
Version 0.55

© L'Odyssée Interactive 1997-2013

http://www.jeuxvideo.com/dletajv.htm


INTRODUCTION

L'Encyclopédie des Trucs et Astuces de Jeux Vidéo® a pour vocation de rassembler sous une forme facilement

consultable un maximum d'astuces et de solutions de jeux vidéo sur toutes plateformes de jeux

La version Gold dont vous disposez actuellement contient des astuces pour Wii U. Elle est mise à jour chaque semaine,

et peut-être téléchargée sur le web, ici : http://www.jeuxvideo.com/dletajv.htm

Nous nous efforçons de faire en sorte que ce document soit aussi exhaustif que possible : il comprend des astuces pour

de vieux jeux, comme pour des jeux plus récents. Pour cette raison, l'ETAJV®, est constamment remise à jour et

enrichie.

Cette encyclopédie contient des :

1) Solutions complètes

Ces solutions vous guident dans le jeu du début à la fin. Elles concernent la plupart du temps des jeux d'aventure ou

des jeux de rôle.

2) Codes de niveaux

Dans certains jeux, à chaque fin de niveau, vous obtenez un code d'accès. Lors d'une partie future, ce code vous

permet de recommencer à jouer au niveau où vous vous étiez arrêté. L'ETAJV® vous permet ainsi de visiter tous les

niveaux du jeu sans avoir à les terminer.

3) Cheat codes

Parfois, les programmeurs prévoient des codes spéciaux afin de tester facilement toutes les fonctionnalités du jeu. C'est

ainsi qu'en tapant certains codes, on obtient des effets divers tels que l'invulnérabilité (code IDDAD dans DOOM par

exemple), les vies infinies, l'accès à n'importe quel niveau du jeu, etc.

4) Codes Action Replay

Uniquement pour les heureux possesseurs d'une extension Action Replay (disponible sur la plupart des consoles du

marché, parfois sous une autre appellation). Ces codes sont à entrer dans l'interface de l'extension et ont des effets

similaires aux cheat codes. Si ce n'est que les codes sont trouvés par des bidouilleurs, et pas prévus par les

développeurs. C'est souvent dans cette catégorie de codes qu'on trouve les effets les plus imprévus...

5) Astuces diverses

Enfin, l'ETAJV® contient également des astuces diverses, des conseils stratégiques, des aides, des débuts de solution,

etc.

AVERTISSEMENT :
L'ETAJV® est une formidable mine d'informations et redonne, la plupart du temps, tout son intérêt à un jeu lorsque vous

êtes bloqué au point de ne plus pouvoir progresser. Toutefois, une astuce peut tuer tout l'intérêt d'un jeu : par exemple

une fois que vous aurez appliqué la solution complète d'un jeu d'aventure, vous n'y jouerez certainement plus ensuite.

Par conséquent, réfléchissez bien avant d'utiliser telle ou telle astuce...

http://www.jeuxvideo.com/dletajv.htm


LISTE DES JEUX

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z 

A

Assassin's Creed III

Assassin's Creed IV : Black Flag

B

Batman Arkham City : Armored Edition

Batman Arkham Origins

C

Call of Duty : Black Ops II

Call of Duty : Ghosts

D

Darksiders II

Deus Ex : Human Revolution Director's Cut

Disney Infinity

Donkey Kong Country : Tropical Freeze

DuckTales Remastered

E

EarthBound

Epic Mickey : Le Retour des Héros

F

F-Zero

Fast and Furious : Showdown

Fist of the North Star : Ken's Rage 2

G

Game & Wario

I

Injustice : Les Dieux sont Parmi Nous

L

LEGO City Undercover

LEGO Marvel Super Heroes

Little Inferno

M

Mass Effect 3

Mighty Switch Force ! Hyper Drive Edition

Monster Hunter 3 Ultimate

N

Nano Assault Neo

NBA 2K13

NES Open Tournament Golf

NES Remix

New Super Luigi U

New Super Mario Bros. U

Ninja Gaiden 3 : Razor's Edge

Nintendo Land


P

Pikmin 3

Punch-Out!!

R

Rayman Legends

Resident Evil : Revelations

S

Skylanders Giants

Skylanders SWAP Force

Sniper : Ghost Warrior 2

Sonic & All Stars Racing Transformed

Sonic Lost World

Splinter Cell Blacklist

Super Mario 3D World

T

Tekken Tag Tournament 2

Teslagrad

The Cave

The Legend of Zelda : The Wind Waker HD

The Walking Dead : Survival Instinct

The Wonderful 101

Trine 2 : Director's Cut

W

Warriors Orochi 3 Hyper

Z

ZombiU


007 Legends
© Activision / Eurocom 2013

SOLUTION COMPLÈTE

Goldfinger

Auric Entreprises

Le début de 007 Legends commence dans Skyfall, quand James Bond se fait tirer au sniper sur le toit d'un train et

tombe, supposé mort, dans un fleuve. Sous l'eau, il se remémore plusieurs de ses aventures, ce qui donne lieu à cet

opus regroupant jusqu'à cinq anciens films à la fois, en commençant par Goldfinger. Quand vous vous réveillez, vous

entendez un téléphone sonner... Allez donc voir de quoi il s'agit pour retrouver la secrétaire de Goldfinger morte, le

corps asphyxié recouvert de peinture d'or. Récupérez alors le portable au sol pour vous envoler dans le bunker d'Auric

Entreprises où vous faites une entrée remarquée en désactivant tous les engins électroniques de la zone.

Là, vous prenez enfin le contrôle de votre personnage arme en mains. Apprenez donc à viser et à tirer pour abattre les

nombreux ennemis qui viennent vous accueillir. Vous pouvez enlever le silencieux à votre arme si vous le désirez, ce

qui la rendra plus puissante mais également plus bruyante. A vous de choisir quelle approche faire du terrain. Les

autres gadgets (téléphone, montre...) vous serons présentés ultérieurement. Une fois le parking des chasseurs aériens

nettoyé, passez la porte accessible après le petit escalier et continuez votre chemin.

Vous arrivez ensuite dans une salle enflammée. Tirez sur le conduit d'évacuation de l'eau en hauteur pour éteindre le

feu et accéder à l'issue. Vous arrivez dans un grand hangar à machines de chantier qu'il vous faut encore une fois vider

de ses occupants. Continuez jusqu'à atteindre la salle de contrôle où vous allez devoir pirater votre premier système de

défense. Pour cela, sortez votre téléphone, passez-le en mode électronique (symbole petit éclair) et pressez rapidement

les touches indiquées à l'écran pour accélérer le processus de piratage. Dès que l'issue est ouverte, sortez,

redescendez les escaliers et accédez à la nouvelle zone.

Là, vous pouvez si vous le souhaitez lire un petit vidéo-tutoriel vous expliquant les arts de l'infiltration sans se faire voir

par les gardes ou les caméras de surveillance. Dans la zone suivante, il vous est donc possible de vous glisser

subtilement afin de ne pas alerter les ennemis qui n'hésiteront pas à appeler du renfort s'ils vous voient. Cependant, rien

ne vous empêche de la jouer bourrin si comme le rédacteur de cette solution vous préférez l'action bien rythmée. Notez

quoiqu'il en soit qu'un sniper à silencieux vous attend dans une grande caisse tout de suite à gauche après avoir monté

les escaliers. Une fois les ennemis éliminés, descendez dans le sous-sol et prenez en photo grâce à la fonctionnalité

éponyme de votre téléphone les trois preuves de la contrebande d'or.

Juste après, utilisez votre téléphone en mode sensitif (symbole empreinte digitale) pour analyser le gaz qui s'échappe

des bombonnes. Suivez alors la trainée de gaz pour trouver votre chemin. Attention, vous ne pouvez pas attaquer

lorsque vous téléphone est ainsi utilisé, veillez donc à bien intervertir entre ce dernier et votre arme. En bas de la salle

suivante, tournez une grosse valve pour continuer votre chemin et surprendre Goldfinger en conversation avec ses deux

collaborateurs. Suivez alors la demoiselle sans faire le moindre bruit et allez l'interroger pour obtenir son aide.

Suivez-la alors dans l'ascenseur sans trop jeter de coup d'oeil à sa veste joliment décolletée puis affrontez l'ouvrier

asiatique qui vous interpelle à votre sortie dans le couloir. Familiarisez-vous avec le système de combat de 007

Legends : suivez les QTE pour savoir comment contrer les coups et frappez la zone démunie de protection. Une fois

l'homme au sol, poursuivez votre chemin. La demoiselle vous explique alors que vous devez passer furtivement... Pour

cela, utilisez votre montre laser afin de faire exploser l'appareil électronique indiqué en hauteur. Vous débloquez ainsi le

trophée bronze / succès 10 G : Diversion. Un des deux gardes s'en va alors, il ne vous reste plus qu'à passer

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045816-007-legends.htm
http://www.jeuxvideo.com/forums/0-28637-0-1-0-1-0-007-legends.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400045816&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa4979258%2F007-Legends-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D6fd4bd2d-da14-69f9-11ed-6dd849ba4ed7%26Origin%3DPA_JV_LIEN


doucement (marchez baissé) derrière le second pour le neutraliser au corps à corps. Vous arrivez devant le bureau de

Goldfinger. A votre droite, une caisse qui sert de boutique d'améliorations, physiques ou pour les armes, moyennant

l'expérience que vous glanez. Utilisez votre téléphone en mode sensitif pour distinguer les traces de doigts sur le pavé

numérique du code : plus les traces sont visibles, plus elles sont fraîches. La première est donc la plus effacée, ainsi de

suite. Le code est donc : 1703.

Dans le bureau de Goldfinger, vous pouvez récupérer plusieurs objets (téléphone sur le bureau, cahier sur le plan de la

cuisine.

..), mais vous devez surtout trouver des preuves et des indices de son action. Derrière le bureau, tapez le code 0312

pour récupérer un revolver en or. Analysez ensuite les différentes traces de doigts qui ressortent roses sur le scanner

de votre téléphone. Enfin, utilisez-le en mode électronique pour déceler les mécanismes cachés dans les murs.

Actionnez le bouton sur la petite table basse pour découvrir un écran de télévision qu'il vous faut ensuite pirater. De

l'autre côté de la salle, utilisez votre montre pour déverrouiller le coffre afin de récupérer son contenu.

Malheureusement, Golfinger fait irruption dans son bureau (c'est son droit quand même) et stoppe votre petite enquête.

Soyez prêt à éviter le chapeau qui vous est lancé, sinon c'est game over direct. Suite à ceci, vous vous retrouvez dans

la grande salle au rez-de-chaussée où vous devez sortir vers votre voiture tout en prenant soin d'éliminer les gardes qui

se jettent sur vous. Une fois dehors, vous montez dans la voiture et assistez à la cinématique clôturant cette première

mission.

Fort Knox

Alors que vous alliez être attaché à une bombe irradiante, l'armée du MI6 vole à votre secours et vous envoie des

militaires ainsi qu'un agent bien connu. Combattez donc à côté de ces soldats sans vous souciez de la protection de

votre ami en costard-cravate qui ne peut pas mourir. N'attendez pas non plus que les soldats fassent tout le boulot, car

ils ne feront que reculer si les ennemis deviennent trop nombreux. Progressez donc vers la cible tout en prenant soin

d'éliminer les quatre lance-roquettes sur les tourelles de part et d'autre du chemin.

Progressez jusqu'à à l'appareil électronique à pirater qui contrôle les barrières. Prenez préalablement bien soin de tuer

tous les nombreux ennemis afin de pouvoir sortir votre téléphone dans le calme et sans danger. Munissez-vous ensuite

d'un lance-roquettes tombé d'une tour pour exploser le char qui garde l'entrée et dont le blindage l'immunise contre les

balles de votre armes classiques. Attention aux snipers qui vous visent depuis le toit du bâtiment. Ceci fait, suivez les

soldats pour infiltrer le bunker où il vous est désormais possible de lancer des grenades.

A vous maintenant de progresser en suivant votre ami et les indications qu'il vous donne au sein des couloirs et

escaliers infestés d'ennemis armés. Vous êtes alors amené à utiliser le filtre électromagnétique de votre téléphone pour

surcharger un disjoncteur. Pour cela, il faut faire correspondre les couleurs sur les neuf cercles rotatifs. Rien de bien

compliqué, commencez à chaque fois par les cercles évidents qui ne comportent que deux couleurs puis continuez à

tâtons jusqu'à trouver la bonne combinaison. Cependant, celle-ci change à chaque fois que vous recommencez d'un

checkpoint, il nous est donc impossible de vous donner la solution pour chaque énigme.

Vous êtes alors plongé dans le noir total et progressez une nouvelle fois dans les couloirs. Après avoir descendu la

cage d'escaliers en rappel, poursuivez dans l'espèce de salle des archives qui ressemble carrément à un labyrinthe.

Attention, des ennemis vous attendent à presque chaque croisement et risquent bien de vous surprendre. L'un d'entre

eux vous provoque d'ailleurs en duel au corps à corps, et c'est la même méthode que tout à l'heure qu'il vous faut

appliquer.

Lorsque vous vous retrouvez enfin dans un endroit éclairé, poursuivez rapidement au milieu des chariots remplis de

lingots d'or pour rattraper Oddjob qui s'enfuit. Descendez ensuite tout en bas de la grande salle pour affronter enfin

l'homme au chapeau dans un combat de QTE au cours duquel il faut être vigilant et surtout bien connaître les boutons

de sa manette ou de son clavier. Nous vous laissons ensuite profiter de la cinématique de clôture du chapitre Goldfinger

pour poursuivre dans les souvenirs de James Bond...

Vous obtenez le trophée bronze / succès 15 G : Goldfinger

Au service secret de Sa Majesté


Vallée alpine

La première mission de ce deuxième volet des aventures de James Bond fait partie de celles qui proposent un

gameplay différent et surtout qui sont très très courtes, puisqu'elles se bouclent en général en moins de cinq minutes.

Là, vous êtes à ski et vous dirigez simplement en utilisant les mêmes commandes que quand vous êtes à pieds.

Maintenant tout le temps la touche accélération car vous ne devez en aucun cas perdre de vue la demoiselle en scooter

qui fuit devant vous. Servez-vous également de votre arme pour exploser les ennemis qui vous suivent de manière très

simple.

A un moment, un hélicoptère débarque sur votre gauche. Dépêchez-vous de tuer l'homme à la tourelle qui vous tire

dessus, puis continuez votre chemin en évitant les arbres mais surtout les explosions de neige qui vous ralentiront

considérablement. Attention, lorsque vous ferez un grand saut, vous devrez rapidement tirer dans l'hélicoptère face à

vous, sinon c'est la mort assurée. Soyez donc rapide et préparez votre angle de visée vers le haut et non vers le bas.

L'atterrissage se fait automatiquement. Vous êtes alors rattrapé par une avalanche, ne vous en faites pas, vous ne

pouvez rien y faire. La mission se finit rapidement, vous pouvez enfin passer aux choses sérieuses.

Repaire de Blofeld

Vous voilà à bord d'un hélicoptère pour attaquer la base dans laquelle votre belle est retenue prisonnière. La première

phase de l'offensive se fait donc dans les airs, puisqu'on vous donne un sniper entre les mains pour dégommer les

ennemis qui se trouvent au sol. C'est ensuite un canon mitrailleur qui vous est confié pour faire le ménage de manière

un peu plus efficace sur les balcons du bâtiment. Une fois l'hélicoptère de vos alliés crashé, vous descendez en rappel

jusqu'au sol.

Là, vous trouvez rapidement une caisse d'améliorations et de boutique, histoire de dépenser les points d'expérience

acquis jusque-là. Montez ensuite en haut du mur grâce au grappin qu'on vous donne, puis poursuivez votre chemin en

éliminant tous les ennemis intelligemment vêtus de rouge (la couleur que l'on voit le plus...). Progressez en contournant

le bâtiment par la gauche et en prenant bien garde aux lance-roquettes qui ne vous laisseront pas de répit. Vous ne

tardez pas à pénétrer à l'intérieur chaleureux de cette base en montagne.

A l'intérieur, éliminez tous les ennemis que vous voyez en profitant des nombreux meubles pour vous mettre à l'abri des

balles. Lorsque vous arrivez dans la grande salle circulaire, utilisez votre téléphone ne mode électronique pour

discerner un mécanisme dans le mur, qu'il vous faut taper du poing. Vous entrez alors dans une nouvelle salle où vous

empruntez un ascenseur pour descendre dans les profondeurs de cette forteresse. Là, vous arrivez dans une suite de

chambre toutes similaires, et plongées dans le noir qui plus est. Bref, un vrai labyrinthe.

Ne vous laissez pas impressionner et tuez tous les ennemis que vous croisez au compte-gouttes. L'un d'entre eux veut

se la jouer boxeur et vous affronte en duel à mains nues. Même méthode que d'habitude. Progressez aveuglément en

suivant l'indicateur d'objectif et en suivant votre compagnon jusqu'à retrouver sa fille et accessoirement votre petite-

amie. S'en suit l'arrivée de nombreux ennemis dans cette grande salle qu'il vous faut tous descendre.

Vous vous retrouvez alors seul et devez poursuivre pour régler vos comptes avec le maître des lieux. Pour cela,

examinez le mur qui se dérobe au fond de la salle et d'où sortent plusieurs ennemis. La lumière revient. Empruntez

ensuite les passerelles métalliques dans la montagne où vous croisez d'ailleurs une valise d'améliorations, puis tomber

dans un laboratoire qu'il vous faut comme d'habitude nettoyer de ses nombreux occupants belliqueux.

Poursuivez dans cette infrastructure de recherche en éliminant vos ennemis jusqu'à arriver au bureau de votre grand

ennemi. Là, utilisez votre téléphone en mode sensitif pour discerner le code à taper sur le pavé numérique. Il s'agit de

8701. A l'intérieur, faites comme d'habitude, examinez les nombreuses traces rosées de doigts et utilisez votre montre

pour déverrouiller le coffre dans le mur. Baissez-vous enfin devant le bureau pour pirater le mécanisme et accéder aux

données à photographier sur le grand planisphère bleu.

Malheureusement, le monsieur chauve arrive et vous emprisonne dans son bureau avec du gaz asphyxiant.

