,le lobot kno,rrn as a Zorn s act vated

Run ai'ray irom it. be ng car""fu i0 doCge tlre c:aies n the

m dd e of the ha i r,rh e stav ng ahead of the array of recl

ghis irein0 sli red 0nt0 the f 00r. Stay ahead 0f the Zorn

and reach the iar end oi tlie ha ,,,rhere N I n fo ows the

stranger's aCrice and s ies donr,r a chlte 0n the right

l'l in foloils ihe strangers advice and cl ves dol,ln a chute

to escape ihe Zorn, only io land n ihe san tation p t Walk

oljt ont0 the arge c rcLt ar p atform and approach the

caskets The onlyr i'ray N n can escape is t0 iake the place

of cre of ihe bod es n a casKet and see,,'/here t takes her.

:

Nilin has n0 chaice butt0 ignore the biohazard warning and take the place of a clrpse.

DEFD MHN's [HE5T
The firsi AchievemenvTrophy unlocks just minutes into the game, as a reward for completing the prologue known as Episode 0. The others won,t come this
easy. as you are about to discover.

@@
t*r
i'j

;
ff
;-

r
i.l:
LX
,ti:

Zigzag to av1id the ctates so the Zorn d7esn't catch up t0 Nilin.

3:

ffigLilhd
Li ffii"{, il{rr-pffiffi!fr

ffi#RA
. PRC)'/iLER LiAPEB

SKI[JNEE I_EAPIR

FIND A U,IAY OUI CF THI LIAPERS' i-AIB

GET TO THE LEAI(Ii.JG BRA|N

1,,11 TDn CTATiT-r[.1\ I tr., J i,1l l\,ri\l

.. ..:

iai. IaIrieirf tcxie'f lerri I,l: f inds t.ar0t0take

rcmio:i r Edg: s assu.ances She s lr']fl rg tc the metrc

slar c: ftai- S rr ':il. hcre t0 a f0st e br eeal of c i zeniyi

'ilr0,..lr as _eapeis-anl :f ej re f 0t a!0-t i0 ei lter g0

,.,.,i:..rtai!i t

i"r olri il,e 0r screer ,!i0r a a-C, enter .he lombo Lab

t0 assemllie jrO!r f rsi 3-h i Con,:o Lts rg tl-; tllo Porrrer

PresseIs tliat a.e ll ocreC Pei'0i-initg 1t s 3-hli Combo

,,,i .r i-e rcire'Press..is nf c,s
-
25 Damale 0r tlte

eie r; Er : ti-ri ioritbc '-ab arcl engag: tlie tnree _eapers

Dr.dge cit 0i tle \ria!,ii lererieT al l'altpears Over an

efenry s head as :hal s :he s gira trai ihey' rg s5,,,1,a

aitack f,j n carr nairta r a corc0 after dcclg ng, prcv ded

tlier"" s rc de ar,aro she resur.es the altacl(against the

sar.. ef et\i srre lias tatgei tg befo'e dodcl trr.

The Dynamic C0nb0 Dtsplay appears vlhen y0u inittate
a c0mb0 and reveals whether or n1t y1u've tlropped
the conbo.

t. ef liri .,!'r t0' .'-, :he eft and lse .he SAI rla1,h .o i-ea

afy damaqe N in has suiJereci SAT:latches oife::ree

lano-nredrcai sen/ ces, blt cat 0n;\, De !sed 0nc.o

Edge tells Nilin that her oniy hope is

t0 find Heacjache Tommy, But firsi she

must climb out of the junkyard and

reach the upper area.

JJI'IKYARD

:),. the t,tr'd0r iearthe i,lr:ckage ai]u.r eat up t0 grab

iire Edg," cT tNe er- A arge pari 0f be fg a L,lernhunier n

ihe iren cal irio. ct o1 l'leo Pal s niroi,ies nal'r!lat,ng compiex

strLCtures ai'a c r-'tI t! pIzz es. Fciiunats ! f6r l;t n,

h""r Sersen ia c- lales the 0p, na rorJte anal prolects a

'c -r:lraph c rr!ir aic d staltc: ne"(er t0 shoL,Lr her edges

-ilr. :nr earr i0 Sl frrri,a cr! ihe edqe tc l.e ',rlrt

,'.1.1 -r l-l iri:

@fl
;
l-.,,t

l"i.l

:i:.-i

iiJ
lr-.

a
i--1

'lta;::.,.:,:tLfr,r

Many 0f the ledgffi Nilin can leap io are painted a different c1lar t0 help thern stand out, tike this yellow pipe

35

Make your way past the news monitor and climb up again,

beneath the flaming banel. Shimmy to the left, jump up

to the upper ledge, then leap over the fence to the ledge

further to the left. Nilin needs to continue climbing to exit

the pit, but should first grab the Mnesist Memory on the

ground behind the blue car. This is just to the right of the

fence she needs to climb.

The only way out of the pit is up. Leap into a hanging

position on the yellow bar, then leap up and to the right

to the next one. Nilin can leap upwards and laterally

simultaneously, but not as far as she can jump along just

one plane. Continue up and then to the left to reach the

ledge to the left of ihe green sign.

36

Mnesist Memoies arc Ieft W a non-govemmental agency in
an etfott to fight ignotnce caused by menory loss.

The green affow marks the platfom wherc Nilin nust go to complete her frrst objective.

Headache Tommy isililin's lormer best lriend. He runs a bar in the Old Souk and is still loyal

to the cause.

GgE T# sil*il L#ffiK€fl*# ffiffiffi$ru

OLD SOUK

Follow the lengthy sewer pipe around the bend to the

crashed metro train. lmmediately enter the car on the

right, 0n the downhill side of the tunnel, t0 find the next

Mnesist Memory. Ascend the incline to the far end of the

abandoned train tunnel t0 reach the Old Souk.

Approach the ledge and drop into a hanging posjtion so

Nilin can carefully lower herself to the platform below

without falling too far. Run after the Leapers spotted near

the light and continue t0 the first bridge. Cross the bridge

and use the neon light to begin your ascent near the

"Senfix" sign. Grab the upper ledge and shimmy t0 the right

to the gap in the rajling so Nilin can climb up.

Gnb the light beneath ilre sign then shimmy 1ver to the gap
in the railing on the right.

37

u

3-
J

l.tl

:
3
€
J

I

The white-frarned digital monitor reveais lhe locaiioR of a hidden stash, usually

a SAT Patch or Focus Boost. These images are your clue that a collectible is

close by. Not every collectible has a corresponding Enorist Memory but many

do. Study fie picture and look for the item. And remember, they're often nearby.

Cross the second bridge back towards where you first entered the Old Souk and briefly

ignore the climbing path straight ahead. Head to the right to find the SAT Patch amidsi the

lltter ly ng near the metal rai ing, just as the Errorist Memory showedl

Scale the s de 0f the brick bu ld ng near the red-lit neon l\4emorize logo and shimmy around

tothe eft,PuLl backonthecontrolsandjumptoleapbackwardsoffthewalltotheflimsy

barrier faclng it. Vault up and over this barrier and drop 0nt0 the grat ng.

The arena-like area isn't safe and Nilin gets jumped by a Prowler Leaper and is dra ned of

most oI her health, Forlunate y Nilln's 5-hit Combo is unlocked and she rernembers two

Regen Pressens. Quickly instal the Punch and Kick Regen Pressens into the 5-hit Combo

via the Cornbo Lab. No second Kick Pressen is available t0 complete the 5-hit Combo, but

you can swap out one of the Power Pressens and rnstall it into the fourth slot of the 5-hit

Combo, Now you can pefform Ktck-Punch Kick-Punch to regenerate a fair amount 0f health

before inflicting healy damage. The Power Pressen inflicts greater damage since it's deeper

into the combo than if it were pad of a 3-hii Combo.

e sekr€ 6ad(S llebg Edritqu

llrcert the second P?wer Pressen into the s-hit C1mbo to inflict 1 10 Damage after Begenerating
i zt Heatth.

or Gorabo Lab

w
ia,: e s

a. 'o
s@ *Q9-.,1:!r*--;"*21
-i!!g-

tutudhe a P.es*n b plac€d in s eombo,
6e bigger n€ efiet will bel

xO

f*kbd

s;. i- :.

-:q-,.::l-:::-

i,: l"j a:l

:. Follow the Sensen prompts up and to the left 0f this brick building.

38

C:ie l,oir hare itl n,hacktc rrerfui, treaih consder

ielrrr fg i0 .he Combo iac ani st,,rapp ng ihe other Pourer

l'essei ,.'r if ihe P!rcf Regen Pressen at ilie starl 0f inrs

5-h t Con.ro :0 b0cst ilie Damage to T 50',,ih ie drcOping

the ?egenerat 0r i-aitng io 1 i Yol can ther Regen a

sna anrouft of hea th 01r using tlie fii-si i!',0 si kes oi

tie3htConrbo.

EXILFIMFITIUN MRFIK5!

Defeat ihe haif dozer Pro,.',r ei Leape:s and ext ihe arena

blt c T1l ;:g r.rp afd over the crange and red panels in the

lack eft correr leap torirarcs the s gn f0r ihe Leak ng

Bra n and r mb lp lea'lhe gap n the felce. Don't run and

eaFr acr0ss ,le gap t0 il-re next p atf0rm lust yetl F rst loop

ar0Lrird tc tie r ght to f n0 the nexi Mnesist Memory.

Don'! miss this Mnesist Menory ar1und the c\rner fr1m the
gap in the walkway.

Spnnt tolrards the edge and eap across the gap n the

i'ra ki'ray io the SAT fatch beyond the sta r-s ihen approach

i"e can cOrtro s atop tlie sta rs. Activate tlie caft to mo\/e

t Ort 0i the \rfa), l\,lake]/0!r \,,ray to the rqft, oireciy above

ihe spot of the lr'lres st Memorl, 1i6,.1
just coiiectecl, ancl

eap across t0 the ineta ui ty rcom fthere atother Errcr st

lrilemory 1s ocared R.]n and leap over the gap t0 the left to

reaci tl'e iicodoate area.

SLU\I DOCKS
@fl

:t:
r-i
li.l

.-j

j

b_i
t:!.:

Defeat the Pror'v er Leapers on thjs p atform to ga n tlie

fecessai'y Procedural Mastering Points (PN/P) to reach a

tliresho d and unlock a new Pressen Pressens become

unlocked in order, The next one is a kicking Po\'ver Pressen

Iiow you can complete the 5-hit Combo us ng three Power

Pressens and a Regen Pressen You can aiso add a punch

Regen Pressen to the 3 h t Combo so that [ivo punches

g ve you sonre Regen.

Cohbo |-ab

ffi

aktiH

Add the new Power Pressen t0 the s-hit Camb1 to b1ost the
danage inflicted!

Run and leap across the gap after the light and p ck up

the SAT Patch to the eft-f nd frve SAT Patches t0 ga I
a new chunk n the hea th gaugel Start climbing the red

p pe alOng the flOodgate r/al near the graffiti until a Leaper

attacks and causes the pipe t0 rupiure Leap across to the

edge of the right and hang beneath the steam uft l it stops

steam ng. Qu ckly c mb past the steam rhen eap to the

ieft to regaln the pipe. Be careful, N in takes a fu I chunk of

health damage lf she is hit by the steam.

'* -'T: i,i;.;':ii ;:li:il,';i -^"

Lw*
{

ffi
Itq

;&ffi
8e patient and
your ascent.

wait for the steam to stop bef1re continuing

Climb to the top t0 reach the docks where Nilin encounters

a new enemy known as a Skinfer Leaper. Nil n can use

rultrple Power Pressens t0 break his defense at first, but

he soon counterattacks after just 0ne oT two str kes. Sklnner

Leapers are never far from a group of Prow ei- Leapers The

Sk nner Leaper feeds off the energy of the Prowler Leapers

and becomes far more dangerous when tliey are around

ias evLdenced by his red glow) 'N]n isunable to break the

defense of a Sklnner l_eaper be ng buffed by the presence

of Prowler Leapers, so slie must workto take 0ut the esser

enemres frrsi,

Skinner Leapers counterattack after being hit just once when
in the presence 0f Prowler Leapers.

Stay 0n the m0ve t0 avo d the Skinner Leaper's heavy

attacks and use a mix 0f Po[ier and Regen Pressens t0

ensure N lin ma ntains efough health r'vhile fending off the

Prower Leapers Stack either of yourcombos vuth Polver

Pressens once you've defeated the Prow er Leapers and

f n sh off ihe Skinner Leaper.

Aci vate the crane control on the eft to lower the crane

within reach. Leap onto it and c mi: L"rp tc the b00m.

Shimmy around the right-hand s de and leap ofi the other

side to the upper p atform n the ro0nr. 0ne 0f Tornmy's

Drcnes cuts a hole if the metal via for N n t0 ex t

Use the ciane t0 reach the uDper rocm on the far side of the
toont with the Skinner Leaper.

Leap across to the edge beneath the mass ve v deo disp ay

and shrmmy along the edge t0 the right Continue making

your u/ay up and to the right to reach the co|crete waik\'vay

1..10

FLOATING MARKEI-

Nilin has to cut across the floating market in order t0 reach

the warehouse that leads to ihe Leaking Brain. Run and

leap to the pole and drop down safely near the SAT Hatch.

Cr0ss the floating bridge near the shops and continue

straight past the Errorist Memory to find the Mnesist

Memory 0n the ground behind the boat lying on its side.

Cross the bridge towards the other shops and locate the

SAT Paich in the corner to the left, beyond the pillars near

the "Low Cost Proteins" sign. This is the one shown in the

Errorist l\4emory screen.

Proceed around the corner past the shops to the left,

keeping the water and boats on your right. Nilin needs to

climb the ladder t0 the upper level, but lirst head past the

ladder and pick up the Mnesist Memory in the shadows

on the left.

Climb the ladder to the moving catwalk, but continue around the corner to find the next SAT Patch near a valet robot on

the right. This latest collectible is right above the one you found near the shops below. Activate the first catwalk to extend a

bridge across the market, then activate the second catwalk to continue.

Leap across to the building on the south side of the market, directly above the first lvlnesist Memory you found in this

area. A man behind a gate says he won't arrest Nilin, but he won't let her in either, Follow the path to the right and smash

through the metal boards.

q1

There are a number of collectibles in this arca so llok

sure to locate this Mnesist Memory before climbing the ladder to the catwalk.

s1
T
u
Ltl

3
c3
J

IL:
3g
d

Break through these metal boards on the second flou to exit the market area.

Prowler Leapers, Finish them off with a combination of punches and kicks, lt's even possible to knock them off the balcony for a "ring out" kili,

THE ALLEY

@n
Run and leap to the metal beam to the left of the sign for Olga Sedova and follow the

Sensenpromptsalongthepathtothemeta brdgesthatcrisscrossthealley.Don'tfalll

Shimmy along the edges, up and over the sign with Nilin's face on it, to where the two men

are talking,

The path to the Leaking Brain leads to the left, Leap to the beam and shimmy left towards

the sign for the "Emo-Shop," Leap back across the alley to the wall opposite the red lights,

then continue t0 the stepped ledges at the end of thls dead-end,

Clamber up t0 the ledge and watch the high voltage callle electrocute the next platform,

Walt for t t0 stop shocking the surface, then run and leap onto the pLatlorm, then quickly

move onto the pipe beyond it to avoid being shocked. Shimmy along the pipe to the

warehouse gratings beyond tt.

: Wait fot the high voltage current to cycle off before leaping onto this next platform.

The metal panels quickly staft falling out from under Nilin, threatening to spill her to her

death at any second. Sprint away from the falling platforms and do not pause on any of

them, Round the corner and leap for the ladder in the distance. You'll need to zigzag to

avoid the paneis as they break away.

g
IJ

::
c:

!J
u_:
:l
t:
J

:: Follow the drones delivering supplies to the Leaking Brain.

,:. Be ready to sprint fot safety as so2n as Nitin drops ftom this pipe.

THE LEAKING BRAIN

Slide down the ladder and make your way across the ledges to the left, to the beam

beneaih the red glass light, Ignore the Sensen prompt telling you to climb herel First, drop

down to a lower ledge and shimmy over to a hldden ledge in the back of the alley to find a

Mnesist Memory. To get back safely, drop off the ledge into a hanging position, shimmy

back around to the first ledge and climb back up to the red-lit sign.

Head out onto the walkway io finally catch your first glimpse of the Leaking Brain. Board

the cart 0n the right and ride it across to the slum's finest bar. lmmediately pick up the SAT

Patch on the table to the right. lf you've collected all five so far, this will add a Life Chunk

+1 to Nilin's health gauge, giving her a new t0tal of six,

Go and talk to Headache Tommy standing behind the bar. Nilin has no memory of him, but

he's been holding onto her Hunt Glove just in case she ever escaped La Bastille, Tommy

has Nilin's combat skin as well.

Headache T,mmy will be excited t0 see you.

Always be on the lookout tot hidden ledges that the Sensen overlooks, such as the \ne bellw
this ted sign!

qq

i?ma
t-J j
bli
F-i
::r
ell

l-L l::
J:q:

l

:.t: ::Tnj aai)

The bountg hunter Olga Sedsva has managed to catch Nilin bU

surprise, but onlg after Nilin has danned her combai skin and Hunt

6lrve. Nilin, EFotting 0lga's 5ensen, remembe15 a critical skill: her

abilit! ttr remix another FeTson's memsru lo het advantage.

lljatch the .lnematic through ttr its end to understand the scene.

Elga is truing to prtrvide a Memoriei Transfusicn for her husband

David so ihat he can recovel- from excessive memorg lass. The cost

of the process i5 veru expensive, forcing 0lsa io make the Faumentg

bg hunting dtrrirn Eriorists like Nilin. Ytrur sbiective is lo alter the

scene so that Doctor Quald kills David Sedova instead of curing him.

LUith ilavid dead, 0lga r-uill have n! reasan ts lru €nd capture Nilin.

FalloLu alsng urith the in-game tuiorial tB IBcate the firsl slittrh-a
strap-and unlock it. This alone u:ill have no eifecl on thE outcome

thanks to the sedatives that nr. Quaid haE jniected intn ilavid.

HEuJind ihe srene again, this time stnpping on the Memoru Flux

glitch and invert it. This causes David's remaining memories tn drain

into 0lga, effectivelg killins her. This is kncLUn as a Memoru Bug-
the target iE dFad so hcr-u can she remember?

Heuind all the r-uag to the beginning of the scene and artivate ihe

follcluing items: Capsules, Hnesthetir Mask, and 5trap. Hllar-u the

11 dr{

l; r1., 3

' Inveft the Memory Flux to kill 0lga and identify the Memory Bug in this scene.

rinematic to Flag to itE tronclusion. ntring so campletes the

sbjective-0r Quaid has noLU killed Bavid Sedova as far as 0lga's

memor! is conrerned" Nnu:, thanks to Nilin's abilitg to perfsrm a

Memorg Flemix" 0lga is fightinq against Merncrize instead of uJorking

to psH them.

a:Switch the Capsules, untie the Anesthetic Mask, and untock the Stap to accomptish
i.the objective.

MEDITHL MRLPHRETICE
You performed your first Memory Remix and turned a hostile enemy into a potential ally. lt's important when performing Memory Remixes to rewind slowly
to the beginning and locate every individual memory glitch for progress towards other Achievements/Trophies. Consult the tables we include in each
Memory Bemix section to find all of the memory glitches and ensure you activate those needed to locate the Memory Bug.

FOREET] HLLIFINIE
Thanks to you, Nilin has made her way out of Slum 404, reconnected with an old friend, and got her Memhunter equipment back. She's even turned a sworn

enemy into an ally. 0lga Sedova is willing to give Nilin a lift to her next destination.

r.{5

I
Mg head maq still be full af amnesia, but the risks Tommu and Edge have taken to free

me have got me feeling troubled. Nor-u theg Luant mE to Funish Neo-PariE's privileged feru.

Edse talks about a clandeEtine mission to be actromFlished in th.e head.of the saint-Michel

fomfortresE. Flbout a brutal uakeup of this high-securitU distiict, making it fedile ftrr the

seed5 of revolutionl Flnd u.lhg not? Though his fight is legitimatE, it's his friendship that has

been clinging to mg drifting thtruqhts.

t.IJhc did our enemies erase mU memorU? Fm I reallg that dangerous? ln m! chest, mg throat,

on the tiFs of mg fingers, I can feel the throb of the Fouer that scares them so... lt scares

me too. The poluer to take uhat someone is-their memories-and bend them to mg r-uill. To

re-u.rrite their historg. To Flag 6od! The mere thought Eends me reeling. lf this abilitg reallg is

thE ctrre of uha I ontre uJas, then I must relearn uhat haE been taken from me. I muEt master

this talent!

K 5H rNr-M rcH.EL B rsrn rrr]

ENFORCER

I\{EET UP WITH BAD BEQUEST AT THE SAINT-IVIICHEL ROTUNDA

FOLLOW BAD BEOUEST'S REIVIEIVIBRANES

SIEAL KAORI SHERIDAN'S MEMORY

GET TO THE BOOF

i:l

'*t I

.-Lr::=

Edge needs Nilin to steal some memories from an architect by the name of Kaori Sheridan. A contact
known only as Bad Request will help Nilin get to her. He's located in the saint-Michel Rotunda.

N,1AIN STREFT

0 ga, keen t0 he p a fellow enemy of fulemorize, drops

N lin off in an a ey near the rna n marketplace area of the

Saint-N4iche D strct, The people here are frendly, sociable,

afd carefree, for ihey live of the right s de 0f the barr cades

v/hich protect them from the co d rea ity of NeO Paris.

Proceed around the corner to the plaza and descend the

s-ep< 0n lne rg^l r0'-0 d Mnesist Meniory npa- snnp

graff t beside the stairs, notfar from lhe preacher ho dlng

court another flight down.

Pass thr1ugh the gate to the fountain and turn right to find
a Mnesist Memory.

Return up the stairs ard follow the djg tal slgn for the

Salnt l\4icliel Rotunda. Guide Nilln past the shOpper and her

valet robot t0 a sma I coudyard vli here ihree Fnforcers are

helping a confused lady efter her house. Unfortunateiy they

spot Nil n afd beg n to attack

Enforcers, members 0f S.A.B R.E. Force, attack w th

a baton- ke weapon kno\A/n as a Tonfa, They aim to

immobilize and subdue through non lethal force but

Niltn would rather die than return to La Basti e. Llse 3 li t

Combos wjth Power Pressens t0 make them rxss""ptibie

to a Memory Overload. Nilln can peil0rm a powerfuL

lVemory OverloaC attack on an Fnforcer after just f ve

Power Pressen strikes i\4emory Overload attacks instantiy

defeat the eremy afd yield a bonus to the Focus Gauge

whlcli Nilin comes to rely 0n s00n enough. Defeat the three

Enforcers t0 earn enough Pl\4P to reach the next threshold.

Use the key t0 un Ock tlie Punch Regen Pressen s0 you can

f ll up both the 3 hii and 5-hit Combos.

Land five Power Pressen attacks 0n a single Enf1rcer to make
it vulnerable ta a Memory]verload.

@
L..l
:!
t-i;
.::)

-,i:
lJ..
1..-!

;J;

:'

€

&
tll

To exit the courtyard, Nllin must climb up and over the wall

near the Errorist Memory panel opposite the lady's home.

Use the ledges on the right to scale the wall then drop

down to find the SAT Patch shown in lhe Enorist Memory,

You have to climb back over the wall to resume the climb,

This time, don't drop down, but leap across the alley t0 the

red pipe instead.

Climb to the top of the pipe, then leap across t0 the

ductwork on the r00f where ihe birds are. Ignore the

Enforcers that emerge in the courtyard below and continue

up the ladder to the roof where a SAT Hatch is located.

Make your way across the rooftops in a counter-clockwise

direction and leap down to the lower roof on the right.

Four Enforcers attack on this roof, but not before Nilin

remembers her Sensen Fury S-Pressen. Sensen Fury allows

Nilin to freejlow from enemy to enemy, hitting harder and

harder each time, 0pen the S-Pressen Wheel, then select

Sensen Fury. Use the combo for as long as possible to kill off at least two of the Enforcers, then use Power Pressens to gain l\4emory Overload kills on the others,

to keep the Sensen Fury combo going across enemies and hopeiully earn a 9x or 1 0x combo before it ends. Use the 3-hit Combo again with Power and Cooldown pressens to activate

Sensen Fury once more.

-CorrboLab .'xo
tu todher e tus*n k pbed in a costF,

Se Sgqer ib €ftct wit{ be!

o@o
Q ..*-=

tw 75'e------+
's|Fc#

r<

flsIP
^O()1)"@+ c
-"{}o{)*"ri}i-?o

@?9otj !) ()

O s4ed0 FsreO Ead(6 Hebll Edtriilr

Placing the Coold|wn Pressen at the end of the combo yietds 12 seconds 0f cooldown instead 0f 1 0 so she can use Sensen Fwy that nuch s1oner!

r,{B

@
ei:
3
{]
iX
TJ
IT
5

an S-Pressen, the more likely she is to stay alive. This means making frequent use of Cnoldown Pressens. Though the Sensen Fury attack has just a 60-second,,ciiiidown,

Cl mb the red pipe in the corner of the roof iowards the blilboard that f ips

beh,ryeen hruo images, Wait for the sign to begin t0 chanqe then leap Over

to it and quickly shimmy from left to right to get ofl of it before the panels

change agaln and drop Nilin to the ductwork below. Hold the Spammer

Shoot buiton for speed while traversing and leap t0 the window ledge, Cut

through the apaftment, use the SAT Hatch, and ext onto the rooftop,

Traverse the top of the billb1ard and leap t0 these metal bars
before the sign flips again.

Leap to the ledge and climb across the gap above the alley below to the

rooftop with the grafflti and air cond |on ng units, near the wind0w looking

into the apartrnent. Continue the ascent to where you find a Drone working

0n the electric panels across the alley, Jump across to the beam above the

plants on the window,

Watch the alternating pattern of the electrictty and leap up to the one cn the

left while the right-hand one is crackling with current. Shimmy to the right,

\4/ait for the pause when neither panel is electrified, and quickly leap over to

the one on the right, Drop to the eclge be ow it for safety, Continue to the

right, waitforthe upper right panel to be safe, then leap up and overt0 the

plpe on the right, Don't slide down the pipe just yetl First continue across the

ledges to the rrght t0 reach the Mnesist Memory on the balcony.

,;;'j"

\!, ea'.'
&i.

Wait far the "Danger" sign t0 terninate before leaping t0 the panel on the tight Don't miss the Mnesist Memory 0n the balc1ny beyond the electrified panels.

qs

Descend the pipe t0 the ground beiow and make your way past the
,,Leapers

and Liqueurs,,

cafe to the rotunda entrance. Turn left immediately upon entering the rotunda to find a sAT

Patch near a gate, Return the way you came and loop around the balc0ny 0f the rotunda in

a counter clockwise directiOn, past the elevator, to find Edge's contact, Bad Request,

Bad Request is honored t0 be heiping Nilin-he's her biggest fan. Though not exacily a

l\4emhunter in his own right, Bad Request tries to help the movement any way he can. He

spent some time memorizing the Security Drone's surveillance path. He,d consicler it an

honor if Nilin stole this information from his Sensen.

OPEN MIND
Nilin has stolen heI lirst memory, at least the first one she can remember. Stolen memories can range from security codes to hidden paths that Nilin must

follow. Barl Request memorized a path past the security drones in the comlortress just so Nilin could follow his steps.

Bad Request left behind a trail of Remembranes, lVemo-Buoys anchored just so. Remembranes are dlgital projections of a recorded memory.

The only way through the district, past the Security Drones, is by following Bad Request's Remembranes. Nilin must use these digitized memories to follow
Bad Request's path.

Stealing mem1ries usually isn't this easy.

COVI FORTRESS APARTM FNTS

a

:
.:
.t:

@a
Access tlie frrst Rem""mbrane f0r an rnstt!ci 0ltal message

from Bad Reqrest thef access tl.e secofd one steps

beyord it. Target trte door iock on the le{i t0 synch-cntze

\r/th the rrremory so ihat Nlli[can !n Ock t To do s0, li0id

the Spammer Lock brt10| then rapldly tap the fteract 0r'r

0utt0n t0 syncnror'tize Nil n's Sersef \ri th tlre ciev ce. Un ock

the dcor and defeat the ir,lc Enforcers feaI th." e.ider'

Synchrcnize '.rrith the doar l0ck when pranpted, then walk
1ver t0 it and unlock it physical!y.

CI mb the adcler t0 ihe cOnstr!clion stte and arcess ihe

nexl Ren,"mbi'ane. Synchron ze wllr ire rJooi c0firrl r.l

tle left, 0nlj/ t0 see Bad Request break the rusty adder as

fe c mbs N n has t0 g0 anotter \"ray Open the aloor !s ng

the docr contio s tlren c mb the p pe on ihe r ght Leap off

of it to the C0rstrud 0r Drone lrlter t-e Se tsel pnir.ot

aopears Nrl I aLrl0mat ca y leaps to a edge ol'l t te ,,,ra

feai tre rpper poi cn of the adLier C nb rp\,rards i0 the

ladder and use t to ga n the :oof

Leap ta the bean being carried by the Ccnstructian Drcne t0 reach the u1per p1tii1n af the brjken ladder.

r!

Multiple Security Drones patro the roofs ahead. Consult the Errorist Memory and use the

SAT Hatch if necessary before accessing the next Remembrane. Leap to the fence and follow

along with the dig tal representation of Bad Request's memory as he shows Nilin how to

navigate past the drones. He's developed an overlay for his Sensen that reveals the detection

cones-stay clear of those circ es of lighi t0 avoid being spoted by the Security Dronesl

: Traverse the pati1 via the fence then tiptoe past the edge of the detection c1ne.

Access the next Remembrane and climb up t0 the platform to see where Bad Request goes.

Don't run and leap to the slanted glass wtndow where Bad Request went just yetl First drop

off the platform t0 the left t0 find the SAT Patch shown in the Errorist l\lemory. Now climb

back up and run and eap for the glass window.

__!

Unlike Bad Request, Nilin crashes through the glass into the apartment below when she

tries to follow his path, Exit the fitness room and head up the stairs direcfly ahead to find

the first Focus Boost, As with sAT Patches, finding five Focus Boosts gains Nilin an extra

chunk in the Focus Gauge, Descend the stairs, enterthe kitchen around the corner, and

locate the Mnesist Memory on the table opposite the counter,

Exit the apaftment t0 the balcony and leap across the alley t0 the metal pole, Nilin has no

choice but to climb the pole and leap back to the r00f.0f the apartment,

lVultiple Fnforcers attack here. Use your Power pressens to ready an Enforcer for an

Overload 0ppodunity while gaining Focus. Activate Sensen Fury to pummel them, then use

Power and Cooldown Pressens to be able t0 use Sensen Fury again.