Déversez alors votre chargeur sur l'écran du planisphère pour le briser et sortir respirer un bon bol d'air pur sans oublier

d'éliminer les nombreux ennemis qui vous attendent à l'extérieur. Vous ne tardez pas à sortir à l'extérieur où vous devez

poursuivre Blofeld qui s'enfuit. Grimpez sur une télécabine et saisissez-vous du lance-roquettes pour exploser


l'hélicoptère qui veut jouer avec vous. S'en suit alors un combat QTE contre votre ennemi à la cicatrice au terme duquel

vous terminez le chapitre Au service secret de Sa Majesté.

Vous obtenez le trophée bronze / succès 15 G : ASSDSM

Permis de tuer

Raffinerie

Dès le début de la mission, vous atterrissez dans cette sorte de base au look inca tandis que votre copine en robe bleu

va rencontrer l'ennemi avec une caméra en guise de collier. A vous d'infiltrer les yeux pendant qu'elle soutire le

maximum d'informations, sans pour autant devoir être furtif et discret. Vous accédez alors à un nouveau type de

gadgets : les fléchettes, disponibles en plusieurs modèles pour différents effets. Elles servent surtout à endormir

discrètement les ennemis dans les zones où il faut passer sans se faire repérer. Poursuivez donc au milieu des

bâtiments en pierres, et récupérez un sniper pour nettoyer efficacement la grande zone en contrebas.

Vous croisez alors l'hélicoptère grâce auquel vous êtes arrivé et trouvez non loin de là une caisse d'améliorations et de

boutique. Poursuivez dans les espèces d'évacuations d'eau pour arriver dans un grand hangar. Là, vous devez placer

trois bombes aux endroits indiqués par votre radar. Vous pouvez le faire furtivement ou de manière moins discrète,

sachant que les deux représente une difficulté particulière, puisqu'il y a beaucoup d'ennemis armés si vous décidez de

faire feu. Une fois les trois mines placées, ouvrez la grille d'aération et passez accroupi dans le conduit pour accéder à

la zone suivante.

Ici, vous avez encore trois mines à placer. Attention aux nombreux ennemis, ainsi qu'à la configuration des lieux qui

n'est pas évidente puisqu'il faut passer sous des escaliers métalliques pour accéder au premier niveau du hangar. Ne

vous précipitez donc pas et prenez bien le temps de tracer votre chemin avant de vous lancer. Vous arrivez ensuite

dans une zone de discrétion absolue, une des plus compliquées du jeu.

Voici la démarche à suivre : endormez en premier l'homme accoudé à la rambarde avec une fléchette. Ne tuez surtout

pas celui qui marche devant vous car les gardes le verront. Prenez ensuite le temps d'exploser la caméra de l'autre côté

de la salle grâce à votre montre, comme le montre l'image ci-dessous. Descendez ensuite les marches sur la gauche et

passez dans la zone en contrebas où se trouvent des scientifiques en blouses blanches. Ils sont trop occupés par leur

boulot et vous pouvez les tuer par derrière au corps à corps sans aucun risque. Sortez ensuite par l'autre côté de la

salle. Là, vous retrouvez votre amie en bleu pour un petit échange, puis poursuivez votre chemin en direction du bureau

de Sanchez. A partir de là, vous pouvez bien sûr utiliser votre arme à feu ; quel bonheur !

Pour pénétrer dans le bureau, vous devez désactiver la commande qui bloque la porte. Utilisez votre téléphone en

mode électronique, suivez le fil de couleur et trouvez le boîtier où vous devez encore une fois faire tourner les neuf

cercles de couleur. A l'intérieur du bureau, la routine : examinez les empreintes roses et ouvrez le coffre sur le mur

grâce à votre montre. Le mécanisme qui ouvre le globe à côté du bureau se trouve derrière un poteau à côté de la porte

condamnée, vous le trouvez facilement avec votre téléphone. Une fois tout dans la poche, ressortez pas où vous êtes

entré et poursuivez jusqu'à une cinématique dans laquelle Sanchez comprend que votre copine était un espion. Il est

temps de tout faire péter !

Vous êtes soufflé par l'explosion. Quand vous vous relevez, c'est la panique : courez en tuant tous vos opposants

jusqu'à trouver votre amie coincée sous un conduit d'aération (qui doit peser dix kilos à tout casser...). Avoir quelques

coups dans le visage de Sanchez, vous affrontez Dario, son fidèle second, dans un combat QTE qui ne change pas de

ceux que vous avez réalisé jusqu'à maintenant. Libérez ensuite la belle et fuyez en suivant votre radar et en éliminant

les gardes encore en vie. Vous traversez alors le bunker en sens inverse, et intégralement en flammes.

Une fois arrivé dans le hangar où se trouve un hélicoptère, montez dans la loge sur la droite pour ouvrir le toit. Votre

copine restée en bas se fait alors attaquer de toutes parts : saisissez le sniper à disposition et éliminez tous ses

opposants qui viennent de gauche, de droite, puis de la grande porte tout à droite du hangar. Soyez rapide et efficace,

l'hélicoptère subit des dégâts et il faut le garder en état de marche pour vous enfuir. Cela dit rassurez-vous, les

commentaires alarmants de votre amie sont bien trop pessimistes et la machine tient un bon moment. Vous vous

enfuyez alors par les airs pour stopper Sanchez parti dans un camion-citerne.


Routes de montagne

Vous voilà de nouveau dans une phase de jeu différente et encore une fois très courte. A bord d'un 4x4, votre but est de

rattraper le camion de Sanchez, ou plus précisément de suivre l'unique route en évitant au mieux les roquettes lancées

par les nombreux véhicules placés sur la route. Pas évident, essayez de prévoir le point d'impact en vous fiant à la

trainée de fumée que laisses les missiles... Mais pas de craintes, votre voiture est solide et résiste bien aux chocs. Vous

ne tardez pas à rattraper le camion-citerne en question.

Vous montez alors sur le toit de la citerne où vous devez tirer sur les quatre véhicules vous encerclant et vous prenant

pour cible. Rien de bien vilaine, une balle suffit pour faire exploser ces sortes de 4x4 blindés (logique...). Vous passez

alors dans la cabine où vous devez vous préparer à une QTE rapide sans quoi un joli couteau ornera votre torse. Le

camion se renverse et vous vous retrouvez enfin face à Sanchez pour un traditionnel combat au corps à corps. Vous

terminez ainsi le chapitre Permis de tuer.

Vous obtenez le trophée bronze / succès 15 G : Permis de tuer

Meurs un autre jour

Hôtel de glace

Vous voilà dans un bien bel hôtel tout de glace est de blanc. Même les demoiselles y sont fort charmantes, à l'instar de

l'agent infiltré que vous devez retrouver dans la foule en suivant votre radar. Prenez ensuite en photographie du maître

des lieux grâce à votre téléphone et suivez la demoiselle jusqu'aux appartements de ce dernier. Utilisez de nouveau

votre téléphone en mode sensitif pour dénicher le code du pavé numérique : 8315. Une fois à l'intérieur de la chambre,

examinez la mallette ovale sur le lit pour déclencher une cinématique durant laquelle vous assistez à la grande

conférence de Graves.

Vous prenez enfin le contrôle de James armé et devez suivre le chemin indiqué par le radar et parsemé de gardes.

Vous pouvez essayer d'être furtif, mais rien ne vaut un bon gunfight, n'est-ce pas ? Vous trouvez d'ailleurs une valise

d'améliorations qui vous permet d'être un redoutable combattant face aux nombreux ennemis qui vous attendent.

Montez l'échelle et traversez dans l'espèce de conduit rouge. Vous arrivez dans une sorte de jungle artificielle où les

balles pleuvent généreusement. Au terme du chemin, une grosse porte blindée qu'il faut ouvrir grâce à l'habituelle

énigme des neuf cercles de couleur.

Poursuivez votre chemin jusqu'à pénétrer de nouveau dans l'enceinte du bâtiment. Là, vous trouvez une porte

verrouillée avec un symbole de cadenas dessus. Suivez le fil grâce à votre téléphone en mode électronique pour

dénicher une nouvelle énigme avec les neuf cercles de couleur. Vous arrivez rapidement dans le bureau de Graves où

se trouve la valise blanche, mais... Graves aussi, avec son arme qui lui donne les mêmes pouvoirs que Dark Sidious de

Star Wars. Vous arrivez cependant à casser la vitre et à tomber en contrebas où vous attend Zao pour un combat au

corps à corps, ainsi qu'une séance de QTE pour éviter les rayons laser coupant.

Libérez alors Johnson et enfuyez-vous du bâtiment en éliminant tous vos opposants. Lorsque vous arrivez à l'extérieur,

vous êtes accueilli non seulement par des gardes, mais également par des tirs du satellite en orbite qui a une précision

plutôt élevée. Enfin, rien de bien méchant, vous ces gros rayons laser sont assez faciles à éviter et surtout assez

statiques.

Vous retournez encore une fois à l'intérieur du somptueux hôtel aux lustres de glace qu'il vous faut traverser en évitant

les tirs ennemis mais également les grenades lancées. Dans la salle principale, attention également aux snipers qui

vous attendent en haut du petit balcon. Un sacré paquet d'ennemis dont il faut venir à bout afin de sortir par l'autre côté

du bâtiment pour rejoindre votre jolie voiture et terminer la mission.

Lac gelé

Une nouvelle mission en voiture et une nouvelle mission spéciale assez courte ; la dernière de ce 007 Legends. Vous

remarquez très rapidement que ça patine sérieusement sur le lac de glace qui vous sert de route. Heureusement, on

vous indique par radio que vous pouvez activer la fonction antipatinage de vos roues, ce que vous vous empressez de


faire. Zao vous suit et vous pilonne avec ses missiles... Pas de souci, vous avez aussi une fonction détectrice de

menaces qui vous permet de prévisualiser le point d'impact des explosions.

Zao passe alors devant vous sans cesser pour autant de vous tirer des missiles. Activez votre dernière fonction bonus,

le ciblage, qui vous permet une fois la cible bien stabilisée de lancer un missile sur votre ennemi. Le tout en évitant bien

sûr les rayons d'Icare qui deviennent également prévisibles par votre bolide. Au terme de la course, Zao se prend un

rayon en pleine carrosserie et vous devez foncer pour embarquer à bord de l'avion en entrant dans la soute avant le

temps imparti. Vous finissez la deuxième mission du chapitre.

Avion-cargo de Graves

Seul le chapitre Meurs un autre jour comporte trois missions, et pour cause, cette dernière est très courte, bien que se

déroulement de manière traditionnelle l'arme à la main. Commencez donc pas traverser de la queue à la tête l'avion sur

lequel vous vous trouvez en éliminant les quelques ennemis qui croisent vos pas. Vous arrivez vite dans la cabine du

pilote, ou plutôt, de Graves.

Là, examinez le clavier QWERTY devant l'écran de glace jusqu'à ce que votre ennemi fasse irruption devant vous. A

vous de le vaincre grâce à la traditionnelle méthode des QTE, un combat un peu spécial puisque vous devez à un

moment éviter (toujours en QTE) les lasers qu'il vous envoie.

Tout comme Goldfinger, le monsieur finit dans les airs à l'extérieur de l'avion. Décidément, c'est une manie chez les

méchants des James Bond...

Malheureusement, l'avion tout entier prend feu et vous devez vous dépêcher de trouver un moyen de sortir. Retournez

donc tout à l'arrière en vous dépêchant et en suivant Johnson jusqu'à arriver dans la soute. Là, un hélicoptère vous

attend mais est encore cloué au sol. A vous de tirer sur chacune des quatre sangles qui retiennent l'engin, puis de

monter à bord pour pouvoir vous enfuir avant l'explosion de l'avion. Vous terminez ainsi le chapitre Meurs un autre jour.

Vous obtenez le trophée bronze / succès 15 G : Meurs un autre jour

Moonraker

Spatioport

Vous voici dans le dernier chapitre de 007 Legends qui reprend Moonraker, l'épisode qui vous emmène en orbite autour

de la Terre. Du moins, pas pour l'instant, puisque votre aventure commence dans le spatioport. Commencez par suivre

simplement les indicateurs d'objectif en traversant les nombreux couloirs où se promènent des ennemis en combinaison

ainsi qu'en costume de cosmonautes, qu'il faut bien sûr tuer. Vous ne tardez pas à entrer dans une salle de

décontamination après laquelle vous trouvez enfin la demoiselle joliment vêtue.

Passez dans la salle de droite, ouvrez les volets en examinant la commande sur le tableau de bord avec votre

téléphone en mode électronique, puis prenez une photo des bombonnes ainsi dévoilées. Revenez vers la demoiselle

pour la voir en compagnie d'un méchant monsieur qu'il faut faire taire à l'air de poings et de QTE bien placées. Suite à

un petit accident, le gaz se répand alors dans la salle d'expérimentation et tous les scientifiques périssent. Une fois le

gaz évacué par les bouches d'aération, suivez la demoiselle dans cette grande salle.

Là, identifiez le gaz grâce à la fonction sensitive de votre téléphone portable. Cela vous permet de pouvoir désormais

suivre cette trainée visible uniquement via le téléphone qui vous guidera directement à l'endroit que vous cherchez.

Attention, de nombreux ennemis vous attendent en chemin et vous devez habilement intervertir entre le téléphone et

l'arme à feu. Poursuivez donc à travers les couloirs et même une sorte de tube de métro au terme duquel vous assistez

à une explosion. La scène est alors au ralenti et vous pouvez prendre le temps de tirer sur vos ennemis un peu à la Max

Payne. Ceci fait, prenez place sur le monte-charge qui descend. Attention, de nombreux ennemis vous attendent à

l'extérieur sur des passerelles.

Vous arrivez alors dans une partie du bunker réservée à l'entraînement des hommes destinés à engendrer une race "

parfaite ". Poursuivez votre chemin jusqu'à tomber sur une porte fermée. Pour l'ouvrir, utilisez votre téléphone en mode


électronique pour déceler le boîtier où l'énigme des neuf cercles de couleur vous attend. Cependant, la manipulation

échoue puisque deux tourelles de défense se déclenchent contre vous. Pour les désactiver, à vous de suivre les lignes

électriques au sol (grâce au téléphone) pour trouver dans la suite du bâtiment les boutons désactivant les tourelles. Ils

vont toujours par trois et vous devez les taper au point pour les éteindre. Attention, la zone est remplie d'ennemie,

notamment un combat au corps à corps après un chemin accroupi dans une bouche d'aération.

Une fois les tourelles désactivées, votre amie vous indique que vous pouvez revenir, entre autres pour l'aider puisqu'elle

se retrouve encerclée de nombreux ennemis. Le code de la porte est à déceler grâce à la fonctionnalité sensitive de

votre téléphone : 1258. Vous entrez alors dans le bureau du maître des lieux. Examinez les empreintes digitales sur le

clavier de l'ordinateur, puis allez tirer le bon livre dans l'étagère, trouvable grâce au mode électronique du téléphone.

Vous accédez alors au coffre à déverrouiller qui renferme une clef USB. Lue dans l'ordinateur, elle vous donne les

informations que vous cherchez. Rebroussez chemin et prenez l'ascenseur.

Vous arrivez dans une nouvelle zone de discrétion absolue, particulièrement énervante puisque très longue. Dans cette

grande salle, endormez les ennemis grâce aux fléchettes, jusqu'à pouvoir monter les escaliers du fond et atteindre la

salle des commandes centrale. Une dois à l'intérieur, même manoeuvre, mais soyez rapide pour qu'aucun n'aperçoive

le cadavre d'un autre ! Ceci fait, plusieurs vagues d'ennemis font irruption dans la salle et sont à éliminer, entre

lesquelles vous devez éteindre les commandes grâce aux trois mêmes interrupteurs muraux. Vous accueillez ensuite le

grand Requin... Qui vous propose un combat de QTE.

Assommé, vous vous réveillez en bas des fusées de décollage d'une fusée... C'est mauvais. Stoppez vite le ventilateur

en le désactivant à partir de la commande murale visible avec le téléphone, puis fuyez sans relâche dans les couloirs

avant que le feu ne vous rattrape. Vous devez alors vêtir vous-même des combinaisons... Scène durant laquelle vous

pouvez admirer votre coéquipière en petite tenue. Après un petit combat en QTE, la baston reprend puisque de

nouveaux ennemis arrivent dans les couloirs que vous devez traverser.

Vous arrivez alors dans une grande salle remplie de snipers sur les échafaudages.

Une fois le ménage fait, piratez à l'aide de votre téléphone la commande indiquée par votre radar, puis retournez au

combat. Encore un piratage, encore une pluie de balles, bref, patientez jusqu'à ce que le chargement atteigne les 100%

tout en bataillant ferme. Vous passez ensuite dans un gigantesque hangar où des ennemis vous tirent dessus avec

des... fusils lasers. Si si.

Traversez alors le hangar en éliminant vos ennemis jusqu'à arriver à un hélicoptère que vous videz gentiment de ses

pilotes. Vous vous envolez à l'intérieur même du bâtiment et prenez l'arme pour tuer tous les petits ennemis qui sortent

sur les passerelles pour vous descendre. Attention, certains d'entre eux portent des lance-roquettes et c'est tout

logiquement qu'ils représentent vos cibles prioritaires. Au terme de la promenade aérienne, vous grimpez de justesse

dans la navette qui ne tarde pas à décoller, direction la station spatiale.

Station spatiale

Puisque vous êtes dans une station spatiale, il vaudrait mieux éviter de tout faire péter de tous les côtés. La première

partie de la mission se déroule donc exclusivement en discrétion absolue. Non non, ne prenez pas peur, cette phase est

en réalité très simple comparée aux précédentes bien plus difficiles. Vous n'avez qu'à descendre les ennemis

chapeautés des icônes " cibler ", en essayant au maximum d'économiser vos fléchettes puisque vous n'en avez pas

beaucoup pour beaucoup de cibles. Privilégiez donc le corps à corps dans le dos quand cela est possible.

Au terme des couloirs, la zone de discrétion absolue se termine et vous arrivez dans la salle de commande de

lancement des capsules. Bien sûr, votre objectif est de retenir le lancement de ces dernières qui contiennent un gaz

toxique. Pour cela, vous devez rentrer trois codes dans un temps imparti sur les pavés numériques présents. Rien de

bien difficile, vous avez maintenant l'habitude d'utiliser la fonction sensitive de votre téléphone pour trouver les codes :

745 pour celui de gauche, 164 pour celui de droite et 261 pour celui du milieu. S'en suit une nouvelle confrontation à

Requin puis une cinématique au terme de laquelle le doux jeune homme rejoint votre camp. Vous désactivez la gravité

artificielle et vous sentez soudainement très léger, en obtenant le trophée bronze (pas de succès ici) : Un petit pas pour

l'homme.

Familiarisez-vous rapidement avec les commandes en apesanteur puisque vous commencez directement par un


gunfight volant avec des fusils lasers... Une fois le ménage fait, prenez de l'altitude pour sortir dans l'espace. Juste

avant la porte se trouve à gauche une valise d'améliorations et de boutiques, des fois que vous aimeriez améliorer ce

joli joujou que vous avez entre les mains. Dehors, tirez sur les gros canons qui attaquent les renforts venant vous aider,

puis rentrez de nouveau en essayant de ne pas trop vous perdre comme l'a fait le rédacteur de cette solution.

De nouveau à l'intérieur du bâtiment spatial, continuez de vider vos décharges bleues sur les ennemis. Vous êtes

désormais appuyé par l'armée, mais elle ne sert pas à grand-chose et il est préférable pour vous de vous en occuper

personnellement. Poursuivez votre chemin jusqu'à être pris au piège par une infrastructure qui s'effondre... Vous êtes

alors happé par le vide et vous retrouvez de nouveau dans l'espace, fort heureusement devant une bouche d'entrée qui

vous mène directement dans la salle de lancement des capsules... Autrement dit, le " boss final " de 007 Legends.

Attention, cette dernière étape du voyage est assez difficile. Vous avez dans cette gigantesque salle six bras

mécaniques qui descendent des capsules et qui les larguent. Si une capsule est larguée, c'est game over. A vous donc

de tirer sur les bras mécaniques pour les détruire. Seulement voilà, leur seule partie vulnérable est cette espèce

d'intérieur jaune (voire image ci-dessous) qui n'apparaît qu'à deux moments : quand les bras récupèrent une capsule en

haut et quand ils la positionnent sur le tapis en bas. A vous d'être rapide et efficace, sachant que les points faibles ne

sont pas accessibles longtemps et que parfois, jusqu'à deux bras se meuvent simultanément. Heureusement, si vous

manquez de détruire un bras, vous pouvez tirer dans la capsule pour l'empêcher d'être larguée, mais... Le poison vous

attaquera et à terme, vous mourrez. Pour couronnez le tout, de nombreux ennemis arrivent au fur et à mesure que vous

détruisez les bras. Bonne chance !

Au terme du " démembrement mécanique ", allez rejoindre Drax en hauteur pour la cinématique finale de Moonraker.

Vous obtenez le trophée bronze / succès 15 G : Moonraker

Skyfall

Depuis la sortie du film Skyfall dans les salles obscures, 007 Legends propose un contenu téléchargeable gratuitement

et accessible à partir du code indiqué à l'intérieur de votre boîte de jeu. Une fois le DLC installé, la procédure pour

accéder à ce nouveau chapitre est simple : rendez-vous au menu principal de 007 Legends, sélectionnez " Choix du

niveau ", puis " Skyfall ". Vous avez alors accès aux missions dans lesquelles votre expérience et vos améliorations sont

conservées. Bien entendu, la seconde mission sera débloquée lorsque vous aurez achevé la première.

Vieil Istanbul

Cette mission retrace le tout début du film Skyfall, sauf qu'au lieu de vous contenter de poursuivre Patrice sur les toits

d'Istanbul, vous allez devoir descendre des dizaines d'hommes armés. Commencez donc pas sortir sur le balcon et

éliminez les gens sur le bâtiment en face. Ceci fait, utilisez le câble suspendu comme tyrolienne pour descendre et

poursuivez à travers les tuiles. Il n'y a qu'un seul chemin, vous ne pouvez pas vous perdre. Les ennemis apparaissent

les uns après les autres et sont particulièrement coriaces en comparaison du reste du jeu.

Vous ne tardez pas à arriver sur un petit toit sur lequel se trouve une mallette du MI6, la seule du chapitre, qui vous

permet d'améliorer vos armes avec les pièces achetées au cours des cinq précédents chapitres de 007 Legends. Ceci

fait, avancez, tuez les trois hommes et récupérez le sniper sur l'un d'entre eux. Restez sur place et descendez les deux

snipers qui visent de l'autre côté de la grande place, sur le toit, de part et d'autre de Patrice qui a un lance-roquettes.

Descendez ensuite sur la place pour un gunfight assez compliqué : vous pouvez vous mettre à couvert derrière le gros

cylindre sur la gauche.

Ceci fait, progressez en courez à travers le bâtiment pour essayer de rattraper Patrice. Une fois arrivé à l'extérieur, le

fuyard monte sur une moto et s'enfuit. Vous faites alors de même et vous lancez à toute vitesse dans la pire phase de

tout le jeu. A vous de foncer pour ne pas perdre de vue votre cible tout en essayant d'éviter au mieux que possible (pas

évident...) les différents éléments du décor, sachant que les piétons se décalent tout seul et ne sont pas à prendre en

compte. Lorsque vous croisez des voitures arrivant en contresens, sachez que leur position est toujours alternée : une à

droite, une à gauche, une à droite, une à gauche, etc. Au terme de la course-poursuite, vous terminez cette première

mission.

Shanghai


La première partie de cette seconde mission ne se passe pas exactement à Shanghai, voire pas du tout même, puisqu'il

s'agit du combat contre Patrice sur le toit du train. Ainsi, vous devez, comme les cinq premiers chapitres du jeu vous

l'ont habitué, réaliser rapidement des QTE afin de frapper dans les endroits du corps qui ne sont pas protégés. Une fois

le combat terminé, vous revivez l'introduction de 007 Legends, le tir de sniper (qui n'en est d'ailleurs pas un dans le

film), la chute dans le torrent... Et donc les flashbacks qui ont donné court au jeu. Puis le réveil, et le départ pour la

véritable mission.

Cette mission n'en pas vraiment habituelle puisqu'elle consiste uniquement en un combat contre Patrice dans un

immeuble densément vitré de Shanghai. Pour la première fois du jeu, il s'agit d'un combat à l'arme à feu avec une jauge

de vie... Un combat particulièrement difficile ! Montez donc les étages jusqu'à trouver votre cible et hâtez-vous de fuir

car il vous tire avec beaucoup de précision avec son fusil sniper. L'astuce est de commencer par briser toutes les vitres

présentes dans la salle, puis que toujours se mettre à l'opposé de Patrice par rapport à un poteau de briques. Ainsi, il ne

peut pas vous atteindre, et vous n'avez qu'à faire de petits déplacements sur les côtés pour lui tirer dessus. N'oubliez

bien sûr pas de tourner autour du poteau quand lui-même se déplace.

Si vous manquez de munitions, une caisse remplie de cartouches se trouve à la sortie de l'étage, c'est-à-dire tout droit

en face de l'endroit par lequel vous êtes arrivé. C'est également par cette sortie que Patrice va fuir une fois la moitié de

sa barre de vie ôtée. Suivez-le (sans oublier de récupérer des munitions) et gagnez l'étage supérieur dans lequel

l'ennemi est beaucoup moins agressif puisqu'il est occupé à viser sa cible principale dans l'immeuble d'en face. Là,

même méthode, mettez-vous à couvert derrière un poteau, brisez les vitres et tirez-lui dessus à intervalles réguliers.

Votre contact radio vous informe quand Patrice vous ignore pour vous concentrer sur sa cible : c'est le meilleur moment

pour attaquer. Une fois l'ennemi mort, allez fouiller la zone enfumée pour une cinématique au court de laquelle vous le

lâchez dans le vide.

Félicitations, vous avez (réellement) terminé 007 Legends !

MOTS DE PASSE

Ces codes sont à saisir dans la section dédiée du menu Bonus.
astr0b0y Tenue de cosmonaute pour le multi local
au43v3r Pack Goldfinger débloqué
f1n3att1r3 Veste de James Bond pour le multi local
g3tb0nd Pack 007 débloqué
m00nlas3r Pack Moonraker débloqué
qbranch3d Pack infiltration débloqué
v00d00f1sh Pack Nemesis débloqué


Assassin's Creed III
© Ubisoft 2012

LES TENUES

Tenues accessibles au manoir

Tenue d'Achilles

Terminer la mission des peintures d'Achilles.

Tenue d'Altair

Terminer toutes les missions principales avec tous les objectifs optionnels.

Tenue de Captain Kidd

Terminer la mission navale d'Oak Island.

Tenue de Kanienkeha:ka

Réunir toutes les plumes.

Tenues accessibles dans les boutiques

Tenue de Boston

Obtenue au début de la séquence 06.

Tenue de Charleston

Obtenue au début de la séquence 06.

Tenue de Jamestown

Obtenue au début de la séquence 06.

Tenue de New York

Obtenue au début de la séquence 09.

Tenue de Philadelphie

Obtenue au début de la séquence 09.

Tenue de Baltimore

Obtenue au début de la séquence 09.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00041083-assassin-s-creed-iii.htm
http://www.jeuxvideo.com/forums/0-28123-0-1-0-1-0-assassin-s-creed-iii.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400041083&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa4788789%2FAssassin-s-Creed-III-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D1af1f534-dded-262b-160a-bf0d6d926b9a%26Origin%3DPA_JV_LIEN


Autres

Tenue d'Ezio

Obtenue via Uplay.

S'ENRICHIR FACILEMENT

Pour s'enrichir rapidement, attendez le début de la séquence 6, libérez les forts de Boston pour réduire les taxes

appliquées à vos convois et augmentez leur nombre et leur qualité en utilisant la fonction d'artisanat (respectivement en

combinant écorce et bois de chêne, puis l'allumage au bois de pin). Achetez ensuite les peaux les plus chères de

Myriam dans la réserve (les peaux de castor par exemple) et remplissez-en vos convois. Vous gagnerez ainsi entre

3000 et 4000 livres par convoi toutes les 12 minutes en revenant au domaine pour les renvoyer.

SOLUTION COMPLÈTE

Cheminement

Séquence 01

Séance de révision

Vous commencez dans la peau de Desmond Miles. Rendez-vous au fond de la grotte pour trouver le temple de la

Première Civilisation, puis échauffez-vous un peu en suivant le tutoriel de déplacement. Assassinez depuis les airs les

deux cibles successives pour remplir l'objectif optionnel et ainsi passer au souvenir suivant.

Mortelle performance

Dans la peau de votre ancêtre, avancez jusqu'à la porte pour lancer la mission. Allez vous asseoir près de votre

complice sur la gauche, activez la vision d'aigle pour repérer votre cible en haut à droite, puis dérobez-vous par la

gauche. Escaladez les tribunes pour rejoindre les coulisses, crochetez la serrure, puis traversez la scène en vous

accrochant aux décors.

Une fois votre cible mise hors d'état de nuire, rejoignez la sortie en activant la marche rapide pour passer entre les

spectateurs en panique sans les bousculer.

Voyage vers le nouveau monde

Sortez prendre l'air marin, puis apprenez les rudiments du combat en corrigeant les deux matelots qui pensent pouvoir

vous tenir tête. Suivez ensuite le capitaine dans sa cabine pour vous entretenir avec lui et regagnez vos quartiers. Le

jour suivant, allez enquêter sur la mutinerie en interrogeant les personnages indiqués (en vous adonnant si vous le

souhaitez à un ou deux jeu de société au passage), puis allez jeter un oeil à l'arrière du navire une fois sur le pont.

Redescendez dans la cale pour enquêter sur la fuite de barils et retournez vous coucher. Plusieurs semaines plus tard,

la mutinerie semble inévitable, mais seul Mills se dresse en réalité sur votre route. Lors de votre duel à l'épée, contrez

ses assauts près des tonneaux pour lui le mettre à mal et transpercez-le de toute part avant de retrouver le capitaine.


Pris dans la tempête, donnez un coup de main aux matelots aux différents points d'objectif, montez sur le mât pour

couper la corde et secourez James dans la foulée.

De retour au calme, remontez voir le capitaine, puis grimpez une nouvelle fois au mât pour constater par vous même

votre arrivée imminente aux colonies et conclure cette séquence.

Séquence 02

Bienvenue à Boston

Suivez Charles Lee sur le quai, puis rejoignez le marqueur d'objectif. Vous faites alors automatiquement la rencontre de

Benjamin Franklin, qui initie la première quête annexe de longue haline du jeu : la collecte des Pages d'Almanach. Ces

pages sont le plus souvent perchées sur les toits et " s'enfuient " à votre approche : retenez leur itinéraire pour les

attraper au vol et ainsi compléter l'almanach de Franklin, ce qui débloquera plus tard dans le jeu des recettes uniques.

Une missions Messager est également disponible non loin du magasin : acceptez-la et livrez le courrier à mesure que

l'aventure vous emmène dans différentes zones ou régions. Pour l'heure, toutefois, allez faire vos emplettes au magasin

général et prenez le cheval préparé par Lee.

Rejoignez le Green Dragon en suivant ce dernier, puis après votre entretient avec Johnson, ressortez pour passer au

souvenir suivant.

La course de Johnson

Allez parler à Hickey près du champ, tirez sur le guetteur, grimpez jusque dans le camp et prenez un mousquet pour

faire feu sur les hommes gardant la porte. Rechargez votre arme et ramassez des balles pour pouvoir compléter

l'objectif optionnel plus aisément, gardez vos distances avec les malfrats suivants et faites feu sur eux.

Une fois leur nombre réduit, les brigands se replient : visez les barils explosifs près de la charrette pour briser la porte,

faites mine de récupérer le coffre et faites la peau à la nouvelle vague d'ennemis, au pistolet ou au mousquet de

préférence. Fouillez les corps pour faire le plein de balles, puis escortez Hickey et Lee jusqu'à la carriole en éliminant en

priorité les ennemis placés sur les toits, que vos alliés n'attaqueront qu'en dernier. Soyez réactifs pour éviter que vos

amis ne perdent trop de santé et complétez votre collection de tués à l'arme à feu si nécessaire avant de retourner

auprès de Johnson.

Le chirurgien

Sortez de l'auberge et parlez à Lee pour lancer la mission. Rejoignez ensuite la ruelle non loin pour espionner les

citoyens, placez-vous entre les deux personnages adossés sur la droite pour passer incognito et rejoignez l'église pour

monter à son sommet et synchroniser la zone proche.

Exécutez un saut de l'ange pour redescendre, puis approchez-vous de la conversation la plus proche entre deux

gardes.

Placez-vous derrière la barricade pour les espionner en toute impunité, puis faites de même avec le duo suivant en vous

plaçant au coin de la ruelle. Enfin, suivez et espionnez les deux soldats en mouvement sur la place du marché pour

valider les objectifs optionnels avant de vous diriger vers la planque de Cutter.

Passez par les toits si vous désirez vous glisser en douce jusqu'au bout du quai, ou bien faites le ménage par le vide

pour atteindre votre objectif. Pour récupérer la clé sans vous faire repérer, rebroussez chemin et montez sur le bâtiment

précédent pour la voler au garde qui patrouille sur le toit. Éliminez-le si cela vous chante et pour vous faciliter les

choses, puis retournez auprès de Lee pour ouvrir la porte. Éliminez alors discrètement Cutter et ses hommes avec l'aide

de Charles et regagnez le Green Dragon.

Le soldat

Parlez à Lee pour lancer la mission et suivez-le jusqu'à Braddock. Suivez ensuite discrètement sa patrouille jusqu'à

l'intervention de Lee, suivez ce dernier en utilisant votre mini-carte, puis décimez la patrouille de Braddock en éliminant


en priorité les balances, en retrait, qui peuvent autrement appeler des renforts. Rejoignez ensuite la taverne pour passer

au souvenir suivant.

Infiltration de Southgate

En embuscade sur un toit, donnez le premier coup de feu pour entamer les hostilités et emparez-vous du convoi par la

force. Sur la route menant aux prisonniers, laissez vos alliés se charger des gardes et utilisez la commande qui s'affiche

à l'écran pour assassiner les groupes récalcitrants.

Une fois dans le fort, dirigez-vous vers la droite pour aller assassiner le général en l'attirant si possible sur la gauche du

piloris en sifflant depuis un coin, repartez en direction des trois prisonniers à libérer sur votre carte et cachez-vous des

capitaines en vous dissimulant dans les hautes herbes pour les assassiner en toute tranquillité. A l'approche du ponton,

passez sur la gauche de celui-ci pour attirer le capitaine depuis l'angle et l'éliminer, accrochez-vous au navire et

attendez que le capitaine soit au niveau du prisonnier pour monter, vous cacher dans un angle et l'attirer d'un sifflement

: vous pouvez ainsi en disposer facilement. Faites de même avec le soldat faisant face au prisonnier en sifflant depuis le

mât juste derrière lui avant de lui trancher la gorge.

Face à la ligne de tir, utilisez le soldat comme bouclier, frayez-vous un chemin jusqu'à Silas, qui se terre au sommet du

fort, éliminez son escorte et transpercez-le de toute part pour le donner en pâture à Church et ainsi conclure la

séquence.

Séquence 03

Sceptique

Retrouvez Charles loin au nord et suivez-le à cheval pour rejoindre le campement encore frais de la jeune femme.

Suivez les traces dans la neiges pour la retrouver, puis courez-lui après depuis le sol jusqu'à un autre campement.

Affrontez les loups qui vous y attaquent en remplissant les QTE très rapidement, ce qui vous évitera de perdre de la

santé et validera l'objectif optionnel, puis reprenez votre poursuite pour parler à la fuyarde.

Suivez Tiio jusqu'à la taverne dans la ville en contrebas, mêlez-vous aux piliers de comptoir pour espionner les deux

conversations et faites mine de partir. Vous devez alors venir à bout de deux vagues de quatre ennemis à l'aide de vos

poings pour pouvoir vous en aller.

L'exécution est primordiale

Rejoignez Tiio au sud pour lancer cette mission, puis placez-vous dans la carriole qui passe sur la gauche pour passer

le barrage. Une fois à l'arrêt, sortez, glissez-vous dans les hautes herbe pour commencer à écouter la conversation,

puis suivez discrètement les deux soldats en haut des escaliers en utilisant les herbes à gauche comme camouflage.

Votre objectif identifié, plaquez-vous contre la tente pour siffler et ainsi attirer le garde proche qui vous empêche

d'accéder à la carte, contournez la tente par les herbes et ramassez votre dû.

Pour remplir les objectifs optionnels, sabotez ensuite le canon tout proche en vous camouflant dans les herbes voisines,

puis descendez les deux escaliers successifs sur la droite en veillant à ne pas vous faire repérer pour aller saboter le

second. Exfiltrez-vous enfin du fort et rejoignez Tiio avant de rejoindre votre nouvel objectif, loin au nord.