Climb up to the ledge near the blue light, use the SAT Hatch tf you need it, then run and

leap to the metal pipe beyond the "Fall Hazard" sign, Shimmy around t0 the right, climb

the pipes t0 the next floor, then make your way back t0 the left and over the railing onto

solid footing.

Power Pressens and Coold1wn Pressens allow Nilin t0 inftict ptenty 0f damage while readying
her Sensen Fury.

There's nowhere to go but up!

Watch Bad Request's leap f1r the window, but make surc t0 get this SAT patch on the teft first.

5a

Proceed down the hall to the stairs on the rightto locate

the next Remembrane. Follow closely behind Bad Request's

image to slip past the deteciion cones 0f the Security

Drones. The spacing is pretty tight, so keep close behind

his image t0 avoid being neutralized. Climb the trellis to the

next balcony and another SAT Hatch.

-5r:=::ar=:

s 4o.9:n e

*

3

Return to the Renembrane and access it again if you get detected.

image works to unlock the door, Unlock the door then loop around the bar t0 the right to find the Mnesist Memor you likely spotted from the area outside by the SAT Hatch, lgnore that

next Remembrane for a moment and descend the stairs to the right 0f it t0 slip outside and find a SAT Patch near the gate 0utside, Return to the Remembrane inside the apaftment,

Nilin and she slips past the window outside. Go outside the way you entered, run and leap across the gap to the baicony and continue past the Drone now that it's behind the shutter

and can't spot her,

8ad Requesl
ScouteeJ Parh tt K#i
53*1i66n'5 cc*do
t h*ur ago' 9:?7 am

aThe shutter c1ntrots alt1w Nitin to block the Security Drone's view 0f het outside the apafiment.

53

i@r:
* ".+i'
>j
i!
rl
L., j

sl>i

Edge wants Nilin lo steal Kaori Sheridan's memory to extract the blueprints of the Saint-Michel Darn. He's not about to say why.

.]PPER ROOFIOPS

':='*
l:.1.;:,:a:.+€

De'eat .h! .r0 [i'ioTcers rear lhe E ass co,.iered rooftop s\,1/ mm fg pool Th s shou c]

!'rel'l re[0r!l]Pilqtounlockan0rherPressef.ConsclerunlockngtheKckCooclourn

r'ess..n tc !a,. a sea0ia Coo dol;n Pr:ssen ancl s\,,/ap it tiith the second Regen pressen

r ll-r. 5 lr i lornc iiriith ih s nsta ed ri0! Ea n I2 sec0nds of S-pressen Coo dor,,rn from

eaari!rrr0r'0urse At0.hefcpt0ir stopacebothCooldo,r,lnpressens ntothe5-liit

-o rrrl r:. o'c .'r th a R:_l:n af 'J Por,ireT Pressenl and eave the 3-hit Combo f I ed r,r th

DD

a i:rl 0rr:i- .re ,.ra anl r,"ad Jp the st?. r-s :c the SAT ilatch. pic{ up the Mnesisi Memory

::r[- i-: beii- 0n t-s rEht,refore go:rg afi.\l/heTe ese Kaor Sheric]an's apartment sjust

ac'!:: .ne Silee: Ar]f ard eat .0 the edge srr n-rqrji i0 the |gl.t then leap !p to harg front

i'e e r-l!: .ear ih.. cp:r ii id0i,, 0: l'e .!ll-r Tlrs [ri]ts l.J I n c ose enoLgh to be able to stea

'ei ir:1 cii, .rf th: Sa r-.t iil che Dalr s:;u.1i pr0t0c0 s ttai Edge has requesteil.

Eti

,i
ii:
F:

'.1 * W&&& ,*'*
i*i

Edge needs Nilin to transfer the security protocols to him, but the
c0mms are being interfered with. She's got to get to the roof for a

clear signal.

. ,!i!:ial

.:diqt',.,
;{(984i,:
i:: r g'.:,r'
\!
gi
J]

Uj
m;
*l

l
!

Proceed along the ledge

outside Kaori's window

and leap through the

red-lit holographic sign to

continue traverslng to the

right. Pause just before

leaprng onto the rotating

b lltroard and st!dy its

motions. lt only truly pauses

when the bright blue side is

showing, Foftunately there

are severa panels in the

center that don't rotate,

Leap across when the first

two are blue and make

your way to the r ght, to

the inactive zone. Get close

to the right-hand paft that

rotates and wait for the

', Leap onto the billb1ard when the first panels turn blue, then
: wait on the foufth inactive panel before continuing acr1ss
: very quickly.

enfire billboard to turn to the blue advertjsernent, then quicky shimmy along to the right and leap for the ledge beyond it.

continuing any furlher-this collectible is invlsible fr0m the Original camera angle, but will be clear when Niiin take a few steps t0 the rjght.

Mem1ry 1ff t0 the ight after the climbing secti1n.

Enter the maintenance conidor and put the SAT Hatch t0 use-make sure Nilin's health is topped off before continuing

Boost 0n the right as s00n as you exit the conidor, before steppinq Out onto the center of the roof.

Exlt t0 the Rooftop Landing area and immediate y locate the Focus

55

le
ArsqF

FLOHT LIKE F BUTTEHFLY
Unlock this reward by defeating Kid X-Mas in under five minutes without dying or having to use a checkpoint. The key to accomplishing this is to stay in

close io him, avoid his Dash Attack, and use Regen and Cooldown Pressens as part of the 5-hit Combo to fuel the Sensen Fury S-Pressen.

N tnhelpsherself totheSpammerKidX-[/asleftbeh]nd.Thlsweaponcanbeusedtoshootdataburststhatstunancl damageenemresandtoalsojamaugmented-realityenabied

devices such as tfe forceJield hrarriers around the ring. Target each devlce with the Spammer Lock buton then fire the Spammer at the target.

F.;
:T *$

-:

f

:. .= -::
t:
3

;=:==

Shoot the thrce locks to disable the forceJield barriet then use the Spammer t0 unlock the d\or

ry

CHRIsTMHs 15 OVEFI
You guided Nilin across Saint-Michel District to steal the data that Edge requested. Nilin had to go toe-totoe with an old colleague in Kid X-Mas, but her

memories are slowly coming back and, with them, so too are her abilities.

iiir'a",
s."a.,,
%tsi"r?,'%

I $&.=+-

{ffi
lI'
:ln!
cl
rJl
fr1*l

f

f

I

x

i
i

Jt

'_i!,r' :irirriil: : -:i

using the architert's codes I'd stolen, Edge sabotaged the 5aint-Michel Dam, flooding the

fomfcrtress. FccorCing to him, it LUas just deserts for those LUhtr Dnlg uorried about thEir

oun comfort. l-l-Jh!j did I cjo r-uhat he asked? I cauld have left the rit:...inyentEd mUself a neur

life sameLuhere elEe. Eut I u:anted to come hack to being puLrlic enemg number one. [J-Jas it

Fart of uJho I am? Have LUe btought justire fnr the outcasts of 5lum t-.l0Ll? 0r have mg actitrns

condemned them to more sufferinq? Onlg a militant trelieves that the ends allUags iuEtifg

the mEans...

Edge revealed ts me that mg memolu had been conserv'ed in the FortresE nf the Bastille

5ince mg ccnviction. I have to go there and recover mU truE self. The onlg ruag ttr get inttr

the Bastiile is uith the memoriEs af Johnng Greenteeth-a "colorful" resident of 5lum UOU...

The problem is that nc one knnLus r-uhn he reallu is, cr uhere he hides out.

r#
c{lrhrdr{€

ffi
f#.]fimnrfit

ffi
ffi,

n6fiaY
rlmfibffi#,EEr*l

*fu
ffi

EnrTf,frfra

(@
Cniiltritm

Edge wants Nilin to return t0 the Leaking Brain s0 T0mmy Headache can help her get into La

Bastille. Tommy knows the way, llutthere was no sense in telling her until the lolver levels of
Slum 404 were drained.

KHEruurs nF sLUM uo{

PROWLER LEAPER

SKINNER LEAPER

STBANGLER LEAPER

.r AV-78 ZORN

RETURN IO THE LEAKING BRAIN

FENO OFF THE LEAPERS

SEAL THE LEAPERS' TUNNEL QUICKLY

FIND JOHNNY GREENTEETH

GET OIJT OF THE SUBWAY

FIND THE ENTRANCE TO LA BASTILLE

,. .:,:.,

@

IVARKETPLACE

Asce^d tlie staris t0'the l-arket area and 0!rp arourc] the

ce-i:a ,s anc ol sia s:0 the door near the Errorst lJetor\,,

paf e D0r'r't c[ref tne d00" let t=irsi head ijc\,,/f the path to

the r git arC ctuck rs de .he a core t0 f itd a SAT patch f

)'0! halei t lissrd a'i' S0 far th S g,res ll i|t her seconcl

extra cfur'rk I ife hea th lauqe

Jse ihe Spamnrer t0 shOct cpei the coo: anC italK fonfat-d

a iei'r sLeps YOU Set tiat irinte Sh mmerttU 0bleci Oit the

,.,f a sria g't ahe ad? Tiat s a Scai-amech-a parasite ihai

ie:ils ol anrc en. ilemoT! tiansfers afd !le cJs -200 PIJP

r,rihen shot il, ih ihe Srantrei

The fir5t Scaramech is iusi a feul

steps begcnd the door Usu uniock

uith the Spammer. Mcst 5rara-

mechs are much harder t0 locate,

sc take a mOment ta familiarize

laurself uith its sign€ture naise.

Descend tlie fiights 0f stairs to the restaurani ancl rmmecl ately turn right t0 face the 'Boclywork & Pa nt" shop There's a

Mnesist Memory cf the fl00r behind the secunty gate that N n cair acqliire throligh rhe fence.

6l

Continue down the stairs until you see the man that looks curiously like the one named Bob, from the Leaking Brain.

Follow after him to ihe Leapers at the bottom, where Nilin gains access to the 6-hlt Combo. Depending on the Pressens

you've previously unlocked, you may not be able to fill that sixth Kick slot just yet. lf not, consider transfening the entire

S-hit Combo into the first five slots of the 6-hit Combo.

Nrlin reaches another lhreshold soon enough and unlocks 'canbo rdb ., ro

another Pressen. @

Defeat the two Prowler Leapers at the base 0f the stairs

using your Power Pressens, Spammer, and other Pressens.

Nilin gets a small PMP bonus for landing 6-hit Combos, so

try to do so if you can. Turn to face the stairs after the fight

and locate the SAT Patch in the alcove to the left,

Shoot open the gate after the fight and continue along the

alley to the live wire blocking the path. Shoot the door shutter control beyond the wire then slip through the pawn shop on

the right to bypass ihe hazard.

Round the corner to the final set 0f stairs leading down to the red light district in the lower section of the marketplace

5a

Don't descend the stairE to the red light

district until gou get this straramech. Head

left of the stairs and use the Spammer to

open the shuttered urindous on the right.

Quicklg shoot the revealed Scaramech before

the shutterE close again.

Continue down the final stairs to the red light district and

loop around to the left, through the tunnel, lgnore the sound

0f a nearby Scaramech for now, as it's out of reach. Enter

the large clearing where a Skinner Leaper and multiple

Prowler Leapers' are set io attack.

Use the Spammer to shoot the Prowler Leapers off the

walls while avoiding the Skinner Leaper, Remember that

you must defeat the Prowler Leapers before you can land

any standard Pressen attacks on the Skinner Leaper (he is

vulnerable to Sensen Fury attacks, howeve|,

Use your combos and Sensen Fury to take out the Prowler

Leapers on the ground. Switch to your 3-hit Combo full of

Power Pressens to take out the Skinner Leaper, as only

they can break his defensive guard. The Skinner Leaper

can be defeated with the Sensen Fury S-Pressen before the

Prowler Leapers are destroyed, but since they provide the

boost to him, it's often easier t0 simply eliminate the lesser

enemies first.

-

-=G.ir,i==lEi!re*-:check storefronts such as this one for collectibles that only appeat t0 be out of reach.

Use the Spammer to sho1t Prowlet Leapers off the walls

Use the Spammer t0 open the door in the distance so you can cut thtough the pawn shop,

t:
X
t_u

n
ul

t3
z.
13

ulz

:rq
:r

Dodge the Skinner Leapet's attacks while attacking the prowter Leaperc.

With the fighi won, it's time t0 climbl Shoot the tu/o shutter controls 1o provide Nilin with something to climb on. Grab hold

and stad the ascent. Vault over ihe sign and leap t0 the metal rail beyond it. Traverse to the right, but don't leap io the roof

of the cafd just yet, lnstead, go higher, Leap across to the upper rail and head left, back towards the tunnel where you heard

the Scaramech sound. Leap back across and slide down the pipe on the upper platform overlooking where you fouqht the

Skinner Leaper, There's a SAT Patch in the back corner of this upper platform.

Follou-l the directionE to the SFT Patch in

order to reach the platform above the tunnel

Uou trame through earlier. The Scaramech

sound gou heard is located behind a panel

nBar the hanging laundrg. shoot it oDen,

then rapidlg target the Scaramech before

the uindor-u closes,

Vault up and over the large "Jax" sign beyond the r00f

of the caf6. Grab the Mnesist Memory to the left of the

ladder before climbing up to the terraces.

Traverse the upper rail towards the cafd sign then head Ieft down the ailey to find two collectibles.

53

TERRACES & CONTAINERS

Run and leap across the conugated roofing to the Prowler Leapers near a Focus Boost, The

Focus Boost was just a decoy-it's been moved to another area and Nilin can't get it until

she defeats more than a half-dozen Prowler Leapers and a Skinner Leaper Fortunately,

during this fight Nilin iearns the fourth and final type of Pressen: Chain Pressens. Chain

Pressens expand the effects of the Pressens placed before them.

Use the Spammer to keep the Prowlers off the walls and use the new Chain Pressen t0 cap

the 6-hit Combo. lf placed right after a Power Pressen, you can turn the 5-hit Combo that

dealt 125 Damage to a 6-hit Combo dealing 310 damage while maintaining the nine Regen

and 27 Cooldown ratings from before. Stay on the move to avoid the Skinner Leaper and

those on the walls and try to inflict as many 6-hit Combos as you can t0 gain the PMP boost.

=Gomboft

@ &-€"e"e

I @-i,{Fi@=@s€@H

tlE turlhe a P|EM b pl@al ln a offbo,
lfie blggdr tb eftuct $l[bdl

c* IO

*
f

I

;

t
I

€
@-@-e

ry
,,$83
;@o €)*Gso

€96om 319

eeao.laes

:r, r
oseL'to*horcoBtd'{lH€bo6*hlt

Placing the Chain Pressen at the end of the 6-hit Combo increases the danage tron 1 25
to 310!

' aQO
@vJ

Keep away fron the Skinnet Leaper so you can staft inflicting 6-hit Conbos on the others.

MIX'EM RLL
Unlocking the Chain Pressen now gives Nilin all four Pressen types. lnstall at least one of each Pressen type into a S-hit or 6-hit Combo and use it at least
1 0 times in combat to unlock this AchievemenVTrophy,

@
1:
X

fl_
h"t
Ut
Z"

s
Lfl
x.
LL]
j--

x
t:):
"*

The Foc!s Boost yoLt sa\/ at the start of the fjqht was moved

by a Leaper to a nearby platform After the f ght, shoot the

ladder contro w th the Spammer and climb up. Leap across

to the ledge on the left and work your way around the

protruding machinery to the platform w th a ladder leading

donn, Descend ihis ladder t0 f nd a Focus Boost.

Tommy contacts Nilln as she nears the crash sjte saying that he knows where Johnny Greenteeth is He's the bogeyman

of Slum 404 and knows how t0 navioate the secret passages beneath La Bastrlle. H s memory is the key to entering the

lortress-Nilin's golng t0 have t0 stea tl

Descend the stairs and turn t0 the left t0 find a Mnesist Memory on the bed in the makeshift home Shoot the crane

control to r0tate it out of the way then ieap across and continue round the corner, past the SAT Hatch, to the three large

panels in the distance. Shoot the control above the panels t0 raise them so Nilin can leap across.

Climb around the side of this machinery t0 the ladder 0n the
left and descend it to find a F1cus Boost.

Run and leap to the horizonta pole s0 Nl n can sw ng

across t0 the corr dor beyond Use the SAT Hatch on the

eft to recover lost health, then sh00t the door contro t0

head nside.

This Scaramech is on the fans diretrtlg in front

of Nilin as she enters the utilitg room.

It's easg to miss thiE Scaramech

in Uour hurrg to leap across

thE gap, but it's risht out in the

open 0n the underside of the

central Fanel.

Pjwer 0n the crane so it can r1tate the crates out 0f the way.

Jump across and make your way through the dark, twisting

warehouse via the floodlights. There's a creature-a new

type of Prowler-seemingly taunting Nilin at every turn but

the lights keep it away. Continue shooting the floodliqhts as

you 90, then climb the ladders to dayliqht. Shoot open the

door t0 the right and enter the room, ready for a fight.

Three Skangler Leapers attack as soon as Nilin enters the

locked room. 0uickly shoot the floodlight lying on the floor

to make them visible-their cloakinq abilities are disabled

in the light-and unleash a combo or Sensen Fury attack

on them. They're weak and can be kilied easily in the light.

Run and leap across the outdoor terraces to the fencing to

the left of the Memorize advertisement, but only while the

audio is starting to play. The mesh fencing is electrified and

short-circuits halfway through the advertisement. Climb

through the alley to the left, back and forth, in accordance

with the Sensen prompts, until Nilin {alls into a cargo

loading area below.

Use the Spammer to shoot the door open and step outside

into the rain, Noie the "locking bal'that can be shot on the

container on the left. Shoot ii, but also make sure io grab

the Mnesist Memory directly beyond it, opposite from

where you just entered. Climb the green locking bar to

scale the container blocking Nilin's path.

Shoot the panels covering the monitoring platform control

to reveal two Strangler Leapers. Repeatedly target the

floodlight control on the right to keep the light on the

enemies as you take them out. Unfortunately, another

wave of Strangler Leapers attacks, but not before one cuts

66

the wires to the floodlight. This desperate situation forces Nilin to remember her Sensen DOS S-Pressen. lt shuts down all

Sensens in the area, stuns most enemies, and reveals invisible ones.

Follow the on-screen prompts and activate the Sensen DOS S-Pressen to stun the two Strangler Leapers. Beat them

senseless with your 6-hit Combo. Three Prowler Leapers attack next; take them out with a combination of Pressen attacks

while the Sensen DOS cools down.

With the enemies defeated, it's time for a puzzle involving the green locking bars on the containers, Press the button below

the large fan t0 lower the Monitoring Platform into position. This controls the locking bars on the containers to the right,

beneath the ladder you need to reach. Climb the green-lii bars 0n the left and leap across to the platform to enable the

locking bars, Carefully climb down and approach the green bars on the containers to the right,

Lower the monitoring platform and prcss the button on it to activate the l1cking bars on the wall of containerc.

The locking bars aren'i in a patterri that allows Nilin t0 climb them, so Nilin needs to use the Spammer t0 "corrupt" the

patterns. Starting from the bottom center, shoot the control to the right once, the one above it once, the one to the left of it

twice, and the one in the upper middle three times. Now Nilin can climb the bars, leap to the ladder, and pass through the

tunnel near the SAT Hatch t0 enter th€ air circulation conidor.

Strangler Leapers are no ditferent than Prowler Leapers once
you shine the light on then.

Make frequent use of Cooldown Pressens to keep the Sensen DoS active.

Climb this fence quickly bef1re the adveftisement
short-circuiE and causes Nilin to fail.

4
'I

Make gour u.tag through the dam to the

ladder leading up the large turbine fan. Turn

around after climbing the ladder to spot this

Scaramech trn the strutrture behind Nilin.

: Use the Spammer to corrupt the locking bar patterns so that Nilin can ctimb along the green-lit bars and reach the
'. upper platform.

Run and leap across t0 the red beam and follow these red-paintecl ledges to the left, towards the large turblne in the

distance, l\lake your way across to the left and up the ladder, Spam the turbine control t0 stop the biades, then leap

through the fan to exit the corridor t0 the Slum 404 exterior, near the rear entrance to the Leakino Brain.

67

,'i{+:r .-

;:QP,F
h l;itto'
X!
rui
n-l
url
r:,: i
f::\iziqj
r",t l

Ll 1

l---i

fii
-itr;

Approach the large billboard for the Leaking Brain and locate
the ledge to the left. Climb up to find this SAT Patch.

Before heading to the Leaking Brain, approach the large

billboard and climb up the ledge to the left to grab a SAT

Patch. After grabbing it, shoot the control and go inside to

slip through the back entrance to the Leaking Brain, Climb

the rail and help Tommy fend off the Prowler Leapers.

Use your 6-hit Combo attack t0 take ihem out while filling

your Focus Gauge and making sure both S-Pressens are

available. There are only two Prowler Leapers to start

wiih, but many more are coming,

Tommy has something special cooking

for Nilin, but he needs a little more

time to finish it. Hold off the Leapers

while he works on it.

lMany Prowler leapers are set to attack. Head out near

the edge of the platform in front of the bar and use your

combos and Sensen Fury to knock as many of them off the

plaiform as possible. This is a great spot t0 knock enemies

t0 their death and make progress on the "Lord of the Ring"

Achievement/Trophy.

Approach Tommy after the last of this wave of Prowler Leapers has been killed, He gives Nilin the Junk Bolt upgrade for

the Spammer. This upgrade not only packs tremendous punch, but it can be used to destroy structural weaknesses in

equipment or buildings as well. The only downside to using the Junk Bolt is that one shot completely drains the Spammer

Gauge, so use it wisely.

Use the new Junk Bolt shot on the winch in the center of the platform to begin lowering the tunnel door, Doing s0 causes

two counterweights to rise into position, These must be shot with the Junk Bolt as well, but many more Leapers are coming

Nilin has 45 seconds to seal that tunnel or she, Tommy, and the rest of Slum 404 will be completely overrun by Leapersl

The Junk Bolt takes time to recharge-don't use the Spammer while waiting for it to recharge,

lgnore the first wave of Leapers climbing up and keep the Spammer locked 0n either of the cables for the counterweights.

Shoot it with a Junk Bolt as soon as the gauge is full, Use combos (0r trigger the Sensen Fury S-Pressen) to beat back the

Prowler Leapers while you wait for the Spammer Gauge to replenish, Do not use the Spammer, as this drains the meter,

Watch for it to fill, leap over the Prowlers, and shoot the other cable. Finish off the Prowler Leapers and return to Tommy.

Keep the action neat the edge of the platform and try to kick enemies off the side.

The Junk Eolt upgnde gnnts the Spamnet a secondaty pt1jectile.

=;l
i:i i= i :: r: ;-f !:"i i;Li i:l ::.:.'' i' i,.i t,+ i'j *. t. i_l i-l l i . li l,'f

The Leapers are going to continue pourinq out of that tunnel until it's sealed. Nilin must use the

Junk Bolt to destroy the apparatus holding it open before the Leapers overrun the Leaking Brain.

68

0nly Johnny Greenteeth knows the

secret entrance t0 La Bastille. And the
only way to find Johnny is by risking

a trip through the sewers.

THE SEWERS

Request reaches out t0 provlde an update. There's only one way to go in the sewer as all of the optional routes quickly terminate in a dead-end.

. Target the cable as soon as the Spammer Gauge fills, as rcpresented by the orange inner meter 0n the HUD.

r. r'llr .,

---tnltl i,
" -4"-:1
F t=i''

XIul!
&l
l!l

\j

s!
Lq:
Zi
ulI
l-- l

ri
**:

Nilin Eoon trtrmes !tr three grated tunnels

to her left. You mag spot an unreachable

Scaramech on some machineru begond

ihe first grate. Fldvance to the third grate

and shoot the movemen! trtrntrols ruith the

Spammer to slide the entire apparatus closer.

Nou: return ttr the first grate and shoot the 5trar-

amech. lf gou reach the dip in the tunnel Luhere

the "????" sraffiti iE ltrtrated, gou uent too far.

Continue down the tunnel to the T-intersection with the

"????" painled on the wall and head t0 the right t0 find the

Focus Boost shown in the Enorist l\4emory left earlier.

Return the way yOu came and continue to the left,

Drop down jnto the flooded tunnel and beat a path past

the Leapers while being careful to stay on the submerged

train cars. Try to isolate the Prowler Leapers and use 6-hit

Combos for the extra PIVP the lengthier Combos award.

Traverse the ledge on the right to reach the next floating

platform and fire a Junk Bolt at the structural weakness to

open a passage to the metro tunnel,

Run along the metro platform to the far end and board the abandoned train. lt should come as no surprise to hear the door

suddenly lock behind Nilin, Advance up the aisle to find Johnny Greenteeth who transforms into a rare varieiy of Leaper.

Stand your ground as J0hnny Greenteeth approaches, for he'll simply disappear once he gets close.

Johnny put the train in motion! Nilin must make her way through the cabins of the train to reach

the emergency brake control.

0pen ihe door to the next cabin and defeat the two Prowler Leapers thai attack, Sh00t open the next door to find even

more Pr0wler Leapers and also Johnny Greenteeth trying to pry 0pen the door from the cabin beyond it. Use the Junk Bolt

to shoot either 0f the sfuctural weakness points flanking the door, then fend olf the Leapers while the Spammer Gauge

recharges. Fire the Junk Bolt at the other weakness point to slam the door on Johnny Greenteeth, effectively trappinq him in

place. Finish off the Leapers in the cabin then approach the trapped Johnny Greenteeth and steal his memgry.

What is he up to?

Sh,ot both Sttuctural Weakness points before the timer runs 1ut and Johnny Greenteeth attacks.

lf you're concemed ab1ut fighting on such a narrow surface,
a single Junk Bolt will defeat a Prowler Leaper.

70

@
'..'
,.-.i

Nilin somehow manages t0 survive ihe

train crash, but she's still deep under-

ground and needs tc escape. Guide her

out of the metro tunnels.

Wrih tite daars stuck an his head, Nilin can safely steal his n1emjry,

,i L--Di[L L-;] ST-- C\

u
1.

a ;' :=:=.=+:,:::::?:::

This next Scaramech is sn

the uall at the end of the train

tracks, just begond the crash

site. 5htrot it before entering the

tunnel on the left.

Step away from the flre and proceed through the exit to the SAT Hatch. Listen to Edge's advice as you lead Nilin through the

metro station. Pick up the Mnesist Memory straight ahead, just beyond the stairs 0n the left,

Descend the stairs to the heart of the collapsed station and climb the ladder rn the distance, Leap backwards to the

suspended overhead platform and double-back the way you came to descend via an upturned metro car.

.. Climb the the fire in the corner 0f the stati1n and return the way you came, 1verhead.

Descend through the angled train trar to the

other side of the station and find the ledge to

climb up on the left. Hfter climbine onto the

Flatform, immediatelg turn to the right and

locate the Scaramech in a crashed metro Ear

trff tB the side.

Nilin is attacked by a Skinner Leaper and multipie prowlers

as she ducks under the gate up ahead. Use the Sensen

DOS S-Pressen t0 render the Skinner Leaper vulnerable to

all manner of attacks, The Sensen DOS yields enough time

for Nilin to hit him with h/vo 6-hit Combos and defeat him

before having to contend with any of the Prowler Leapersl

This battle could get you another Pressen Key if you've

been pefforming well and finding all 0fthe.scaramechs.

Vault over the railinq and descend the stairs t0 the

first of several Remembranes, lt's time t0 put J0hnny

Greenteeth's memories to use in finding the hidden

entrance to La Bastille. The first Remembrane simply

allows you to overhear two Enforcers talking about the

numerous landmines scattered about this area of the

slums-consider thts your warning t0 follow Johnny's

digital image very closelV.

r, Nilin needn't hide from the nemories 0f the Enforcers, but
! she shoutd heed their warning wetl.

Continue to the second Remembrane and follow the

digitized memory of Johnny's path through the minefield.

Be sure t0 pick up the Mnesist Memory 0n the right as

you make your way along the safe route.

*
ladder near

The secret entrance to La Bastille

can't be much fudher. Navigate the

once-flooded buildings to find it.

Step carefully ar1und the mines to pick up this Mnesist
Memory while watching the Bemembrane play out.

scam0er a 0ng ecges tc f nal), reacli a iarge edge viith some lvooden pallets.

i:ti:a.:"ii:;1

Nt n loses one chunk 0f hea th per mine she trips, but she's going t0 need that health in the fight to come. Use the last

Remembrane t0 synchrofLZe \i1/ th the m nef e d cOntrols then approach the device and press the button t0 deact vate the

mines No\'"'/ Nr rn can apprOach the nanho e leading to the secret entrafce without risk 0f exp 0sion.
The final Scaramech in this area of Neo-Paris

is on a rooftoF directlg ahead af Nilin as she

climbs up onto the large platform.

.Johnny Gr*nrreln
s:l! nalh lo ln gninllt

]-eap t0 the LrOie afd flake the c ockt,,r se traversal arounci

tl'e s de ci rhe flh ie and greef burld ng. Drop fron the

upper bearn Onto the corittgated nera pane so that

ll ir ca. realh ihe i na m |ef eld. Carefr ji io oil ihe

Renren branes 0f J0hfri,G'een:eeth thr0!gh tlr s ccrnplex

miref e d The rrages f ash cn ard off s0 l]av attert 0r..

@
1.,..

ll-l

i:i
il.l
-.4::

r*i

;1
t:
l-ii
ta

;
*
J-

This SAT Patch is 0n an out 0f sight ledge ab1ve and to the left of the ladder.

The safe path through the minefield ziqzaqs to the dumpster 0n the left.

73

'--'a
?j** g

D1n't fuget to manually deactivate the mines after synchr1nizing with the device during the Remenbrane.

Nilin can see the secret entrance to La Bastille-the

manhole cover is rlght in front 0f her-but she has one

final enemy to overcome f rstl The AV-78 Zorn s a massive

r0b0t that can only be damaged vta the Spammer and

Junk Bolt prolectl es. The Zorn throws dumpsters at Nilin,

punches her if she gets too near, and even unleashes a

eaping punch attack that shakes the ground and can stun

her lf she's too close.

Nilin can use the Zorn's leaping ground-strike against Jt by

weakening its robotic elbows so that the arm fails once it,s

stuck in the ground Fire a Junk Bolt shot at the arm (0nly

one is targetall e at a t me) as s00n as the f ght begins.

Keep your distance and try to avoid any close-range attacks

while watching for the Zorn to perform its leap attack.

lmmediately target the arm with the Spammer once it gets

its hand stuck in the ground. The Zorn pulls so hard that it

rips the arm r ght off,

A single Junk Bolt depletes half of the am's health.

and Spammer Dodge its Ieap attack and finish destroying the arm while it's stuck in the ground.

Kick, Punch, Kick. Th s finlshes off the Zorn Approach the manhole cover t0 enter La Bastille Fortress.

7t)

':.&d._::': .

. :,aa:::..:,=4:;.-.
:::::i::...:::::: -€:

@
t
X

.L

t:
z

z

:r
c;

Stay clear of the Z1rn's leaping attack!

OUT NF THE FRIENN ZORN
Defeat ihe Zorn in under 1 20 seconds to unlock this bonus. Use a Junk Bolt and the Spammer to

destroy its first arm. Quickly use a Sensen DoS attack to stun it after this so that you can weaken

its second arm more easily. Vault the explosion on a single try and use the Junk Bolt to damage

its core, then succeed on the termination on the first try.

JFIIL BREFIK-IN
With the dam's mountain of water released, many of the previously flooded areas of Slum 404 are now accessible. Nilin was able

to navigate these forgotlen areas and use the knowledge of a Leaper known as Johnny Greenteeth to find a secret entrance to the prison

where she was once a prisoner.

..'..|.-..

75

La Eastille FortreEs-ihe most nnrtriiou5 pri.son rn EuroFe. lt's "patients" have thejr memories

confiscated Luhen ihpg check in, TheEe memoriEE are rEturned ilhen theg have served their

sentence. Unable ta rempmber their Frevisus lives, La Bastille's prisonets are convintred

that there is nnthing to EscaFe to. This tu.risted penal sgstem i5 dirEcted bg Madame, the

ferrcious gEVernci of La Eestille. Flbsolute master rf their minds, Ehe is the onlg keg to

6trce5s the servet5 in thEir mEmorg ctrnfinemEnt centet.

Fifter mtJ arresi, it ruas there that I u.ras lorked u! u-lith the sther Errorists. Nouu Edge is

sendiag me back, ttr liberate mg ccmrades,,.and mU confiscated mernories! lhave to admit,

the prospei:t oi returning there fills m€ LUith hoFe and dread in equal measure.

Kru BHsTTLLE Fmr=orr$

STRANGLEB LEAPERS

PRISON ENFORCFB

HEAVY PFISON ENFORCER

AV-48S SEfiAPI"iIi{

AV-48S NEPHILINl

FIND MADAVlE

STEAL VAUGHAN'S MEIIORY

FIND IVIADAME

STEAL MADAfoIE'S IV]EI\4OBY

GET TO LA BASTII.LE'S folEMOFY SEIiVEBS

RELEASE THE PRISONERS' MEMOBIES

Edge needs Nilin t0 find Madame and steal the security codes so they can free the 0ther
Errorists-and their memorie$.

PRISON IVAINTENANCE

Climb over the gate and foilow the red painted line on the

ground as the path wraps around to the right to where the

Drones are, Note the Errorist Memory panel on the right-
Nilin needs to be on the lookout for a large "07" painted on

the wall,

:: Nilin manages to navigate the sewets and sneak into the prison maintenance area.

._.iflri.,
:"ct-fui?;
' - -"i'
X l+:tt-U:
L_.i :

-lt:1
r-*i
a-l
UJ
3:
**:

Collect the Focus Boost then wait in this alcove until it is safe to ctinb over the ledge across the hail.

Nilin is attacked by five or m0re Strangler Leapers just as she leaps over the railing. Quickly shoot the Turbine button with the

Spammer to allow some lighi to shine in from above. The light only lasts for roughly six seconds so you have t0 shoot it frequenfly,

Use your Sensen Fury S-Pressen and Regen Pressens to stay alive during this rather tricky fight. This is a good fight in which to

make pr0gress on the "Fiat Luxl" AchievemenilIrophy by defeating Strangler Leapers without using the Sensen DOS S-pressen.

Keep your eyes peeled for Stranglers on the walls and try to shoot them down with the Spammer before they can leap onio Nilin,

There's a well-hidden lvnesjst l\4emory in this area that you

sh0uld get before exiting. Turn and face the entrance to the

arena where you fought the Strangler Leapers and climb

onto the gray ledge to the right of it-the Sensen does not

detect it as climbable, Traverse the perimeter of the room

in a clockwise direction to the bright orange light and climb

the multiple gray ledges to a narr0w hallway. The Mnesist

Memory is in the back corner. Return the way you came,

Climb the ledges over t0 this light to access the haltway with
the Mnesist Memory,

Keep the light shining so you can fight the Stnnglers withoutusing Sensen D\S.

7A

Around the corner from the Turbine button is a tall metal

beam thal Niiin can climb. lvake your way up this beam to

the upper ledge and circle around to a wide platform where

Nrlin can safely drop down,

Enter the storage room and take the Drone Detection

lVlodule, per Edge's direction. This allows you to see the

detection cones 0f Securlty Drones. Proceed through the

door and use the SAT Hatch around the corner to replenish

Nilln's health. There's a Security Drone on a long patrol

up ahead. Wait for it to approach, notice that its detection

radius is now visible, then follow after it to the end of the

hall. Step deep into the corner near the white jugs and

allow the Drone to reach the end of its path and reverse

direciion. This allows Nilin to slip past it.

'. Sknd in the corner and wait for the Security Drone to turn
,: around and return in the other direction.

Continue to the walkway near the Errorist Memory and

study the circling patrol of iwo Secunty Drones, The two

Security Drones are always at opposite corners of the

room from one another, two full lengths of the rectangular

platform away, Do not head leftl Instead, follow after one

of the Security Drones and turn right to find this Fpisode's

lone SAT Patch.

.:"," !l-.

" tfitlHlt.,tt*9..
idz ti,-?n

uj
!:
{.-J ;
l-l;:|:.:,
u'

i
:
I
l

. Follow one of the Security Dr1nes to the nert cornet and twn right t0 find this SAT patch.

poftion 0f the room in a clockwlse direction to the walkway above, Press the button to activate the cell docking. Descend the stairs to the white-iit cell and steo inside.

step into the light.

EO

mq

-: l: -,r-..: r l-a .,,ilr,..f:- - I I rl

' -. -: lri_'.. --. I _.- : :::.."1 =il tt

-a.ar -- : -ia- --- .i-r.:l-: l.'i'.

, -i:al :1 -l:l': -i'i-ll:::lfi l

lrnmediatEi! uFDn BntEring lhe piisan, head

left tourai-ds thE slatinnsrU 5efirritq ilrone,

6et as clffse €s !nu ran i! llrE detertiBn conE

L!ithoui 5eltin! it aff and tafget ihe Sceramech

irn the far uail beqnnC ihe 5ecurit! llrnne,

' .lla 2! I rrf l'

ri : ii Olt:l.ir

' ,r.' a raa.,l-

rt: ila irtc

, : r: .iS ill:,

Head to the right-hand corner where a prisoner in distress cries out to Nilin. She's unable to help, at least not yet, Use the

cells up ahead t0 get past the second Security Drone and make your way t0 the door in lhe distance, but don't 6pen it yetl

Not until you shoot the Scaramech below this sp0t and retrieve the Mnesist Memory from the last cell down the hall to the

left, You have to move quickly and use the cells on the right to get past the Security Drone,

Take a feu; steFs Fast the door

leading sut of the cellblock

area and look over the railing

to the floor belour. There's a

Scaramech on the railing one

floor doun.

Use the Spammer t0 shoot open the door to the administration corridors, Target the Scaramech straight ahead then turn

right and make your way d0wn the stairs. The server room directly in front of the stairs contains an Errorist Memory for a

Focus Boost at the other side of this floor, There's n0 need t0 enter the server room since you have this guide,

6o through the door to the

admin corridors and Llalk to

the end of the hall straight

ahead, past the turn. There's a

Scaramech on the ceiling near

the neus monitor.

Follor-u after the first Securitg Drone begond

the bottom of the Etairs and look for the

Scaramech on the uall above the rtrbtriitr

floor su.leeper. 5hoot it quicklC then back

auag before the Securitu Drdne returns.

Don't g0 down the next set of stairs just yetl First press

yourself up against the window to the server room 0n

the left, beyond the red line on the floor, and waitforthe

second Security Drone to approach. lt turns around right

in this spot, leaving just enough space for Nilin to slip past

it. This Security Drone's detection cone is as wide as the

hallway so you truly must squeeze in against the wall,

beyond the columns on the left, in order to get past it. Get

the Focus Boost and return the way you came, Descend

the stairs to the SAT Hatch and open the door.

Sgt. Vaughan is a bad, bad man, but

Nilin is going to need to steal his

memory if she's to free the Errorists.

Their nnge may be grcater than you expect, so never approach until you first identity where the Security Drones turn arcund.

The return tip isn't any easier-rcund the corner and duck in
close to the wall t0 av,id detecti1n!

8a

z
U

;;
zq

-----_-1

Remember that Enforcers are susceptible to Memor 0verloads, but it can be tricky to land so many Power Pressens on a single enemy when they are s0 numerous, lt,s best to continue

with the mixed-use 6-hit Combo to rapidly cooldown the Sensen Fury attack. lncorporating some Regen and Power Pressens for damage helps to keep Nilin alive.

Overload gains additional Focus. Steal Sgt. Vaughan's memory while he lies on the ground near the lockers, He tries to crawl away, but doesn't qet very far.

He's not so tough, after all,

.m
ffi

Cooldown Pressens help ready the Sensen Fury S-Pressen for an\ther assauft!

sq

8q{

Ni in can resume her hui:t for"lt4adame

now that she s taken care of Sgt,

Varghar and stolen his l.in0\ruledge cl

La Bastille's security codss.

,,:;i.i t:,rr,.. -1.::: iit:::,. .J:.i:: ::iri: .i .:

:ir:'.:::i.rr;:::at::.:;:ti::::::ir: ttlr,i:,ittli:ilt_lii:,.'llj:i::l:r
ti.: .,li:l:i::,:.i:al,iil::'r:lr:r':l:j.'.:ii:;:::a'::l=l: r,'.r:,,i:::'.:ffikw-*a@

:1 ljjl.r::li:il':::ij.ll:lii:.:4,,,:.;i:::':::::: i:rjt:::i.r:r,:r-.lil::,:.:;:rrriil::::::i,rrr':,i :. :

.ffiry"** --

Try fl01 t0 iet the Heavy Ptis1n Eriftrce[get lhis clcse before dest#r;ng its shield

85

Once the Heavy Prison Enforcer has been defeated, open the door to the right of the vending machines to find a Mnesist

Memory on the iable. Return the way you came or exit via the door on the left-they both lead to ihe same hall,

Proceed through the next door to the training gym where two Hear.ry Prison Enforcers and a standard Prison Enforcer attack

Use a Junk Bolt to destroy one of their shields, then issue a Sensen DOS attack to stun ihe three.of them, Pummel one of

the unshielded Prison Enforcers while waiting for the Junk Bolt to ready, then destroy the other shield. Try not to use any

more Focus, as six more enemies are set to attack,

Nilin gains the Logic Bomb ability when the second wave of enemies appears, This Explosive Sensen virus destroys Enforcer

shields and deals hear.ry damage to all targets in range, Logic Bombs can't be used against shielded enemies, s0 place it 0n

one of the non-shielded foes and quickly leap outside the explosion radius,

Place the Logic Bomb on one 0f the standard Enforcers, clad in black, and get out of the way before the bomb explodes,

Pefiorm a lvemory 0verload on the enemy you placed the bomb ciirectly on. Now move close t0 a group of enemies and

perform a Sensen DOS. This gives Nilin enough time to peform three 6-hit Comlros-do it t0 dilferent enemies, even if the

combo doesn't defeat any of them, This earns Nilin plenty of Focus to then unleash a Sensen Fury attack which can be used

to finish off the remaining enemies, especially after they've been softened up by the 6-hit combo attacks.

Exit the gUmnasium via the door oEEosite the

one gou entered and imffiediatelg turn to the

left. The Scaramech is on the ceiling iust a

feu: feet from the door.

Descend the stairs and use the Remembrane to gain

access to the nexl sector of the prson. Synchronize with

the door access lock while the Remembrane plays, then

sh00t it with the Spammer to open it,

The enemy shields glow red when they begin their Spaftan Charye aftack-shoot them with a Junk Bott!

G'=

The Sensen DoS gives Nilin plenty 0f tine to tand a 6-hit Comb7 on the dazed Enflrcers!

B6

@q
t::
!:

T
;i

Always be ready to synchranize with the d0ar l0ck while the
Renenbrane plays.

r'Oceea th:o!gh the d0cr to:he fext arge ce lti0ck and

ster as a guard repOns ihe presence 0f a| niruder t0

l\'1adame. l\,1ada,me tien acti,,,ates a arge dev ce kno,.,rf as

a Bra n Dra ner T.is aige rorat ng appareli.s Of,,ers nto

tie center 0f t:e ce b ock and spins aro_tfd st(eep rg t.te

area !r/th 1'!ii0 D0!,JedLrl TemoTj/ rxp rg beanrs of ghi Nll |t

,fust stay 0ut oi the ighi as sle nrakes ie'riay aT0und

the permeter 0f the area n a c0!nlerrcoik[/se d rection

immed atey take cover beh:'cl the beam i,rhere tlie prisoner

s |ia i fri tha i0hi t0 pass ther rrit to the r-rext 0re

There are tu:o Scaramechs trn the Brain

Drainer. Theg are each on the backside of

the bEam's Fod and are visiblE as the liqht

rotatEs Fast Nilin, 5tag behind lhe beam to

the right of the trne u:here lhe Frisoner is and

use the 5pammer TargEting ttr ltrck-ontD the

Scaramech. TherJ are on oFptrsitE sidEs trf thE

Brain !rainer from one another; one iE hiqh

above the beam of light, Luhereas thE Dther

is belou.t it.

Take your time wh le avo d ng the Bra n Dra ner's light.

lVlove fronr beam to beam us ng the arge orange panels

fOr cover. llake your \/ay arourd the ce b ock perimeter in

a counter-c ockwise d rection until reach fg the 0pen celi

'irl L aaol-Tbcfla sdpi-.DonlworvabouL the q I

hitting N I ins de the ce , as it's only des gned t0 affect

those out on the walk\,vay.

Synchronrze,ilith the hldcien button ns de the toilet. Th s

sends the cell to the [']a ntenarce faci tv. Press the ilutton

to get nrovrng

Use the larye orange panels f1r safety and avoid the
approaching beam 0f the Brain Drainer at all costs!

EI

l

INTERROGATION BLOCK

Exil the cell in the maintenance area and descend the stairs, Head right and turn around near the Security Drone, Nilin is

now facing south. Locate the Focus Boost in the corner to the left, behind the patrolling Security Drone, but watch the

Drone's pattern a llttle at first, as every third pass it dips into the aisie from where Nilin is approaching, Loop back around to

the SAT Hatch and continue down the hall towards the lnterrogation Rooms.

Descend the starrs towards the bright light where a Seraphim and Prison Enforcers attack, The Seraphim is a flying robol

that sticks to the perlphery of the batlle area and fires occasional projectiies at Nilin. They can be hard t0 dodge when

focused on a large battle with Enforcer'class enemies, Fodunately, Seraphims are vulnerable to both the Junk Bolt and

Spammer, and can also be stunned with the Sensen DOS,

Target the Seraphim with the Junk Bolt to drain it of roughly half its HP as soon as the battle starts. [Jse a Sensen Fury

t0 take out the Prison Enforcers while the Spammer Gauge replenishes, then fire another Junk Bolt to finish off the

Seraphim. lt's also possible t0 destroy a Seraphim with multiple Spammer blasts, but this may leave Nilin vulnerable to

Enforcer attacks.

Another wave attacks, this time with two Seraphim and even more Prison Enforcers. lmmediately fire a Junk Bolt at one of

the Seraphim, then unleash a Logic Bomb 0n the nearest Prison Enforcer to knock back and weaken the Prison Enforcers.

Finish off the first Seraphim, then use a Sensen DOS atlack to stun all remaining enemres, Use the Junk Bolt and Spammer

t0 take out the other Seraphim while using Pressen combos against the Prison Enforcers when waiting for the Spammer

Gauge to replenish,

Finish sff the Seraphim and Prison Enforcers

and head up the stairs on the right-hand

side of the room. You hear the sound of the

Scaramech as gou reach the top. Continue to

the base of the next set of stairs and turn

to the left t0 spot the Scaramech.

Conttnue through the door at the top of the stairs and turn left where you see the robot mopping the floor, Locate the Focus

Boost in the back corner of this area before continuing. Proceed down the red-painted hall and go through the door on the

left, marked as lnterroqation Room 6, to find Madame.

Two Junk Bolts will bring d1wn a flying Seraphin robot.

B9

, !tl{4t _

i@H_{i
z !{"r-+
LJ!
l--rj

*:
f-* f
B.;qj
c:l

Don't niss this F1cus B00st in the corner neat the robot with the mop.

Nilin has found Madame, at last. And thanks to the one-way glass of the interrogation room, Nilin can gain access to the prison's servers by stealing
Madame's memory.

Listen in 0n the conversation beh,ryeen lvadame and her latest hosiage, ihen steal her memory through the one-way mirror, Now Nilin knows the way through the prison to reach

the prison's servers where the Errorist memories are stored.

: Wait for her to turn ar1und then steal her men1ry when prompted.

s0

Shoot the door that unlocks t0 the left to enter the blue hallway, Don't exit t0 the coudyard

just yetl First enter the siorage room directly across and find the Mnesist Memory on lhe

right, Return to the blue hall and go through the door t0 the exterior coudyard. Edge gives

Nilin her next set 0f instructions once she reaches the rain-soaked prison courtyard,

Proceed along the red-painted hallway to the door leading to the main prison courtyard

Step outside towards the orange orb of light-this is the sh jeld of the Nephilim.

Nilin has to use Madame's Remembranes to find a way to the central

tower, the panopticon, where the servers are located.

*"@

ml
Ljj

t*t I_:
t-- :

n-:

gl
{l I

a-;

The Nephilim is the third and final variety of robot that Nilin must Overcome, lt maintains a protective orange shield that

is dangerous to the touch and repels Spammer attacks. lt lacks physical attacks or projectiles, but ii leaps into the air

and slams the ground with great force. Nilin must avoid the circular targeting reticle that appears on the ground. The

Nephilim is highly susceptible to attacks while in ihe air (and when it's on the ground with0ut its shielcl), but it's best

to iust focus on dodging the incoming ground-pound. Stay clear of the Nephilim while it's on the ground, as it soon

releases a percussive blast that can inflict significant damage to Nilin if she's in the area. Watch for the second, much

larger, blast radius reticle t0 appear on the ground and get out 0f the way, Then open fire!

=Stand
clear of the large red circle, outlining the blast radius, then fire a Junk Bolt!

sa

ile,rh nr f-rn sl tlre sec0|a cf e ,,,r ti. .l-]l{ 30ii aitacks ici 0!,i it0 ts shre]d exp 0s Oit.

Tolal F

The Rust in Pieces S-Pressen ailects Nephilifi and Seraphim differentty, h1th lc Nitin's berefit.

@q

:...:

::,:l

a

a
5

€
&,.*

,..'#,

A third ilarre of enemies attacks inc uding t\,vo Seraphim,

two ileavy Pi-son Enforcers, and t!,/0 Pr son Enforcers.

lmmediately set to bulid ng up the FocLis Gairge \'vith

Pressen Conbos-do not Jire Off any S-Pressens unti

Rusi rn P eces is avai abie Once it ls, target one 0f the

Seraphim to have t open f re on the Enforcers, then

sel{-destruci. Pumme the cther Fl]i0rcers whi e avoicllng

the ncoming shots fr0m the i-emaining Seraphirn. lf y0u

liave p enty 0f Focus il!t are \,valtlfq for Rust tn P eces

tc cooldolvn, use Sensen D0S to stun al the enemres in

the area and use your Cooldown Pi-essers 0n the pr son

Enforcers to ready the Rust I P eces S-Pressen {or the

flna Seraphim

5

.=i.=€#*: @#

The Nephilin reneins an the grcund afte|ihe expiosion. Eiving f,Ilin plenfjt of time ta Spam it.

s3

Always look fot the blue outltne ta make sure you're targeting the desired enemy before y0u
launch the S-Pressen,

Strafe back and farth while waittng f1r the Seraphim to dr1p its shield before fking the
Junk Balt.

Er i tf a ..,ri-tlJa'a .hr0Lr!lh e tlrer door ard head to the r gl.t a,r,ray from tlie Remembraf e,

,0 rd a Mnesist Memory at the efl of the corr dor Reiurn t0 the Remembrane and

aclria.e I Fcl0\,!aofgasi\ nei e crots0n?pe\0!scon',ersatronbetvreenl\4adame

ard Sgi. VaLighan. Co|r'iinre d0r/n tle rai anci !p the sta rs to the second Remembrane,

rut ior 'i access t yet

SERVER BOOV] ACCESS

The hallu"-r;g forks just beUond the second Flemembrane, near the

red flaEhing light. Head Csu..jn earh side of the fork to a small room

and tu.n to the left upon enlering each af these rooms. There is a

Scaremerh on the left-hand Eide of hoth rocms. Shoot them both

then return to the Hemembrane.

sr-.1

oiherway and synchronize with the d00r in the right-hand room, Reactivate the Rememllrane if necessary.

Madame
9gta: le t*e rf}Gtro.Y

con{inemenl *:*ve<e

1? l#s3 rys

Madame has prepared her memory for just such a situation...

Enter the large biue room and activate the Remembrane in

the center to see how powerful lVadame could be, While

her d gital irnage continues to the upper fl00r, a number

of Prison Enforcers and Hearry Prison Enforcers attack in

digjtized forrn. lt was a trap, incleedl

Forlunately, Nil n now learns the fourlh and final pressen

Ccmbo, the B hit Combol Cons der shifting the pressens

from your 3-hit Combo and any others you have (perhaps

from the 5-hit Combo) to the new B,hit Combo.

r CoF*or-*

F*
TIl

G

e 43 '.9

*@ne.fu!du

aE

igl@e G 6:*::€S-
4

!a4:--- ---- 1.,
-::e- ---o*#4------

e'

: 6sgtu6H8qOsk

-Y1u don't have enough Pressens to filt atl flur combos yet,
': but you will soon enough.

Nilin can't use any S-Pressens against the digital foes, but she can use the Junk Bolt to destoy their digital C3 shielcis, This

should always be your first step, lroth t0 prevent wasted attacks, but to also prevent the dreaded Spartan Charqe attack.

With the shields gone, try t0 focus on isolating individual Prison Enforcers for lengthier combos, Othenruise, get in as many

strikes as you can, vault, and continue the combo whenever possible, but try to avoid being surrounded, lt's worlh swapplno

out any Cooldown Pressens you have for this battle, as they

are useless here, lnstead, load up on Regen Pressens early

in the combo and Power Pressens and Chain Pressens later

to maximize the damage you do while ensuring that Nilin

keeps her "eallh lopped of.

Fnter the elevator and ride it up to the Server Room where

Madame ls waiting. Approach her t0 trigger an event that

sends Nrlin to a digital space known as an l'EgoRoom," Run

and jump over the gaps in the digital fl00r t0 meet Madame

face-toJace in combat.

i: If you need to use any Regen Pressens, place them early in
; the combo for this battle.

q5

.' i4ff.

:ip".ci;{

t3j
{.r l*i
I t:
-tL-;
U;
x. I

mi
IL

THE LXHEFT FND THE THFIFF
Uniock this bonus by defeating Madame without ever striking one of her clones. This isn'i as tricky as it seems if you follow the steps above, provided you

don't rush over t0 her and hit her as soon as she is knocked fi'om the sky. Remember thai the clones appear the moment Madame hits the gr0und and that

the "body" you see land in a heap may not be a body at all,

itl n and liLadanr". s ueakered b0d)t'ei!rn t0 tle scrver i'oom after the fight. gnore

f.,ladame ;or a fir0it.."itt anC L'ra k across ihe room aualr from her and tc\,vards the left t0 f f rl

a Mnesist Memory the I na co lect b,e n th s ep sode.

Target the server rnith the Spammer and ho d the F re Spammer button r,vhile pushing uir

viitirtneRightStcktorarsetheserver.Norvstepasde, lockonagan,andslide ttothe

decryption stat on on the far s de of the room.

The server grips alOther overhead track after l]eing decrypted. Sl de it as far to\A/arcjs the

center as t w go thef use the Force Spammer t0 ower the 0verhead rail nto pos t 0n.

Cont nLle s d nq the server across the room to the upload stat on on the oiher s cle.

This is a very easy Mnesist Menory to 7verlook, so c1nsider
picking it up tight away.

This is the reason

the prisoners of La

Nou/ rt's t me to steal

Iiladanre's real memory

and gain the Force

Spammer abil ty. The

Force Spanrmer a ows

N if to use tl-e Spammer

to remote y move devices

by over oad ng the r

contro systems

Edge sent Nilin back into the prison. lt's time for

Bastille to reclaim their stolen memories!

Slide the upper segment 0f track into place sa the men1iy server can continue across the r\on

s8

Mffi
1

Z ::it:::

e]l
tJ

!,
!"" :

n-
t3

cI
n-The ErarislE are all setting iheir memorie.s back, but uJhen Niiin,g

ret!rn t! her, she realizes there are holes. specificallU, she tran'i

remember Lljhat shE did that led tn her are5t: rrrhat art did she

.ommit that Ehe urould like to forget? Nilin finds herself out5ide the

urindolu of a man's aFartment. HiE namc is Forlan. He's drunk, and

he's having a tErible fisht urith his sirlfriend. LUatch the rinematitr

through to its End lo understand lhe srenp. ln recreating this eveni

frnm Nilin'E Fast, !cu mu5t aller Forlan's memorU ts make him think

he killed his sirlfriend.

The first thing gou Luant to do is find the Memoru Hug, those

ilsms thal, if changed, i-i.Lould cause the host-Fnrlan-tn die.

This Memarg Flemix actuallg has tll.ro such items: ihe Bcttle and

the 6un Safetu {first instantrel. Knsck cver the boille and uatch

the cinematic to the End ta find one Memor! Bug. Then, if !ou're
tr!ing t! unlsck the "lJnbelievable Truih" FlchievementlT.nFhU, FlaU

thrDUgh the cinematic again uJith nnlU ths first instance of the 6un

5;fetg removed.

*Activate snly the Eottle in stdet ta get ane Mem1ry Bug.

llJith ihe Msmoru Sugs lcund, Usu're readu iD Ero.eed uJith a

successful rsrnix nf the entire rnemorU. Eo slnr-ulg and activate the

fnllcu:ing MernnrU 6litches: the tsolilF, the 6un 5afetg lurhile it's lging

sn the tablej, and the SidE Table. This results in Fnrlan killing his

girlfriend filex u-rithin his memarg. The effects sf Luhich have a rather

pfufcund effect sn him.

Make sure to remove the Gun Safety the sec1nd time that 1ption is presented for a
successful remix"

CRIME OF PH55ION
Successfully remix the memory of the man named Forlan to help Nilin remember what it is she did. Though she may wish she was kept in the dark
about it.

MURDEFI INEOFIPOHHTED
Nilin not orly broke into La Bastille, but she managed io find her way to Madame, the governor 0tthe prison, and steal her memory. Nilin then used her
knowledge 0f the server access codes t0 restore the memories of the thousands of prisoners kept inside the penitentiary.

i.::.:iti:)::'

Knjck jver the Eattle to identify one of the twl Memory Bugs in this scene.

9S

Ths raid nn La Bastille ended LUith nrthing but morE Ceception and emtrtiBnal holes. 5ure,

Madame's ruie haE cEme ttr an end, but mU Faststi!l eludes mE. LUithaut mij memories lhave

no choice but to foilou-t Edge'5 instructitrn5 u-Jith hollau.: convictia.n. trnd desFite the atrtrtritie5

i uiitnEssed in that Fiison i-uinning rne DV€r tB the ErDri5t trause, the tecovered mernorg of

mg crime is gnauuing aujalj at mg scul.,.l Fushed a man to suicide. LUhat else have ldone?

lJJorse? Edge onlg sees rause fnr celebratian. Our liberated comrades have remenrbereo their

credc and t€ken uF the fight against 5ensen technsiogu once morE. Flnd nor-u he ujants tn

strike at thE head of ihe Fecanrrersicn Project and smash Memcrize forever.

His Flan? 6c for the queen bee. 5rulla fartier-Ll-lells, president of Memorize. j mu5t rEmix

her u-:aridvieu:-skeuJ hei past and Eoften her heart. Flnd so ! ask mUself...is L!inning thig

struggle u:nrth losing mU saul? fan cne rrime justifu the reversal of another? The old Nilin

seemed to have thE 3nslr:ei. Fls forthi5 Nilin, she doesn't have a clue.

KsH r Nr-M r rFrFL n rsrn r rI
ffimffi ffi

SKINNER LEAPER

PBCWLER LEAPER

STRANGLEB LEAPER

ELITE ENFOBCER

.,:: ENF0RCER

RECCNVEESION LEAPEB

FIND THE IVIEIV'IORIZE HEAD OFFICE

CLiMB UP TO THE BUlLDII.;G'S VIP ACCESS

STEAL TRACE'S lvlElvl0RY

GET TO SCYLLA CARTIER-WELI S

REI/IX SCYLLA CARTIER.WEI LS

Edge wants Nilin t0 bring her fight io the source*the president of Memorize. Nilin must find
the Memorize Lleaiiquarters and stop scylla carlier-wells from creating an army of Leapers.

ffnK!w

tl Effi

There ai-e lur 5asTsinFttr5 r ght

n?ar f..i lln -l iiE etart cf rhi5

eriso-e Tlrn tc ile ieht and

r.j=E ths 5r:;mmer tD shDol !Fet

tha Ccror beh nd hpr Fnlirur th s

l-ralirra! Cl,-lir tiie si- is to the

f -;t 5:t :a_iC- l-et- t-rJ-r

tne aarnsr 10 thp second, neaf

rl--
-:l- -f 1^s" -

ti.]is Iext Pressen Thresh0i{l hy c0llelrtrng tne Scaramech3 at the be0ifli:lng 0f thls episcde.

tBt

Approach the e ectrified water and use the new Force Spammer ability to lift the billboard up out of the puddle, This

e ectronlc sign is causing the short circuit and poses a hazard to Nilin. Hold the billboard out of the water whiie you wacle

across the puddle and onto the large fallen sign near the stairs. Jump across to dry ground,

Continue along the alley and through the door on the right to a hallway with an Enorist Memory revealing a nearby Focus

Boost. Use the Force Spammer to raise the shutter ahead and be ready for a fight, A Skinner Leaper and several Prowler

Leapers attack in the narrow hallway here, Try t0 stay away from the Skinner Leaper while building up Focus, then unleash

a Sensen DOS attack or target the Skinner Leaper with a L0gic Bomb,

Climb onto the pallets at the end of the hail and climb onto the scaffolding to retrieve the Focus Boost on the left, Walk

across the clothing boutique t0 the back corner and climb up t0 the marntenance corrid0r above. Continue through the

maintenance corridor to a small storage area and climb the ladder to reach the canopy shopping area. Use a Junk Bolt to

break the lock on the door, then raise the shutter with the Force Sparnmer to enter the canopy.