L'expédition Braddock

A cheval, rejoignez Tiio et ses guerriers, puis après la scène, exécutez discrètement deux soldats avant de décimer le

reste de la troupe pour voler un uniforme. Rejoignez ensuite Braddock et prenez-le en chasse. Pour valider l'objectif

optionnel sans perdre votre cible, tirez sur les barils de poudre en rechargeant votre arme aussitôt après et éperonnez

votre monture pour garder le rythme.

A pied, traquez Braddock dans les marais en usant des troncs d'arbre à disposition si nécessaire jusqu'à le rattraper et

mettez fin à sa vie. De retour à Boston, après la scène, rentrez au Green Dragon pour finir la séquence.


Séquence 04

Cache-cache

Après le dialogue entre Desmond et son père, retournez dans l'Animus pour incarner le jeune Connor. Suivez vos amis

dans la forêt et analysez les indices laissés par ces derniers pour les retrouver rapidement et sans faire d'erreur.

Cachez-vous alors à votre tour et après la scène, courez vers votre village, en proie aux flammes.

Rejoignez votre mère en contournant les obstacles ou en les poussant de côté et passez derrière votre maison pour

entrer et ainsi conclure ce souvenir.

Plumes et arbres

Neuf ans plus tard, suivez les indications à l'écran pour monter dans les arbres, puis adonnez-vous à une petite course

libre dans les branches. Arrivé au milieu de la rivière, arrêtez-vous pour attendre votre ami et le secourir rapidement,

reprenez votre progression aérienne et accrochez-vous à la falaise en face, sans vous redresser dessus pour ne pas

compromettre l'objectif optionnel.

Longez et escaladez les parois rocheuses en ne vous redressant que près de l'arbre dans l'alcôve jusqu'à arrivé à la

plume d'aigle, sur le tronc couché, sautez dans le tas d'herbes en contrebas et avant de vous rendre à votre prochain

objectif, collectez les autres plumes disséminées dans la zone pour remplir l'objectif optionnel.

Leçons de chasse

Tirez à l'arc sur le lièvre pour collecter sa viande, posez un collet là où votre prochain marqueur vous emmène, puis

approchez du cerf en vous camouflant dans les herbes. Jetez des appâts en restant caché pour pouvoir neutraliser

l'animal en abîmant moins ses ressources, puis retournez au collet pour récupérer votre prise.

Dans la zone suivante, et pour valider tous les objectifs, tuez au moins deux bêtes en leur tombant dessus depuis les

arbres, combinez un collet et des appâts pour attraper une proie et collectez trois viandes différentes (lièvre, cerf et

renard, par exemple). Rejoignez ensuite votre ami, remplissez les QTE à l'écran pour neutraliser l'ours qui l'attaque,

puis retournez auprès du chef de votre village pour passer au souvenir suivant.

Un souvenir

Pour conclure la séquence, maniez simplement au mieux l'aigle que vous incarnez en évitant les collisions avec

l'environnement pendant le monologue de l'esprit. Vous passez ainsi à la séquence 5.

Séquence 05

Un rustre

Vous reprenez le contrôle de Connor dans la Frontière, territoire sauvage où croisent quelques convois loyalistes et où

vous attendent dors et déjà quelques quêtes annexes. Deux missions Messager sont en effet disponibles, de même que

quatre missions des Frontaliers, marquées par un signe triangulaire. Libre à vous de vous adonner à ces activités dès

maintenant, ainsi que de récupérer les objets à collecter de la zone, nommément les Plumes, les Babioles et les coffres,

mais sachez qu'il sera beaucoup plus simple de les trouver une fois les cartes adéquat achetées à Boston.

Dirigez-vous quoi qu'il en soit vers le nord-est pour entrer dans le Domaine Davenport (vous pouvez également vous y

téléporter si tel est votre désir), puis ralliez l'objectif sur votre carte, en faisant un grand détour pour récupérer les quatre

Babioles visibles si vous le souhaitez. Devant un premier refus, allez vous abriter dans l'étable, retournez harceler le

vieil homme le lendemain en tentant de passer par la porte de derrière, tentez ensuite le balcon, puis retournez

finalement vous reposer. Confronté aux voleurs, ne retenez pas vos coups et contrez attaque sur attaque pour décimer

le petit groupe.


Rejoignez ensuite Achilles dans le manoir et suivez-le jusque dans le sous-sol pour passer au souvenir suivant.

Voyage à Boston

Montez dans la carriole avec Achilles pour rejoindre Boston. Suivez le vieil homme, faites le tour d'un Point de

Synchronisation ou deux si vous désirez dévoiler un peu plus la carte, puis rendez-vous au magasin général. Profitez-en

pour refaire votre stock d'appâts, de flèches et de collets si vous le désirez et ressortez pour retrouver votre mentor sur

la place. Suivez-le lui, puis l'homme suspect que vous surprenez avec Haytham en tachant de rester discret et

assassinez-le lorsqu'il se met en position de tir sur le toit.

Pour échapper à vos poursuivants, sitôt votre mini-carte devenue jaune, cachez-vous dans un tas de foin, dans des

herbes hautes ou dans toute autre cachette que vous jugeriez opportune. Restez-y jusqu'à ce que l'indicateur à droite

de votre carte soit vert, puis sur le conseil d'un passant, allez voir le dénommé Samuel près des quais.

Recherché à Boston

Sur son conseil à lui, allez, discrètement si possible, arracher des murs de la ville deux des avis de recherche dont vous

faites l'objet avant d'aller le retrouver près d'un petit groupe. Si vous veniez à vous faire repérer, arrachez lesdits avis à

la volée et éliminez vos poursuivants pour pouvoir retourner parler à votre allié en toute tranquillité. Ce dernier vous

explique alors comment diminuer votre notoriété, cette fois en soudoyant les crieurs : ils se feront en effet une joie de

vous rendre votre anonymat contre quelques piécettes.

Vous devez à présent escorter Sam jusqu'à l'entrée des souterrains. Pour y parvenir sans remonter au niveau 3 de

notoriété (sans tuer trop de gardes, donc), dirigez-vous vers la façade est de la cour gardée par les soldats (en évitant

les barrages placés sur votre route), faites attendre Sam devant les deux ennemis gardant l'un des entrées, passez de

l'autre côté en passant discrètement par les toits, puis assassinez les deux gardes et leurs éventuels collègues en

passant dans leur dos. Rappelez rapidement Sam et entrez finalement dans les souterrains.

Profil bas

Pour passer au souvenir suivant, suivez simplement les indications de Sam pour rejoindre la sortie la plus proche en

crochetant la serrure et regagnez ainsi la surface.

Arrêter les presses

Entrez dans l'imprimerie en déjouant la vigilance des gardes (entrez par exemple en restant au dessus de la porte) et

suivez Sam de plus belle pour rapidement mettre fin au souvenir. Vous pouvez toutefois poursuivre votre exploration de

Boston autant qu'il vous plaira avant de passer à la suite.

Le retour du fils prodigue

Vous commencez cette mission en retournant au Domaine et en parlant à Achilles au manoir, et la terminez aussitôt

après, lorsqu'un vieil homme vient toquer à la fenêtre.

Sauvetage en rivière

Suivez l'homme en question jusqu'à la rivière, où son ami, entraîné par le courant, risque la noyade, et sautez de troncs

d'arbres en troncs d'arbre pour éviter tout contact avec l'eau jusqu'à pouvoir plonger depuis une hauteur pour secourir le

malheureux.

L'entraînement commence

Rejoignez Achilles au port en devenir et retournez au manoir pour vous voir expliqué l'utilisation du livre de compte.

Pour en optimiser le rendu, attendez le début de la séquence 6, libérez les forts de Boston pour réduire les taxes

appliquées à vos convois et augmentez leur nombre et leur qualité en utilisant la fonction d'artisanat (respectivement en

combinant écorce et bois de chêne, puis l'allumage au bois de pin). Vous accumulerez ainsi rapidement les richesses.


La manière forte

Rejoignez le port du domaine pour lancer cette première excursion en mer. Suivez les instructions du capitaine pour

apprendre à manier la barre, repliez la grand voile lorsque le vent vous fait dévier de votre route et rejoignez le port. De

retour à bord, dirigez-vous vers les deux épaves au loin et suivez le tutoriel pour apprendre les rudiments du combat

marin. En route vers votre prochain objectif, vous êtes attaqué par de petits navires : évitez leurs attaques avec la

commande correspondante pour valider l'objectif optionnel, détruisez-les avec vos canons sur pivot, puis lâchez vos

boulets de canon sur la frégate ennemie pour rapidement en venir à bout et pouvoir rentrer au domaine.

Vous rencontrez alors Jambe-de-bois, à qui vous pourrez confier les babioles que vous récupérez en échange de cartes

au trésor.

Intermède

Dans la peau de Desmond, montez au sommet de la tour en construction en enchaînant les pirouettes et les acrobaties.

Après 5 minutes d'ascension relativement anxiogène, escaladez la grue, puis sautez vers le toit du building adjacent en

déclenchant votre parachute lorsque cela vous est demandé pour récupérer une première source d'énergie, que vous

pouvez dors et déjà aller placer dans l'un des terminaux du temple.

Séquence 06

Sur la piste de Johnson

Vous commencerez cette mission en vous rendant à votre marqueur d'objectif à Boston. Suivez Samuel, aidez

Stéphane à se débarrasser de ses assaillants (ce qui rendra disponibles les premières missions Libération), puis

rejoignez Samuel au pub indiqué. Au sortir de la taverne, faites la peau aux trois contrebandiers transportant le fameux

thé et rendez-vous sur les quais où se fait le trafic.

Pour concilier les différents objectifs optionnels, placez des barils explosifs près des stocks de thé et ne faites usage de

votre arme à feu que pour les faire sauter (en emportant au passage les contrebandiers qui vous collent aux basques si

besoin).

Le chef en colère

Retournez voir Stéphane chez lui pour démarrer ce souvenir, puis escortez-le à l'extérieur. Pour valider les objectifs

optionnels, prenez les devant par rapport à la route empruntée par Chapheau et assassinez en mode passif les soldats

que vous croisez. Lorsque vous entrez en mode actif, éliminez vos assaillants au plus vite pour limiter le temps de

conflit, et ce jusqu'à pouvoir apaiser la rage de Stéphane. Utilisez ensuite la commande d'assassinat pour envoyer

Chapheau vers sa cible et l'enrôler officiellement en tant qu'acolyte de la Guilde des Assassins. Vous avez dès lors

accès à une sorte de mini-jeu en maintenant la commande d'assassinat, qui vous permet d'envoyer vos recrues en

mission pour libérer les états voisins.

La Tea Party

Allez voir votre contact à Boston pour initier cette mission et éliminez les soldats de part et d'autre des navires

transportant la cargaison de thé. Débute alors une séquence plutôt délicate pour qui désire valider tous les objectifs

optionnels : vous devrez en effet, en plus d'assurer la survie de vos alliés et de faire jeter 100 caisses de thé à l'eau, en

jeter 10 vous même, envoyer 3 soldats faire trempette et vous munir d'un mousquet pour escalader l'un des mats et

exécuter un assassinat aérien avec cette arme. Autant dire qu'il ne faudra pas chômer : concentrez-vous d'abord sur la

complétion des objectifs secondaires puis enchaînez les contre-attaques pour rapidement décimer les rangs adverses

et rendre très mécontent un certain Charles Lee.

Retournez ensuite auprès d'Achilles derrière le manoir du domaine, puis allez retrouver le membre de votre tribu sur la

côte pour passer au souvenir suivant.

Négociations difficiles


Vous commencez votre approche de l'autre côté de la rive : nagez discrètement vers la droite en utilisant les roseaux

pour vous camoufler, éliminez le garde qui patrouille de ce côté, puis escaladez les parois rocheuses accompagnées de

troncs d'arbre toujours sur la droite. Frayez-vous ensuite un chemin jusqu'à la cime des arbres en évitant ou tuant

discrètement les ennemis qui vous séparent du lieu de la négociation pour y parvenir.

Après la scène, soyez très rapide pour pouvoir remplir l'objectif optionnel : dirigez-vous vers la droite pour pouvoir

atteindre le toit en passant par les branches et assassinez Johnson depuis les airs en ne perdant pas une seconde pour

qu'aucun amérindien ne succombe. Courez ensuite rapidement vers l'est, en direction de la falaise, pour exécuter un

saut de l'ange et plonger dans l'eau, ce qui met fin à la séquence.

Séquence 07

Chevauchée de minuit

Retrouvez vos alliés patriotes à Boston pour commencer cette mission. Accompagnez alors Paul jusqu'à une première

maison de sympathisants en suivant ses indications (que vous pouvez redemander à tout moment), attendez de loin

que la patrouille de soldats s'en aille pour toquer à toutes les portes, puis remontez à cheval pour vous diriger vers le

prochain bourg.

Prenez des détours ou restez immobiles si vous êtes sur le point de croiser une patrouille afin de ne pas déclencher de

conflit, ce qui annulerait la complétion de l'objectif optionnel, prévenez un deuxième sympathisant et reprenez votre

route vers l'ouest en traversant le pont. Remettez pied à terre pour chercher une troisième demeure alliée, qui se révèle

être un nid de vipères, et cavalez à toute allure vers le nord pour échapper au conflit et semer vos poursuivants.

Rendez-vous au prochain repaire sans tarder en éperonnant votre monture si besoin, puis suivez les objectifs

successifs pour conclure la mission.

Lexington et Concord

Allez parler à votre contact non loin pour commencer cette mission et rejoignez Concord en quatrième vitesse en

chevauchant le cheval mis à votre disposition. Sur place, vous vous voyez confié le commandement des unités de

patriotes : pour valider l'objectif optionnel en garantissant la survie de vos hommes, attendez que les groupes ennemis

se soient mis en position et faites tirer vos unités avant que vos adversaires ne fassent de même. Les patriotes pourront

ainsi éliminer des groupes entiers de soldats et les empêcher de faire feu. Jonglez entre les trois fronts pour parer au

plus pressé et gardez un oeil sur votre carte pour identifier les zones les plus attaquées, et vous finirez par triompher.

Retrouvez votre contact de l'autre côté du pont pour conclure cette mission, puis après la scène, livrez autant de

discussions que vous le souhaitez au parlement avant de partir, direction la Frontière.

Conflit imminent

Rendez-vous à l'est pour commencer cette mission, suivez le soldat à cheval et allez trouver Israel Putnam sur le front.

Traversez ensuite Charleston à toute vitesse en évitant les explosions et les obstacles divers qui jalonnent votre route et

plongez au bout du ponton, direction les deux navires qui pilonnent la ville.

S'engage alors une phase d'infiltration assez délicate pour qui désire valider tous les objectifs optionnels : il vous faudra

en effet rester caché sur les vaisseaux, tout en exécutant un assassinat aérien sur l'un des grenadiers et en faisant

sauter les navires en interagissant avec la base du mât. Longez donc les rebords des navires pour prendre les soldats

qui s'en approcheraient trop par surprise, exécutez quelques assassinats depuis un angle en sifflant pour attirer vos

proies et remplissez votre part insensée su contrat. Les deux bateaux hors d'état de nuire, montez au sommet de l'un

d'eux pour changer le pavillon et retournez auprès de Putnam pour écouter son discours.

Bataille de Bunker Hill

Pour valider l'objectif optionnel, vous allez devoir franchir le barrage de feu devant vous sans subir le moindre dégât.

Pour ce faire, allez d'abri en abri en sortant juste après que l'armée ennemie ait tiré une grande salve (identifiable par

les nombreux coups de feu tirés en même temps sur la colline), passez d'abord par le centre droit avant de bifurquez


vers la gauche au pied de la hauteur et avancez jusqu'à votre prochain objectif.

Décimez la troupe qui vous barre éventuellement la route et continuez pour arriver aux abords du campement de

Pitcairn. Pour remplir les sempiternels objectifs optionnels, contournez la zone rouge par la gauche en vous dissimulant

dans les herbes, éliminez discrètement un premier soldat, contournez les rangées de tentes par la gauche en

neutralisant un capitaine au passage, puis grimpez à l'arbre en V non loin pour avoir un angle d'attaque idéal sur

Pitcairn depuis le sommet du pavillon. Attendez malgré tout que la patrouille passe sur la droite pour ne pas risquer la

détection et vous finirez ainsi cette séquence en beauté.

Séquence 08

Fausse monnaie

Rendez-vous à New York en passant par la Frontière, puis suivez votre contact à cheval jusqu'à croiser la route d'un

contrefacteur. Commence alors une longue filature, durant laquelle il vous faudra alterner entre pistage en coin ou

depuis les hauteurs des toits pour éviter de vous faire remarquer. Après un moment, le contrefacteur s'entretiendra dans

une arrière cour plutôt dangereuse : faites-vous voir par les soldats près de lui pour les attirer à vous en sifflant, éliminez-

les discrètement et restez dans votre coin pour espionner la conversation.

Reprenez ensuite votre filature jusqu'à ce que votre cible retrouve l'un de ses contacts et entreprenez un espionnage en

mouvement plutôt périlleux, durant lequel il vous faudra rester à bonne distance pour pouvoir vous cacher des deux

hommes tout en restant assez près pour compléter l'espionnage. Vous mettez ensuite la main sur Thomas Hickey :

courez-lui après sans bousculer le moindre citoyen et plaquez-le au sol pour mettre fin à ce souvenir.

Prison de Bridewell

Commencez par écouter la conversation dans la cellule adjacente, puis allez vous coucher. Le lendemain, descendez

dans la " cour " et activez votre vision d'aigle pour repérer votre ticket de sorti supposé. Jouez une partie avec le détenu

pendant votre conversation, remontez au deuxième niveau pour voler la clé à Finch une fois qu'il se sera mis en

mouvement et retournez dans votre cellule.

Le jour suivant, retournez voir votre allié de circonstance, puis allez tabasser les détenus marqués de rouge en

exécutant des contres déstabilisant pour être emmené au cachot. Là, volez la clef du directeur, puis utilisez-la pour

sortir. Montez vers la droite pour retrouver votre allié, attendez que le garde monte à l'étage pour lui emboîter le pas,

montez au deuxième niveau à toute vitesse en vous cachant dans les cellules ouvertes si besoin et attirez l'un des deux

gardes en haut pour le neutraliser et avoir le champ libre vers la cellule de Thomas. Vous tombez malheureusement

dans un guet-apens grossier.