Turn to the left at the first junction inside

the maintenance corridor. Proceed to the

fan at the end of the tunnel and shoot the

Scaramech on the u-tall begond it. Fleturn

the uag gou c-ame.

Head left around the perimeter of the canopy. Use the Force

Spammer to raise the elevator as high as it will go, then

leap onto the ledge on its right-hand side. Shimmy around

to the back of the elevator and leap across to the large

hanging decoration, Climb onto it, run around the top to the

other side, and leap across to the gap in the walkway, This

lets Nilin bypass the gates on either end of the walkway,

E'rif,'!f..'!t*
*'mmer t0 raise the etevator as hish as it

Turn to the right and get the Mnesist Memory near ihe

gate before doubling back to the left, Climb the green and

gold pole t0 the right of the large monitor and traverse the

top of the screen t0 the ledge below the yellow sign, Climb

up to the walkway surrounding the top 0f the canopy's

glass dome,

=Baise

the electric sign out of the water and cross safely t0 the stairs.

:: Lure the Prowler Leapers into the stote so you can fight them away from the Skinner Leaper

10e

The upper, rain-soaked walkway is patrolled by three

Security Drones starting with the one immedlately t0 the

left of where Nilin climbs up. Use the small alcove near

the plants to sidestep the Security Drone as it passes. The

second Security Drone patrols around a large sign ln an

obl0ng counter-clockwise loop, Follow it as it flies away, but

stay behind the sign until the Security Drone turns around,

then run past its patrol terminus-its detection cone cannol

pass through solid objects like this sigr.

-[:F=]':+::1

W
--.

Make your way across the top of the targe m|nit|r to the gap in the watkway neat tlle yeltow sign.

103

,--,1ft-.,,

i@E;
* r+!i:F'
l"J rg:

n:
ul
rlr lT]

The third Security Drone is a little trickier to avoid, particularly if you want to gei the

Focus Boost nearby (this one should give Nilin an extra chunkto her Focus Gauge).

Stand beyond its patrol area and shoot the door in the distance. Wait for the Security

Drone t0 start heading towards lt and follow closely behind. Duck inio the haliway on

the right, wait for the Drone to pass in the other direction, then run into the storage

area and grab the Focus Boost, Stay rn the back corner of this storage r00m until the

Drone comes and goes-lt can't detect Nilln as long as she stays where the Focus

Boost was Ocated. Ert to r'e hallway j-st outside tnts r00m.

fShoot open this door, use the hallway t0 slip past the Security Dt1ne, then go inside and grab
a the Focus Boost.

i0q

I

@5

::i -ia'.'a's: :i': i,r pe !f. f.l n s n pos,r- tr eap o"tsice tc ine r00ft0p The Senser prompts are yorr gLrcie.

i.1

,:i1'

-;

:=:;i{

FLOODED STREETS

C imb up onto the rooftop over ooking the floOded street

and \,rat for Ni in and Edge to f nisli their ccrversation.

Don t leap to the arge red and r'vh te si0n tust yet F fst,

drop nio a hafging posit0f 0n the edge s0 yoLl can spot

an otherurise oul 0i s ght red p pe Use th s p pe to reach

the balcony aroLind the corner and ci rb up to f nd the

SAT Patch.

:i

This SAT Patch can be tricky to find if y1u d1n't spot the
red pipe.

iyhen in ciauti. lojk far the rcd palnteci ladder and ptpes, as they're aln1st always clinbable.

:,.ii:...:r.i...:.=i::i::ta*,,:1

I05

You hear this Scaramech before gou tran

shoot it, but it's not far auau. Traverse the

Jax sign and drop to the ledge on the other

side. Lualk past the Jax sign and immedi-

atelg turn around to spot the 5caramech on

the other side.

Use the Force Spammer to slicje the solar panels into a

horizontal position then leap across, A number of prowler

Leapers attack in pairs on this far platform-a pedect

oppodunity t0 perforrn repeat kicks and knock them olf

for progress t0wards the "Lord of lhe Rrng" Achtevemenv

Trophy. Though it's possible to knock them ofl with

punches, enemies suffer more knockback from kicks.

The Leaper Prowlers attack in very smatt groups and can be
: kicked off the solar panels.

Proceed across the balconies by leaping t0 the railing ancl

traversing each balcony until you can climb up near the

Frrorisl Memory panel, Run and leap across to the next rooi

and grab hold of the small ledge protruding from the wall

near the black and white graffiti, Climb t0 the ledge above

it then leap far to the right to an unseen ledge. Follow this

around to the balcony out of sight 0n the right to find the

Focus Boost shown in the Errorist lvemorv.

Once you're back on the

ledge where you entered

this area, run and leap for

the red sign, vault over it,

and cllmb the pipe to the

right to reach the upper

edge Traverse the large Jax

slgn to reach the lecige on

the other side of the street

and drop down.

Vault over the red sign and leap for the pipe t0 the right. IJse this to reach the Jax sign

I06

Leap tothe ledge high above the graffiti to rcach the Focus Boost on the balcony to the right

Return t0 the graffiti and resume the traversal through the flooded alley heading off to the left.

Coniinue around the corner near the mattress and leap down to the large rooftop arena below.

Several Strangler Leapers attack at first, but there is plenty of light thanks to the large

digital billboard nearby. Keep in the light and use your Pressen Combos to beat them back.

Don't use any S-Pressens unless absolutely necessary; it's important to maintain as much

Focus as possible for the second wave.

The second wave consists of a Skinner Leaper and multiple Strangler Leapers attacking at

once. Unfortunately, the billboard has been deskoyed and Nilin has to fight them in the dark.

A passing searchlight illuminates the area periodically, but Nilin can't rely on that light, Use a

Sensen DOS attack to neutralize the Strangler Leapers and take the oppoftunity to pummel

the Skinner Leaper with your B-hit Combo. Finish off the other Strangler Leapers with Junk

Bolt and Logic Bomb attacks or unleash a berry of Regen and Power Pressen attacks,

ffi
t-..-;#nl
-tfiin:
rl
til :

€
ry
ry_
.=..,,3*'
*'=EI€
F
t
F
E

**E:G
E

*

*
ffi
' '"*'

C mir the red pipe to the upper landing ancl ieap across to

the next bu d ng rlhere severa of the d splaced c t zenry

are all too happy to condemn N liI for her actions. Leap

down and approach tlie red p pe 0n |ie left Climlr th s

glitter L,p\,"!ards and traverse t0 the left to vau t up ancl over

the edge tc a htdden ba cony rrrhere a SAT patch sits

atop a p cnic table. Leap back dovrn to where the peOp e

urere and shoot Open the orafge door to enter a skybrlclge

ead ng ns de ihe [4emor ze HQ building

Clinb the gutter t0 the pipe above these weil-lit wind1ws to
reach the SAT Patch.

l lug the rrra ifside the orange ha [,vay ancl take a step

iorvards the column on the eft, Wali for tlie Securlty

Drone to move past then run io ihe left ancl use the SAT

Hatch io ensure you liave full hea|i, proceed t0 the next

corridor,i/here l',1 in encounters her f rst Elite Enforcer

Ellte Enforcers liave protective armor that ref ecis ary and

108

all damagebackattheattacker.makingltextremelydangeroustoattacktheEliteEnforcerwthoutaplan.Thlsenemy s

immune to Sensen DOS attacks s0. for now, the best way to llattle t s wth a serles of Regen pressens. A 5 hit Combo

wlth three Regen Pressens and a Damage Pressen at the end rnf cts I 35 clamage wh le regenerat ng 33 health. Cont nue

unleashing this combo until the Elite Enforcer fal s-the Regen Pressens offset the damage Nilin vroulcl othenrv se take frgm

the reflected attack,

Shoot open the door to the lounge on the right and collect the Mnesist Memory at the far end of the roorn before

contrnuing across the sky passageway to lVemor ze HQ.

...-':*E re
*p

r
.. -,..=,.,,:='"=t.l=""' :gS'-

r '€**'-.

The light doesn t shine for tong so take advantage of it white you can!

Build a s-hit C1mba with three Regen Presserc and no more than one Damage Pressen or Chain pressen at the end.

EN ROUTE TO N/EMORIZE HEADQUARTERS

The hallway ahead has three small rooms and two Security

Drones patrolling the area. Making your way through this

area requires some adept puzle solving. The nearest

Security Drone never enters the first room, but does enter

the middle one. The second Security Drone enters the third

room to the right, provided it is open, which it is cunently

not. T0 bypass this security puzle, Nilin must use the

shutter controls and her Spammer t0 trap the Security

Drones inside these small side rooms.

The first step is to enter the room all the way to the left.

Wait for the Security Drone to exit the middle room, then

shut the door. Vault over the iailing to enter the middle

room, then vault over the railing to enter the third room

and open its door from the inside. Quickly vault back to the

safety of the middle room before the Security Drone enters

it. Vault back to the first room and take aim on the shutter

control to open the middle room. 0pen the thitd doot from within il then retun to the firct rcon and tnp the Security Drcne inside the niddle room.

t-"-n
t
yt
n
CT
lrJ
:r

Now it's time to trap them, 0pen the middle door, wait for the Security

Drone to enter, then close it aga n, Now the rnain part 0f the hallway is safe,

Carefully approach the second Security Drone ancl wait for it to enter the

third room, Quickly run foru/ard, turn around, and close the third room from

the hallway while the Security Drone is inside it, This allows y0u to c0ntinue

in peace.

Continue through the door to the Avram Hesh Laboratories and use the SAT

Hatch on the left. Exit to the 0utdoor balcony through the door on the right.

leap from it to the ladder leading up to the top of the machine, Climb the ladder and press the button on top of it to rotate the crane back into its initial position.

,Trapping the second Security Drone inside the third rolm isn,t
i absolutety necessary, but it eliminates any threat 0f detection.

Nilin has reached the Memorize HQ building, but everything is tlooded. The only way inside is by climbing up to the Vlp entrance.

:-:r'-s
'. use the Force spanmer to position the c1ntainer as close to the power controts as possibte.

ThiE Scaramech iE on a trhimneg near the trrane,

but tran onlg be shot once Nilin has climbed the

ladder to the top ofthe crane and rotated it back

to its initial Fosition. LUalk to the rear of the crane

(iust beuond the Eontrols) to get close enough to

target the Scaramech on the chimneg.

Run and leap olf the far end 0f the crane to the Vlp

entrance, where Nilin immediately discovers the entrance

is locked. Edge is looking for the whereabouts of a Captain

Trace who has the access codes-another person whose

memory Ni in could steal. Edge needn't look for too long, as

Captain Trace rises up in a jet and finds Nilin himsejf .

It0

[[EEING CAPTAIN TRACI
@5

l--
i:
tt
t.:1
lj
[J

Captarnlt-aceimmediateyopefsf re\,vitllisir0pshp'sguns,sefdtngNll nfleeing Vaut

overtheprpes.ro!ndtliec0rfert0the efi andleapfortheredgutterpipeneartregraffti

rlt p ce r-ptures rnier your r'ire ght, dropp nll N ir', t0 a edge be ol"Lr. out of range of the

gr-s. lilake j'!rur fiali a 0fg ihe s!de 0f the ru idirg above the floodlvaters, to the next

afd fg s0 irr n caf ho st herself Lip. Turn .0 the r ght t0 get an ncredible v er,v oi the E ffe

iorirert at east some inirgs s-r'/ ved the r,rar

Leap aver the pipes and off the side 0f the building to the ledge in the alley.

C t'i c,ier tl.e edge tc come face t0 face \'"i tli Captain Trace and his dropship once

aga r. rfere s f0 iime ro hes tate Spr n'i across the r00f to the riglit and sw ng w de

across tle g ass s(!' glts as Capta I Trace sh0ots Out the ,,! ndov/s on the eft. Cont nue

runr ng and eap across t0 the scaff0ld ng n the drstafce. Turn eft and lvatch as Ni in

fal s to the ower scaffold ng. mmediate y turn around to f rd a Mnesist Memory behind

her. Grab it and then take off sprlftlfg aga n and eap across t0 rhe next section 0{

scaffold ng. Use the Force Spammer to lo\,ver the Drone Access panel d rect y ahead as a

sh e d from Trace's gunfire

Turn ar1und after crashing through the scaffolding t0 find this Mnesist Memory behind Nilin.

C amber onto the pare y0u just lowered and beg n the ascent up tlie nside 0f the

scaffo difg as Trace opens fire from the other side. Be extra carefu wher leaping past

the grated sect 0fs to make sure Trace rsn't f r ng tlrrough them, Hold your posit on when

he opens {ire so you can see r'vheTe he's shooting. lva t for h m to a m somewhere else,

then leap past the hazard, Climb the scaffoiding, tlien leap back across to the platform

near the oonstructlon drone.

ill

Hold your position away from the panels he shoots out and don't continue until the guns stIp.

Use ihe Force Spammer to lower the panel on the right side of the scaffold. Leap back to the scaffolding where you just

were (don't round the corner in ihe construction areal) and continue to the right, Climb up and run along the scaffolding, up

and over the small barrier, and leap for the stone balcony in the distance,
This Scaramech is on the edge of the

scaffolding, facing the stone balcong Nilin

must leaF to in order to escape Trace. Land

on the stone balcong and turn around to

spot the Scaramech close bg.

Lower this panel then leap back acrlss to where you just were and head to the ilght.

ffi
ul
cf{
crl
urlrl

Shoot open the door to the left and cut through to the next small bridge where Trace is waiting, lmmediately take off running

across the metal grates as Trace shoots them. You have to react quickly to avoid the panels that Trace is shooting out from

under Nilin, You need to avoid having to jump as much as possible, and really have to avoid a late jump that causes Nilin to

have to catch the ledge and pull herself up, Trace shoots out the panels on the hruo sides towards the end 0f the walkway.

Run along the middle and leap at the very last moment to grab the balcony so Nilin can duck inside and escape his gunfire,

This is a tricky escape scene and it takes practice, but you're not going to lose any progress or miss any collectibles if you

fail, There's a very slim margin for error here and it happens very quickly, Just stick with it,

Defeat the two Enforcers inside the hallway and continue

out to the next balcony. Vault over the railing to a hanging

position and begin traversing t0 the left. The dropship

begins firing on Nilin's position once again. Quickly traverse

in a counter-clockwise direction around the perimeter of

this flooded alley, Leap from ledge to ledge to reach the

red pipe and scamper up it to continue. Leap across to the

metal shutter on the left-hand side and move across. Nilin

falls through a window and ends up inside an apaftment.

once at the end, move to the center row of panels and wait to
leap at the last noment.

Zigzagging back and forth using the left and niddle platforns works well.

Ex t :he bedr,ncnt go do\,rrr ihe ha t0 the large rooin and

E:i TeaNli for a flght Tlrio'leav\r Enforcers atd af F te

E-forcer a.iaci in th s large apafinrefi Take out the tu/O

si e cs l! th J- lk Bo .s aid use your. Pr.qssef C0nbos t0

lrieaken 1fe Neaq Enfor:ers r,il e rlLr d ng Focus N] n

takes a ct ci damage f sre olaces a Log c Bonr[r dlreciy

on al El te Eniorcer cr,-t sle can danaqe him nsieacl

c!, p ac ng th; Lcg c B0nb or a neaTb,i Heavy Enforcer.

3emerrbrer n Te li on Regen Pressels lihen batt tg the

E rie Enforcer

Place a Ljgic Bonb on a Heavy Enf1rcer while it's neat an
Elite Enforcer then quickly leap away.

Defeat the Enforrers in the large aFartment

rrom and exit to the corridor uthen faptain

Trare arrives agatn. lmmediatelg turn tD thE

right and sh€ot the 5caramech begond the

Fartiall! trFened doors.

F0 0r,, tlre s gns ,ead rg !0 itre tr/O i ghts 0f sta rs t0 the

a T fi i-esc.ie. 'l I I enco!rters a i0ne Ef*OTceT in the lrall\,!,ay

arl.re the i rst f glt-ler-fect lci repie I shing your Focus

anil COci fc cot,rn S Pressens C0ntin!e Up ihe Second

f gii of sta rs

Edge doesn't want Nilin to toy with

Captain Trace anymore, He needs her to

steal Trace s memory so they can gain

the access codes to Memorize H0,

N ntakescoverbehndthefrst0fthreered-brckwallsthatprovicleprotectonfronrtheclropshlp'sg!ns.WatforTrace

t0 pan his searchl ght away from N in then run to the second smail r',ra for cover. Wait for t t0 pan back to the right, anrl

cont rue to the th rd t'va on the left. Nilin spooks some prgeons causing Trace t0 turn and open fire on them, This gives

N rr time to tllrn and sh0ot the Turllif e on the wa to the rghi to d stract Trace away from the ladder she needs to ci rnb

Wait f0r Trace to aim his searchlight t0 the !eft bef1re making your move.

I 1 r-.1

@5

.:.i.

ThiE Scaramech ts on thE othEi s de cf the

lh rd oieca rf rcvei that Nilin rir!51 lridr be-

iini -. the rloftoF,5ie can:teF oLjt arld

Ehrat ii seiei! after s-ar ng the ir!rds
.: ra u t.* a.:,:a?,.)t) :..:a

itifq :.i:llrl:i::r 1.

=:%ry

?t

L
*:
:g#,:

Leap off the r00f onta the dr1pshili and steal Trace's nem1ry.

Now that Nilin has siolen the access codes to Memorize HQ, it's time she returns to the corporate

buiidinq to find Scylla Cadier-Wells.

Wuffi*

a l'--..

Climb onto the sfira I sectlon 0f roofing near the blue utility panel and study the Errorist Memory closeiy, lt points to a

SAT Patch iocated 0n a hidden roof above the entrance point t0 this roof, To reach it, Nilin must traverse the sides of

the bui dings sunounding this area in a counter-clockwlse clirection towards the scaffolding, Climb the scaffoiding to

reach a red pipe and continue to the left, Many of the ledges go undetected by the Sensen but you can tell by Nilin's

body positioning when there is a va id ledge to leap t0. From the Errorist Panel, climb up 0n the right and then left to the

platform directly above the Errorist Panel, Continue up and t0 the left t0 reach across the area near the door from the

stainvell to find the SAT Patch.

sa

0nce you're ready to move on, climb the gutter t0 the right

of the blue utility panel to the open window of the office

above and go inside. There are purple lights inside the

window Nilin must enter,

Hfter stealing Eaptain Trace's memorg, climb

the pipe to the purple-lit r-uindou.r and go

inside. Bon't exit this room until gou've Ehot

the Scaramech inside ihe plants on the left

side of the room.

Exit the otfice to the lengihy haliway and enter the first

hallway on the left. lmmediately stop and turn around to

spot a Mnesist Memory on the blue-painted floor,

Use these red pipes to reach the ro1f t0 the left then run and leap across to the SAT patch.

115

RETURN TO MEIViORIZE HQ

Climb out the window to the ledge and carefully head

towards the red s gr on the left, Vau t up afd over the

s gn and shrmmy off the sign onto the window ledqe,

Continue across the slde 0f the building to the red pipe

descend the p pe, and enter the second wlfdorrv 0n the

rlght. This puts N in inside a red store, where some

funky robot muslc s playing.

Descend the red pipe to the 1pen window and climb inside.

Coi ectthe Mnesist Memory in the ha on the leftthen

use the Force Spammer to open the shutters at the end of

the ma n corfldor, Cl mb out the window to the sundeck and

ascend the gutter on the left to the edge. Traverse along

the slde of the bui dlng to the large deck at the VIP access

wliere Nr n earller met Captatn Trace.

An E te Etforcer and tr'vo Reconvers on Leapers attack.

Keep your d stance lrom the El te Enforcer and defeat the

two Reconversion Leapers wlth standard Pressen cornbos.

Retain your Focus for later and note that Sensen DOS does

not \ /ork agarfst Reconvers on Leapers-a type of Leaper

contro led by Elite Enforcers.

Defeat the Rec1nversi1n Leapers with standard attacks, then
use Begen Pressens against the Elite Enf'rcet

@5
t:
:x
|l.
i-l
il:
i:,1

L

117

t0 beat them back without suffering much return damage,

faryet a Nephilim with Bust in Pieces to soften up the Enforcerc.

llB

Use the first Remembrane to gain access to the VIP entrance lock and synchronize with it to access a riddle-based security

system, Use the second Remembrane to listen to Capiain Trace's digiiized memory recite the ridcile:

MY FIRST IS SECOND WHEN GOUNTING THEM ALL.

MY SECOND IS FROZEN WHEN ABSOLUTE,

MY THIRD HAS ALL ITS SENSES.

MY FOURTH TAP-DANCES LIKE A SPIDER.

AND ALL PUT TOGETHER, I CAN GO THROUGH A DOOR.

Use the Spammer to target the numbers on the combination lock and enter the code "2058" to qain access to

the Memorize HQ. Unlock the door and head inside. Proceed slowly through the corridor while Edge fills

Nilin's head with the many reasons he has for being against the Reconversion Project.

You hEar this Scaramech begin

to chirp Luhile listening to Edse

on the radio. lt's behind the third

llght on the left-hand side of the

corridor. Turn around u:hen the

trhirping sets loud io see it.

The elevator is inactive s0 Nilin must slip past the four security drones in the square-shaped hallway and make it to the

Scylla's office on foot, lt doesn't matter which direction you head, as the Security Drones patrol in an identical fashion,

Descend the steps on the left or right, wait for the Security Drone t0 get close, then chase after it and duck into a gap

between furniture on the side to let it pass. Run to the inside corner of the hallway and watch for the nexl Security Done to

approach. There is a slight gap as it passes all ihe way to the corner Sprint past it. Scylla's office is down the hall opposite

the direction Nilin came, but be sure to approach the orange elevator room on the inner side of the square-hallway to find

the Mnesist Memory behind the pedestal.

.+-t5r+-..

#@s
F- le+:;"

:r!

ul
llllxi

,.Solve the tiddle by entering "2058" with the Spamnet.

11S

=
Use the space beside the tables and planters to stand out of the Security Drone's detection cones.

: :: :::::-: -- : : ..:: : j= i-":-":'::=;'i::r.rl :; i:"': l. ;-

Nilin made it to the ofice of Scylla Cartier-Wells and gets a firsthand lesson in her dictatorial leadership style. Wait for the on-screen prompi and initiate the memory remix.

Nilin has reached Scylla Cartier-Wells' office, and now she must remix her memory of the accident that took her leg. Edge wants Scylla to gain compassion

by makinq her think the accident was her fault.

l-Uatch ihe cir'emaiia Flag out a5 5culla is shouJn driving her daushter

home fiom the sto.e. The lilile giil in the backEeat cf the car is hlqhlU

disruplive and distracts her mother, cauEing her ie rr:n a red lisht and

ciash the car. This is hcL! 5c!lla faftier-Aells lsst her leg-and she

never forgave her daughter for it.

Nnlu it's time ts rFrnix the memorg ss that 5cUlla feels guiltg for the

crash. lt's Edge's hope that 5cUlla's entire urnrldvieu_: u.:ill change !f

shB not rnlg feels guiltu far the lsss af her leg, hut.is trngbled bg

cauEing f"ler ciaughter tn experientre such a traumatir mnment.

ThE fii5t slep, a5 elr-uaUs, iF ts lBcate ihe Memarrl Bug. Heu..rind the

memoTg to its bEginning and disablE the njrbas. Rllnu"l the srene

to plag through ta the end r-r..:iih na other changes. This kills Sculla

fartier-LUells in het mem8rg and brings Unu ofie steF .isser to an

Rchievernent/Traphq.

.: Break the Windshield t0 set the crash in mltiln.

To accomplish this, re[jjlnd the m€morH End artivate lhe fup Holder,

Handhac, -.Jax, and Ll".jindshield. UJatch the scene plag out ttr 5ee

hsL!-t the little sirl's behavisr changes and huu:-and urhu-sculla
ean thi*k herself reEponsible fnr the crash.

BIFITHDHY fHHsH
Remix Scylla's memory to make her think herself responsible for the crash. Activate the Cup Holder, Hantlbag, Jax, and Windshielrl to shift responsibility
of the crash and change Scylla's entire personality.

HFIE YOU MY MUMM\'T
Nilin made her way to the Memorize Headquarters and, using the security captain's memory was able t0 gain access via the Vlp Access. 0nce inside,
Nilin was able t0 remix the memory 0t Memorize's President, Scylla Cartier-Wells, and gain her assistance in escaping before additional security forces
arrived on the seene.

Turn off the Airbag to find the Menory Bug in this memory remix.

t2l

.,. "':'' -.,
tntL< r:

it:gilHrjrli
l* :tl-tF'
L]:
JJ

{3 1

ul ,:r;

I am the daughter of 5cUlla Cartier-lj-Jells! I am the lost heir tD the Memtrrize dcnastql This is

one screuJed up joke. Just as I u.'las gaining mg bearings-a sense of puTpoEe-nout I'm lost

again in a sea of uF.ertaint!.

LUhat kind trf tlr-listed game is Edge plaijine? fan I even irust him? But Etill, he Luants to Ehor-l

me that his fieht i5 iu5t. 5! one last time l'll place mg life in his hands and fnllor-u his lead. He

said that Memorize'.s moEt shameful secrets are hidden, buried beneath La Bastilte. This r-uas

the justifitratitrn for me to remix mg oujn mtrther...a motherthat I had forgtrtten I had...Eating

mU Fa5t to trreEte a better future. l'm ti.ed of running. Rnd I u:ant ansu-'ters.

Nto BA5TILLE BR5EMENTs.]

6P
rlfrtfi#Rr

(o
rrfdk{'tftEl

ffi6#
ll]]iffiTliEffiB EMEttrffi

(o
ffiTF{Iffir'61

,.:.: STRANGLER LEAPER

.:,-: RECONVERSI0N LEAPER

r:, ELITE ENFoFCER

r.:, HEAVY ELITE ENF0RCER

::: PRISCN ENFORCER

SERAPHIIM

N EPHILIM

.:. SKINNER LEAPER

,,, IViOURNER LEAPER

GET IN THE ELEVATOR

FIND BAD REQUEST'S PICK.SOCKET

GETTO BAD REOUEST

GET TO BAD REOUEST'S CELL

FIND DOCTOR QUAID

TRAGK OUAID DOWN

Nilin isn't in the mood for talking, but Edge needs her t0 free Bad Request from within La

Bastille. Even with Madame's defeat, Dr, Quaicl still holds Bad Request hostage.

l,/ ' l' T!=1, \\ afI L\- lul

riiaaeaj -ic ,'.r na f:,:raf ce a'ea oi la Bas, e

trriefia[t' eit:] a Ti CiiCif: rraki'.'a,' aread lllakaC.g

?: El!; !r,.':s ir - 'ei i^e.it se: lf Nsii-,i:als

Listen to Edge's nstructtons regarding Bad

FEquest and uratch for a curious Sensen

prompt on the left, just pa5t tie firEt turn,

fiimb anto this cbstacle and u-raik aE'far

as possrble ttr lDrate the 5Laiamech aff to

!se ihe Force Spamnrer rc s ce open each of the gates

! Ock f ! t'a
""

eira.lr :b.rr lren retse ihe siirttel'fronr ihe

r! .0-'ti enr":l tire i'eii .0.-:lt
Approach t-e s erat0r cal

rrtci' and Oiess t t0 silltncn the e evaic.

Apening the doar ta the elevator l1bby is a three-step process.

S:'.rera Stra-g ef Leaoe:s aliack lif-t e N lr t,ia .s ior the

e 3\'a:ri- !ricn-fate ,i i s !ir'ie oark a tcJ sre's out of

:oc- s Siay' ci, ir.e ltc!/: t0 a,ro d tle r atta,.ks irrl- e yoi

,..'a I ia. i:a e :\,aioI ia a:r rie. Lure t:e Sifarg er Leapers

f.!rtf:,.'r"r - te e,,e.i0rgrr;; iar;1irgg\,the
.e tsfareaser

t0 crirfle thein Press tire e e\ratOr tLttl,. tc descend

i ,rn .he seconc basemeitt f00r a the L'rar dllil to the

:ir ne!ttn rccr deep dEe! Lniler!r0,.nrl

@6
'.1'

r:i

i"i

t-i-

Lure the Strangler Leapers inla the light 0f the elevator t0 thwart their ctoaking ahilities.

lJilin needs to obtain Bad Request's Pick-Socket from the prisoner lockers if she's to have any chance
0f nraking her way past ihe numerous safety l0cks barring access t0 this section 0f La Bastilie,

PB]SONER IOCKIRS

E;{ t rh!3 eie'iator rear the SAT Haich and proceeci dov,rn the

ra .0l,rarLs th: sta::s. Sttdy rite Err0r st [,{em0ry c]Ose y t0

see ihal f'l ir's iccker fl cr,ris Bad Request's locker-this

recomes t-nponant soor er'cuqn

J-scer d ine s.a rs arc use ihe Force Spammer ro roLrter

tre in id e rack as iar as it I'ri I gc C r b 0rt0 it, riar t

cler.t0 tl3 s de fac n! t:re C0ntrc Rooir, ard eap 10 the

edg." abo're Siep i'i'0rr!lh the iorcef:e .l io aciivate ihe

ocker co:ti-o Tcor rraknrr i posstit e r0 sfttlrough the

p.slrers be o.g nqs

L)wer the locker intj p1siilon. climb on. and then leap to the
Contral Raon flaor.

Use the Fo'ce Spammer to s de the first prisoner's ocker au/ay t0 the eft. The rack automatically fetches the next ocker

andopensrtlffrontofNr ir.Contnueslidingthevarors ockersawayt0tlieleftunt BadRequests ockerarrves.Opeir

the dra,r,;er tc c0 lect the P ck Socket,

Continue sliditig l1ckers out 0f the vray to the !eft unti! Bad Request's locker arrives

teq

into another.

to find a well-hidden Focus Boostl

the door control to the next r00m. Enter this larger interjor

office, extract the energy pack again and turn around. The

door leading out of this office is locked from the outside.

Hug the left-hand side of the office and shoot the energy

pack ihrough the small window near the desk to open the

exit door, Before you leave this room, be sure t0 follow the

sound of the beeping to a Mnesist Memory in the back of

Enter the adminisiration area after getting the

Pick-Socket and approach the sttrrage closet

sn the right. Leave the energg pack inside the

socket until after gou've shot the Scaramech

inEide this closet.

the server room on the right

Return the energy pack to the door control under the sign for Administration and Pris0ner Belongings. Enter this large

office, locate the Scaramech in the closet, then extract the energy pack from the closet door controls. lt's possible to use

the Pick-Socket through windows, which Nilin must do right now. Shoot the energy pack through the window to the left at

t"!J

tr
f:
l-J

;r
ul
t-*
!-
c3r

Retwn the energy pack to the wind1w controt and continue searching the lockers untit Nilin's arilves.

lnseft the eneryy pack lron the closet into the d\or c\ntrots

145

0nce inside the interi0r office, shoot the energy pack through the window to the d00r controls f1r the exit

Try to always take the energy pack with you, as it might come in handy later on. Naturally, you can't take the energy pack with you via the Pick-Sockel when you have t0

continue through the door you're using it to open, but you should always look for additional places to use the Pick-Socket firsi. Nilin can still use the Spammer and Junk

Bolt even when the Pick-socket is carrying a charge.

and locate the SAT Patch lnside this no sy area. Return the way you carne and take the energy pack with you. Use it t0 open the d00rjust beyond the elevator.

Don't miss this SAT Patch inside the maintenance room l1cated downstairs.

1e6

g6

F =:'--;r t::l
::t:. t,:,i.,: :.::.::.':r ::::€

'4.,i:::;:,:.::1.,.:,.:,i+i

'.lEffiffr,.],,:.,',1.'x::: i. ::; t-n. ::..l:::i.::::
r.::l.tl::: r'::::: iil,:

XP UN]-i A

Staird o. the orartge palntecl ii0or s0 tire cafrrera caii detect

ltl ns presetc: a|d,,,ratior itto opefi lsief caref| iy

tc the secirrtl s,vsleir's nessaEe io rtIderslaIil t7hj,lt

opered [] | Sitof,iitSdeXPiItA,.,/irerelatri 0f tlre

iri scireis i itder!lolrg fecofrJers 0r are beino he ci Cil,rb

il.e adLl""r 0f the r ght afd c r'c e aroLtncl tte !pper l]alccnj/

to lre oil.l""r s tr 0f tte robnr io reaih Badieqt est s c0 i

Make yci:r way t0 \ad Reguest cn the LtilJei baic)ny,
apposite the iacltler.

BaC Reqlesi's ce is cxtracteil ard re ocaled sh0rt y altei

[,] irl reaches i. Nei'Dresencc itas lledn rtetecred arrj a

Secrir;t Dr'onr dispatched. There s no',.riteTe lo h de N n

rnrJst eap o,ler ll re [a ng and dr-op io the 0v/er floor. Once

there a r E te Ilicr.cei aft] se,ieia Flecolvers ol eapeTs

alla0k D Spaict tite Rec0i,.\refs 0a L
""api:-S

iiriit iOtlltrr

Pressels, tlteit tt 'l \,,0t r atlerrt 0f io th.r El ie Irtiorcer l_]se

Regerr Fress:Is lc lteat i back.

A seior tl I re Ilicrcet :itat]ks a rJfts d,4 fiLtr Ee.r0lrriers 0it

S Piessen lLrsl r iiile rrr|iir Site has atcess io a of

rer S'Pressersl Act \i aie Sensef Camo to titrn nrr s b e

i .d ai ,:" ,J

0llrer-S-Presseris 'na k Lrp 0e r fcl the I te Erforcer artrj

L)vell0atJ i \i,rhe rt piomptet Tn s i-t_ri cit Ji r. rr itatcii tte

tl ie Erf r.
-Oer lt!i C rts thr Srt! \r Cf Se rqel- ofr.,,"o

-
1..1

tirr ileclii/ers r.lt LeaiteTS r:tak .g lhelt sitsceptiit 0 i0

a Sefseir iJOS 3eii0 !re1 p ace a L0! c Bci|b on o|e of

ihe I i'rrriis they [e !rlrtrpcri together tO k the lrhrrl1: ErCL]p

at once. A ihird El te Elfcrcer a{tacks ioirrards thl erd cf

th s lrali e.

Senselt Cam0 vields 3A secands 0f int/istbility, but c1mes
with a 1g]-sennd cooldown.

*

l))

Bad Request's cell was rel0cated somelvhere within La Bastille's

lower levels. The only way Nilin is going to ever find her way t0 Dr.

Quaid is by finding Bad Request and stealing his memory.

Tle Secu: i;r Drone r:fr the area blt XP Jrii A s sti I on iockdovin. The elevator has

ieirTne0 i0 its 0i/er pOs t ci af d t"e ;pper doors rave sealeC shut-l',li in can't just

c nrb tire adder to go I search of Bac Requesi

Ex.rac. ihe pcrr,ier pack iTom ihe emef!enc!" lad0er with the P ck Socket and use it

t0 cpen rlie door nrn ediate v i0 the efi of rhe adder Fol o'"1 the corrldor to the ro0m

c0rtaif ng a Mnesist Memory then ret,:rn the way yoLr came. Extract the energy pack

lrrih tie P ck'Socker orce aga n and use it io open the cioor to the tra!rna r00m at the

o:her enc of the f 00r. r;here rhe El te Enforcers entered Extract the poler pack and use

r to po\'!er up the e e\,ator.

Eaard the elEvator frcm uJithin the tT-uma Toom and use the Pirk-Sscket

ttr ptruJer it up, Exit to the rishi, extract the energU pack, and uce jt tc

oFen the ieil near thE emErgencU ladder There's a 5caramech inEide

thiE cell, abtrve thE datrr. Exit thE Eell, iake the energ! pack, and ieao

dou.:n to the lluer floor and ridE the elEValtrr uF again.

Board ihe e evator inside the trauma room and nsed the energy pack nio the controis t0

r de the elevator up t0 the second eve Exkaci the energy pack and use t t0 open the door

\,1/here Bad Request's cell was ocated.

This 5caramech i5 iust outside Bad FequeEt's former cell loEation.

fontinue along ihe upper u..:alkuau to the end of.the path, iust begond

the celi, and turn arcund. The Scaramech is cn a pillar overhanging

the railing.

PRISON CILL iNTERSTICE

Use the energy pack fr1n the ladder cantrjls t0 open the do1r t0 the left of the ladCer

1ao

Drjp into a hanging position then leap d1wn t0 shoat the wjres for the celt dispatch controt unit

eft so N n can contrfue

Leap to the rail above the cell that Utru lnuler

out trf the urag and LUait ftrr it to fall under Ni-

lin's u"leight. Turn around ttr facE thE diiection

Uou carne from and uqe a Junk Bolt to destrou

the Fristrn cell connection. LeaF acrosE and

enter the maintenantre hail ta find e 5cara-

mech. fieturn ta the center.

With her back to the cell dispatch control unit, Nilin can stip through this narrcw space on the teft to find a SAT patch.

I'i i Ir spots Bad Request I his ce i to the e;t Nolv t's irme to fo low it through this space between the cel blocks. Lower

theceldrectlitnlrontof yOJrpost0nand jLrmptothe edge.Thisclropst0a ov/erlevel_do|,tbealarmed,asNi in

doesr'i fa l

@6
!i:
|-;
i-J

7.
u
t*"
{:
tl

las

JumF to the center rail after l-ujering the celi

out of the rua! and Luatch it fall to the lou.Ler

level. Jump arrDE5 to the other side and rcund

the cornEr to the left, near the metal railing.

The 5caramech is cn a beam overhead,

l'ic,.,. 't s t ne :0 lse rf e Fcrce Spamner t0 make yorr,,r/ay

rh'orgh ihe rest oi the nLerstice tlse tie F0rce Spammer

to lcl'rerthe ceI - the cefie[and ruf ard eap acrossIO

the otherscie oiihe area. Contrue cn'rai'd moving ce s

i-t cf the ,.iall as fecEssarv ..irtir lio! rrach the end 0f the

'a . S d: t-e rsrier ce '- front 0; l',1 | afo leao orto

ls eclge.:i-averse arourd tfe s de and c iinb up lrto the

lr rht tr t ae r glit rea[tire one ccnta nrng Baci Reqrest

Baise and ljwer the cells as necessary to slide them aui 0l
the ,rlay so Nilin can advance.

Use il.e F!i-ce Spalrrer to cr"rer Bad leq!esi s ce i"t0

l-rosi0'f ea'l"l n Srea l- s mE['tor-!,..,i't,"t prcxpted t0

lla r '',rirat s efi cf -is remory ci dES.:f a .g throuEh Dr

Q-ads -e

I re=,-r-----*F#

*

q@a
Climb into the white-lit cell and lower 7ad Bequest's ceil s0 it
is even with the ane Niln ts n.

t3!

**€'

Nilin succeeded in altering

Scylla Canier-Welis' plans for

the Reconversion Project, but

Dr. Quaid is ignoring her orders.

Nilin must follow Bad Request's

Remembranes and put a stop

to Dr. Quaid.

@6

::1i

LABORAIORIES
The ce Niirn boardeC docks n lhe laboratory sectton of the

pr sor. l\,lake yoltr r/aj/ a Ong the ha u/ay past the B opsy

Room to the f rst Remembrane and fol our the imaqe of

Dr Qra d and Bad Reqitest iead fg lntc the B opsy R00m.

Synchron ze r,rrith the nredrcai equipmeft po\,,/er station

fs de the r00n ther exti'act the energy pack.

Synchr1nize with the pavret stati1n ifiside the r1an sa flilin
can extruct the efiergy pack.

Use ihe Pilk-Socket to axtract the eneig!

r:ack follau:ing the first Flemembrane and

take ii ali ihe i-uag barl< tc uhere Nilin fjrst

eirtersd this finar. UsE it tc uniock ihe cell

fiFar the ene she exited and shcot the

Scaramech inside it.

Use ihe P cK Socket t0 poilef !0 the [/eci cal Cha r control

on the ieft and fo 0\,r the cha r as t makes rts r.rray throlgh

ihe orked g ass d00r l the ha t',ray to\,1/arcls the Tratlime

R00ir \ryatch the Rem""mbrane Oiitslale the TraLrma a00in

ipL rely rioiNrat vsl ihe I ascefd the staLrs to the Neuro Ward

Nilin must activate the medical chak an each fl1ot and f1ll1w
it past the security cameras.

, 1!:,W
.,..

::. : l:,:,,, :. 4 : ; .:,:.:: :t, : :-f, ttt
.::,,,.i:.1 1., :1]1,11r..3 ..::.,r:.',;

131

|

----_|

Activate the Remembrane outside the N/emory Deletion room and walk alongside the images of Dr. Quaid and Bad Request as they move towards the apparatus on the ief side of the room

find a Focus Boost in the back corner,

Taketheenergypackdownthehal tothemedical chaircontrolsintheNeuroWardandfollowthechairciownthestairs,pastthesecuritydoorsneartheTraumaRoom,anddown

the next flight of stairs.

You hear the trhirFing of thiE Scaramech

shcrtlg after uJattrhing the Flemembrane

near the MemorU Extratrtor plaC, but it's not

accessible until gou folloul the medical chair

through the securitg door. Eon't deEcend

the second set of stairs unlil after turning

around to shotrt this Scaramech lccated on

the doorframe.

An Eilte Heal} Enforcer and two Reconversion Leapers attack in this lower level of the laboratory, Fire a Junk Bolt at the

Elite Enforcer to destroy its shield-ihe damage won't reflect-then take out the Reconversion Leapers to build up Focus

s0 you can use the Sensen Camo, Heavy Elite Enforcers are vulnerable to the Sensen Camo Overload even with their shield,

but it's worlh destroying the r shield t0 eliminate the threat of a Sparlan Attack.

This Scaramech is located on the back of

the cleaning robot Bn the lor-uer laboratorg

floor. 5eek out the cleaning robot carrging

this 5caramech before atrtivating the

Flemembrane near the Triage Fltrom door.

Synchrcnize with the menory ertractor thr1ugh the window then ertract the eneryy pack.

133

_ d#fF
",

ruffi
l"!r j+ss'
trl
r:1trt_i
lr"l i
t-*;

aj
u:i

Activate ihe Remembrane and quickly loop back around in the opposite direction 0f the digitized chair to enter the lvemory Storage room, This is the only way to be in position to

winds its way through this lower laboratory level and enter the Triage room where you find a Mnesist Memory,

Sprint back around to the storage room in time to synchronize with the inage of Dr quaid.

XP UNIT B

Proceed through the doorway into sector XP Unit B of La Bastille, an area that will undoubtedly start t0 look very familiar,

Continue io the end of the hall and retrieve the Mnesist Memory from within the cell-Nilin's cell-before extracting the

energy pack from the door controls. .

Retieve the Mnesist Memory trom within Nilin's fomer cell before using the Pick-Socket on the door contrcls.

Return the way you came and use the energy pack to open the door on the left-hand side, lmmediately shoot the door

control above the door to the interior room 0n the right to find a SAT Patch near the body in the chair.

135

u.rc
c:
!
z
llr
F
t--
(f,
!c

I

seele,J rlr be tiack ng i'ir n trrolgl the pr son.

iithir" ElteErforcersaToLrnrJ asiherattacks\"!il smplyberef ected TliatFoc!s sbetterservedelsewhere.

Dodge the inconing Seraphim attacks while waiting for their shields to l1wet

['1an;t 66rs Ellte Enfcrcei-s, Enforcers. and Neph Lim attack n the second \'vave. Use Rust n P eces against a Nephi rn \,vhile

: s near the El te Enforcers an0 use Presser C0mbos aga nst the Enforcers to replenish speni Focus. Use Sensef Camo t0

Over oad ore 0f ihe Fllte Enforcers tfen ftnish oJf tlie other with Regen Pressens.

a',v

;*- ,. :5
-:a=€= :*-:

Escape the Rust in Pieces blast area as the Enfcrcers get sucked towards the Nephilim.

138

A seiles of Regen Pressens allows Nilin t0 pummel Elite Enforcers int| subnission without taking danage.

This 5caramech can be hard to hear given

itg distance from ulhere Nilin is standing, but

it's easg to target. It's located on the back

of the machine u-rith the large chair. shoot it

immediatelg after the battle.

=:iT{
$r+ i*F; i;tji-! [i:j i:i:jttj hj

Dr. Quaid took off running at the first
sight of Johnny Greenteeth. Now it's

up to Nilin to chase him down!

117

|
@

u!
tr
cl
L]
z
ul

m
tr

ZORN CORRIDOR REVISITED

Raise the metal shutter on the left to enter the corridor where Nilin first fled La Bastille's

security forces. Use the SAT Hatch on the right and raise the next shutter to continue.

the corridor and

Bolt at its chest

the Zorn that

.Ehutter to enter the

the end of the hall

5tand cutside the broken glass and fire a Junk Bolt at lhe Torn

inside the lab u:hen it begins to rise. This not onlg unlock-s an

Fchievement/Irophg, but it makes it possible to target the Scaramech

on the Zorns shoulder.

This next Scaramech is behind the grate in the chute luhere Nilin firEt

fled the Tarn during her initial esEape from La Bastille. 5hoot it before

exiting the third section of the corridor.

The first wave of this battle contains numerous

Reconversion Leapers and a Hear.ry Elite Enforcer Use

Sensen Camo t0 take out the Hear.ry Elite Enforcer,

then use a barrage of Pressen Combos against the

Reconversion Leapers to replenish Nilin's spent Focus,

regain any lost health, and to ready the Sensen Camo

S-Pressen for the next wave.

The second wave consists oi standard Priion Enforcers.

Use your Pressen Combos against these rather easy

enemies to build up Focus and reduce Cooldowns.

The third and final wave consists of two Elite Enforcers and

two Skinner Leapers, lmmediately trigger Sensen Camo

to take out one of the Elite Enforcers, Now you can use

Sensen DOS t0 render the Skinner Leapers vulnerable, Hit

them with Cooldown Pressens to ready Sensen Camo agaln

while you build up Focus. Nilin can finish off the Skinner

Leapers with carefully aimed Junk Bolts-just make sure

t0 not hit the Elite Enforcer Once you've defeated one of

the two Skinner Leapers, the other loses its rage powers

and becomes much easier to kill, Finish it off then take out

the remaining Elite Enforcer with Regen Pressens.

Nilin exits the corridor, only to find Dr, Quaid in a large arena. Though he appears as if he's alone, nothing could be further

from the truth. Dr. Quaid has an army by his side and he's more than happy to sic them on Nilin,

Don't hesitate to use Sensen Fury if you can lure the Skinnet
away fron the Elite Enforcers.

Resi$ AE urge to use Sensen Fury or any othet S-prcssens when batiling the Reconversion Leapers,

Lllc
cl
LJ

z.

f-
g

SANITATION PIT

and continue to the end of the hall to find a Mnesist Memory.

There's more than one way t0 the Sanitation Pit!

Leaper-and Nilin js just another foe. Nilin must defeat him before the entire compiex self-destructsl

c ose range. Like Skinner Leapers, the Mourner Leaper summons up to five Reconversion Leapers into battle and uses the energy of hts fallen comrades to gain energy and buff

those still standing.

;.t'!-,!:'! .t,

';EtrjLil tElirrai
{:r
Nr1

1

*i
f*i
!"* i

a:L

Leaper and forces it to become vlsible. This is a great time to run in close and unleash a Sensen Fury attack. Planting a Logic Bomb on the lVlourner Leaper also works very well.

The M1urner Leaper telepofts directly behind Nilin and attacks-be ready t0 n1ve!

Mourner Leapers are suscepttble to 0verload, but they don't go clown as easily as an

Enforcer. Be prepared for a llrief event aiter moving in for the Overload termination.

The series is as follows: Kick, Punch, lnteract. Press these buttons when prompted t0

defeat the Mourner Leaper once and for all,

With the entire facility set to self-destruct, there's little time to waste! Climb aboard

the casket just as you did at the start of the game in order t0 escape the explosion,

=.
The best aftack is to use Sensen D1S to reveal the Mourner

.. Leape\ then attack with Sensen Fury.

specific combat actions against them. Consult the Achievements/Trophies chapter for tips on unlocking "Fury Lover" (obtain a l4x combo with Sensen Fury);

'Fuzzy Logic" (hit 5 enemies at once with a Logic Bomb); and "Leader of the Pack" (defeat a Mourner without killing any of its Reconversion Leapers).

MIND IFIFFT
The only way to halt the Reconversion Project was to head back to La Bastille and ensure that Dr. Quaid was stopped.

Not everyone tived t0 escape the prison before it self-destructed, but sometimes the ends do justi! the means. 0r so

Nilin hopes...

,]
\-j;" -r

ll

KMNFMoPoLTs l
ffi@@

r-'r,-'r,r r z.r u', r r.r if;ffinr lrrnr l.r ffiffii.iiffi

The fog of La Eastille has been lifted from me. I can see clearlg nou. Memorize, 5ensen, the

LeaFers, thesE htrrrible, secret exFerimEnts: il is all connected. I feel compelled to puncture

thiE false utoFia and r!p it aFart,

I mu5t find the CtrncEFtion Cube at the heart of fharles Cartier-l-LJells' Mnemopalis. That's

u:here the Sensen trurse is keFt, trJarm and nurtured, immerEed in the cobalt gloru of the

Memorize trentral servers. Nothing ruill stop me from accomplishing this. Not the murdertrus

machines. Not the Uabbering Leapers. Nct the father I cannot recollert.

ELITE ENFORCEB

HEAVY ELITE ENFORCER

SERAPHIM

ENFORCER

.x NEPHILI[4

.; ELITE AV-78 ZORN

.erj PROV/LER LEAPER

SKINNER LEAPER

.= M0URNER LEAPER

RECONVERSION LEAPER

FIND TRACE

TRACKTRACE DOWN

STEAL TRACE'S MEMORY

PIECE TRACE'S |llEIVIORY BACK TOGETHEB

GET TO THE CENTRAL SECURITY POST

ENABLE THE ACCESS TO THE CONCEPTION CUBE

ENTER THE CONCEPTION CUBE

:

0bjective: Trace is on foot, but he's practically a Leaper thanks to Nilin's attacks at the Memorize
HQ. Nilin must irack him down on the 103d floor.

I\I N EMO POTIS WAREHOUSE

01ga drops N in off at loading bay 6, in a rrvarehouse

h gh atop Mnemopol s Tower. Approach the freight iift in

tirne to catch s ght of Capta n Trace-he's heav ly dazed

from Nilin's attack, but notices her nonetheless, Trace

signa s two E lte Heavy Enforcers, an Enforcer, and a

Seraphrm to attack. The ft r'vll have to wartl 0pen f re

on the shie ds w th the Junk Bo t and Spammer then

lsoLate the Enforcer and take lt 0ut \'vith an B-hit Combo

to bui d Focus. Care{ul y dodge the Seraphim's attacks

and destroy it with two Junk Bolts, Use Regen Pressens

aga nst the El te Enforcers unt you have enough Focus

to use Sensen Camo.

Destroy the C3 Shieltu with Junk Bolts bef1re attacking with
your Regen Pre$ens.

The second wave consists of a Seraph m, two Nephi im,

and multiple Enforcers followed by trrvo addltiona

Enforcers mmed ately target one of the Nephilim with the

Rust n Pieces S-Pressen, then take aim on the Seraphim

\,vth Junk Bolts. Take out any E ite Enforcers with a Sensen

Cam0 attack then put your B-h t Combos t0 work against

the standard Enforcers whl e pepper ng the remaining

Neph lim with Junk Bolt and Spammer attacks,

Always wait to use Rust in Pieces 0n a Nephilim when there
are Efite Enforcers around.

M
:
U]
e:
J
tll

{::
{T
tf
&.

Activate the freight lift to begin the descent, but keep your guard up as an Ellte Zorn is set to attack, The Elite Zorn fiqhts

much I ke the standard AV-78 Zorn, but is harder to defeat thanks to its rncreased speed and higher HP Use Junk Bolts,

stay on the move constantly, and watch its health gauge closely, Use only Spammer attacks once its arm gets low on health,

as you don't have time to fire a Junk Bolt at the arm stuck in the ground if the entire Spammer Gauge has to recharge-

the Elite Zorn can free its arm much fastet S0 use the Spammer when the arm is low, watch for the Elite Zorn to qet it

stuck in the ground, then use the Junk Boit to destroy it.

Consider usrng Sensen DOS wh le aitacking its second arm

to neutralize ts increased ferocity and get a headstad on

damagrng ii. Destroy the second arm, then stand back and

wait for its explosive blast, Vault directly over it and fire a

Junk Bolt at tts chest. l!4ove in for the Terminate prompt,

but be ready for a surprise event before you can initiate the

termlnation, The final series of button presses is always:

Kick, Punch, Kick.

Use the Spammer to shoot the ladder control hlgh on the wall and clrrnb up to the walkway, There are multiple ladders

surrounding the ft, but only one with a conirol button that can be shot with the Spammer.

lqq

Defeat the Elile Zon and climb the laddei

to the upper ledge. lmmediatelg turn around

and look on an angle to the risht to spot the

Sceramech off to the side.

Proceed through the doors marked Triage Room and

descend the stairs. lmmediately turn t0 the left to collect

the next SAT Patch under the stairs, then proceed down

the hall to the upper floor of the warehouse.

lgnore the sound of the Scaramech you hear as Vou enter

the warehouse and go up the stairs and around the room in

a counter-clockwise clrcle t0 the DeLivery Cart controls, Wait

for the next cart t0 dock, then step aboard. Push the button

on the control panel t0 set it ln motion, but be ready to

press it again as it approaches the next platform up ahead

on the left. Failure to d sembark the cart before it hits the

orange security field results in immediate death.

istop the carl when it reaches the platform next to the 1range
I forcefield.

Climb onto the red ledge, leap to the left, then descend

a ong the pipe to the middle level, Run and jump across the

gap in the plaff0rm towards the other cad control platform.

i Nilin must make her way d1wn to the lowest ftoor in the
i warehouse in ordet t0 inveft the tracks.

'luse ,tun* aoniuntitiii ari;i iiinn mebr sets betow

The Zorn's leaping punch aftack is y1ur cue that it's ab1ut t0 get its arm stuck in the grIund.

The Scaramech gou heard uptrn entering thE Luarehouse iE located

behind ihe crates directlu beneath the entruuag, en the middle floor.

Descend the Fipe, leap across the gaF, and circle around to the back

of the crates in the corner to spot it.

The cart on this side of the middle level is out 0f service. Shoot the docking controls on the

other side of the room to call a cair into posii on then run and leap across. Don't use th s

cartl lnstead, leap olf the platforrn to the ledge and slide down the pipe to the lower level of

the warehouse.

Study the Errorist Memory then use the Spammer to call for a delivery carl, Ride the caft

but manually stop it before it rounds the turn towards the next forcefield, Leap from the cart

to the ledge near the caution sign, then climb up two additional ledges to get above the red

painted stripe on the wall. Continue to the ieft and drop down near the crate, Walk al0ng

this walkway to the next cart control and find the SAT Patch hidden amongst the crates in

this corner of the warehouse.

E Stop the caft in line with the cauti1n sign on the wall then leap t0 the ledge.

Press the button for the Cart Control Panel to reroute the carts-the tracks turn from blue

t0 red. Now the caft docking platform to the right (near the SAT Patch you just collected) is

operational, Shoot the control to request a cart on the red track and ride the caft around the

tu'n. Stop the uack j,st in tront of the orange torce+ield.

Leap to the ledge to the left, vault over it, and then leap to the cart. Climb back up the pipe

you descended earlier and

board the carl that you

previously had jumped

to, Board the cart and

ride it towards the large

"Mall" sign painted on the

wall in the corner of the

warehouse's middle floor.

.::-..
!..lEVl:N
w,ili!:
;* i'

ri
Li.t

1

:*:ni
ei

*{r i

!er
l
1

!

Disembark the fourth caft neat the entrance t0 the mall on
the middle level.

Use the Spammer to call for a caft, then run and leap acrcss to continue on.

HARN/ONIE N/ALL

tq5

Exit ihe warehouse near the Errorist Memory and round the corner lmmediately turn to the

right near the robot with the mop and foll0w this side hallway to a small repair room where

one robot is hard at work reassembling another to find a Focus Boost, Return the way

you came and follow the signs pointing the way to 0'Osmoze.

The door to the left is missing its energy pack so you'll need t0 find it. Head to the right,

defeat the two HeaW Elite Enforcers, then enter the apartment on the left. Find the

Mnesist Memory near the robot washing the window then extract the energy pack from

the door controls near the desk and quickly run but of the bedroom before the glass wall

lowers into position.

F
ul
J
l,ll

s
n
E
!t
E
L

the Pick-Socket inside the bedrcom then quickly exit before the glass door closes.

ThiE Scaramech is located at the far end of

the hallLuag, cutEide the luxurg aFartment.

Defeat the tllo Heavg Elite Enforcers and

trtrntinue to the end of the hall to find it next

to the couch.

Return to the far end of the hall and use the Pick-Socket

t0 power up the elevator. Press the elevator llutton to

initiate the descent; Edge says the security control p0st

is on the I 03'd floor, Unfortunately, the elevator comes to

a stop several floors up from there, at the entrance t0 the

Harmonie Mall, Nilln exits the elevator just in time to see

Trace fleeing on foot One fl0or down, as the mall appears

overrun wlth Leapersl Circle around the upper balcony in a

counter-clockwise direction iowards the escalators in the

opposite corner.

ThiE 5caramech is just inside the "Men'E

HouEe" sttrre in the corner neat the ttrp of the

escalators. Hold the SEammer Target button

ttr get a bead on it, as it Ean be difficult to hear

and quite hard to see.

Descend the inoperative escalators t0 the barricade and

make your way t0 the right t0 find a chest you can climb

over, lvlultiple Skinner Leapers, Reconversion Leapers and

Prowler Leapers attack in this area. Use 5-hit and 6-hit

Combos against the Prowler Leapers to build up Focus anci

then go after the Skinner Leaper with a Sensen Fury attack,

A 10x combo of Sensen Fury is all it takes to destroy a

Skinner Leaper. Beware of the many P.Jowlers on the walls

and try t0 shoot them off for safety. Dependinq on how

much Focus you have, consider using a Logic Bomb to

quickiy eliminate the remaining Prowler and Reconversion

Leapers, as this eliminates the Skinner Leaper's protective

buff. You have to overcome three Skinner Leapers and more

than a dozen Prowler Leapers during this battle,

^
Power Pressens can break the Skinner Leaper's guard once

i its allies have been dealt with.

Exit the mall via the door leading to the Sans-Soucis Bar,

Use the SAT Hatch t0 replenish health and c0ntinue into the

mall corridor.

Descend the second half of the stairg

ttrLuards the robot and turn to the right. The

Scaramech is on the corner of the r_uall, up

high near the Eeiling.

Shoot the Prowlers off the walls and wait t0 attack the
I Skinnet Leaper until Sensen Fury is active.

lr-.18

i;@Vt

h
'tt"'f:'

Lnl

eft
eri
tri
iLiContinue through the door and carefully make your way past the Security Drone to the lef to find the SAT Patch in the store down the hall. Return the way you came and ascend the steps

the Mnesist Memory on the plafform to the left.

Enter the Fiano bar area to the left of r-uhere

up the steps to the raised 5eating area on

safelg shoot the 5caramech on the piano.

Trace Luas sitting and head

the left. From here gou Ean

Follow Trace through the door to the right 0f the bar where he was sitling. Numerous Elite

Enforcers, Enforcers, and Nephilim attack. lmmediatelytargetthe Nephllim with a Rust In

Pieces S-Pressen, then set to isolating the Enforcers and using your 6-hit and B-hit Combos

to not only destroy thern, but to cooldown the Rust ln Pieces S-Pressen, Additional Nephilim

and Enforcers join the fight to replace those who fall ln batt e. Monrtor your Focus Gauge

and use Sensen Camo to take out an Elite Enforcer whenever you have two or more chunks

of Focus and are wailing for Rust in Pieces to cooldown.

Nilin has caught up to Trace in the corridor leading deeper into the mall, but he managed to evade her again. Nilin must continue the chase through the
restaurants and bars!

befii,een two lnforcers and, if ysu d0; be sur€ lo get awalr',as,,ToOn1as.'thsone behind her'begins t0 yell.

ThiE Scarametrh is inside the room behind the glass fire door near the

5FT Hatch. lt'E on the floor, close to the doorso stand back and shoot

under the door to hit this Scaramech.

Exit the room where you battled the Enforcers, use the SAT Hatch to replenish lost health,

and head up the stairs 0n the left, Avoid the Security Drone in the next hall and contrnue

through the door on the right to enter the administration area,

Exit the bai via the door to the left of the 5FT Hatch and carefullg

sidesteF the 5ecuritg Erone. This next Scaramech is on the debris pile

directlg behind the securitu Drone.

tqs

Ytru hear this Scaramech as soon as Uou enter the administratitrn

erea, neaT uJhere the rtrbots are sitting at the deEk_E. lmmediatelu turn

around and fire a Junk Bolt at the Ficture frame to the left af the door,

revealing a 5caramech behind the pitrture.

The Leapers appear to have wiped Trace's memory clean, but Nilin wants t0 check for any remnants.

Leap to the Mnenopolis sign then run and jump t0 the tedges neat the statues.

second light, Drop to the liqht below t0 reach the fl00r.

Don't approach Trace's corpse just yet. First climb onto the crates t0 the left of him and cl mb up onto the balcony above to

flnd a very well-hidden Mnesist Memory. Drop back to the ground floor and steal Trace's memory.

.. Climb the white crates to the Ieft of Captain Trace t0 reach a
:: hidden balcony with a Mnesisl Memory.