Exécution publique

Avancez jusqu'à votre potence, puis déclenchez l'intervention de vos assassins lorsque la commande apparaît à l'écran.

La scène qui suit se déroule alors au ralenti : prenez le temps de tuez deux miliciens en pleine course et foncez droit

devant pour abattre Hickey avant qu'il ne parvienne à tuer l'un des gardes du corps de Washington. De retour dans vos

habits, suivez Achilles pour mettre fin à cette séquence.

Intermède

Vous voilà de retour dans la peau de Desmond : montez à la surface et passez dans les jardins sur la droite pour éviter

le checkpoint. Évitez ou neutralisez les deux gardes qui y patrouillent pour pouvoir traverser, mêlez-vous aux groupes

pour atteindre les toilettes au fond, puis au point de contrôle suivant, passez dans l'allée sur la droite. Passez les

grillages, entrez par la fenêtre en hauteur sur la gauche et traversez successivement l'allée et le coeur du stade

proprement dit en passant par les installations aériennes.

Approchez-vous ensuite de la vitre brisée et prenez en chasse l'homme qui vous à précédé en rebroussant tout le

chemin parcouru jusqu'au jardin où vous aviez passé les deux gardes. La source en main, retournez au métro en

quatrième vitesse pour rentrer au temple. Vous pouvez dors et déjà placer cette deuxième source d'énergie en


empruntant le chemin libéré par la première et en faisant quelques acrobaties pour rejoindre son socle avant de repartir

dans l'Animus.

Séquence 09

Approvisionnement manquant

Allez trouver le commandant sur les lignes de front de la Frontière pour commencer cette mission. Rejoignez l'église

abandonnée pour y retrouver Haytham, examinez les indices à l'extérieur pour retrouver la charrette endommagée et

rejoignez le convoi principal. Pour valider l'objectif associé, filez ce dernier sans vous cacher dans le foin à l'arrière :

pour ce faire, suivez-le en longeant la route sur la droite pour vous cacher des regards intrigués.

Une fois sur place, vous devrez assassiner trois gardes tout en continuant votre espionnage afin de valider un autre

objectif. Abritez-vous dans les hautes herbes pour tuer un premier ennemi à droite du chemin, puis revenez sur la

gauche pour en occire un deuxième caché entre des caisses, et enfin achevez votre besogne en assassinant le garde

s'appuyant sur un autre lot de fournitures.

Débarrassez-vous ensuite des gardes qui menacent Haytam et rentrez à New York pour continuer.

Père et fils

De retour auprès d'Haytham, suivez-le sur les toits en essayant de garder le rythme, réitérez l'opération après la scène,

puis allez neutraliser la cible qui vous est désignée pour lui " emprunter " son uniforme. Vous pouvez ainsi entrer dans la

place forte et passer au souvenir suivant.

L'écume et les flammes

Suivez de nouveau votre paternel jusqu'à Church, donnez une bonne raclée aux sbires de votre ennemi commun, puis

montez sur les débris suivant l'explosion pour vous enfuir de la brasserie suite à un parcours chaud bouillant. Retrouvez

ensuite Haytham au port pour passer au souvenir suivant.

Une fin amère

Pour mener cette mission à bien sans trop de difficulté, il est de bon ton d'investir dans le gouvernail amélioré, qui vous

permettra de prendre de meilleur virage. Une fois le Welcome retrouvé, vous devez en effet poursuivre le Schooner, un

navire très agile, au coeur de nombreux récifs. N'hésitez pas à prendre quelques raccourcis pour ne pas vous faire

distancer, jusqu'à ce que votre ennemi s'engouffre dans un étroit passage à contourner.

Vous tombez alors comme de bien entendu dans une embuscade : détruisez l'escorte de la frégate lourde et utilisez vos

boulets chaînés pour l'immobiliser et pouvoir l'aborder. A bord, validez votre objectif optionnel en vous plaçant à l'avant

du navire en vous débarrassant du capitaine par avant, puis occupez-vous des deux autres à l'arrière pour continuer.

Dans la cale, entrez dans la salle du fond et tuez Church pour le récompenser de son manque de coopération et ainsi

clore cette séquence.

Séquence 10

Méthodes alternatives

Rejoignez Haytham à New York et suivez-le au travers du quartier en ruines pour atteindre les officiers. Sur l'initiative de

votre paternel, décimez les soldats anglais en les utilisant comme bouclier humain lorsque les ennemis distants font feu,

puis prenez le fuyard en chasse. Pour pouvoir l'assassiner depuis une hauteur, prenez de l'avance sur son parcours (en

le mémorisant suite à un ou deux échecs) et placez-vous en haut des escaliers à gauche de l'un des ruelles pour

pouvoir lui tomber dessus.

Ne vous reste alors plus qu'à escorter le soldat récalcitrant pour qu'il soit interrogé.


Confiance brisée

Retrouvez Haytham au coeur de la Frontière pour lancer la mission. Après la scène, vous devez rattraper cinq

messagers et les abattre pour empêcher l'attaque. Éperonnez votre cheval aussi souvent que possible pour gagner du

temps en suivant le parcours matérialisé en vert sur votre carte, tuez le premier messager arrêté sur la gauche d'une

balle de pistolet, puis une fois les trois messagers suivants en vue, assassinez le soldat de queue en lui sautant dessus

et faites feu sur les deux autres pour ne pas avoir à mettre pied à terre. Repartez de plus belle pour pouvoir stopper le

dernier messager, qui s'approche dangereusement de son campement.

Rejoignez ensuite votre village natal pour parler à votre matriarche, puis repartez dans les bois en vous armant de vos

poings seuls afin de neutraliser vos frères d'arme sans les tuer. Vous assassinez ensuite le chefs des guerriers durant la

scène qui suit : rejoignez donc le prochain objectif de mission pour passer au souvenir suivant.

La bataille de Monmouth

Après avoir parlé au Marquis de Lafayette, vous êtes mis aux commandes d'un canon : faites donc feu de tout bois sur

les pelotons anglais en visant comme s'il s'agissait d'une partie de bowling. Vous ferez ainsi facilement plier des

pelotons entiers, voir même deux à deux. A la fin du décompte, battez en retraite, en faisant des haltes pour stopper les

exécutions des chefs patriotes en éliminant les groupes ennemis, et ce jusqu'à rejoindre vos lignes. Vous mettez ainsi

fin à la synchronisation de cette séquence.

Intermède

Vous voici à nouveau dans la peau de Desmond pour un dernier intermède moderne, plus musclé que les précédents.

Plus question ici en effet d'éviter vos adversaires, mais plutôt de les découper en fine lamelles le long de votre

ascension ans le building. Les icônes de contre n'étant pas indiqués, restez quand même vigilant : bloqué dans la cage

d'ascenseur, accrochez-vous aux aspérités pour monter et décimez le personnel de sécurité jusqu'à retrouver votre

rival. Celui-ci étant pris de violentes migraines, poursuivez-le le long de la grande salle remplie de bureaux jusqu'à

pouvoir mettre fin à ses souffrances, puis dans la section suivante, avancez jusqu'au bureau principal en abattant toute

résistance.

Ne vous reste alors plus qu'à utiliser la pomme à répétition pour repartir indemne de la tour, votre père et une source

d'énergie en prime. Ne vous reste alors plus qu'à aller placer ladite source dans son socle en passant par le dernier

chemin découvert avant de retourner dans l'Animus.

Séquence 11

La bataille de la Chesapeake

De retour dans l'Animus, rejoignez le port du domaine pour partir en mer. Pour valider le premier objectif optionnel,

contournez les navires ennemis par la gauche afin de lancer une volée de boulets qui taillera en pièce au moins trois

canonnières, puis éliminez les survivants. Trois frégates font ensuite leur entrée, accompagnées par leur lot de

canonnières : détruisez-les à l'aide de boulets classiques en visant leur réserve de poudre une fois celle-ci à nue, puis

chargez finalement la frégate lourde droit devant pour l'aborder.

A bord, exécutez au moins cinq contre-assassinats avant d'occire le capitaine, ce qui mettra fin au souvenir.

Le dernier combat de Lee

Pour commencer cette mission, rendez-vous dans les souterrains de New York et tournez deux fois à gauche pour

finalement tomber sur le Marquis de Lafayette. De retour à la surface, une séance d'infiltration de haute volée vous

attend : vous devrez en effet rejoindre le fanal en un temps limité, en perdant un minimum de santé et surtout, en

n'alertant pas le moindre garde.

Pour commencer, envoyez le garde qui vous tourne le dos dans le puits d'où vous venez, montez sur les toits et courez

vers votre objectif en envoyant un ou deux gardes en contrebas s'ils braquent leur attention sur vous.


Arrivé face au fanal, laissez-vous tomber dans la charrette de foin sur la droite, sifflez pour attirer un ou deux gardes et

pouvoir les éliminer, passez dans les hautes herbes non loin et guettez la ronde des soldats restant pour vous faufiler à

l'arrière de la tour et pouvoir grimper en toute tranquillité. Allumez le fanal et avancez tant bien que mal après le

bombardement pour retrouver Haytham. Cette fois, pas de filiation qui tienne : contrez ses assauts en vous plaçant près

des tonneaux pour l'affaiblir et pouvoir le tuer au cour de la scène qui suit.

Séquence 12

Mis au repos

Vous reprenez le contrôle de Connor à New York. Avancez vers Charles Lee, en plein discours, puis après la scène,

débarrassez-vous de vos cinq geôliers plus que temporaires. Allez régler leur compte aux autres patriotes près de

l'église, dirigez-vous vers les quais et votre prochain objectif sans attirer l'attention pour ne pas faire grimper votre

compteur de victime, puis nagez jusqu'à l'imposant bateau au loin.

Grimpez-y par le côté droit en passant par la corde, neutralisez le garde sur le toit et longez la balustrade sur la droite

des escaliers pour descendre sans être vu. Descendez davantage en longeant le flanc du navire, remontez légèrement

en grimpant aux fenêtres pour espionner la conversation du capitaine, longez davantage le HMS, puis lorsque le soldat

en patrouille repart et vous tourne le dos, glissez-vous jusqu'à la cabine au bout du vaisseau sur la droite pour

espionner une seconde conversation, derrière les caisses.

Enfin, pour valider les derniers objectifs optionnels, rebroussez chemin le long du navire jusqu'en bas de l'escalier d'où

vous veniez, attendez le moment opportun de la ronde du soldat pour passer sur la droite, neutraliser un soldat si

nécessaire et attirez le capitaine jusqu'à vous en sifflant (ce dernier se déplace sur toute la longueur du navire).

Attendez que la voie soit libre, puis sautez du HMS Jersey pour rejoindre la terre ferme et conclure ce souvenir.

Retrouver Lee

Retournez à Boston et entrez dans la taverne indiquée sur votre carte. Après votre interrogatoire, mettez le cap sur les

quais, où Charles Lee vous attend bien sagement, mais pas pour longtemps. A votre vu, il s'enfuit en effet à toute jambe

: pour valider tous les objectifs optionnels, sprintez en passant par le ponton en contrebas sur la gauche, montez à bord

du bateau qui suit en sautant sur sa passerelle, courez le long de la proue pour sauter directement sur un autre ponton

et continuez à sprinter vers Lee et le chantier sans bousculer qui que ce soit. Dans le vaisseau en construction, passez

sur la droite après l'effondrement pour monter, puis dans l'encadrement qui s'écroule et continuez ainsi votre course

effrénée jusqu'à rattraper le templier.

Avancez ensuite tant que mal jusqu'à votre contact sur le quai et entrez dans la petite taverne pour mettre fin à votre

chasse et conclure cette dernière séquence. De retour à la réalité, si vous avez placé les trois sources d'énergie, ne

vous reste plus qu'à avancer vers le mur de lumière pour pénétrer dans le temple et ainsi contempler l'épilogue. A votre

retour dans l'Animus, quelques objectifs supplémentaire vous attendent pour apprendre ce que devient Connor dans ce

nouveau monde en plein changement, et la quête des pivots, sortes de cheats interactifs, s'ouvre à vous.

Conquête des Forts

Boston

Fort Hill

Ce fort se situe tout à l'est de Boston. Pour y pénétrer, débarrassez-vous des deux gardes postés devant la petite

entrée de service ainsi que de leurs collègues, qui ne manqueront pas devenir les aider, empruntez cette entrée, puis

au bout du tunnel, attirez autant de soldats que possible vers vous en sifflant pour dégager la voie à l'extérieur.

Suspendez-vous au rebord où patrouille le capitaine du fort pour l'avoir depuis ce point, mettez le feu à la réserve de

poudre juste à côté, puis allez enfin baisser le pavillon pour libérer l'endroit.


Attention, pour être sûr de pouvoir baisser le pavillon pour conclure, regagnez le statut " caché " avant de remplir la

tâche précédente (qu'il s'agisse de l'assassinat du capitaine ou de la destruction de la réserve), autrement, l'objectif du

pavillon pourra ne pas se manifester, vous obligeant à vous éloigner du fort pour le remettre à zéro. Cette mise en garde

vaut pour tous les forts du jeu.

Fort Indépendance

Vous trouverez ce fort isolé au sud-ouest de Boston. Forcez l'entrée principale si vous le souhaitez ou infiltrez-vous plus

avant en contournant les murailles par la droite et réglez le cas du capitaine en attirant les gardes récalcitrants à vous

en sifflant. Faites sauter la réserve de poudre en vous camouflant dans les herbes non loin et baissez le pavillon pour

compléter votre conquête.

Frontière

Fort Monmouth

Vous pourrez pénétrer plus aisément dans ce fort situé au sud de la Frontière en contournant son enceinte par la

gauche, vous glissant ainsi par le petit ponton qui fait le lien avec l'étendue d'eau. Évitez les deux soldats qui y

patrouillent, puis utilisez les cachette successives pour vous rapprocher de la réserve de poudre, en envoyant si besoin

des barils explosifs vers elle dans lesquels vous n'aurez plus qu'à tirer pour tout faire sauter. Pour éviter tout conflit

ouvert, tirez ensuite un dard empoisonné sur le capitaine en restant caché et abaissez le pavillon pour conclure cette

conquête.

Fort Duquesne

Ce fort se trouve loin au nord-ouest de la Frontière. Pour y pénétrer facilement, faites le tour afin de trouver un arbre

pour vous accueillir et passez au dessus des murs en sautant de branche en branche. Utilisez un dard empoisonné

pour vous débarrasser du soldat en position dans l'affût, un autre sur le capitaine du fort qui patrouille non loin, puis,

toujours depuis les arbres, rejoignez le niveau supérieur en vous cachant dans les herbes. De là, attirez un maximum de

soldats en sifflant pour dégager la voie jusqu'à la réserve en contrebas sur la gauche, que vous pouvez faire sauter en

ignorant le garde féru d'agriculture non loin, puis remontez jusqu'au pavillon pour le changer.

Fort St-Mathieu

Vous trouverez ce fort au sud de la Frontière, près de l'accès à New York (vous y aviez fait un tour dans la peau

d'Haytam). Approchez-le par le nord pour facilement vous faufiler entre les sentinelles à l'extérieur ou les assassiner

depuis les arbres, passez à flanc de falaise en faisant tomber un autre garde et faites irruption dans le fort depuis l'abri à

canon en éliminant rapidement les adversaires présents. Abritez-vous dans les hautes herbes pour progresser, utilisez

un dard empoisonné sur la vigie en haut à gauche et montez à l'échelle sur la droite pour pouvoir vous faufiler jusqu'à la

réserve de poudre.

Le capitaine du fort sera alors attiré vers l'explosion : cachez-vous dans le foin non loin, utilisez un second dard pour le

neutraliser rapidement, puis utilisez les diverses herbes hautes vous séparant du pavillon pour y parvenir sans heurt et

libérer le fort.

New York

Fort Washington

Vous trouverez ce fort tout à l'ouest de la ville, cerclé par les eaux. Pour y entrer sans vous faire remarquer outre

mesure, vous pouvez contourner les murs par la gauche, ce qui vous amènera aux quais de la place forte. Éliminez ou

évitez les quelques gardes qui y patrouillent (moins nombreux la nuit) et utilisez les tentes pour vous propulser sur le

rempart. De là, vous avez facilement accès à la réserve de poudre et pouvez rapidement vous mettre à couvert dans les

herbes non loin pour ne pas vous faire repérer par les soldats. Faites ensuite le tour du fort en passant par les toits,

éliminez les deux gardes gênants au dard empoisonné, puis utilisez le troisième sur le capitaine qui patrouille au bout


du chemin de ronde (ou exécutez un assassinat aérien). Ne vous reste alors plus qu'à vous glisser jusqu'au pavillon

pour libérer le fort.

Fort Division

Ce fort se situe tout au nord-est de la ville. Pour y pénétrer sans attirer l'attention, contournez l'enceinte par la droite,

passez par l'ouverture dans l'eau et éliminez les gardes qui vous tournent le dos à droite et à gauche respectivement.

Rendez-vous ensuite sur la droite pour rejoindre la terre ferme, allez faire sauter la réserve lorsque la voie est libre est

cachez-vous dans la charrette pleine de foin. Les gardes dispersés, rebroussez chemin pour aller monter les escaliers à

gauche de votre point d'entrée, sautez sur la poulie et les barres qui suivent, éliminez le garde, puis avancez pour

atteindre le coeur du fort, où le capitaine patrouille à cheval. Restez planqué dans les herbes sur les bords et placez-

vous sous le chemin de ronde près de l'échelle pour pouvoir assassiner le capitaine sans que ses petits camarades ne

vous aperçoivent. Montez ensuite à ladite échelle pour abaisser le pavillon et conquérir votre dernier fort.

Missions Libération

Boston sud

Libérer les conscrits

Durant ces missions, vous devez aider deux prisonniers encerclé par des soldats à se faire la malle. Pour ce faire,

décimez simplement au plus vite leurs geôliers pour éviter qu'ils ne trépassent dans le processus.

Sauver le conscrit

Pour compléter ces missions, vous devrez assassiner une cible à cheval. Pour y parvenir, vous pouvez soit approcher

de la scène déjà à cheval, soit vous approcher rapidement du cavalier avant qu'il ne mette les voile pour le soustraire à

sa monture et le neutraliser.

Loi martiale

Après avoir secouru assez de conscrits, retrouvez votre contact au sud et contournez la foule en passant derrière le

bâtiment à gauche. Éliminez le soldat qui vous tourne le dos, mêlez-vous au bas peuple, puis utilisez la commande

d'assassinat pour déclencher le tir sur votre cible, conclure la mission et rallier un nouvel assassin.