150

The only way t0 gain access t0 the Conception Cube is by tracking down the Leapers who wiped Trace's memory when he died

@
:1

lrl
tf
t:
{I:
t:..
t:
il."LEAPERS N THE MALI

Ex t the adm n stration a.ea v a the d00r t0 the r ght of

T'aces bod\".A1 s q!ei I ihs corrdorso lJ iin hastotry

the cead end t0 the r giit. 0ne cf tne [40ui'rer Leapers

appears ard smashes ihrougr the debrs p e alovrng Ni n

i0 c0ni nre around the corneT

Folloru the Mourner Leaper through the

debris File to the nEXt room and shoot this

5caramech as gou enter. lt's on the debris

pile directlc in front of the door.

I51

The exitoutof the next r00m s locked, ltutfirst Nilin must

deleat the two l,4ourner Leapers and the r many, many

Prowler and Reconvers on Leapers. Build up at least two

chunks of Focus on the Prowler and Reconversion Leapers

then use Sensen DOS to stun the lvourner Leapers and

un eash a Sensen Fury attack on them, Keep this up

until the Terminate prompt appears, Move in for the kill,

and watch as Nilin is thrown t0 the ground. The lvourner

Leapers here have the same quick-time sequence as

Johnny Greenteeth and ihe Elite Zorn: Kick, Punch, Kick.

Finish olf the others in order to gain the memories that the

two l\,4ourners stole from Trace and exit the room.

I Use Sensen DqS then a Sensen Fury attack on one of the
i nt^,,-^^- t ^^^^-^ rMourner Leapers to ready it for terminati0n.

Extract the power pack from the sprinkier near the SAT

Hatch and proceed through the hallway and back to the

lower level of the room where Trace met his untirnely

demise. The security control post jsn't far, but it can wait.

First use the Pick-Socket to sh0ot ihe energy pack through

the glass fire exit door Round the corner in this dead-end

hallway to find the final Focus Boost,

YCIU FOIU5
Unlock this bonus by coltecting all :15 Focus Boosts scattered throughout Neo-Paris. This Focus B00st should award Nilin the founh and final chunk to her
Focus Gauge. It it doesn'i, consult the "Load Episode" screen to see which Episodes contain items that you haven,t yet obtained.

the left to access the security post door. This is where Trace was ambushed by the Mourner Leapers.

I5a

'cM1urnet Leapets don't go d|wn without a fight: Kick, Punch, Kick!

Now that Nilin has the complete riddle thatTrace used to access the servers, Nilin needs to get t0 the security post and see if she can solve it.

'1Use the Pick-Socket to 1pen this fire exit and cottect the final Focus Boost.

g?
-l.iJi,-! Pllt-q-r

ffi

@

ilO:ect tf e M$esist fd*mory from iit-e iiiD ii eaT ii.e eftiarce t0 the sec!f U post and

irit?il iicr/it .l.r-d la l(-r ii.e igi..i iai iits area pallit ec it! i\,i0 Seciti-t\r Di-ones Thes"" Seciti.tl,

liir res are I ict fE iire sqi ai-e sitaDeLj l.rii!"/ay I a l0r l.tef c ocki'rise cl
-ecii.::r.

Stick cilse

10ir'l|ilfrcaairrl i00tiiailteiorea'iileDnir.tsiceiher'of tnedo0i'cOittrcis0ttiEigNt

l^illc : de !i irrll i.r!i,'. it/aire _lo.rr Uat io th"" Testroair| | ile llrrrei to f td tire I na sAT

Patcir rsi0e aiire ci i ts tai trooif -stailri.

.,i i::::,:::::::r::
:::.:::=:':::11::;

\I
E.:*. ':..
5:.

i:x
Thls 5A! as the tjilet stali is an!,y slightly ajar.

6OTTF PFTCH THEM HLLI
Unlock this bonus by collecting all 25 SAT Patches scattered throughout Neo-Paris. This SAT Patch should award Nilin with a fifth bonus chunk of health,

bringing the tolal to ten. lf it doesn't, consult the "Load Episode" screen to see which Episodes contain items that you haven't yet obtained.

Return to tlie main hallivay and follow behind a Securlty Drone around to the other side of the main atrum and enter the secur tV post

Nilin made her way to the central security post. Now it's time to use Trace's remaining Remembranes to solve another fliddle.

Before you activate the Remembrane, take a moment

to ocate the two remainLng collectlbles in this episode.

They're both obtainable from the lower f oor Locate the

Mnesist Memory 0n the table beneath the left-hand

stairs, then target the Scaramech on the right'hand pl lar

The Scaramech is located

high atop the pillar near the

right-hand stairtrase. Take a

feu steps to the right of the

Flemembrane to target it.

IT'5 FILL IN THE NETFILs
Unlock this bonus by finding all 40 Mnesist Memories. The contents of all Mnesist Memories are included in the "Mnesist Memories" chapter of this

book, along with a directory to where each one is located. Consult the in-game Journal and this section of the guide to track down which ones you

might be missing, if any.

Activate the first Remembrane and synchronize with the access system 0n the pedestal.

Slioot the button to revea a cryptrc message in Latin: "Memorize ls the Evolution oI

Mankind." Activate the second Remembrane t0 hear Captain Trace recite the next riddJe:

MAY IV]EI\lORIZE'S ERROR FALL

AS MANKIND HOLDS ITS HEAD UP HIGH.

AND EVOLUTION'S END LOOKS DOWN UPON ALL THAT HAS GONE BEFORE.

ONLY IHEN WILL THE SECRET BE UNMASKED.

T0 solve the puzzle, Nilin must use the Force Spammer to raise and lower etters in the sign

tos0vetherddie.Thesoutionrequiresjustthreequicksteps,startby oweringthe"3"in

N,'131\l0RlZF, then ralse the"H" in H0MlNlS and the second "0" in EVOLUT|0.

Nilin's riddle-solving isn't done yet. Now activate the Rememllrane beyond the peclestals

that rise up and follour Trace's memory up to the balcony, Synchronize urith the next button

then shoot lt. Another Remembrane reveals one final riddle:

THE WIFE LISTENS TO HER HUSBAND BUT ABANDONS HER CHLLD.

THE HUSBAND ADI\lIRES HER WIFE, BUT CANNOT LISTEN TO HER ANYMORE.

THE CHILD LOVES HER PROTECTING FATHERAS SHE DOES HER DESERTING MOTHER.

Bring the H, 3, and 0 into the middle row to solve this riddle.

t5L.l

ln order t0 solve this last riddle, Nr in must use the Spammer to shoot the butions on each of ihe pedestals to rotate their

orientat 0n so that the proper words al gn with the other fami y members, Target the pedestal with the wife's image ancl

shoot it wlth the Spammer until it rotates so that the word "Listen" is nearest the husband's image and "Abandon" ls near

the daughter The image of the wife will be faclng the lower-left with her back to the husband.

Now rotate the husband so that "Admire" is near the wife and "Protect" is near the daughter. The husband's mage w ll

be facing the wife's back, Lastly, rotate the daughter until the words "Love" and "Love" are facing both parents with the

daughter faclng the [,vo of them,

t:
cr
€
mn

Rotate the pedestats so that the words surrounding each
'. poftrait line up with the riddle.

CONCEPTION CUBE

Board the elevator to gain access to the Conception Cube approach and start down

the hallway towards the bright orange light. Two Nephilim and numerous Reconversion

Leapers attack followed by a palr of Skinner Leapers and even more Reconversion

Leapers. Launch the Rust in Pleces S-Pressen as soon as the Reconversion Leapers

appear then use Cooldown Pressens against the surviving Leapers while firing Junk Bolts

at the other Nephilim.

TBI.UEFIIN6 INFEHNB
Nilin succeeded in lighting her way from the upper loading bay of Mnemopolis Towdr down t0 lhe security post 0n the 103d lloor. And through some clever
riddling, she has gained access t0 the Concepti0n Cube, home to the Sensen servers and the man responsible for unleashing this technology on the world,

Nilin cracked the code to access the Conception Cube. Charles Cartier-Wells isn't much furtherl

jr!!i i-f ,irrii!riliirlt-i-:a:;iirlil* tljlill:,i..:l!i!lww

one final skirmish is all that stands between Nilin and

r55

idiflfr
'[EDli6" =rrf -$:

ni
{3

1*l

qi

I mu5t confront rnt father. uet !-ng ljfe storu is riddled uith holes-shador-us upon the canvas

cf mU life. 0nce I r,tiaq Niiin, an ErrDrist, feared and hated. fapahle !f E-ulFting Uour memorU

io mU u:him. 0nce I u:as ihe adared child of the fafiier-L!-lells, themselves adpred bg a

so.iet! lheu designed. Shadoi-us and light.

It's uF to me to reFair the damage, ta riqht the u.lrcngs commltted bg mg familU, Li.rhilst chaog

thrEatEn5 ttr tonsume it all. lt'5 time far mU father to t.ulU taste the Foison that the ulhole

u:orld embraced. Edge guideE me...Fnd I am readH!

KrnryrEFrrnry ruB

reg .m m
FqfiEmltrl l?ffrtrq:ffiER iLITE{FnEffiB

trT-J
refr)

*stfu
,'::: PR0\4ILEB LEAPER

SERAPHIIi,;I

:;,': PRlS0lJ ENF0RCER

;; STRANGLER LEAPER

GET TO CHABLES CARTIEB-WELLS

GET TO TIIE CENTBAL MEMORY SERVEB

Niiin's father has iocked himself away in ihe Conception Culle,out ofthe public eye, lor years. He's

spent this time devoted t0 enhanoing the capabilities of the Sensen and acivancing Mern0rize's

technological stranglehold over the people of Neo-Paris. lt's iime to make him stop.

Turn around end uaik

tc the end Bf the cni-

ridnr as Nilin and Edqe

discuss urhat muEt be

dnne. This setrtrnd-to-

last ScaramEch is on the

outstretched -rm tri the

lJst statue on the left.

c

ACCISS CORR DOR
@B

.,'

l\4ake your rnray along the stunn ngly ornate corr dor t0 the *
d00rs eadifg to Charles' office ancl approach the raillng. f
The only rrvay for Niltn to reach the ground floor is via a t
c of v dow--cr .b o - ee a'op r .b s[. ctures he,e

.

lhte.aranger pnTSoloaul.anci g'avcr oesa'es,soencl"cj,f.

from above and you must use a I three to reach the f oor
L

safe y. F0 orrrr the Sensen prompts as they appear-Nilin

only uses the ight colored ll ocks for cllmbing-and

.a-o'Ul / q d^e /0r-lr ri\dy 3r0- O. Un a'{:i .lOw- l^p

ll ocks as guided lry the Sensen. The camera angle sh fts,

sometimes panning far from Ni f's pos tron, but the orange

Sensen prompts are alrlays visible. Tliere are fo secret

paths to expl0re. Just take your t rne be careful not to drop

where theie s n0 edge, and descend to the large gr-ay

block near the f oor Fronr there, ieap to the railing and

approach Charles.

,v.n;:.a€*r,,

"tj:!!* ' ';.:.i:
.;:*',1i!i.::,€':
',. ::t,.,rr:

:. t' a ::jiy,,

'r....

Jump acr1ss to the \ther hanging structure so that Nilin
can descend furlher and, ultimately, to the middle gr\up
of blocks.

Carefully drop into a hanging positian on the larye gray block
near the floor, dr1p one ledge down, then jump f1r the railing.

,:;j*:ilit::,:.:r'

it#i,:
::: \Wial:.

.+,....

ry

Mffi:€e
== ==€e+= =i:=:--€ -i==€-:€=:- l*.1 3ii*3 €I:j

The onlg u..rac Nilin is going to be able to change fharles' mind is bg

altering his recollection of the first time he altempted to Ferform a

memtrru remix. Nilin must interrupt Charles' experimenlal remix u.tith

a remix of her oun. This requires tu.lo ctrnsecutive memot-u remixes:

the firEt is accomplished EimplU bg altering the Hack 6love ProttrtuFe

fharles had used on the goung Nilin.

ir=31€**=f
=:=::====

%€*ee€€
Mffi
=€€=€€=€=ffiffi
==.=

?=&==;1**

ln realitg, fharles' experiment u-.rsrked. He u:aE able to erase the

memoru of the craEh frnm Nilin so lhat she urasn't aurare that strglla,

her msther, blamed her and Jax for the loss of her leg. But that

onlU gave Charles the confidence to continue ujilh his expe.imFnts.

Nilin musl alter his memtrrg bg effectivelu killing herself in Charles

memoru via this secondarrJ remix.

it*ii'=***?
=1::====

Hctivate all of the memoru glitcheE Luith ihe exceFtiBn of the LfB
Screen in order to bring absut Nilins death in the car craEh. This alEo

serves as findins this scenes Memoru Bug as it is a remix of the

memoru fharles Ferceives to be from coung Nilin.

BITEH BIT
Bemix Charles Cartier-Wells' attempt at remixing his young daughter to unlock this bonus. This requires activating all available memory glitches with the lone

exception,of the LCB Screen.

Charles' control 0f this memory remix is not as complete as he believes.,.

"fhese live ibms nust be activated to conplete the obj*tive which tequires finding the Memory Bug.

158

Nilin's parents granted her access t0 ihe memoriel servers, Now it's time t0 pull the plug once and

@B
u"l
u:
ul
llr
t-
{-:: :

rl.
m
*:i

U
li:..
C3;

&

Enter the server r00m and follow N lin's Remembranes through the shift ng stacks 0f

servers. There is only one way t0 proceed, though it sometimes leads to a dead-end. Simply

turn around and watch the servers shrft out of the way t0 reveal a new directt0n, Continue

fo Lorving the digita mage o{ young Ni n and her Jax cornpanton io reach the chair, at

which trme Edge contacts Nilln once more.

Proceed ihrough the Eerver rotrm as allorued, folloluins the Flemem-

branes Nilin'E father had restored. Continue after goung Nilin and -Jax

until gtru round the corner to the left and sEe the exit. lmmediatelg turn

artrund and backtrack to a neu:lg opened path to find the final Scara-

mech uF high on the right.

PE5T IONTFIOL
You've managed to track down all 55 Scaramechs! Not only did this earn you 1 1 ,000 bonus PMP over the course of the adventure, but it also unlocks this
Achievement/Trophy. Well done!

l5s

FINFL BVEFLBHD
You did it. You were Edge's only hope; the only hope for a world addicted to amnesia and memoriel sabotage. You used your gifts to bring an eskanged

couple togelher, to grant their elaughter the chance to destroy that which they devoted their entire lives towards. Congratulalions are in order, Nilin.

Consider this your oificial warning that the pages that follow mention enemy names,

characters, and events that may be considered to be spoilers if you haven't yet completed

the game. 0ur recommendation to you is to play through the game once without worrying

about Achievements/Trophies. Then, once you've seen the story through to its conclusion,

use this chapter and the "Load Episode" option in the Main Menu to hunt down those

cha!lenges you didn't unlock through the normal course of play.

F
h

Perform your first memory steal on Bad Request,

Make your way to Episode 2, to the cinematic

where you see Bad Request for the first time.

Perform the memory steal when the on-screen

prompt appears. lt wont always be so easy-
nor will the target always be so willing.

Beat Kid X-Mas in under 5 minutes without dying.

Reach the fight against Kid X-Mas at the end

of Episode 2. Carefully dodge his attacks to

minimize the damage you take and hit him with a

barrage of Cooldown Pressens (and occasional

Hegen Pressens for healingI to keep the Sensen

Fury S-Pressen active. Pummel Kid X-Mas with

Sensen Fury S-Pressen attacks as often as you

can to defeat him in under five minutes.

Suruive the entire Leaking Brain assault (Epis0de
3) without using Power or Regen Pressens,

The Leaking Brain assault is where Nilin

obtains the Junk Bolt during Episode 3. Use the

Spammer and her ability to dodge to keep the

Leapers away from Nilin. Enter the Combo

Lab and fill your combos with Cooldown

Pressens only. Use these combos to decrease

the cooldown of your S-Pressens, then proceed

to use Sensen Fury and any other S-Pressens

you have available to defeat the Leapers.

Beat Madame without hitting any ol her clones.

Make your way through Episode 4 to the fight

against Madame. Use eitherthe Sensen DOS or

Rust in Pieces S-Pressen to spot her. Sensen D0S.

changes the clones' appearance while Rust ln

Pieces makes the nearby Seraphim shoot the real

Madame. This is the quickest and easiest way to

figure outwhich Madame is the real one. Another

way is to observe her posture;the real Madame

doesn't stand with her arm on her hip.

Destroy the Zorn that chased you in the Prologue.

During Episode 6, Nilin finds herself back in the

same Zorn corridor she was in during Episode 0.

Advance pastthe first shutter and stand in front

of the broken glass and wait for the Zorn to wake

up. 0nce it does, shoot it in the chest with a Junk

Bolt to destroy it.

Destroy H30.

The battle against H30 takes place in Episode 8 and consists of three phases, each of which have two

black and orange cubes that must be destroyed. Use the Sensen Fury S-Pressen to destroy the black

cube twice during the first phase; use the Rust in Pieces S-Pressen to destroy the black cubes in the

second phase; and use Sensen D0S and Sensen Fury S-Pressens to destroy the black cube twice

during the third phase. Detailed battle tactics are contained in the walkthrough portion ofthis book.

MEMBHY HEMIXEs

Remix 0lga.

Beach the Memory Remix phase of Episode I and activate the Capsules, Anesthetic Mask. and Straps

to successfully complete the remix.

Remix Forlan,

Reach the Memory Remix phase of Episode 4 and activate the Bottle, Gun (the 2nd time it is available),

and the Table to successfully complete the remix.

Remix Scylla.

Reach the Memory Remix phase of Episode 5 and activate the Cup Holder, Handbag, Jax, and

Windshield to successfully complete the remlx.

I

l

l

l

I

I
j

1

?
l

I

i'
I
1

i
!

J

Remix Charles.

Reach the Memory Remix phase of Episode 8 and activate the Hack Glove Prototype in the first remix.

Activate the Cup Holdel Safety Belt, Windshield, Jax, and Electric Socket in the second remix to

successfully complete the remix.

Find and activate all interactions in all memory remixes.

There are 25 total interactions that you must activate across the four remixes. You won't be able to

activate all of the interactions in each remix simultaneously so use the rewind feature to make your way

back and forth across the remix. You must watch to the end of the cinematic with each memory glitch

activated to see the results of your interference.

Capsules, Table, Ping, Memory Flux, Straps, and Anesthetic Mask.

Gun, Bottle, Trophy, Suitcase, Table, and Cigaretle.

Cup Holde[Airbag, Handbag, Jax, LCD Screen, and Windshield.

Hack Glove Prototype

r66

Cup Holder, Safety Belt, LCD Screen, Windshield, Jax, and Electric Socket.

unbelievable
20 Gs Bronze Trophy

Reach all memory bugs in all memory remixes.

A memory bug is the term assigned to an

interaction that results in an undesired death

during the memory remix pr0cess. There are five

memory bugs. Activate the interactions listed

and watch to the end ofthe memoryto see the

resulting memory bug. Note thatthere are two

separate memory bugs in Episode 4. Activate one

of them, watch to the end, and then repeat with

the other.

Glrm$r;lil- i ;;;.**;;
ln the 0lga memory remix: Have David awaken
and talk to olga.

Reach the Memory Remix pha.se of Episode 1

and activate only the Anesthetic Mask. Allow the

remix to play to the end.

lfln,nn*unnuoo,
zoGS Bronze Trophy

ln the Forlan memory remix: Forlan has the gun,

argues with Alexia but doesn't kill her,

Reach the Memory Remix phase of Episode 4 and

activate only the Bottle and Table. Allow the remix

to play to the end.

H; il;-il1 ;;;;;;;
ln the Scylla memory remix: Scylla and Nilin avoid
the accident and continue on their way home,

Reach the Memory Remix phase of Episode 5 and

activate only the Handbag and Jax. Allow the

remix to play to the end.

;;;l' ;;l;;;;;*,-
ln the final memory remix: Jax short-circuits,
bul everybody is safe,

Reach the Memory Remix phase of Episode 8

and activate only the Hack Glove Prototype in

the first remix. Activate only the Cup Holder and

Windshield in the second remix. Allow the remix

to play to the end.

.{;
"i.!1r.i*

" rt+-tfj#
tt, i#+'
Yi

!.{" i

ll- l

:.. i

rii

i,r i

:rl
i.: l
;1":

PHE55EN5 FNN 5-PHE55EN5

:-r=Gorrrtro l.ab

@
* o-f
e*;iF**{ :"

.& a o€*';
@ O€'e'OrO#*

0:9-.€ -
O

,Y.e -;
"N:Y1- -

Equip 1 7 Pressens at least once in your Gombos,

Have 17 Pressens equipped simultaneously, across all four

combos. The 17th Pressen should become available during

Episode 7, provided you are using,lengthieri com[os and finding

the Scaramechs for PMP bonuses.s

+= rf

@
@@e
€F@+

*GGCI"oclG
An^

G)\rl v 'q}
:An,.

v *p (J
+Q()*o()

O sdstO 8ad(6 Hebo skr

Land 1 0 Combos that combine the four different Pressen types.

The fourth Pressen type becomes available in Episode 3 during the fight on the roof. Assign at least one of each type of Pressen to a single combo and

perform that combo at least ten times. lt need not be done in the same episode and you need not perform the same combo. Feel {ree to make changes to the

combo if you desire.

Perlorm 40 8-hit Combos.

The 8-hit Combo is obtained in Episode 4. Assign seven Pressens of any type to the combo and put it to use in battle. Avoid placing Chain Pressens too far into

the combo, as doing so will likely de{eatthe enemyyou're attacking before you can land the seventh or eighth attack ofthe combination.

Reach x14 with the Sensen Fury.

This feat can be performed in numerous larger battles,

but there are several skirmishes where it's much easier to

accomplish thanks to the durability of the foe. Try to get the

x14 Sensen Fury combo during the fight against Kid X-Mas in

Episode 2 or while battling a Mourner Leaper in Episodes 6 or

7. This challenge is perhaps easiest to complete during the

battle against H30 in Episode 8.

Trigger two Logic Bombs in less than 15 seconds.

ln order to perform this act, you must first have two or more chunks in the Focus Gauge. Depending on your ability to find all of the Focus Boosts, you should
have two chunks of the Focus Gauge sometime during Episode 4. Allow the Focus Gauge to fill and wait for a large scale battle or one with multiple Heavy

Enforcers. Target one enemy for the first Logic Bomb and dodge out of the blast area. Use Cooldown Pressens in your next combos and quickly plant the

second Logic Bomb on another enemy as soon as it's available. Targeting the Elite Enforcers' shields ensures that the enemies aren't all killed in the blast.

168

Machinesro lt : 20 Gs i Bronze Trophy::

trffi$
'.^ :e+4*'
;tfsi*i
!!1ri
,r 1*-i
r* f

?;r,i
:i. l

$1

u!*!

w;;;;=4ocs
".._"-

Silver Trophy I

;i

Use the Rust in Pieces S-Pressen to make robols knock out
20 human enemies.

The Rust in Pieces S-Pressen can be used to turn Nephilim

and Seraphim into allies for use against the other enemies.

They attack Enforcers for a short duration before self-

destructing. The key is to make sure you've softened up

any nearby Enforcers a bit before using the fiust'in'Pieces

S-Pressen, else the robot may not succeed in knocking

out any human enemies. You encounter robots in Episode 4

(8 robots), Episode 5 (2 robots), Episode 6 (3 robots), and

Episode 7 {9 robots}. Consider using the Spammer or short

combination attacks to weaken the Enforcers without the

risk of defeating them.

Hit live enemies at once with a Logic Bomb while they are
stunned by Sensen DoS.

The key to performing this combination attack, aside from

needing two chunks ofthe Focus Gauge filled, is to find a

battle with numer0us enemies that doesn't include Elite

Enforcers. The first option is during Episode 5, during the fight

against the Stranglers. Alternaiives include the fights against

the Mourner Leapers in Episode 6 and Episode 7. Mourner

Leapers always have numerous sidekicks by their side. Use

the Sensen D0S S-Pressen to reveal the Mourner, then plant

the Logic Bomb on him while he's close to his sidekicks.

ffi

ENEMY COh4FNT
41 .;r,,r. I
{r"tr,

: 50 GS : Bronze Trophy

Beat 400 enemies.

A single play through only contains 284 enemies so you have

to replay several episodes in "New Game+" mode in order to

defeat 400 enemies. Similarly, you can use the "Load Episode"

option to replay slngle episodes without starting a new game.

s! i*m zocs BronzeTrophv

Beat 20 robot enemies,

There is a limited number of robots you encounter throughout Neo-Paris, so take care to

defeat each ofthem, You can find eight robots in Episode 4, three robots in Episode 6, and

nine robots in Episode 7. Robots include the Zorn, Nephilim, and Seraphim.

Hffi;,*f-,'--*ru-'*'

Beat 15 enemies by making them lall off a platform.

There are only a small number of fights in which Nilin can knock enemies off

a platform. We call these out throughout the walkthrough where the fights

occur. These can be found in Episode 1 (2 fights), Episode 2 (1 fight), Episode

3 (3 fights), and Episode 5 (1 fight).

$ff'*%-;,,;,**,*
Make 50 Leapers fall off walls.

Leapers can be knocked from the walls by using the Sensen D0S S-Pressen

or by shooting them with the Spammer. You are equipped to knock Leapers

from the walls in Episode 3 (41 Leapers), Episode 4 (5 Leapers), Episode 5 {12

Leapers) and Episode 7 (12 Leapers).

Beat 15 Stranglers without using the Sensen 0.0.S.

Use the available lights to reveal the Stranglers so you can attack them with

Pressen attacks, as opposed t0 the Sensen D0S. You can find Stranglers in

Episode 3 (8 Stranglers), Episode 4 (5 Stranglers), Episode 5 (1 1 Stranglers),

and Episode 6 (3 Stranglers).

Dodge a Skinner's charge five times in a row.

This feat is easier to accomplish when there is only one Skinner present. Fire

the Spammer at the Skinner to provoke it to charge, then dodge the attack.

Do this five times in a row without defeating him. Skinners can be found in

Episode 1 (1 Skinner), Episode 3 (2 Skinners), Episode 5 (2 Skinners), Episode

6 (2 Skinners), and Episode 7 (5 Skinners).

!fl *"'lllr il;*l-"''-'*'

Destroy 20 Heavy Enforcer shields,

It's possible to destroy the shields that Heavy Enforcers (and Heavy Elite

Enforcers) carry with a single Junk Bolt or Logic Bomb S-Pressen attack. lt's

worth performing this attack even against Heavy Elite Enforcers before you

use Sensen Camo to kill them so as to ensure you earn this bonus. Heavy

Enforcers can be found in Episode 4 (14 Heavy Enforcers), Episode 5 (4 Heavy

Enforcers), Episode 6 (3 Heavy Enforcers), and Episode 7 (4 Heavy Enforcers).

EFFILr.d;"t"
@H Pack 20 GS Bronze Trophy

Beat a Mourner without beating its supporiing sidekicks.

Mourners are onlyfound in Episode 6 (l Mourner) and Episode 7 (2

Mourners). Build up two chunks on the Focus Gauge {without defeating any

ofthe sidekicks) and use the Sensen D0S S-Pressen to reveal the Mourner.

Use Power Pressens and the Sensen Fury S-Pressen to inflict as much

damage as you can to defeat the Mourner before inadvertently defeating

its sidekicks.

17tr

Beat a Zorn in under 120 seconds.

Zorns are found in Episode 3 and Episode 7. Fire the Spammer as fast as you

can to destroy each ofthe arms quickly. Melee attacks don'twork against

the Zorn s0 don't waste your time trying. Allow the Spammer Gauge to f ully

replenish as soon asthe second arm is destroyed and be readyto vaultover

its explosive blast- Fire a Junk Bolt atthe Zorn's chestthen move in for the

termination. Complete the kill with the following quick-time presses: Kick,

Punch, Kick.

Finish otl 15 Enlorcers with the Spammer.

Many, many Enforcers are encountered in Episodes 2,4,5,6, and 7, giving

you ample opportunityto complete this feat in a single playthrough. You need

not use the Spammerforthe entire battle; you only need to deliverthe final

blow with the Spammer to get credit towards this challenge.

Defeat 5 Elite Enforcers without using Combos or Spammer aftacks.

Elite Enforcers are quite common in Episodes 5,6, and 7, as well as Heavy

Elite Enforcers. The easiestwayto unlockthis bonus is by using the Sensen

Camo S-Pressen to instantly killthe Elite Enforcer with a single strike. This

S-Pressen becomes available in Episode 6. Fill the Focr;s Gauge on other

enemies and use this S-Pressen's cloaking abilityto sneak up behind the

Elite Enforcer for an instant-kill 0verlbad attack.

Get hit five times by a drone during a playthrough, on any given difficulty.

Drones are capable of instantly incapacitating Nilin and forcing you to

continue from your last checkpoint. The very first Drone encounter takes

place during Episode 2. Step into its field of surveillance five times to unlock

this bonus.

CBLLETTIBLES
The bestwayto ensure thatyou find all ofthe collectibles is to consultthe

"Load Episode" screen in the Main Menu to see which collectibles you're

missing from each Episode. Revisit that Episode with the walkthrough and

maps to hunt down any collectibles you missed during your first playthrough.

Pest Control Find all Scaramechs.

tfffi,ifil,f
Find arrsAT Patches.

You Focus Find all Focus Boosts.

It'sAll in Find all Mnesist
the Details Memories.

Silver

Silver

Gold30

20

20

30 Gold

s! &s' 9,"6fa'*
@E€#, ''

',4

Br"*'s$:
, '*fft;

&
a

";-* w xg
**J
"€&4!

NEO-PHH15 HIsTORY

,f

:81 :

l7r-{

December 23,2068

3e

r*

FOUNDIN6 T]F NEO.PFHIs

16,335,740 13,687,928

September 9-12, 21147: several "Tremora" seismic bombs laid waste to hall ol Paris. The catastrophe marked the end of the European civil war and triggered
a lii'itger pedod ol sullering and deprivation lor the survivors trapped in a city pockmarked by craters from explosions.:_
The local authorities were tempted to abandon the city during the live years after the destruction of Paris. The old capital had become a ghost town
since the lall of the French government in 2041 and the municipal council was the only legitimate governing body. Paris was declared a lree city in the

spiirrg of 21148, and gangs and looters ruled the streets, ln 2052, after two years of negotiations, Mayor Eugene-Hubert Carbon managed to persuade the
great entrepreneur. Antoine Cartier-Wells, to move the head office of Memorize back to the city where he had lounded his company 4{t years earlier.

The announcement that this most lamous and profitable company was returning to Paris gave the ravaged city renewed hope for the luture. A massive

rehabilitation proiect ol the ex-capital was launched the lollowing year, and the founding of Neo-Paris was announced.

Two lactors would ensure the success of the proiect the SAFFE (Security and Freedom for Everyone) program generated a global topological map ol the

.,,gity devastated by bombs, and carried out a systematic survey to create an AVB (Augmented Vertical Beconstruction) plan to "build the city on the city" and

appeared in the urban landscape ol Paris lor the first time.

The second was the "Meriph6rique," a huge dam around the city designed to plotect it llom outside attacks and to channel transport and trade into the city

via canals and water channels linking the different districts.

FEEULFTIBN OF FIHEFFMs (AO56t

236,725 907,826

ln spting 2056, the Neo-Paris Governance passed a resolution to ban the carrying ol firearms in the city, including the law and order forces. Dubbed "The

Law ol the Stone Age" by critics, it was designed to quell the lears of a population traumatized by the massacres during the civil war. The full velsion ol the
ruling is set out below:

Decree no.56-124 of May 9,2056, prohibiting the carrying of military equipment and firearms:

rriflirTrr
A list ol military equipment and firearms governed by this decree:

> Serri-a:iicm€:;c *t i€F€€ting fir*arms.

> Flulcm€il. pisiais, !*nschin€
=i51e!s,

ancj autsmatic iifles ci all celibers.

> Gur:=, hsuiilzsas, end r:i*:"taas cf ali celibers.

> Flam=-thr-*ssrE ;rid al! praieciian *quipment us*d fcr chemicat urarfare Br ift[andlaru *urs*seg.
> LljeaFlns i.IJirh laser destr'JEt:ofi cdFsbllitiEE.

> Suns L:ssd in =laughlerha*ses, sh*lguns. hrj*i,,rg ilreaims, cerabiRepfE, riiles *nd can:rdi*rc n'rarhlnp guns cf all rfriibers.
=e.r:i-auisfiatic sr reilE-iiftg LLaaFs*E rxilh fifie sr seve'-al smn*th h*re barrels.

> ReFeeti*g ar seraiE-euttrmatic sm**!h-bsre irns guns.

> iljee**r:E u.liih gas-prrpeiled *i- :cm$ressed Eir Frf,isrtil€s thst gensrcig muzzie energu pf cver10 -jnuleE.

]li'nlflTtl
The acquisition, storage. carrying, transpod, and retention of military equipment and firearms are prohibited. This ban applies globally to civilians and public
and private oflicials responsible for police services or organizations of repression.

fhe following are not governed by Afticle 2, provided they are neither handled nor placed on public display:

> "H;stclic" Er- "efliE*ue"
'-ue€Fcns es defined in lhe .u'ing cf September 17, 3flfiS.

> "Ceren-t*iial" uieEFail= that iarrn Ftsrt af En i:ffiria! unifurm es *efined in the ruilns si ilctaher 5, A*&S.

TlilfliTf*I
Any person in possession ol a weapon or a ranged weapon element will be neutralized by any means necessary, including the use of automated devices or
surveillance drones that are beyond the scope ol prohibition in this decree.

1,144,551

2,647,812

Aptil 17,2075

:UJ: THE LEHPEHs HPPEFF (AO73I*

August l,2084 12,968

-THIS CONTRIBUTION WAS CONSIDERED BIASED BY THE MAJORITY OF VIEWERS.

The lirst documented sightings of leapers dated from 2073. Several theories emerged down the years to

explain the origin of their mutation (pollution, biological warfare, genetic accident, radiation, etc.),

but none of these were oflicially accepted to explain their existence...What a load ol uap!

The authorities insisted they were hiding in the darkest and most dangerous areas of cities, and

used this argument to justify their policy of repression, but they were looking at the problem

from the wrong anglel leapers didn't appear in the poorer districts, nor were they the result of

appalling sanitary conditions. leapers went to those dangerous areas because they had nowhere

else to go!

Every inhabitant of Neo-Paris had heard ol a neighbor, fiiend, or colleague who had

starled showing signs of "Leaperization" belore disappearing altogether. This

illness clearly spread in a way that was still not understood, and the filth was

moving everywhere; even to the wealthy districts.

The epidemic is ragingl Wake up, Neo-Paris!

August 1, 2084

p*
it t a t t

EUFEPEFN EIVIL IrJHH IN TEN BHTEs (AOqO-AOq7t

10,267,672 2,789,523 7,478;t49

Deep economic, energy, and climatic crises had weakened countries around the globe since the start of the 21$ century triggering protests across the
European continent. The despairing population turned to rioting, uprisings, bloody repression, and lutile revotutions which tore the region apart during the
eight years of this dark period ol war.

Late December 20t10: The last days of Chigindu. After a week of protests and clashes with police, riots erupted throughout the Moldavian capital. Fires and looting
destroyed the city and the army split into loyalist and rebel factions. This marked the start 0f lhe European civi' war.

March 18,2041: The uprising 0f Berlin. Several dozen people were killed as angry Berliners marched on the-Reichstag Palace, strongly opposed to the decision to
reform German legislation prohibiting the building 0f nuclear power slations. The eco-terrorists in ths Greenwar movement responded by planting a bomb in the
Reichstag Palace.

March-May 2041: The "European black spring." Afier Berlin, riots erupted in many large European citips; Hamburg, Dresden, Bilbao, Grenoble, and prague

proclaimed themselves lree communes, and bands 0t deserters rallied around the insurgents.

May 2041: Mass exodus. The Schengen space was abolished. The North European Community (an alliance of Nordic countries) declared its neutrality and clo$ed

its borders.

June-september 2041: The collapse. Looting by organized gangs spread across two-thirds of Europe. Militia groups formed in urban areas as the last governments

lost control of their territories.

october 23, 2841: Vienna, the martyred city. ln response to a call from European leaders, the Russian Federation offered aid to the nations of Western Europe. Three

days later commandos unleashed a seismic "Tremora" bomb 0n the city of Vienna.

2042-2043: Flu pandemic in Southern Europe. Bilbao was decimated during the winter of 2043.

September 21,44: Aerial bombardment ol Gibraltar by Spanish air forces.

June 2045: Prague razed to the ground. Three "difi" nuclear bombs devastated the capilal of the Czech Republic; no one claimed responsibility.

September 9-12, 2047: Paris was destroyed when several seismic "Tremora" bombs exploded under the French capital. Russia fiercely denied ordering the attack,
which was considered the last major event of the European civil war.

tr*-
;u5; 6LOBFL PF0EUET!0N sPtKE (e0a0t
L*J

June 23,20E4 49,806 1,017 48,789

The globat crisis had continued to weaken the meta-economic structures since the late 20th century, and reached the breaking point in 2020. Unable to
agree to the terms of a controlled decline, the global states suflered the brutal effecls ol a massive collapse in production.

The economic crisis had grown systemic since the late 2Oh century and prolits lrom the manufacturing sector had declined since 2014. despite a steady
reduction in labor costs. As a consequence, over nine-tenths of the world's wealth was virtual, mainly comprising financial derivatives. Aggravated by
the ecological and energy crises, this process continued and broke down comptetely in 2020 when there was not enough -real" economy left to suslain
a world ol wild, speculative trading. The downward spiral continued during subsequent years. and never again would the world's industries produce as
much wealth or abundance ol goods.

ln his acceptance speech lor the Nobel Prize for Economics in 2051. Prolessor Linus Akerleldt lrom the University ol Stockholm was the lirst to call it,
ironically, the "global production spike." The term would come to deline this pivotal year, which heralded the great catastrophes of the lirst half ol the
21d century.

May 17,2067

June 23,2084

|

I tlq' ELIMFTE MI6FHTION (4038-20Bq)

21 ,318 2,628 18,690

A constant stream ol climate migrants llocked to the borders and fortress boundaries ol the habitable

,: areas. Migtants lleeing the devastated, flooded, and alid areas were easy prey lor looters and organized

crime networks, and today between 500 million and 1 billion human beings are destituie. ' '
The number ol stateless persons with no safe haven increased dramatically lrom 2038; ship cities

,' sailed around aimlessly, bound for nowhere. Relugee camps were lull ol the poorest people, nomadic

t, micro-states appeared, and shanty towns sprang up in red areas (toxic waste landlill sites and

contaminated military zones). Most nations built or reinforced their delensive walls and structures,

and erected coastal protection tacilities to hold back the human tide. This happened in the United

States, Canada, Japan, China, and in the European countries where legitimate governments were still

clinging on to power.

The city states that had been spared or rebuilt aftet the civil war relocated their citizens, creating

ghettos and human wastelands on the periphery ol their territories: vast, lawless areas leeming

with loreign nationals, illegal immigrants, and the most deprived of all humanity.

August 8, 2084

il7 NELIJ ECONOMIC PHTT (aO5g)

April 17,2078

April 19, 2081

. :: :;':a. =,',.':t /,ii.:E::::i:;i;::. !: ;:t :.-+ ;!l:it i:n :i:t:'!il
tj::::ii: l

a:t:.:\-:,.i:'a.::i::...:lr.;',::.:::'::i:t:;:::::::.-:.,:j.:a::,:,t::i..4:i)::;:i:+1:.::::-..::t,.i:'!:

2,786 591,835

:1i.i::;|-':,..'y;:;;#i,,rrrr;i:: +i;:i'jj:rffii#.
127,017 486,789

LN
Lr.l

(f
o
l",ll

Ft,
LN
Lllz

Memorize was the prime motivator in the resurgence of Neo-Paris, but many other leading companies also played an important part in the city s

economic growth.

2059 was the year ol the new economic pact, the era oI the great proiects and lhe return ol employment opportunities. Every part ol the city buzzed with
the same optimistic energy as the Meriph6rique slowly rose up around it. Stunning cathedrals ol glass and titanium spanned the old Haussmann buildings

as the city was reconstructed or reinvented street by street. At the center of this feverish activity, a handlul ol brilliant people in Neo-Paris planned the

secret keys to the city's luture prosperity. Amalia Leblanc-Koenig had just discovered the hyper-lertility chain that enabled vertical larms to be built ahove

ground so that, lor the first time in its history, the city was able to produce more lood than it consumed. Darren Grimaud designed the industrial version

of the REC (Rain Energy Converter) during this period; a coating lhat converted kinetic energy lrom raindrops into electricity to power vehicles. Charles

Cartier-Wells was still working on digitizing the human memory; a crucial discoverythatwould revolutionize civilization and make Neo-Paristhe maior

economic powerhouse in this brave new world.

*m, DELU6E ?.0 (ao3g)

.l:: |! :t:a::, : :'.i:t a:.:'..-:!14:..-a .1:; :

Contrary to popular belief hyped by the media. it wasn't the rising waters but the violent storms caused by global warming that triggered the long-lorecast

humanitarian and ecological disasters. Dubbed "Deluge 2.0", the catastrophe ravaged the planet lrom the spring of 2038.

Up until 2038, 60% of the world's population had lived along the coastal regions and land bordering the rich seaboards. These areas had the most lertile
alluvial soils, extensive maritime trade via its mega ports, and residential and tourist sites that served the industrialized countries.

The melting ol the glaciers had started in the late 20th century. Although this phenomenon had been anticipated and had awakened public awareness, the

expansion of the ocean masses resulting lrom global warming was tragically untoreseen. The swelling of the great seas resulted in perpetual stotms and

hurricanes that triggered further climatic catastrophes and the collapse ol entire inlrastructures. Some European cities had less than 10 days without rain

during the whole of 2038.

Governments failed to cope with the constant disasters resulting from landslides, floods, and torrential rain, breakdowns in communication networks,

and energy distribution and nuclear accidents. Plagued by disorganization, lamine, fear, and rising water levels, whole regions went into meltdown.

Now called "climate retugees," the populations in these areas boarded lloating city ships and skifls in their millions, lleeing land thar was either arid or

submerged. ln a lew short months, communications and travel across all continents had been reduced to the level ol a pre-industrial era.

The 2035 census eslimated a world population of g billion; 10 years later it was thoughi at least half that'number had perished. .., .. : l

NEO.PHH15 LRNDMFHKs

-=
L'&p

ill

=:-r=:
f*

ls0

November 23, 2081

for= THE "NYMPHEH" HosPrrFL sHrp

#ffiB
nlt#
rrr i
tfo
ltt

Ftjl
tr
l"rJz

:mp:
=::=

1,335,794 649,884

"Nymph6a" is probably the most lamous warship to be converted into a hospital. This treatment center gained international recognition in iust a few years,
specializing in the treatment of memoriel disturbances under the direction ol Dr. Sebastian Ouaid.

The origin ol hospital ships dates back to the European civil war (204{l-2047}, a time when devastated countries were in urgent need ol mobile lield
hospitals with a range ol clinical lacilities to tleat physical and psychological traumas. The use ol warships quickly caught on, and in Europe roughly 30

ships ol different sizes were converted, mainly corvettes and patrol ships, along with live lrigates and two cruisers. ln 2020, one ol these cruisers became
the lamous Neo-Paris hospital ship, "Nymph6a." Disarmed after the civil war, she was towed to the center ol Paris, moored near the lle de la Gite and

became a public center lor post-traumatic rehabilitation.

At the time Neo-Paris was lounded in 2053, "Nymph6a" was the only hospital still in operation lrom the era ol the former capital, now under total
reconstruction. ln 2070, Dr. Sehastian 0uaid created a research and treatment unit here for memoriel disturbances financed by Memorize and other

charitahle bodies. The various surgical and treatmenl services had been moved to new hospitals over the years, and the ship is now a specialist research

center {or memoriel afflictions.

"Nymph6a" can now provide patients with the very best care procedures. the direct result of Dr. Ouaid's pioneering research, and is proud ol its recovery

rate ol over 75%. Every day the teams improve the techniques for treating the memoriel traumas characteristic of the Sensen Givilization.

5HI NT-M I EHEL COMFOFTFESs

May 2u,2ut1 8u6,712 382,193 424,519

Home to the head oflices ol the largest corporations in Neo-Paris, the Saint-Michel comlortress is a sumptuous residential project in the center ol a
historic "quartier" that offers its residents luxury tranquility and security.

Located in the heart ol a Haussmann district from which its name derives, the Saint-Michel comlortress is a vast, high-security residential complex that
houses a large number of the most sophisticated and atfluent people in Neo-Paris. The most prestigious and lamous companies have their head oflices
here, among which are Memorize, Avram-Hesh Laboratories, and Diktat.

The high density ol VlPs living in the complex requires exceptionally high security measures, and the comlortress is patrolled by powerlul robot systems,
"drones," capahle ol sealing the district off lrom intruders. Without warning, these machines have the power to intercept any unauthorized individual fiom
entering the comfortress. This measure, sometimes considered too severe, is viewed as essential largely due to the particular topography of Neo-paris. As
the city was devastated by Tremora bombs during the civil war, its mosaic reconstruction pattern has placed the rich residential districts alongside "no-go"
areas still to be rebuilt (the picturesque and dangerous districts known as "Deep paris").

The residents of the comlortress have all the amenities of the nearby streets and the typical beauty ol Haussmann's old Paris: cafes, fashionable boutiques,

.:

658,91 0

May 20,2071 806,71 2 382,1 93

q

t
.*,,ffiX:sluM qoL{

:a,,..., ,,......::

"t

June 30,2079 428,271 1 07,038 321,233

Born out of the ruins o{ the civil war, Slum 404 is a vast, partially llooded shantytown that has emerged lrom the rubble of a Paris devastated by
Tremora bombs.

Slum 404 is one ol the ravaged districts still to be renovated, sometimes known as "Deep Paris." The inhabitants ol Slum 404 endure harsh living conditions
in this chaotic urban environment, with filthy, unsafe buildings and a deprived population olten in a state o{ extreme psychological and social distress.

Geographically, Slum 404 is a maze ol islands and terraces separated by chasms lormed by landslides and linked by a network ol walkways. Transport in
the slum is mainly by boat along the canals lormed by the various locks that separate the area. The water is rarely treated and contains a host of pathogens

and toxic substances; the appalling sanitary conditions in the depths of the slum dramatically reduce the lile expectancy of its residents.

Some neighborhoods high above the rubble and detritus are better organized and are now llourishing living spaces. The most striking ol these must be

the plateau, home ol "The Leaking Brain" bar, an establishment famous way beyond the boundaries ol Slum 404, and where it's not unusual to meet more
atfluent citizens out lor some dangerous thrills.

The disturbing "Leapers" lurk deep in the abandoned tunnels and flooded passageways left over from the ple-war era. No one dares to venture down here

except those who have lost their minds or memory iunkies who are near death. According to neighhorhood legend, this is where the old hermit from Slum

404, Johnny Greenteeth, is holed up. Some have said that, on nights when the toxic fumes rise up lrom the pits, they carry the hermit's moans and cries to

the slum above.

l8e

LF EFsTILLE FOHTRE55

Septernber 21 ,2072 1,184,228 633,91 4 550,31 4

Protecled by the arti{icial "Lake Saint-Louis," La Baslille fortress is one o{ the largest penitentiaries in Europe. The prison implements revolutionary new
incarceration methods based on memory deprivation. Although these may be contested in some quarters, the results are compelljng.

La Bastille {ortress is a paradox; sometimes the focus of the fiercest criticism, while heaped with praise at other times. This experimental prison has

combined the constraints of physical incarceration with a flexible and ethical management of its detainees,

Prisoners are subjected to a temporary memory wipe on arrival at the prison; stripped of their memories, they have no reason to harbor feelings ol violence,

hatred or vengeance. Nor do they feel the need to escape, as they have lorgotten the outside world even exists. Memory wiping of{ers them a clean mental

slate on which they can reinvent themselves. lt has eflectively neutralized the criminal networks that tend to inlect the various penitentiaries.

A panoplic surveillance system enables the suhdued and non-violent inmates to move freely within the prison. Another innovation is the individual cells

managed by an automated hoist system that moves prisoners around without human interuention, thus reducing potential conllict situations.

However, some critics oppose the memory wiping procedures in La Bastille. Certain political faciions, in particular the Errorist movement, denounce

the indignity ol this treatment, comparing it directly to brainwashing. Madame, La Bastille's prison governor, responded to her detractors in no unce(ain

terms, stating the prisoner's memories are stored in memory conlinement servers and returned to their owners the day they leave the prison. They have no

recollection of their time at La Bastille and no escapes have ever taken piace. What more could you ask ol a prison?

'@'

rjt
Lrl

IE
E
u.l

F
tft
LN
Lllz

,ffi%- 5RrNT-MrcHEL DHM

August 18,2072 575,334 280,003 295,331

An immense work of art, the SaintMichel Dam contains a vast mass ol water known as Lake Saint-Louis. lt replesents the pinnacle ol a huge construction
proiect designed to control the erralic tides of lhe river water in the Neo-Paris basin.

Erected in the early 2060s, it is a system of dams, locks, and reservoirs protecting the buildings and citizens ol Neo-Paris lrom the damaging effects ol
flooding and rainwater. The SaintMichel Dam is at the heart ol this lluvial structure and holds 65% ol the total mass of water that is contained in the city
artificially. This large-scale structure dominates the Saint-Michel quarter, protecting a substantial area ol Mid-Paris.

The Lake Saint-Louis extends upslream ol the Saint-Michel Dam, and the most wretched areas ol Deep Paris are located along its banks. The lake

separates the most insalubrious zones, Iike Slum 404, from the aflluent districts, such as Saint-Michel. Further east, it surrounds La Bastille, sealing it off

from the rest of the city.

Besides allowing the authorities to control the water levels, the Saint-Michel Dam also serves as a hydroelectric facility, generating a signilicant amount

of power for the city.

IJh MEMOFIZE HQ-,,,-.-.
.,...=:

May 16,2075 601,344 335,79 1

ri1.'fi{l}ii

265,553

Dominating the Sainl-Michel district, the Memorize head oflice is the policy center ol this multinational where decisions are made on the company's

development and implementation strategies, technological luture, and commercial orientation.

Located in the center of the Saint-Michel comlortress, the Memorize H0 occupies the company's main tower overlooking the chic Saint-Michel quarter

with its massive glass dome. This tower is an icon-a symbol of innovation and prosperity-and many Neo-Parisians are iustifiably proud ol the Memorize
tower.

From certain old, narrow streets, you can clearly see the famous company slogan lrom a distance, lighting the city up with its promise: "Trust us, we wont
forget you."

It is here, on the top lloors of lhe Memorize H0, that Scylla Cartier-Wells continues the work ol her father-in-law, the company founder, Antoine Cartier-Wells,
shaping the company's destiny with a rod ol iron, providing billions ol Sensen users with a constantly renewable source ol imagination and creativity.

l:i

March14,2077

3C MNEMOPOLIs TO[rJEH

1 ,676,310 735,824 940,486

The building of Mnemopolis lower dates from the early 2060s. lt was designed to house the Memorize central servers, but its translormation into arcology

only dates from 2072. Permanently evolving and almost entirely sell-sufficient, Mnemopolis tower replesents the most ambitious, targe-scale, sgcial and

memoriel experimentation proiect in the city.

lnspired by the "Radiant City" built by architect Le Corbusier in the 2llh century, Gharles Cartier-Wells commissioned a gigantic arcological tower in the

center of Neo-Paris hased on the philosophy of a perlect city. According to its creaton this complex heralds "a future where human beings will experience

peacelul and total soeial symbiosis through integral memory sharing."

I[ot only does its height and shape (a slender tripod) make it immediately recognizable, so does the giganiic orange cube suspended in the air and

supponed by the three buildings fotming the complex. Dubbed the "Gonception Cube," this orange heart houses both the Memorize central servers and

laboratories and apartments owned by Gharles Cartier-Wells.

The residents ol Mnemopolis enioy a ipecial status in Neo-Paris and lile in the tower oflers an enviable lifestyle: comfort, luxury security, tranquility, and

lreedom. However, in exchange lor these ideal conditions, the residents have agreed to share their memory and experiment with new social norms through

an increased use of the Sensen. To a certain extent, they are primarily citizens of Memorize rather than citizens ol Neo-Paris, apart lrom the purposes ol
administration.

The philosophical principles of Mnemopolis draw on anthropological theories ol collective violence, whereby acts of hatred and brutality arise out ol a

fear of others. Charles Ganier-Wells'hypothesis is that pooling memories of all the individuals in a group will eradicate their mutual lear and therefore

the mistrust, lack of empathy and aggression that normally accompanies it. The Mnemopolis slogans, "Don't be afraid" and "Dont ask what you can do lor
Mnemopolis, but ask what Mnemopolis can do for you!" are perlect examples of this new social contract.

3€ MEHTPHEHTeuE

Julv 24,2065 318,772 101 ,396 217,376

Encireling the entire city, the Meriph6rique is the most imposing public work in Neo-Paris, and sadly the only one that refugees and illegal immigrants

swarming to the eity from the sea and other countries will ever see.

The construction ol the Meriph6rique was the largest public undertaking in the "Phoenix" reconstruction proiect as conceived by the architect Kaori

Sheridan. lb proportions rellect the image of a city born again: immense! The Meriph6rique is a massive hexagonal embankment around the city ol Neo-
Paris, 70 meters high and 50 meters wide and bordered by two slightly convex reinforced concrete walls that serve to retain huge volumes of water. lt is
built on the foundations of ancient fortifications that demarcated and protected Paris in the t$h century.

Entrance into the structure is via three gigantic locks that control the inbound and outbound traffic of goods and humans.

The Meriph6rique was originally designed to protect the city lrom flooding, rainwater, and the devastating eflects ol storms, which had become a yearly
oceurrence since the late 2030s. lt was also designed to manage the water levels inside Neo-Paris itself, foming a containment reservoir for the water
courses and rainwater draining out of the city. After it was built, the Meriph6rique proved extremely eflective at controlling and limiting these flows of
water. With the increased flux ol climate refugees, illegal immigrants, and desperate souls attracted to the bright lights and riches of the new Neo-Paris,
controlling people would soon take precedence over controlling the water.

tB5

ffi
Ln!g
uti
trlol
>!uli
>lrinl
ml
lrl izt
>t

t

MEMON'ZE RNN THT STN5rN

t85

fol= FouNnrNE oF MEMo nvE (aorar

December '12,2066 16,045,814 3,638,704 12,407,110

Antoine Cartiel-Wells, born in 1984, neuroscientist, mathematician, and humanist, was lascinated by the idea ol thought sharing as a cure for hatred
and violence. ln 2012 he lounded Memorize, a small company set up to investigate neural interfaces that enabled sensations, leeiings, and thdufhts to
he shared lor short periods ol time.

ln the early part ol the 21$ century his research resulted in Direct Neural lnterfaces (DNl) and Brain Gomputer lnterlaces (BGl). He theorizes that the

synthesis of these sciences would enable a direct exchange between a brain and a machine (computer, electronic, or robotic plosthesis). At this stage

the DNI applications operated on a 1-1 mode (one person connected to one machine). Antoine Cartier-Wells wanted to experiment with more powerful

iiterfaces based on an X-l mode (several people connected to one machine) and X-X {several people communicating via a number ol machines).

L ,
In late 2009, Antoine Cartier-Wells began connecting DNls to complex mathematical systems designed to optimize the networks in a totally new way.

- -TfiiS apptoach quickly proved successful, and in June 2012, he transmitted a mental image between two members of his team via a control machine.

After publishing his results, he was suddenly caught in the crossfire between science and industry; turo individuals could use his technology to share

, neu?osciqqS$ any activity where speed ol thought transmission was crucial. But Antoine Cartier-Wells decided to apply his invention to next gen

social neGFks, and his prime obiective was still communication between people lree ol words and speech. And in iime, maybe they could even share

their memeries.
:.

0n DecemFbr 19,2012, Antoine Gailier-Wells announced the creation of a startup to produce applications for sharing thoughts and leelings, and "Memorize"

was boriL
-

FIH5T MEMOHIEL FEEIE]ENT

53,943 1,604 52,339

Despite the gravig of the incident, the media provided little coverage on what became known as the "Nanjing HP4" incident. However, this appears to
be the lirst proven case of a large-scale memoriel accident, demonstrating that, contlary to what the official statements fiom Memorize would have us

believe, the Sensen technology is lar lrom as safe.

The authorities have vehemently denied the extent of the risk to the population posed by the artilacts ol digital memory. The power of the Sensen in the
economy is now clearly so great that any minor criticisms are ignored by our leaders and the news channels, except when they are dismissed with
cynical contempt.

The Naniing HP4 incident is evidence ol this policy ol silence and treacherous compromise. Towards the end of the 20?0s, independent observers reported
a serious memoriel accident in Ghina in the town of Naniing (Jiangsu Province). lt is still diflicult to ascertain the precise date ol this dramatic incident, but
the catastrophe resulted in a copy ol the memory bank. No lield studies have yet been carried out to our knowledge, but an estimated 1g0,000 citizens were
contaminated by pathological memories. The local authorities implemented an emergency wiping program, which was supposed to have cured g7% o{ the
victims {this glib estimate is unconvincing, as conlirmed by the sharp rise in suicides and crimes recorded in the region!).

We would probably have never been reminded of this tragedy, were it not lor the serious health consequences visible throughout the town ol Nanjing and
the number ol victims, which made any attempts at a cover-up impossihle.

When questioned, the Memorize oflicials blamed the accident on the improper use ol the memory saving technology by a Chinese company that didnt own
a legal license to operate large-scale memory copying. The Memorize press lelease stated the "appalling consequences of a technological deterioration"
and used the opportunity to reassute users that its "source producis" were completely safe.

What the Naniing HP4 case does prove is that catastrophic memory accidents are possible. Despite their reassuring press releases, Memorize is risking
the mental health ol the global population in ways that could have tenible consequences for us all. Gontrary to what the company would like us to believe,
Memorize is not a philanthropic enterprise, but an extremely powerful multinational that has the most extensive and insidious intel on data mining and
individual profiling imaginable. lt is now time to remember!

3G

December 12,2082

|

,ffi31 nnsr sENSEN pFlororypE (a0s9)

August 4, 2066 4,257,412 1 ,415,789 2,841,623

ln 2059, Charles Cartier-Wells experimented at Memorize with a next generation Direct Neural lnterface prototype, the "sensation engine" or "Sensen."

ln spring,2059, lhe research team headed by Charles Cartier-Wells, son ol the lounder ol Memorize, carried out a successlul experiment with a thought

sharing prototype comprising three vital technological upgrades:

> t=
-.j :. .. i: - ; :.:i, :-::: :

=.:
: :..=:..:

=:
: : : ._: i I :-aii:t.tl ::::=:

> '::-: -:-::::::::-:::,:= :j:
=:..:if

::::.r::.:- ::.:::1"::::ii.:,ar-:: :-:t:::'i;j; ,..:.i:.;_.:.:i:

This experimental device was dubbed by its creators the "sensation engine" or "Sensen."

Although still in its experimental stage, the Sensen already offered significant advantages; the implant gave the user total autonomy; he

could be mohile and permanently wired. The chip contained algorithms allowing transmission in network mode with no saturation or loss

ol signal. Plugging the chip directly into the spinal cord tissue increased the speed, quality and power of the neural interface. People could

therefore use the Sensen to customize their perceptions and adiust their own settings to remodel the sensations and inlormation received

by the brain in real time. Latel more sophisticated versions ol the Sensen would even develop this personalization leature based on the

user's behavior, allowing the features of the Sensen and the wearer's personality to morph in harmony, even if the wearer had not actively operated the

personalization lunction.

Launched commercially in 2060, the Sensen was received enthusiastically by loyal clients ol Memorize, but it would be a lew years belore the digitization
of the human memory would become a real social phenomenon.

&-ie
#. F,'F

w&

FHILO5OPHY OF LHHNLE5 fHHTIER-UJELLs

January 5,2068 1,131,667 201,008 930,659

ln April 2064, Charles Cartier-Wells successlully digilized a memory. A precocious genius versed in eastern and

western philosophies, the son oi Antoine Cartier-Wells dreamed of completing and advancing the work oI his father.
He would discover the secret 0l encoding the human memory and create the lirst digital memoriel network, lhus

launching humanity into a new golden age.

ln 2052, the year the Memorize H0 transferred from Delhi to Neo-Paris, the 16 year-old Charles Cartier-Wells

became the youngest director of research in this multinational. Continuing the work of his father, the amhitious
prodigy ol the Cartier-Wells dynasty was driven in his desire to lind the key to human memory.

Raised in India into a lamily of European origin, Charles Cartier-Wells was also steeped in Aristotelian, Cartesian,

and systemic philosophies, along with many ideas lrom lndian philosophy such as enlightenment (Bhuddi) or the "1,

the created thing" (ahamkhra). Charles formulated a highly personal vision ol memory due to his constant movement

between these very different concepts, which he viewed as a journey {"memory pathways"} that serued to both

suppress and enlighten.

Charles Cartier-Wells used these inlluences to write a mathematical model for the memory pathways until, in 2063,

he achieved a level of funclionality and operational stability that was sufficiently economical to be specified
and integrated into a Sensen chip. 0n April 6, 2064, Charles perlormed the lirst digital cloning oI one ol his

own memories using the sensation engine technology he had perfected live years earlier.