Boston nord

Libérer le prisonnier

Trouvez les trois prisonniers placés sur des gibets et éliminez les ennemis qui tentent de vous empêcher de les libérer

avant de remplir votre mission.

Protéger le marchand

Pour compléter ces mission, vous devez assassiner le brigand qui tente de s'enfuir lorsque vous approchez des groupes

harcelant les marchands. Exécutez-le d'office en sprintant vers lui pour ne pas lui laisser le temps de filer ou préparez

votre monture pour le rattraper facilement et lui trancher la gorge.

Gangs de Boston

Allez trouver votre contact après avoir complété les missions précédentes et utilisez les compétences de vos acolytes

pour facilement attendre votre cible sur les quais. Vous pouvez également simplement éliminer tout ce qui se mettra sur

votre route à vous tout seul si vous le désirez. Quoi qu'il en soit, vous récupérez pour vos efforts une nouvelle recrue.


New York Est

Soumettre un officier

Ces missions vous obligent à isoler le chef d'une petite troupe de soldat pour lui soutirer des informations. Choisissez

donc de préférence un moment où ladite troupe est isolée pour passer à l'action pour ne pas attirer d'autres soldats, qu'il

vous faudrait alors abattre, ou utilisez un fumigènes sur le groupe pour pouvoir assassiner furtivement tous les alliés de

votre cible.

Placer de faux documents

Faites preuve de doigté pour compléter ces mission,s qui vous voient contraint de suivre au plus près une cible pour lui

donner à son insu de faux papiers. Cachez-vous lorsque votre cible se montre suspicieuse et évitez d'agir devant un

groupe de soldats pour boucler ces affaires rapidement.

Empêcher une exécution

Comme leur nom l'indique, vous devrez empêcher quelqu'un d'être exécuté en éliminant les soldats concernés. Ce n'est

qu'une fois le dernier d'entre eux mort que les civils seront saufs.

Dans la tanière du loup

Allez trouver votre contact dans la taverne pour initier cette quête, puis rendez-vous au port non autorisé. Utilisez

l'escorte pour pouvoir passer incognito (ou tuez simplement tous les soldats sur votre passage si cela vous procure plus

de plaisir) et éliminez le templier à bord du navire pour pouvoir recruter un nouvel assassin dans vos rangs.

New York Ouest

Transporter les civils malades

Dans le quartier ouest sont disséminés trois malades, affalés au sol : portez-les jusqu'à la clinique la plus proche et

déposez-les sur un lit pour compléter ces missions.

Abattre les chiens malades

Parce qu'on ne peut pas sauver tout le monde, certains doivent mourir. C'est le cas de ces trois chiens, que vous devez

dénicher et tuer pour éviter qu'ils ne contaminent des humains. Deux d'entre eux sont au centre du district, tandis que le

dernier se trouve à son extrême sud.

Brûler les couvertures infectées

Dans le district ouest, vous trouverez trois tas de couvertures infectées : deux au nord et une au centre. Brûlez-les en

mettant KO les éventuels brigands qui tentent de profiter de la situation pour compléter ces missions.

Protéger la clinique

Allez trouver votre contact non loin de là où vous aviez ramené vos malades, puis utilisez la commande d'embuscade

pour piéger les groupes successifs de soldats qui vous chargent toute baïonnette dehors. A l'issue du combat, vous

recrutez un nouvel assassin dans vos rangs.

New York Nord

Défendre le fermier


Allez trouver les trois fermiers des quartiers nord et décimez les deux vagues de soldat qui tentent de les empêcher de

finir leur récolte pour vous attacher leur sympathie. Les deux premiers fermiers se situent dans la moitié ouest du nord

de la ville, tandis que le troisième se trouve dans la moitié est, au sud.

Empêcher les expulsions

Trouvez les trois familles en passe d'être expulsée devant leur maison dans la moitié ouest de la zone nord, puis

soudoyez ou éliminez les mécréants anglais pour qu'ils fichent la paix aux patriotes.

Passer les marchands à tabac

Parlez aux enfants et allez donner une bonne correction aux marchands non loin (en évitant de vous faire voir par une

patrouille de préférence, sauf si votre soif de sang est débordante) pour conclure ces missions. Un premier groupe

d'enfant peut être trouvé au sud-ouest de la zone nord, tandis que les deux autres se trouvent au centre et au nord de la

moitié est.

Faire des provisions

Allez trouver votre contact après avoir aidé les citoyens du district nord, puis partez simplement vers la cible désignée

pour l'éliminer, aux abords d'une maison au milieu d'un lac. Vous recruterez ainsi votre sixième et dernier apprenti

assassin.

Missions Domaine

Lance

Les armes du graveur

Il s'agit de la première mission Domaine disponible, juste après Sauvetage en rivière durant la séquence 5. Allez à

l'entrée du domaine pour soustraire Lance à un sort peu enviable pour l'enrôler et conclure la mission.

Les instruments du métier

Pour compléter cette mission, uniquement disponible à partir de la séquence 9, rejoignez Lance à Boston, puis allez

parler à son apprenti non loin de là. Suivez ensuite ce dernier à travers la ville pour qu'il vous conduise droit vers les

outils de Lance, qui lui permettront d'augmenter la qualité de son travail.

Une idée qui vaut de l'or

Dés la séquence 10, allez trouver Lance en plein travail pour accepter cette mission. Rendez-vous ensuite au port de

New York pour parler à votre contact, puis neutralisez les trois hommes en possession des parties du plan de Lance.

Une fois le plan en main, rapportez-le à votre menuisier favori pour conclure cette mission.

Achilles

L'encyclopédie de l'homme ordinaire

Parlez à Achilles dès la séquence 6 pour initier cette quête. Pour la remplir, vous devrez recruter tous les artisans

disponible pour le domaine au fil des séquences et les observer en mode visée à différents moments de la journée pour

recenser leurs activités.

Mystères du manoir

Dès la séquence 7, allez voir Achilles au manoir, retrouvez Norris dans sa mine et accompagnez-le près du rocher à


faire sauter. Tirez sur le baril pour pouvoir entrer, enchaînez les pirouettes jusqu'au coffre et récupérez-en le contenant

en crochetant la serrure. Dépêchez-vous ensuite de sortir de la grotte en longeant d'abord le rebord à droite et rapportez

votre trouvaille à Achilles au sous-sol.

Mystères du manoir bis

Dès la séquence 9, retournez voir Achilles, puis rendez-vous à New York pour aller chercher son paquet. Vous le

trouverez en haut des ruines noircies, derrière quelques planches. Rapportez le tableau à votre mentor pour conclure.

Héritage

Durant la séquence 11, allez rendre visite à Achilles au manoir. Rendez-vous ensuite à l'église pour prévenir le père

Timothy et assister à la cérémonie.

Le tableau d'Achilles

Après les funérailles, allez simplement accrocher le tableau que vous aviez rapporté au vieil homme pour conclure ses

quêtes.

Myriam

Chasseur silencieux

Cette mission vous permet de recruter Myriam, dès la séquence 6. Allez la trouver sur la route, amenez-la à Achilles,

puis partez en forêt pour éliminer les trois braconniers à l'aide de vos dagues à cordes ou d'assassinats aériens

classiques. Retrouvez ensuite le dernier brigand, puis retournez auprès d'Achilles pour conclure.

Trophée blanc

Allez trouver Myriam dans la brousse du domaine après avoir recruté Norris pour entamer cette mission. Localisez

d'abord le puma blanc en analysant les indices successifs, puis courez après le puma jusqu'à ce qu'il aille se terrer dans

la mine. Entrez-y et remplissez la QTE pour en sortir indemne, un puma blanc mort en prime.

Le mariage

Dès la séquence 9, allez trouver Myriam pour commencer cette mission. Accompagnez le Père Timothy, puis parlez à

Norris au manoir. A l'étage, examinez l'indice au sol, puis partez à la recherche de Myriam en pleine forêt. Montez à

l'affût où elle se trouve et suivez-la le long du parcours dans les arbres pour finalement pouvoir célébrer son mariage.

Warren & Prudence

Mauvais traitements

Vous pourrez remplir cette mission dans la Frontière, au sud. Un couple de fermiers est assailli par des soldats de la

couronne : donnez-leur une leçon de savoir vivre pour proposer votre aide au couple et ainsi les accueillir au domaine.

Les fleurs d'onagre de Prudence

Allez trouver Warren dans la partie nord du domaine, puis partez à la recherche de Prudence en analysant les indices

dans la zone cerclée de vert. Éliminez l'ours en remplissant les QTE à l'écran et portez Prudence jusqu'à son homme

pour en terminer avec cette mission.

Heureuses attentes

Dès la séquence 7, allez trouver Warren et Prudence en pleine confection d'un landau maison, puis rendez-vous à


Boston pour recruter le médecin désavoué par la couronne, qui vous sera d'une grande aide au domaine. Vous devrez

toutefois le défendre contre une pelletée de gredins avant de pouvoir lui parler.

Porcher

Dès la séquence 8, allez trouver Prudence aux abords de sa ferme et aidez-la à ramener ses cochons dans leur enclos.

Coupez-leur la route dans la direction que vous voulez qu'ils prennent pour ne pas vous faire déborder par la folie

porcine et ainsi conclure cette mission.

Appelez un médecin !

Allez trouver Prudence au coeur du domaine, puis accourrez chez le Dr White pour l'amener jusqu'à elle. Faites un

détour pour prendre Warren en chemin (ce dernier se déplacera à pied et vous devrez donc l'attendre pour ne pas le

perdre) et allez aider Prudence à mettre son enfant au monde.

Godfrey & Terry

Vous recrutez automatiquement ces bûcherons excentriques lors de la trame principale, durant la séquence 5.

Le cambrioleur du domaine

Vous trouvez une femme paniquée dans la moitié sud du domaine lors de la séquence 6 : courez jusqu'à sa maison

pour prendre le cambrioleur en flagrant délit, pourchassez-le et éliminez-le sans pitié pour conclure cette mission.

Le combat

Dans la moitié nord du domaine, vous êtes accosté par des enfants qui vous préviennent qu'une bagarre est en cours.

Rendez-vous sur place et séparez Godfrey et Terry en vous adonnant à un petit jeu d'adresse. Le conflit étouffé, allez

parler aux deux intéressés pour vous assurer que le calme est revenu.

Débutant au boulingrin

Retrouvez Godfrey et Terry sur leur terrain de jeu et faites une partie de ce jeu de pétanque à l'ancienne avec eux. Pour

marquer des points, privilégiez les jetés en cloche et lancez votre boule lorsque le pointeur bleu est le plus petit

possible. Vous remporterez ainsi cette partie dantesque.

Norris

Le lutteur

Cette mission peut être complétée en vous rendant à l'est du centre de Boston : secourez le mineur qui se fait passer à

tabac par les forces en présence et vous le retrouverez ensuite au domaine Davenport, où il pourra vous fournir en

minéraux divers.

Norris fait sa cour

Allez trouver Norris près de la rivière une fois la séquence 7 entamée, puis allez trouver conseil auprès de Prudence à

sa ferme. Escaladez ensuite les falaises indiquées pour trouver les fleurs et ramenez-les à Norris pour l'aider à

conclure.

Norris persiste

Retrouvez Norris dès la séquence 8 pour lui proposer votre aide, puis allez espionner Myriam loin au nord pour analyser

l'indice laissée sous son porche. Rapportez l'information obtenue à Norris pour terminer ce service.

Matières premières


Sitôt après la mission précédente, allez trouver Norris près de sa maison, puis retrouvez-le au coeur de la Frontière

pour chercher les matériaux dont il a besoin. Le bruit dégagé par les explosions attirera alors successivement trois

patrouilles anglaises : décimez leur rang coup sur coup en restant dans la zone bleue en usant des barils de poudre à

votre disposition et en vous perchant dans les arbres pour prendre vos assaillants par surprises. Norris pourra ainsi

récupérer ce dont il a besoin pour confectionner le couteau de Myriam.

On peut tromper une fois...

Allez trouver Norris en pleine forêt, puis accompagnez-le auprès de Myriam pour qu'il lui offre son couteau. Foncez alors

à la suite de la belle, affrontez les loups sur le chemin et montez à l'affût pour la localiser. Tracez ensuite votre route en

sautant de branche en branche et éliminez le malfrat qui fuit comme un pleutre.

Olivier & Corinne

Chambre à l'auberge

Cette unique mission disponible dès la séquence 7 vous permet de recruter deux aubergistes pour qu'ils installent une

taverne dans le domaine. Remettez simplement 1000 livres à Olivier pour lancer son affaire et le tour sera joué.

Big Dave

Déserteur

Pour recruter ce forgeron, dès la séquence 8, allez le secourir au nord-est de la Frontière pour qu'il rejoigne votre

domaine fleurissant.

Les bons outils

Dès la séquence 9, allez parler à Big Dave pour qu'il vous transmette une requête, puis rendez-vous dans l'une des

boutiques de New York pour acheter son matériel. Rapportez-le lui pour conclure cette mission.

A l'affût des ennuis

Dès la séquence 9, allez parler à Dave et rattrapez l'éclaireur anglais à cheval pour le faire taire. Retournez voir le

forgeron pour terminer cette mission, qui en appelle nécessairement une autre.

Le retour

Une fois la séquence 10 entamée, allez retrouver Dave et ses amis et organisez sa défense. Pour ce faire, placez un

premier baril explosif sur la route de laquelle vous venir les soldats anglais et cachez-vous dans les hautes herbes. Au

moment opportun, tirez sur le baril pour vous débarrasser du groupe et réitérez l'opération avec la seconde vague. Vous

devriez juste avoir le temps de faire rouler un baril jusqu'à eux pour le leur faire exploser à la figure.

Ellen

Rupture de relation

A New York, et dès la séquence 9, allez aider la demoiselle pour la faire s'installer au domaine.

Livraison de soie

Acceptez cette mission auprès d'Ellen, puis rendez-vous à New York pour trouver son ex en train de fouiller ses caisses.

Examinez l'indice derrière les planches puis ramassez le rouleau pour le rapporter à Ellen.


La goutte de trop

Au domaine, allez voir Godfrey, puis courez vers la maison d'Ellen pour régler leur compte aux malfrats qui tentent de lui

faire du tort. Vous recevez ainsi sa gratitude éternelle.

Dr. White

Vous recrutez ce médecin durant la mission " Heureuses attentes " affiliée à Warren et Prudence durant la séquence 7.

Calomnies

Parlez au docteur une fois la séquence 9 entamée pour débuter cette mission et rendez-vous à Boston pour enquêter.

Interrogez les différents colporteurs pour remonter la source des calomnies, puis volez les documents sur la cible qui

vous est désignée sans vous faire remarquer pour conclure la mission.

L'attente

Durant la séquence 11, allez trouver Lyle près du quai, allez lui trouver une assistante non loin de là, puis occupez-vous

des blessés dans le laps de temps imparti pour terminer cette mission.

Père Timothy

A la recherche de ses ouailles

Dès la séquence 9, rendez-vous à l'auberge du domaine pour parler au propriétaire et voir l'arrivée du Père, puis

acceptez de financer les travaux pour son lieu de culte afin qu'il puisse s'installer et apporter son soutient à votre

communauté grandissante.

Missions des Clubs

Frontaliers

Le garçon qui criait au loup

Trouvez le camp des Frontaliers légèrement au nord-est de la Frontière et écoutez l'historie du vieil homme. Rejoignez

l'objectif tout proche qui apparaît ensuite et examinez l'indice près du corps pour résoudre l'affaire.

Chasse au Sasquatch

Retournez au camp sus-mentionné pour accepter cette mission et entrez dans la grotte loin au nord-ouest, sur la droite

de la petite cascade. Vous y trouverez ledit " Sasquatch ", qui vous offre un petit pécule pour que vous taisiez sa

véritable nature.

Monstre marin

Vous obtenez cette mission dans l'une des tavernes de Boston auprès d'un frontalier. Allez écouter les conversations

menées par quelques groupes de citoyens, allez voir la vieille dame au cimetière, puis récoltez l'indice fatidique sur le

casque marin dans l'atelier du marchand.

Objet volant non identifié

Vous obtenez cette mission dans l'une des tavernes de Boston auprès d'un frontalier. Enquêtez dans l'arbre

surplombant la zone au sud-ouest de Boston pour trouver l'ombrelle non identifiée et remplir la mission.


Le phare hanté

Après votre chasse du sasquatch, retournez au camp de frontaliers au sud pour accepter cette mission. Rendez-vous

ensuite au phare en question, montez à son sommet et analysez l'épouvantail qui s'y trouve pour délier le mythe.

Le cavalier sans tête

Rendez-vous au camp de frontaliers au sud du phare pour accepter cette dernière mission et dirigez-vous vers l'objectif.

Analysez le corps ensanglanté au sol pour rencontrer le cavalier sans tête qui, pour une fois, s'avère être plus qu'une

simple légende.

Club des lutteurs

Vous pouvez entamer ces missions après avoir parlé à Harold Ring près de la brasserie de Boston. Chaque adversaire

que vous combattrez sera entouré de plusieurs acolytes facilement mis Ko. Vos cibles, en revanche, ne sont sensibles

qu'à certains types de dégâts (contre-attaque, déséquilibre ou attaque standard), à l'exception du Brisecorde qu'il vous

faudra mettre Ko uniquement à l'aide des tonneaux autours de vous.

Une fois tous les lutteurs défaits, revenez à la brasserie pour prendre part au tournoi, mettez au tapis les adversaires

successifs (en faisant fi des drogues que l'on vous administre durant l'un des combat) pour conclure les missions

classiques du club.

Club de chasse

Vous trouverez la cabane de chasse au sud de la Frontière. Parlez à votre contact en ces lieux pour obtenir une

succession de cibles, animales cette fois, qui vous donneront plus de fil à retordre que des humains lambda. Vous

devrez en effet, entre autres choses, appâter un ours hors de sa tanière, courir après un lynx plus qu'agile en lui

coupant la route, éliminer un cerf récalcitrant ou encore provoquer un chef de meute en tuant ses petits camarades.

Missions Navales

La chasse

Durant cette mission disponible dès la séquence 6, vous devez escorter un navire jusqu'au Vineyard. Le navire en

question doit conserver au moins 50% de sa vie si vous désirez valider l'objectif optionnel, soyez donc très réactif et

enchaînez les tirs de canons sur pivot pour abattre les canonnières ennemies. N'hésitez pas à déployer toute la voile

pour rester au même niveau que votre protégé, tirez sur les mines pour dégager le passage et emporter une canonnière

dans le même temps, éliminez les derniers pillards et dirigez-vous vers votre prochain objectif.

Détruisez les navires ennemis, puis faites parler la poudre contre les tours du fort en prenant soin de vous abriter

lorsque la ligne de mortier vient sur vous. Vous débarrasserez ainsi le Vineyard de ce fort néfaste.

Le sauvetage

Cette mission se débloque au début de la séquence 7. Montez d'abord en haut du mât pour observer la situation,

regagnez la barre et foncez vers le navire marchand en vous abritant des vagues scélérates. Abattez les navires

ennemis en retenant vos tirs lorsque les vagues bloquent votre ligne de mire, puis prenez Biddle en chasse au coeur de

la tempête. Aux prises avec les deux frégates, utilisez des boulets standards pour mettre leur réserve de poudre à nu,

en ne faisant échouer aucun tir de préférence, et coulez vos ennemis avec vos canons sur pivot.

Ingérence française

Durant cette mission disponible dès la séquence 8, vous devez escorter le Belladona et sa cargaison d'armes. Pour

valider les objectifs optionnels, concentrez d'abord votre feu sur les navires plus petits pour augmenter votre nombre de

victimes et attirez au maximum le feu ennemi sur vous pour éviter que votre allié ne subisse trop de dégâts. Une fois la

dernière frégate anglaise abattue, le Man'o'War fait irruption et immobilise le Belladona : infligez le même sort à votre


adversaire en utilisant des boulets chaînés (attention, ces derniers mettent bien plus de temps pour atteindre leur cible)

tout en évitant de laisser votre allié se faire pilonner.

Ne vous reste alors plus qu'à aborder le navire et à vous ruer sur son capitaine pour l'assassiner dans les plus brefs

délais.

Le repaire de Biddle

Vous pouvez vous atteler à cette mission navale une fois la séquence 9 entamée. Voguez entre les récifs devant vous,

puis sitôt le Randolph en vue, exécutez un virage à 90 degrés vers la gauche pour prendre un raccourcis qui vous

garantira de ne pas le perdre de vu. Le bougre vous amène cependant dans une embuscade et deux frégates lourdes

font irruption : déchaînez vos boulets explosifs contre eux pour en venir à bout rapidement et valider l'objectif optionnel,

puis utilisez vos boulets chaînés pour immobiliser le Randolph. Attention à ne pas louper votre premier tir pour valider

tous les objectifs.

Passez ensuite à l'abordage, empruntez les mâts brisés pour éviter de vous faire prendre à parti par les matelots

ennemis, livrez combat contre Biddle et poursuivez-le dans la cale. Là, exécutez des contres près des tonneaux pour

rapidement éliminer le capitaine et conclure la mission.

Contrats de Corsaire

Sainte-Augustine

Ces contrats sont disponibles dès la séquence 6.

Henderson en détresse

Pour remplir le contrat, aidez simplement le Henderon à se débarrasser de ses assaillants et veillez à ce que sa santé

reste au dessus des 50%. Pour éliminer facilement un navire vous poursuivant, opérez un demi-tour violent en repliant

toute la voilure pour mettre votre ennemi directement sur la trajectoire de vos boulets de canon.

Ouvrir la voie

Durant cette mission, éperonnez au moins trois navire, de préférence petits, pour valider l'objectif optionnel, puis

détruisez tous les ennemis restants par des oies plus conventionnelles.

Au coeur de la nuit

Suivez le Saint James et coulez-le ainsi que la flotte qui l'accompagne pour compléter cette mission. Attention aux

ennemis tirant de la mitraille, celle-ci endommageant très facilement vos pièces et rendant la suite de l'affrontement plus

pénible.

Louisbourg

Vous pouvez vous occuper de ces contrats dès la séquence 7.

Eaux troubles

Explorez la zone cerclée de vert et livrez bataille contre les trois frégates en limitant les dégâts à 50% pour remplir ce

contrat et son objectif optionnel. Attention aux vagues scélérates qui pourraient emporter vos matelots, toutefois.

Raid sur le Prospector

Aussitôt la mission lancée, éliminez les canonnières au loin à l'aide de vos canons sur pivot et allez vous placer au point

d'embuscade entre les récifs. Soyez ensuite très rapide pour détruire la flotte du Prospector en coulant plusieurs navires

à la fois dès l'entame de la bataille et ne lésinez pas sur l'usage des canons sur pivot pour vous occuper des


canonnières.

Unique en son genre

Durant cette mission, vous devez tenir le canal pendant 4 minutes sans perdre votre vaisseau. Il est préférable

d'améliorer les canons sur pivot de l'Aquila pour pouvoir provoquer plus de dégâts aux canonnières plus résistantes, qui

peuvent vous envoyer de la mitraille et sévèrement vous mettre en danger. Une fois la première vague d'ennemis

coulée, une seconde fait irruption, flanquée de deux frégates. Redoublez de vigilance pour ne pas essuyer de tirs

croisés et remporter la victoire.

Bahamas

Ces contrats se débloquent sitôt la séquence 8 entamée.

Aube brûlante

Pour compléter ce contrat de la meilleure façon qui soit, coulez simplement tous les navires adverses en encaissant

moins de 25% de dégâts. Ne lésinez donc pas sur les mises à couvert pour remplir cet objectif.

Appel à l'aide

Contournez d'abord les récifs pour rejoindre l'Independence, puis chargez toute voile dehors la multitude de navires qui

passe à l'attaque. Pas d'inquiétude, toutefois, car l'ennemi ne comtpe aucune frégate dans ses rangs et vous pourrez y

faire un carnage avec vos boulets de canon.

Cherchez le Somerset

Comme lors du contrat précédent, commencez par naviguer entre les récifs en restant à mi-mât, puis foncez sur la

modeste flotte ennemie pour en éperonner la frégate et décimer son escorte à l'aide de boulets classiques.

Iles vierges

Ces trois derniers contrats se débloquent aussitôt la séquence 9 entamée.

Les loups de mer

Vous bénéficiez de l'appui de huit canonnières pour cette mission. Toutefois, avoir des alliés va vite se révéler être un

handicap pour vous, car ces derniers pourront vous gêner en coupant vos lignes de tirs et surtout, il vous faudra en

perdre moins de quatre pendant la bataille pour valider tous les objectifs. Restez au contact des frégates ennemies pour

attirer leur feu et ne pas risquer de tirer sur vos alliés et vous finirez par triompher.

Rendez-vous de minuit

Concentrez-vous d'abord sur le pilotage pour éviter les récifs en poursuivant le Greyhound, puis une fois en pleine mer,

coulez-le avec sa flotte en prenant garde à la mitraille qui, si vous n'avez pas amélioré la robustesse de l'Aquila, pourra

vous faire beaucoup de tort.

Le géant et la tempête

Pour commencer, coulez les cinq canonnières qui font office d'entrée, puis accueillez comme il se doit l'Orpheus, une

frégate lourde, et ses deux alliés de tonnage inférieur. Pour valider l'objectif optionnel, équipez vos boulets simple (sous

peine d'infliger trop de dégâts d'un coup à vos ennemis) et visez les réserves de poudre une fois celles-ci dévoilées.

Vous sortirez ainsi vainqueur de ce dernier contrat de corsaire.

Trésor du Capitaine Kidd


Fort Wolcott

Vous débloquez cette destination en apportant 6 babioles à Jambe-de-bois. Grimpez sur la paroi rocheuse, éliminez le

soldat depuis la corniche, puis une fois en intérieur, attirez le garde en sifflant pour l'assassiner proprement. Éliminez le

garde suivant en contrebas en lui tombant dessus, remontez sur la gauche pour récupérer le contenu du coffre et

passez dans la salle suivante.

Utilisez les barres face à vous pour descendre, attirez un premier soldat pour le neutraliser, contournez le deuxième en

passant par la gauche, puis assassinez le dernier, qui patrouille sur une passerelle à gauche de votre point d'entrée,

depuis un rebord. Utilisez la ferraille suspendue pour passez dans le bâtiment suivant, grimpez aux fenêtres pour

pénétrer dans la salle à manger et traversez-la en vous balançant de lustre en lustre.

Dans le dortoir, récupérez le contenu du coffre, passez dans la cour, exécutez un troisième et dernier assassinat depuis

le rebord où se tient le garde à droite, puis après la courte scène, sifflez pour attirer le soldat patrouillant non loin et

l'éliminer en bonne et due forme. Faites de même avec au moins l'un des deux gardes en contrebas en vous plaçant

dans l'angle de l'une des cellules, neutralisez le second, puis ramassez le fragment de carte dans la cellule de droite.

Le bombardement commence alors : éliminez le grenadier en le désarmant puis en le déséquilibrant par avant, suivez le

parcours jalonné de poutres enflammées, éliminez un nouveau groupe de soldats et couvrez la distance restante en

passant par la porte défoncée pour regagner l'Aquila.

Le trésor de Dead Chest

Rejoignez la terre ferme en sautant de l'épave, récupérez le contenu du coffre sur la droite, puis escaladez la falaise sur

la gauche pour rejoindre le cimetière des navires. S'engage alors une poursuite à travers les épaves : pour valider tous

les objectifs d'un seul coup, évitez les obstacles qui se dressent sur votre route pour rester assez près du pillard,

assassinez les gardes qui croisent votre route en pleine course, puis en fin de poursuite, lors de la glissade, sautez sur

votre cible pour l'arrêter avant qu'il ne regagne son repaire. Si il parvient à l'atteindre, vous devrez vous occuper d'une

autre brochette de soldats en prime avant de pouvoir récupérer votre dû.

Le vaisseau fantôme

Après avoir rapporté 14 babioles à Jambe-de-bois, vous débloquez cet emplacement loin au nord sur la carte navale.

Pour remplir les objectifs optionnels, courez en continu en assurant vos sauts entre les différents îlots glacés et passez

sous les planches de bois avant la fin du chronomètre. Escaladez ensuite la colonne de glace pour accéder au mât, puis

à la cale, et allez récupérer le morceau de carte au fond de l'Octavius. Le chemin inverse s'avère toutefois plus

compliqué, le vaisseau sombrant dans les mers glacées du nord. Remontez alors tant bien que mal en vous accrochant

à toutes les parois qui vous passent sous la main sans tomber dans l'eau pour finir pleinement cette quête.

Le château du médecin fou

Vous voilà en Jamaïque pour cherche un autre morceau de carte. Dans la première pièce, montez sur le lustre en

montant sur la partie illuminée sur la droite, rejoignez la mezzanine et passez dans la bibliothèque. Descendez pour

passer sous les décombres marqués par votre objectif, analysez les indices au sol, puis dépêchez-vous de grimper sur

la mezzanine en passant par l'ours, les poutres et le balancier.

Analysez alors deux nouveaux indices, poussez la vitrine désignée, montez sur l'orgue pour traverser les combles sur

les poutres, engouffrez-vous dans le passage au sol et faites tomber le tableau pour retourner dans le hall. Analysez les

nouveaux indices, interagissez avec l'horloge et placez les aiguilles sur 5 heures 50 minutes. Ne vous reste alors plus

qu'à vous enfoncer dans les catacombes pour récupérer le dernier morceau de carte.

Le trésor de Kidd

Une fois votre carte reconstituée, rendez-vous sur l'île Oak pour aller réclamer votre trésor. Arrivé sur le site, rendez-

vous rapidement aux différents points indiqués en grimpant aux arbres pour trouver les runes de Kidd et replacez les

cercles de tailles variable sur les éléments du décor. Revenu au centre, contrez les assauts des loups pour remplir les

objectifs optionnels, puis faites sauter les barils de poudre.


Sautez dans le trou, progressez dans la grotte d'abord en nageant puis en faisant l'acrobate et ce jusqu'à trouver le

fameux trésor.

Sans vous reposer sous vos lauriers pour autant, sprintez jusqu'à la sortie de la grotte pour éviter de vous faire ensevelir

vivant. En possession du Fragment d'Eden, vous n'aurez dorénavant plus que de très faibles chances de vous faire

toucher par des tirs de pistolet.

LES CONVOIS

Pillage de convois

Il peut vous arriver de croiser dans la Frontière un convoi des Templiers à partir de la séquence 5. Ces convois sont

défendus par une dizaine de simples soldats qui peuvent être accompagnés d'un officier. Ces convois sont présents sur

la mini-carte avec le symbole d'un petit hexagone avec un éclat en son centre.

Un convoi est entouré d'une zone non autorisée qui le suit. Vous pouvez le prendre d'assaut en franchissant la limite de

cette zone ou en tirant sur un des soldats.

Une bonne technique pour attaquer un convoi peut être de lui tendre une embuscade en se positionnant dans un arbre

surplombant la route où va passer le convoi. Effectuez ensuite un assassinat aérien sur l'officier ou des soldats (l'officier

étant plus logique).Une fois que tous les soldats ont été tués, allez à l'arrière du chariot et dérobez jusqu'à 1500£ pour

un convoi de deux chariots, un chariot possédant 750£ à lui seul.

La deuxième technique la plus efficace, mais cependant plus complexe à réaliser, consiste à se faire rencontrer une

patrouille de Patriotes et une autre de tuniques rouges. Un combat s'en suivra et libre à vous de piller le chariot en toute

tranquillité.

Notez pour cette seconde technique que si vous laisser les soldats des deux factions s'entretuer, vous débloquerez le

Succès ou Trophée « Prince des Voleurs » au moment où vous pillerez le convoi.

Défense de convois

Si vous pouvez attaquer des convois, les vôtres peuvent aussi l'être (vous serez prévenus par un message sur l'écran

de jeu). Notez que les attaques ne se produisent que dans la Frontière, attaque signalée par un hexagone rempli d'un

bouclier. Dans ce cas, deux solutions s'offrent à vous :

-Envoyer vos recrues défendre le convoi à votre place, à l'aide de la fonction « Défendre Convoi » qui apparait dans la

roue des Assassins (gâchette gauche) à ce moment précis. Suivant l'échec ou le succès de vos apprentis, le convoi se

remettra ou non en route.

-Aller vous-même défendre le convoi, attaqué par une quinzaine de tuniques rouges, et tuer tous les ennemis en faisant

en sorte qu'au moins 1 de vos alliés survive. Après cela, le convoi se remet en route.


LES ASSASSINS À RECRUTER

Recrues

Nom : Stéphane Chapheau

Capacité : Assassinat / Emeute

Quartier : Boston Centre

Nom : Clipper Wilkinson

Capacité : Tireurs d'élite

Quartier : Boston Sud

Nom : Duncan Little

Capacité : Garde du corps

Quartier : Boston Nord

Nom : Dobby Carter

Capacité : Appât

Quartier : New-York Nord

Nom : Jamie Colley

Capacité : Embuscade

Quartier : New-York Ouest

Nom : Jacob Zenger

Capacité : Escorte Secrète

Quartier : New-York Est

Capacités

Assassinat

Ordonne à une recrue d'assassiner la cible. Si elle est discrète pendant son acte, elle disparait aussitôt après. Si elle est

surprise par des gardes, elle s'engage au combat avec les témoins.

Emeute

Ordonne à une recrue de rassembler des citoyens autour de Connor, ce qui attire les gardes alentour, qui délaissent

leurs postes. Après quelques instants, le rassemblement se transforme en émeute et une bagarre éclate entre les civils

et les gardes attirés.

Conseil : Pour une efficacité maximale, ordonnez cette capacité au milieu d'une place peuplée, et non d'une rue

déserte.

Tireurs d'élite

Ordonne à toutes les recrues disponibles d'ouvrir le feu sur les ennemis alentours avant de se jeter sur les derniers

survivants.

Conseil : Usez de cet ordre face à des ennemis coriaces, et non de simples soldats.

Garde du corps

Ordonne à toutes les recrues disponibles de suivre Connor et de tuer tous les soldats proches en phase d'investigation.


Vous pouvez congédiez l'escorte en appuyant sur la touche appropriée.

Conseil : Cette technique est idéale si vous ne voulez pas être dérangé pendant une sortie à découvert.

Appât

Ordonne à une recrue de provoquer un garde, lequel poursuivra la recrue avec ses alliés témoins de la scène, laissant

donc leurs postes libres.

Conseil : Utilisez cette capacité pour infiltrer un fort difficile d'accès.

Embuscade

Ordonne à une recrue d'assassiner tout ennemi pénétrant dans un cercle dessiné sur le sol, semblable à celui utilisé

pour une mine. Cette capacité peut s'utiliser avec autant de recrues que vous le souhaitez.

Conseil : Cet ordre est idéal pour éliminer rapidement une patrouille ou une sentinelle isolée.

Escorte secrète

Ordonne à quatre assassins déguisés en soldats ennemis de prendre Connor pour prisonnier, permettant ainsi de

franchir un poste de garde. Si un combat se déclenche, les assassins combattent à vos côtés. Congédiez votre escorte

avec le bouton approprié.

Conseil : Utilisez cette capacité pour infiltrer un fort et vous cacher à l'intérieur.

LE VOLEUR DE BROTHERHOOD

A Boston, trouvez un personnage ayant la skin d'un membre des voleurs d'Assassin's Creed Brotherhood. Il vous suffira

de le dépouiller comme n'importe quel autre PNJ et vous toucherez 5000$. Un hommage à Brotherhood et un délire

entre développeurs ?

FORCES ET FAIBLESSES DES ENNEMIS

* : Le nombre d'étoiles représente le niveau de l'ennemi.

Les simples soldats **

Apparence : Tunique rouge ; chapeau triangulaire ; mousquet ; bottes blanches.

Points forts : (Quasiment) aucun.

Points faibles : Tués en une seule balle, flèche ; vulnérables à toutes les attaques ; vulnérables aux séries d'assassinat ;

ne maîtrisent pas la course libre et l'escalade.

Les tireurs d'élite **

Apparence : Tunique rouge ; chapeau rond ; mousquet ; bottes marrons.

Points forts : Repèrent Connor sur les toits ; ne ratent jamais leur cible.

Points faibles : Tués en une seule balle, flèche ; vulnérables à toutes les attaques ; vulnérables aux séries d'assassinat ;

ne maîtrisent pas la course libre ou l'escalade.


Les balances **

Apparence : Tunique rouge ; haut chapeau ; aucune arme ; bottes blanches.

Points forts : Aucun.