Several days later and high on creative energy, Charles Cartier-wells re-launched the Sensen experimental
protocol. He connected the minds of 20 members of his team and ran his nirw memoriel digitization

program, thus creating the first ever prototype of the memoriel network.

He called the network "Humanity 3.0" or "H30" to honor the ideals and work ol his father.

ljt
ul
tf
E
I.JJ

Fljl
ljt
ulz

July 1 8, 2078

F* 6LOB FLIZFTION OF sENsEN

823,648 237,439 586,209

By the late 2ll60s. the Sensen had inliltrated every area of human activity and everyone was using it. The program applications were constantly upgraded,
and it became such an indispensable part of human existence. that these deprived ol it were suddenly second-class citizens. The success ol.a communal
society generated by Memorize cannot be denied, but nor can the exclusion ol the "NoSens."

The commercial launch ol a second generation Sensen in 2065 launched a craze far beyond the optimistic expectations ol Memorize. This new Sensen,

very similar to the one we have today. brought with it the huge potential provided by memoriel digitization. ln countries and entire continents, the new
social paradigm ollered by Memorize was now implanted in the everyday lives ol men and women of all ages across the world. The global memory

network spread rapidly, even to regions that were initially reluctant to adopt it for cultural or religious reasons 01 a lack ol access to technology.

Several factors were suggested to account for this collective mania. First, the reconnection via the Sensen with the notion of belonging to a global village.
a concept undermined during the period of protectionism and the breakdown in communications resulting lrom the great catastrophes of the lirst half of the

21$ century. Also, the sense of participation in social and technological progress after the sudden coltapse of the models ol growth and development was a
great comfort to a wretched and troubled humanity.

Now, anyone with a Sensen could not only copy and share their memories, but also acquire and "live" the memory oI angther person, Potentially any

memory could be exchanged and secondary markets sprang up to trade memories. Similar to any trend or fashion. the commercial vatue ol a memory

depended on how useful, attractive, or rare it was. Users who dug deep enough could make a memory pay and again satisfy the need to be part of a glohal

network.

The social phenomenon triggered by the Sensen has often been compared to the social networks that emerged at the beginning of the 21.t century with the
same "downgrading" of those who had failed to embrace the trend. The "NoSens" were divided into two distinct groups: those who relused the implant
(opposers) and those who were denied access to it (climate refugees, stateless persons, illegal immigrants, etc.).

FIH5T M ILITR FY H PPLICFTIO N

149,337 14,297 1 35,040

Real-time sharing of tactical inlormation has always been the dream ol the great strategists and generals. Despite the persistent aim ol Memorize to
restrict development of its inventions to civilian programs, it has been proved that applications based on the Sensen technology have been deployed in
military operational zones for the last 25 years. The program known as "F&F-63" is a blatant example of this.

Military personnel quickly realized how thought sharing technology could be applied to their combat activities. The release of the Sensen in 20bg and the
subsequent digitization of memory in 2064 immediately oflered much greater potential. Evidence has emerged ol widespread testing ol numerous Sensen
applications in the late stages ol the war between Ganada and the Russian Federation (in the mid-2ll60s) and, more generally, throughout the regional
conllict lor control ol the Arctic 0cean. "F&F-fr|" is notable among these programs, many ol which were never made public, and is a psychological
assistance program lor infantry soldiers. F&F-63 wiped honific or disturbing memories from the minds ol soldiers and restored their mental equilibrium
in near real time. The program was also of strategic interest because it backed up the soldier,s memory including traumatic memories, during the active
phase, which their superior oflicers could consult and analyze at a later date.

Bemember that since it was founded, Memorize had always relused to carry out or endorse mititary programs based on its technology. Successive
Memorize CE0s' Antoine and Scylla Gartier-Wells. were permanently poised to take legal proceedings against any authorities who developed such
programs. However. it must be noted that Sensen's military applications have continued to prolilerate over the last 20 years.

3€

November 18,2082

$?- Fr H5T crvrLrH N H PPLrcFTlo N

"_r...inl.
3" i""'.f

nikl-'1yr
Ltl:
Ei
c]i
>i
!:2:
F;
[ni
E:L!:
Z)
>;

I
l

;

;

374,751 1 03,378 271,373

0nce the Sensen was launched on the market, the demand lor specific applications was overwhelming. Responding to social demand and a collective
psychological need, Memorize locused its research on memory storage, and the memory bank opened in 2066, the lirst publicly available civiliap
application.

From the beginning of the age ol the Sensen, the most popular process was memory backup. Some clients wanted to keep their valuable memories sale,

while others wanted to discard embarrassing. guilty, or painful recollections. Many ol them had suftered cruelly during the European civil war and still
bore the scars. Some could also use the Sensen to forget or erase specific errors or sullerings and leinvent themselves, while others wanted to be reborn

and start over. Certain observers of technological consumer trends compared this craze to the tidal wave ol TV and cellphones which had also taken just a

few years to become the norm.

Memorize created the first memory bank in 2066 to respond to this tangible and urgent need in a post-war society. Scylla Cartier-Wells assumed overall

control ol the company and, not surprisingly, appointed her husband as the scientilic proiect leader. Charles Cartier-Wells designed a working solution in

less than three weeks. He was convinced the traditional digital storage would be both ineflective and insufficient lor saving large volumes of "memory

pathways." So he decided to use the prototype memoriel network, H30, with a substantially enhanced physical lramework (equivalent to hundreds ol

servers). The lirst tests conlirmed the viftually infinite capacity ol this new supercomputer. Public pressure was so slrong and the lab results so convincing,

the Memorize rushed the H30 into operation. H30 would not be limited to running a memory bank lor Sensen users; due to its high level ol performance,

Scylla Cartier-Wells decided to use it as the Memorize central server that same year.

5EN5EN 6: FIE5PON5E T0 THE MEM0 EHIMINFLS. LJ13:'=:,
.==-:

January 28,2084 23,557 9,721

Faced with the legitimate concerns arising lrom the risk of memoriel intrusion, Memorize

has continued to improve its products and networks. The new Sensen 6 represents yet

another attempt by Memorize to combat memo crimes.

The notion of memoriel theft was inconceivable in the humanist vision

of Gharles Gartier-Wells. For this reason, and perhaps due to its hasty

implementation, the first version ol the Sensen post-2064 lacked a

security system capable ol withstanding any organized. malicious

aftacks.

The exponential implementation ol the Sensen in all areas ol

civil society (private, intimate, friendly, relational, professional,

public, media, commercial) gave rise to a new type of crime. The

"memory hunters," both anonymous and lamous, now formed part

ofthis late century urban landscape.

We can blame Memorize lor failing to anticipate this
phenomenon when the Sensen was first released, but since then

the company has worked overtime to remedy the situation. As it
developed its range, they implemented a security system to make

memory saving and memoriel translers 1000/o hacker-proof, and

Memorize became locked in a race against the memo criminals

where technological advances would be the obvious key to success.

With the Sensen 6, scheduled to release in late 2083 and which

eventually saw the light ol day at the beginning ol this year, Memorize is

poised to triumph over the Memory Hunters and any other smart hackers.

Security experts say the Sensen 6 contains the same fabulous technological

inventiveness that fueled the success ol the Cartier-Wells company; a clear

response to aftempts at memoriel intrusion.

January 3,2074

NEB.PHH15 VIP5

EtrGE: THE FBUNBEH OF EHRBFISM

Initially considered merely another radical agilator, the mysterious Edge quickly became the leader ol the most dangerous criminal organization in the

Sensen era. His credo: to use the technology he denounced to expose its lethal dangers. He remains the only Enorist still at large after the dis.montling ol
his movement.

Founder and leader ol the Errorists, Edge is the most mysterious and media-sawy celebrity in Neo-Paris. The S.A.B.R.E. Force has pursued him relentlessly

lor year. yet he eludes capture and continues to broadcast public messages to iustily his actions. Edge continues to incite popular hatred lor what he calls
"criminal amnesia" even though his lellow members have been arrested and his organization has been dismantled.

Many theories abound regarding the true identity ol the Errorist leader; it is widely believed he's a climate refugee operating lrom a mobile H0 outside the

Meriph6rique. This accounts lor why he was the only member to avoid the wave ol arrests ordered against his movement.

Since its lormation in 2068, the movement has mainly carried out data theft, piracy and material sabotage lor propaganda purposes. Edge and his agents

were blamed for the death of Gaptain Frank Forlan, the S.A.B.R.E. Force commander who died under suspicious circumstances. Forlan's death ptompted the

hunt and arrest ol all Errorist members. 0nly Edge, the lounder, has evaded the dlagnet that called an abrupt halt to the organizations activities.

KID X-MR5

:f.. .;.: i1,

"
t.

,..1:.1

n i+'fj+'l!1
al
Oi
>!
ttl i
>i
F]
Lnr
rltl
ttt l
z1
>i91 3,659 123,784 789,875

July 8,2082 586,860 127,892

Ex-uiminal turned bounty hunter, Kid X-Mas is one ol the most popular celebrities in Neo-Paris. ln a few years the lormer Memory

Hunter, who illegally broadcasts his shows for wannabe Memhunters, has built a financial empiie to promote his own image.

Born in Boulogne in the Paris suburbs 1o parents who lled the North European Community during the 40-47 civil war, young

UIf Hansen grew up in the ghettos designated lor climate relugees. lntelligent and ambitious, he demonstrated a real talent

lor memory hacking and memoriel theft in his early teens. He started his career as a small-time thiel and proceeded to

set the standards ol hacking in the closed community ol Memory Hunters. He became a sttiking ligure in this select

group under the alias Kid X-Mas, and soon established his trademark style as he promoted his spectacular thefts in the

media via lree broadcasting on the underground social networks.

Fueled by his super-status as a young prodigy ol memo-crime and to the great delight

of his fans, Kid competed in a series of contests against other Memory Hunters in live

broadcasts filmed by cameras that Kid himsell had programmed to lollow his every

move. The viewing ligures lor his "X-Mas Show" continued to rise over the

years until the entertainment channel, Memintact, oflered him an exclusive

contract to air his exploits. ln return, lhe Kid promised to only light
criminals and people wanted by the authorities.

Since then, the young relugee fiom Boulogne has launched his own

clothing brand, recorded two albums and set up a drop-in and

rehahilitation center providing sports for disadvantaged youths.

Kid X-Mas has managed to move eflortlessly into the

mainstream without damaging his reputation as a pirate

and bad boy, and has morphed into an entrepreneur

and showman. His critics say he rarely picks

fights with Memory Hunters now because he's

frightened ol betraying his lack ol form.

But he iust smirks, reminding them that he

remains unbeaten in one-on-one combat

and rately fights opponents now because

they're all locked up in [a Bastille fortress.

Thanks to him!

458,968

*S, KHEHI SHEHIDHN

An architect of international renown, Kaori Sheridan is responsible for "Phoenix," a massive

reconstruction project lor Neo-Paris, a city badly damaged by the catastrophes and clashes it
suflered during the 2l.rcentury.

Born in 2046 in Osaka, Kaori Sheridan soon established hersell as one ol the greatest architects
of her time. Right {rom her early works, she set out her vision ol global urban architecture that
would not sacrilice aesthetic considerations. When rebuilding cities and megacities where

whole districts had been devastated by civil wars and catastrophes during the lirst half of the .

21"1 century, she retained the traditional architecture wherever possible whereas most of her

competitors lavored a more pragmatic approach based on emergency reconstruction.

lnvited by the Neo-Paris authorities to design a comprehensive reconstruction program lor lhe

city, Kaori Sheridan conceived the "Phoenix" proiect, to be implemented over 30 years. Her

emphasis on the long term attracted criticism from many refugee associations, who accused her

of systematically prioritizing wealthier districts while the gheftos and insalubrious pockets like

the notorious Slum 404 remained areas designated lor the linal phases of the program. "This is a

mock trial," said Sheridan in an interview on July 27,2084, on the Perky Maggie show: "l never

lavored the more beautilul districts; they are beautiful because I rebuilt them."

'1,,

i:i li
:.:lt:

N ILIN

Septeniber 17,2084 1 69,657 45,873 123,784

tfl
LU

E
E
t!

F
LN

LN
tlJz

a:

:
:
,,

About 25 years old, Nilin is the most lamous and secretive criminal in Neo-Paris.

Almost nothing is known about the Errorist known as Nilin; even her date and place of hirth are

shrouded in mystery to such an extent that it is rumored she hersell wiped any memories and

information that would p0int to her true identity. However, it's lairly certain that she gained

a solid reputation as a Memory Hunter before loining the Errorist movement. Several .l

testimonies from former memory e riminals, including the notorious Kid X-Mas, say

she had a luctative Errorist career as a memory thief in Slum 404 from 2078" She

probably met Edge there, joined the Errorist movement, and was one of their

most active and deadly agents until her arrest in spring,2084. "Can I just say

'respect'," said Kid X-Mas, "this chick really knows how to use a hunt glove. lts
a shame she's wasting her talents on a {utile cause."

_L {,'*
" "trj'*&

ffi%, MFDFME

Her position as governor of La Bastille fortress requires her to use the alias "Madame" and she rules the prison with
an iron list. Her past may be shadowy, but her outstanding record has kept her at the top ol a totally new type of
penitentiary since her appointment in 2074.

Although doubts may remain regarding her origins, Madame was born Astrid Voorhees in 2036, in Paris.

Abandoned as an orphan lrom the age ol eight, she grew up among the survivors of the dark years, an

era torn apaft by wars and natural disasters. She first appeared in the records ol the brand new city,

Neo-Paris, aged around 30 as one of the lirst volunteers to accept a Sensen terminal implantation to allow
her to work in the municipality. She designed the [a Bastille penitentiary system herself, and orders the

temporary wiping of the memories of its inmates. This revolutionary idea is made possible by the omnipresent

Sensen, which enabled her to manage and control docile and non-violent criminals. flelieved of lhe burden of

their past, they resist the temptation to return to an outside world they no longer remember.

Madame was appointed governor ol [a Bastille when it opened in 2074 and has achieved the impressive record

of not having a single escape on her watch, But rumors have persisted over the years regarding the prison's
"opaque" management style and evidence exists that, although the memories ol the prisoners are restored the day

of their release, memories ol their period of incarceration are wiped clean. "An essential security measure,"

says Madame, "t0 prevent any escape organized lrom the outside," Her opponents declare this is
"a flagrant violation ol human rights that is unacceptable in a modern demoffacy like Neo-

Paris." Some have even accused her ol memory erimes againstthe prison population of La

Bastille, but no eye-witness reports have ever been produced to support

such accusations,

5IYLLR fFHTIEH-UJELL5

September 6, 2081 80,727 34,784

A pure product o{ the "brains hothouse" lunded by Memorize, Simrin "Scylla" Sial was always destined

to make her career in this prestigious multinational. After her marriage to Charles Cartier-Welis, she

quickly rose up the ranks to the t0p ol this most powerlul privately-owned company, which she

proceeded to rule with an iron rod"

Born in 2037 in Delhi to an lndian lather and an Ethiopian rnother, Simrin Sial grew up in a wealthy
family ol lT expeils who were employed at Memorize. Her difiicult personality prompted her lather to

nickname her "Scylla", an alias that stuck and which she would lormally adopt as her first name.

Scylla Sial upheld the familytradition and studied computer science atthe brains hothouse in Delhi

lounded by Antoine Cartier-Wells. She lollowed her lather to Neo-Paris where he was transferred in

2052, tr'ihen the multinational moved its head office backto the renovated capital. Here, she met Charles

Cartier-Wells, a young and brilliant scientist wh0 was already researching the mechanics of memory

digitization. She ioined his team as an assistant in 2056, and they married the lollowing year.

After the birth of their lirst child, she remained her husband's assistant until 2064, when she lost

her left leg in a serious car accident. After several months of rehabilitation and physical

rec0nstruction, she returned to work at the Memorize head office and loined the

Executive Board in the spring ol 2056. Exactly two years alter her accident
..

she was appointed CEO, the supreme head of the company; a position she :'ir

still holds.

A woman ol few words and little time lor social niceties, Scylla

Cartier-Wells lorged her image as a woman totally dedicated

to her work and her company. Under her leadership

Memorize hecame the most lamous and prosperous

economic powerhouse in the world.

45,943

m
Lr.l

tf
E

Lr]

Fljl
u
Lrlz

I

O L6 H 5ED OVH

August 22, 2084 27,682 8,957 18,725

A bounty hunter specializing in tracking down dangerous criminals, 0lga Sedova is undoubtedly

. amongtheeliteoltheprofession.SheandherhusbandDavidarethe,mostfamoustrackersin

. Neo-Paris.

0riginally lrom the Ukraine, 0lga Sedova rose to prominence as a bounty hunter in the
.r duosheformedwithherhusbandDavid,Theymetduringtheturbulentyearsofthe
:. reconslruction of Neo-Paris, which resulred in the privatization ol policing activities and

, a proliferation ol bounty hunters who pledged to enforce the rulings ofthe iustice syslem.

il she suggested they combine their expertise, and the pair proved to be a notoriously

effective parlnership. Repuled for their efficiency and ruthlessness, the duo s

ffi*.r" golden age was the great Errorist hunt of 2082. They arrested 37 Errorists; an'1iffi
E achievement that earned them the "Dead or Alive" award that same year.

"w
But a shadow looms over the Sedova couple's impressive tally:

rumors persist that David is afflicted by a memoriel disturbance.

He never concealed the addiction he developed in his early

tracking years when he implanted memories ol his targets

into his mind to understand them better and locate them more

eflicienlly. He has withdrawn lrom view in recent months,

leaving 0lga to arrest fugitive criminals alone; an activity she

continues to pursue with ferocious zeal.

fHFF LE5 fF HTI EF-IUELL5

June 1 5. 2079

=e€-!:- *"4eeFi_*4€+
,

ut!
CE
E

Lt-.1

F
LN

LN
ulz826,083 347,1 86 478,857

A true scientilic genius, the heir to the eartier-Wells dynasty is tireless in his efiorts to create a better future

lor humanity. The inventor of the Sensen, Charles now lives in the heart of the Mnemopolis towers, his first

. community project based on the permanent sharing of recollections and memory.

The son oI Antoine Gartier-Wells who lounded Memorize in 2012, Charles quite naturally continued

his family's research into the control of neural interfaces that had made the company's lortune. A

brilliant scientist, young Charles soon moved away from the linancial management ol his empire lo

concentrate on pure research. ln spring 2064, he completed his lather's work on digitizing the human

memory, thus triggering the age ol the Sensen.

Charles Cartier-Wells was strongly criticized for handing over contro! oI the family business to his

wile to locus on modifications to and specific applications for the Sensen. He gradually retired {rom

public life to devote himself to his work on sharing the human memory. The first experiments in his "in

vivo" concept began in 2074 as a space for community lite hased on the permanent sharing of its residents'

memories. The "Mnemopolis" project had a threelold oblective: architectural, technological, and

social experimentation.

Tucked away in the center of this device in an enclosed space called the

Conception Cube, Char!es Cartier-Wells continues to imagine an

evolved humanity free of its old fears and ready to lace the

overwhelming challenges ahead.

41l:@:.*:lf*;:

TEf HNOLOEY

March 8,2081

for=+:* HUNT 6LBVE

226,559 54,957

The hunt glove is the favorite weapon ol the "Memory Hunters," a small band of criminals who emerged in the late 2060s and perlected the art ol stealing
memories lrom other people. Many debates and theories persist regarding the origin and mastery of this particular tool.

The Memory Hunters' (or "memhunters"') weapon of choice. the hunt glove allows them to break the Sensen security mechanisms ol their target
undetected. The glove establishes brief but deep contact with the electronic matrix containing the victim's digitized memories, enabling them to
steal memories.

However, memoriel theft requires more than iust a hunt glove; special cerebral attributes are required to control it, without which it would be impossible.
The user is as important as the tool itself, and it is estimated that lewer than one in 10,000 people have the skills required to be a Memory Hunter.

Kid X-Mas, one o{ the most lamous relormed memhunlers, revealed in his "X-Mas Show" that a tlue Memory Hunter can calibrate and personalize his hunt
glove to create a unique tool to match his cerebral prolile. Kid reckons that the level ol personalization will often decide the outcome in a duel hetween
two Memory Hunters.

But the true origin of hunt gloves remains obscure, and the mystery has given rise to numerous rumors. What seems beyond any doubt is that the
manulacturer o{ these obiects, true technological gems, is way beyond the normal scope of the criminal fraternity. Some say it was the work ol a
renegade lrom the Memorize reseatch units, and thal the tool, originally designed by and lor the intelligence and counter-espionage agencies, was
"leaked" into the criminal underworld. The popular myth ol a single creator ol the glove hidden away in a secret lab is most likely part ol the urban
folklore in the age ol the Sensen.

Sq= HEMEMBFHNE

412,304 87,066 325,238

The remembrane is a technique used for the virtual proiection ol a digitized fragment ol a memory using augmented reality. The memory is played at the
same speed and scale in situ.

Remembrane technology was first developed by the S.A.B.R.E. Force to reconstruct certain crime scenes by tapping into the memory ol wirnesses or
suspects. The digital memory is converted into images proiected directly into the user's Sensen in the form ol a 3D reconstruction of the event, which is
then played in lront ol their eyes.

It was during the Gansberg affair (the lamous sculptor and his lamily were murdered in their residence in the New-Belleville comlortress)that research
began into the virtual proiection of a memory. 0n the decision of the prosecutor, an{ despite public protests fiom
relatives and many religious leaders, the digitized memory ol the lour victims was input into the Sensen to copy
their last memories. lnvestigators in the case carried out a manipulated proiection ol the last moments ol .

each victim in the house, and were able to determine that the mother killed her children and husband belore
killing herself.

Spurred on by this success, the criminal division ol the S.A.B.R.E. Force decided to implement this
technique systematically, and developed the protocol that became known as the remembrane. The

latest versions ol this program can now reproduce sound.
ir

t:Gases ol the illegal use ol remembranes have been reported outside the scope of

iudicial investigation, but have never been substantiated or confirmed by an

ffi-
ffi.l.,.::r tll;

@
@

171,602

May 20,2082

independent source.

':,;,;.::::, FV-79 "HOFIN OF JEFIICH0"

February 18,2078 702,485 l t o.+lt 4Zb UbJ

The AV-78 Horn ol Jericho, the {lagship technology ofthe Avram Hesh Laboratories, is a versatile and extremely robust public securifl/ robot routinely used
by S.A'B.R.E. Force agents for surveillance and law enlorcement duties. ln situations of serious public disorder, its tactical depioyment may extend to riot
control and crackdown operations.

The AV'78 "Horn of Jericho," more commonly known as"Zarni'is a multi-function combat r0bot that was commissioned f or public security and used to
neutralize or eliminate hostile targets. As a surveillance device for law and order enforcement, the Zorn is distinguished by its strength, versatility and high
letrel of autonomy, with an ability to make decisions that makes it a superb bodyguard, sentinel, or b0u nty h u nter,

The AU-78 was conceived and created to operate in densely poputated urban areas to ensure the sa{ety of both locations and people, lts aftack techniques
are therefore programmed to minimize the risk of coliateral damage and injury to any citizens or passers-by i.vithin its intervention radius. lts tactical
programming is such that itlavors one-to-one combat operations and,when deployed,the Zorn's solid armor allol.rs close engagementwith thetarget,
ailowing it to exploit its size and power to swiftly put any opponent out of action.

Enforcers in the S.A.B.R.E. Force often use AV-78s lor site surveillance. Zorns are also useful in situations of civil unrest, riols, terrorist threats, and other
maior incidents. Although the AV-78 Horn of Jericho isn't a combat roboi, it can prove extremel-rr effective when deployed in sufficient numhers against
heavily armed enemies, to counter serious threats, or to carry out repressive measures deemed too sensitive or dangerous for humans.

.. "i#e: *
i"+..n"4 i;
,F i.,"j".!:
hlFsir'U]
-iIE:
E!
>;
ttl l
>j
r-
tjt
I'l.
t-!.zi
>!

t

5PFMMEF

october 14,2083 223,675 21,482 202,153

Allegedly invented by Kid X-Mas, Spammers project pulsed data llows t0 trigger nerve and electrical overloads by inlormation saturation. They

may even weaken the structure of certain common building materials,

Famous for his arrogance, Kid X-Mas boasted that he designed and per{ected the best tools and techniques lor attacking Memory Hunters.

But should his relentless bragEing on his X-Mas show be taken as Eospel truth? Even il he hadn't invented the Spammer. the Kid would still

deserve the respect ol the public and his lans for this weapon's impressive array ol {eatures that combines simplicity, inventiveness, and

lethal efiiciency.

ln addition to its devastating effects on Sensen circuits and the victim's neural network, the Spammer has some surprising effects

on nano-materials like the popular 3C (Coherent Core Coat). But these materials are found everywhere today, lrom building

structures to precision t0oling to high quality top-of-the-range furnishings and aeronautical vehicles. The aetual extent of these

eflects is unknown, but the pulsed data flow emitted hy the Spammer may intedere with the nanometric structures of polymers,

signilicantly compromising their strength and integrity.

Paradoxically, the Spammel Kid's {avorite weapon, could be what wrecks his media career. Some ohservers say the {ormer

prodigy relies less and less on his Memory Hunting abilities, prelerring to relax and use his Spammer's unassailable

poh/er to win contests. No risk. No gloryl

:=:'***-i-**

..VRLET" HEBDT

March 1 2, 2076 1 ,184,303 678.472

initially designed to provide personal services, Valcts are humanoid, multitasking robots that can nGW carry out site surveillance and
maintain public safety. Developed by Avram Hesh Laboratories, this model was a perlect answer to the need for personal secur.ity in an

urban environment.

The first Valet emerged from a roboties program applied to personal protection and automated security tochnologies, lts sleek design
and physical proportions si an adult human with a serene face were selected for their psychological effect. The

owner is reassured by the sense ol calni ernanating from the Valet, and its resolute and assured
bearing is likely to deter potential attackers.

The main advantage of this rnachine is the relatively low cost of
manufaeture which has led lo mass produotion and the replacemenl

of hurnan agents by Valets in many thankless patrol and guard

dulies, sitc surveillance. and access

controi. Designed {or private use,

these robots are proErammed to never

in!ure or attack a hurnan under any

circumstances.

Two models were specifically

developed for guard and public

security duties: the AV-4BS

"Seraphirn," llying nrodels generally

used for site surveillance, and the

AV-48N "Nephilim" models for riot
control and emergency situations. Unlike

the standard models, these twc products

are authorizerl to use loree against any individuals
considered hostiie.

tft
L'..1

TE
E

L!

F
ln
tjt
llJz505.831

I

LJh PIfK-5OEKET

:

November 7,2077 98,675

The pick-socket is a small, versatile, illegal, and eflicient device that generates a dual digital and energy salvo to open digital locks and security systems.

ll you have lorgotten your entry code. the locksmith who comes to open your door may well have an electronic skeleton key that will dothe iob lor him.

Dubbed the "Pick-Socket," this is merely the digital version ol its ancestor, the pick-gun.

As usual in the security sector, the appearance ol the pick-socket came in the wake ol the development of digital lock technology and the spread oI

digital locking mechanisms. The first known pick-sockets were crude assemblies ol basic electronic and digital components. Faced with the constant

innovations in digital lock manulacture, skilled craftsmen and other shady locksmiths gtadually relined the pick-socket technology, notably by simplifying

its essential componenls. During the last few years the S.A.B.B.E. Force has admitted seeking tools capable ol opening the most stubborn locks; it is a

veritable Swiss Army knile lor thieves ol the digital era. Luckily pick-sockets of this calibet are rare, and lar beyond the reach of amateur cat burglars!

The pick-socket's operating principles aren't complicated (it's all in the quaiity ol the manufacture): it emits a salvo ol iunk-data and energy capable ol

overloading and cracking numerically coded systems forcing them to enter binary mode, i.e., 0N or 0FF. A pick-socket must be charged up to reliahly emit a

salvo, which could considerably hamper a thiel confronted with a series ol physically diverse digital locking mechanisms.

{.J;" 5.H.T. TEEHNOLO6Y

..::::.:a-:.....::=|t:a:a::-a,j::.1-:::.!::::.::t:++::::.::!-=:ir:t:,,1j:lli,i!f ;ril

January 20,2079 813,007

S.A.T. technologies have turned the use ol automated care systems, access to patient proliling, and administering of nano-agents into routine procedures.

SomAgenT or S.A.T. technology was the result ol a change in the medical paradigm arising from three developments:

S.A.T. terminals evolved out of these developments, and automated systems are now commonly used throughout Neo-Paris oflering subscribers a full
diagnostic and care service. Depending on the medical need (wound, inflammation, poisoning, fracture, migraine, etc.), the terminal administers a nano-

llow of somatic agents into the clientt body to restore the corect level of physical performance treating any condition that doesn't require serious surgical

inten ention quickly and painlessly.

The authorities recently increased the distribution of S.A.T. stations across the city lor the less fortunate citizens. The sysrem is restricted to lirst aid

services. but despite its limitations (the system has no record ol the patient's medical history), the S.A.T. station dispenses an anonymous, lree service

which is accessible everywhere and which could be vital in an emergency.

Applications were developed outside the public sphere to permanently boost an individual's resilience lactor by llooding their body with restorative nano-

agents. Dubbed "S.A.T. patches." the applications were developed for the exclusive use ol the S.A.B.R.E. Force, but are also available on the black,rialket.

5fNFFMECH

Juiy 24,2079 172.3C2 95,631 1 76.671

The date ol their lirst appearance in Neo-Paris is uncertain, but scaramechs are the robatic equivalent of rats: these vermin have adapted perfectly to the
digital era and {eed on the detritus of the memoriel sooiety.

Scaramechs are small, highly adaptive rohots that have evolveel into autonomous, inseetoid creatures whose sole aim is to survive by connecting to energy
resource points and inlormation outiets.

No one knows exactly where they came from, but the most widely accepterl theory is that they are "bastardized" robots lrom the Japanese IJS (lndustrial
Junk Scavenging) progranns; mach!nes lor recycling lhe industrial waste that lhrea!eneC to overwhelm the Japanese archipelagos in the mid-2,;"! eentury.

Keen recyelers, scaramechs have become uncontrollable parasites leeding on the flow 0f memo-data and storing the most uselul fragments in their
synthetic mernory.

Judging that scaramechs were harmless to humans, the Neo"Paris authorities ch0se t0 ignore the potential risks from the proliferation of these

creatures. This relaxed policy was open to criticism however if, as some scientists beiieved, these robots ever used the city's memoriel debris to
evolve into a higher anC perhaps more predatory form of existence. This hypothesis aside, the authorities are carrying oul an assessment ol the material
danrage caused by scaramechs,

LN
L!
(E
E
ul

F
Lrl

t'r
tr.lz

We lead you step-by-step through the

entire game from start to finish-
locate every Mnesist Memory!

Our maps

pinpoint critical
locations and

collectibles in

every Episode.