Points faibles : Tués en une seule balle, flèche ; vulnérables à toutes les attaques ; vulnérables aux séries d'assassinat ;

ne maîtrisent pas la course libre ou l'escalade.

Les éclaireurs ***

Apparence : Torse rouge ; chapeau carré ; couteau ; bottes marrons.

Points forts : Courent plus vite que Connor ; contrent les attaques simples ; attaque spéciale ; maîtrisent la course libre

et l'escalade.

Points faibles : Tués en une seule balle, flèche ; vulnérables aux séries d'assassinat.

Les officiers ****

Apparence : Tunique rouge ; grand chapeau ; épée et pistolet ; bottes noires.

Points forts : Résistent aux contre-assassinats ; contrent les attaques simples ; fouillent les cachettes sur leur chemin.

Points faibles : Vulnérables au fauchage ; vulnérables aux séries d'assassinat ; ne maîtrisent pas la course libre.

Les grenadiers ****

Apparence : Torse rouge et kilt vert ; grand chapeau ; hache ; bottes marrons.

Points forts : Résistent aux contre-assassinats ; stoppent les séries d'assassinats ; attaque spéciale ; résistent aux

contre-projections.

Points faibles : Vulnérables au fauchage ; ne maîtrisent pas la course libre.

Les jägers *****

Apparence : Chemise verte avec galons ; chapeau rond ; épée et pistolet ; bottes noires.

Points forts : Résistent à toutes les attaques simples ; stoppent les séries d'assassinats ; résistent aux contre-

projections ; attaques spéciales.

Points faibles : Vulnérables aux contre-désarmements.

STATISTIQUES DES ARMES

Les poings

Dommages : 1.

Vitesse : 5.

Combo : 6.

Prix £ : Nul.

Les armes légères

Dommages : Lame secrète : 1 ; Tomahawk d'Assassin : 3 ; Tomahawk de pierre : 1 ; Tomahawk de fer : 2 ; Dague de

fer : 3 ; Dague de pierre : 1 ; Dirk : 2 ; Tomahawk de guerre : 5 ; Couteau « Epée brisée » : 5.

Vitesse : Lame secrète : 3 ; Tomahawk d'Assassin : 3 ; Tomahawk de pierre : 2 ; Tomahawk de fer : 3 ; Dague de fer : 4

; Dague de pierre : 3 ; Dirk : 5 ; Tomahawk de guerre : 5 ; Couteau « Epée brisée » : 5.

Combo : Lame secrète : 6 ; Tomahawk d'Assassin : 3 ; Tomahawk de pierre : 5 ; Tomahawk de fer : 3 ; Dague de fer : 4

; Dague de pierre : 5 ; Dirk : 3 ; Tomahawk de guerre : 3 ; Couteau « Epée brisée » : 4.


Prix £ : Lame secrète : nul ; Tomahawk d'Assassin : nul ; Tomahawk de pierre : nul ; Tomahawk de fer : 2 475£ ; Dague

de fer : 2 450£ ; Dague de pierre : 450£ ; Dirk : 3 750£ ; Tomahawk de guerre : craft ; Couteau « Epée brisée » : craft.

Les armes normales

Dommages : Epée normale : 1 ; Rapière française : 2 ; Sabre de cavalerie légère : 4 ; Sabre d'abordage : 3 ; Coutelas

français : 3 ; Couteau de chasse : 2 ; Epée d'officier : 4 ; Coutelas denté de Kidd : 5 ; Epée de Washington : 4 ; Epée de

Lincoln : 5.

Vitesse : Epée normale : 2 ; Rapière française : 1 ; Sabre de cavalerie légère : 3 ; Sabre d'abordage : 3 ; Coutelas

français : 4 ; Couteau de chasse : 2 ; Epée d'officier : 1 ; Coutelas denté de Kidd : 4 ; Epée de Washington : 4 ; Epée de

Lincoln : 5.

Combo : Epée normale : 3 ; Rapière française : 4 ; Sabre de cavalerie légère : 5 ; Sabre d'abordage : 5 ; Coutelas

français : 5 ; Couteau de chasse : 4 ; Epée d'officier : 4 ; Coutelas denté de Kidd : 4 ; Epée de Washington : 4 ; Epée de

Lincoln : 5.

Prix £ : Epée normale : 700£ ; Rapière française : 3 955£ ; Sabre de cavalerie légère : 3 500£ ; Sabre d'abordage :

1 250£ ; Coutelas français : 1 575£ ; Couteau de chasse : 4 100£ ; Epée d'officier : 5 000£ ; Coutelas denté de Kidd :

nul ; Epée de Washington : craft ; Epée de Lincoln : craft.

Les armes lourdes

Dommages : Hache hessienne : 2 ; Hache navale française : 2 ; Hache d'abordage : 3 ; Hache d'abordage pirate : 5 ;

Hache navale : 4.

Vitesse : Hache hessienne : 1 ; Hache navale française : 3 ; Hache d'abordage : 4 ; Hache d'abordage pirate : 4 ; Hache

navale : 4.

Combo : Hache hessienne : 4 ; Hache navale française : 3 ; Hache d'abordage : 3 ; Hache d'abordage pirate : 2 ; Hache

navale : 2.

Prix £ : Hache hessienne : 3 650£ ; Hache navale française : 5 450£ ; Hache d'abordage : 7 000£ ; Hache d'abordage

pirate : nul ; Hache navale : Craft.

Les armes contondantes

Dommages : Casse-tête de bois : 2 ; Masse-Crosse : 3 ; Casse-tête de pierre : 3 ; Casse-tête à lame de fer : 4.

Vitesse : Casse-tête de bois : 3 ; Masse-Crosse : 4 ; Casse-tête de pierre : 1 ; Casse-tête à lame de fer : 1.

Combo : Casse-tête de bois : 3 ; Masse-Crosse : 2 ; Casse-tête de pierre : 2 ; Casse-tête à lame de fer : 1.

Prix £ : Casse-tête de bois : 2 650£ ; Masse-Crosse : 6 500£ ; Casse-tête de pierre : 3 850£ ; Casse-tête à lame de fer :

Craft.

Note : L'attribut dommages est noté sur 5 ; l'attribut vitesse sur 5 et l'attribut combo sur 6.


FAIRE APPARAÎTRE UN CONVOI

Vous devez avoir conquis le fort Duquesne qui se trouve en Frontière. En premier lieu, téléportez-vous là-bas grâce au

voyage rapide.

Aussitôt dans le fort, sifflez et chevauchez votre cheval pour quitter le fort tout en longeant la route principale, et ce

jusqu'à apparition du convoi (en principe il apparaît après une centaine de mètres parcourus). Vous pourrez par la suite

assaillir le convoi et récupérer une somme de 750£ à la clé. Cette technique fonctionne une fois sur deux, mais ça reste

néanmoins une bonne méthode pour gagner de l'argent et pour obtenir rapidement le trophée « Prince des voleurs ».


Assassin's Creed IV : Black Flag
© Ubisoft 2013

TENUES SPÉCIALES

Tenue d'Altaïr

Vous devez avoir une sauvegarde d'Assassin's Creed sur votre système.

Tenue d'Ezio

Vous devez avoir une sauvegarde d'Assassin's Creed 2 sur votre système.

Tenue de Connor

Vous devez avoir une sauvegarde d'Assassin's Creed 3 sur votre système.

Tenue de chat

Achetez les peaux d'animaux requises pour concevoir cette tenue.

Tenue de chasseur

Achetez la peau de singe rouge (5 000 pièces) et la peau de jaguar blanc (6 000 pièces) pour concevoir cette tenue.

Tenue maya

Trouvez les 16 pierres mayas en terminant toutes les missions mayas, puis ouvrez la porte secrète à Tulum.

Tenue furtive

Terminez au moins la moitié des contrats d'assassin.

Tenue de templier

Trouvez les 5 clefs en terminant les 16 missions des templiers, puis ouvrez la porte verrouillée dans la maison de Great

Iguana.

Tenue "Edward The Legend"

Se débloque avec 20 points Uplay.

Tenue "The Blades of Toledo"

Se débloque avec 30 points Uplay.

Tenue "The Vengeful Daughter"

Se débloque avec 40 points Uplay.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00047807-assassin-s-creed-iv-black-flag.htm
http://www.jeuxvideo.com/forums/0-30459-0-1-0-1-0-assassin-s-creed-iv-black-flag.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400047807&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5791918%2FAssassin-s-Creed-4-Black-Flag-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D9b82cc56-7850-2fc9-c8c1-911213378939%26Origin%3DPA_JV_LIEN


SE FAIRE BEAUCOUP D'ARGENT FACILEMENT

Pour que cette astuce soit totalement efficace, il faut avant tout posséder un Jackdaw bien avancé (canons améliorés,

bateau résistant etc...). Par la suite, allez affronter les navires légendaires qui se trouvent soit à l'extrême nord-ouest,

soit à l'extrême nord-est de la map. N'en détruisez qu'un seul et récupérez le butin de ce dernier. Laissez-vous tuer par

le deuxième navire légendaire. Vous réapparaîtrez avec tout le butin récupéré, et les deux navires légendaires seront de

nouveau là. Répétez l'opération jusqu'à obtenir la somme désirée.

S'OCCUPER FACILEMENT DES CONVOIS ROYAUX

La technique pour piller facilement un convoi royal est simple : occupez-vous d'abord des petits bateaux qui escortent le

bateau royal. Attention ! Ne les détruisez pas, laissez-les de manière à pouvoir les aborder. Puis, occupez-vous du

bateau royal. Si votre Jackdaw n'a plus beaucoup de vie, retournez aborder les escortes et utilisez cet abordage pour

reprendre toute votre vie, puis retournez combattre le bateau royal.

Bon à savoir : jouer en ligne vous permet de découvrir sur la map l'emplacement de convois royaux, partagé par vos

amis Uplay, sans besoin de payer des informations aux tavernes.

CHANT DE PIRATES D'ASSASSIN'S CREED III

Pour avoir le chant des pirates de l'Aquila d'Assassin's Creed III, il faut récupérer le chant qui se trouve à Great Iguana

(votre repère). Vos pirates chanteront alors la chanson qui passait en boucle lorsque vous pilotiez l'Aquila dans le

précédent opus.

AVOIR UNE DAGUE DÈS LE DÉBUT DU JEU

Vous pouvez avoir une dague dès le début du jeu, sans avoir à progresser dans l'histoire principale pour vous la

procurer. Pour cela, il faut affronter des gardes agiles (les gardes qui ne peuvent être vaincus qu'en étant parés ou avec

une contre-attaque). Une fois mort, approchez-vous de son arme et appuyez sur la touche appropriée pour la ramasser.

L'arme est officiellement dans votre inventaire des armes secondaires.

Attention : On parle de dague, non de dagues à corde. Les dagues à corde ne peuvent s'obtenir qu'à la séquence 8 de

l'histoire principale.

CAISSES INFINIES

Dans Black Flag, il existe un navire où les caisses se régénèrent à l'infini (coordonnées 405.815). Rendez-vous sur l'île

Floride (406.815), vous verrez des navires en feu sur ses côtes. Laissez-les pour l'instant. Synchronisez le lieu et

récupérez les divers objets (trésors, fragments d'animus...). Ensuite, visitez le premier navire au nord de l'île, ouvrez les

caisses dans le temps imparti, puis laissez-le exploser à la fin du temps. Allez ensuite au second navire au sud de l'île

pour vider ses caisses (le chrono de 45s se met en route), quittez le navire avant la fin du temps et faites un

déplacement rapide au point d'observation. Le navire sera toujours présent et de nouveau rempli !


Note : Il y a bien une explosion mais c'est le premier navire (censé avoir coulé...) qui explose encore et encore...

SOLUTION COMPLÈTE

Histoire principale

Séquence 1

Edward Kenway

Rien de tel pour entamer une aventure dans le monde de la piraterie qu'une petite bataille navale : avancez jusqu'à la

barre et coulez les navires adverses pour vous familiariser avec les contrôles. Après la cinématique, rejoignez le rivage

à la nage puis poursuivez l'assassin à travers l'île déserte, l'occasion de (re)découvrir les capacités acrobatiques du

héros de cet opus. Une fois Duncan atteint, battez-le dans un duel de sabres pour prendre son équipement et découvrir

votre première destination : La Havane.

Dirigez-vous ensuite vers le rivage et progressez discrètement dans les fourrés pour atteindre le marchand attaqué par

les soldats et tuez-les avant de le libérer. Vous n'aurez alors plus qu'à rejoindre la barre du navire et à voguer en

direction de la sortie de la baie.

Mission contemporaine 1

Comme dans tous les Assassin's Creed, quelques passages dans le présent accompagnent la narration et complètent

l'univers. Aux commandes d'un inconnu, suivez la jeune demoiselle qui vous fait la visite. Apprenez également à

interagir avec des objets grâce au communicateur puis retournez à votre poste pour vite retrouver la vie de pirate.

Séquence 2

L'animation de La Havane

Arrivé en ville, suivez l'ami Stede qui vous présente quelques-unes des possibilités du jeu : le magasin général où vous

devez acheter des épées et le point d'observation au sommet de l'église qui révèle la map. Pendant ce temps, un

malotru détrousse Bonnet, poursuivez-le dans les rues et plaquez-le au sol avant de l'assommer pour récupérer le

larcin. Rejoignez après votre ami et suivez-le à la taverne où vous devrez battre quelques hommes qui vous ont

reconnu en tant que pirate avant de fuir les gardes et de vous cacher.

... Et mon sucre ?

Manque de bol, le temps que vous batifoliez dans la capitale cubaine, Stede s'est fait voler son sucre et vous charge

donc de le retrouver. Suivez les deux gardes qui déambulent dans les rues et quand ils se mettent à courir, foncez

également pour éviter de les perdre (les marquer à l'aide de la vision d'aigle peut aider). Restez après à distance mais

toujours dans la zone délimitée pour écouter leur conversation et apprendre où ils ont caché les marchandises, vous

pouvez pour cela vous fondre dans les groupes de civils.

Suivez à présent le capitaine qui détient les clés de l'endroit où tout cela est gardé, celui-ci entrant dans une zone

protégée, la solution la plus simple est encore d'attendre qu'il en ressorte pour le voler sans effusions de sang. Ensuite,

contournez le fort en grimpant sur le côté gauche jusqu'à être tout près du point à atteindre, éliminez discrètement le

garde et entrez dans la pièce. Enfin, concluez la mission avec un beau plongeon avant de rejoindre Stede.


Monsieur Walpole, je présume ?

Toujours dans l'esprit " tuto scénarisé ", ce chapitre de rencontre avec les templiers vous permet de découvrir le

fonctionnement du pistolet et d'exécuter selon leur bon vouloir quelques-unes de vos techniques d'assassinat sur les

mannequins. Suivez après les hommes pour en apprendre un peu plus sur leurs machiavéliques plans dans un fort long

dialogue.

Un homme appelé le Sage

Cette mission d'escorte du prisonnier ne se déroule pas tout à fait comme prévu puisque les Assassins débarquent pour

le libérer : défendez en priorité le gouverneur et tuez tous les hommes qui vous attaquent. Poursuivez ensuite le sage

qui s'enfuit dans les rues de La Havane mais n'ayez crainte, celui-ci ne tenant pas trop à la liberté, il vous attendra au

bout du chemin si vous ne l'attrapez pas avant et se laissera prendre après quelques coups de poings bien placés.

Ce qui me revient de droit

De nuit cette fois-ci, vous allez enfin pouvoir prendre les choses en main et tenter de dépasser les templiers sur le coup

de l'Observatoire. Progressez pour cela discrètement dans les fourrés et éliminez les gardes gênants, éventuellement

en les sifflant pour qu'ils se rapprochent de vos lames. A l'escalier, vous trouverez le gardien qui détient la clé,

approchez-le pour lui voler et continuez à avancer furtivement en direction de votre objectif.

La flotte du Trésor

Bien sûr, une mésaventure comme se retrouver enchaîné dans la cale d'un navire n'est pas synonyme de fin pour

Edward qui, accompagné de son nouvel ami, doit discrètement atteindre son équipement. A trois reprises, plaquez-vous

contre les murs, attirez les gardes en sifflant et éliminez-les comme il se doit.

Rejoignez ensuite le pont et libérez les pirates détenus par les soldats sur plusieurs navires pour constituer l'équipage

de ce qui deviendra très bientôt votre nouveau moyen de locomotion favori : le Jackdaw. Simple formalité avant cela :

tuez le capitaine du bateau en question, vous pouvez l'atteindre sans peine en utilisant les jouissives cordes disposées

sur le côté du navire adjacent. Maintenant, plus qu'à fuir en affrontant la tempête, veillez tout particulièrement à attaquer

les vagues scélérates de face et à éviter les cyclones.

Séquence 3

Capitaine novice

Naviguez jusqu'à Abaco Island pour apprendre la chasse : rien de bien difficile, il suffit de se servir de la vision d'aigle

pour repérer les proies et de les tuer avec le pistolet ou les lames secrètes. Fabriquez ensuite avec les peaux un nouvel

étui et une amélioration de santé puis retournez sur le Jackdaw.

On embauche

Pour compléter l'équipage du navire, vous devez libérer quelques groupes de pirates situés aux quatre coins de la ville

et marqués sur votre carte. Tous sont soit en train de se battre, soit détenus par les soldats, il vous suffit donc juste

d'éliminer les menaces pour qu'ils soient libres de rejoindre votre cause. Une fois les 15 pirates rassemblés, rendez-

vous au lieu de la pendaison et tirez sur la corde pour sauver le capitaine. Vous n'aurez alors plus qu'à supprimer les

quelques soldats avant de revenir à la taverne.

Prises et butins

Dans cette mission, vous allez enfin apprendre à faire un abordage en bonne et due forme : trouvez un schooner et

usez de vos canons jusqu'à ce qu'il soit hors d'état de naviguer puis approchez-vous en. Quand l'option vous est

proposée, amarrez-vous, montez à bord et éliminez 5 ennemis pour finir l'abordage. Pour conclure la mission, naviguez

jusqu'à Salt Key et achetez l'amélioration du Jackdaw auprès du capitaine du port.


Hissez le pavillon noir

Directement après, votre nouvel objectif est de voler 70 unités de métal, pour bien sélectionner les navires à aborder,

regardez au préalable dans la longue-vue. Pillez les navires comme dans la mission précédente puis revenez à Salt Key

pour parler à l'officier local (qui supprime votre niveau de recherche) avant de finir en achetant à bord du Jackdaw une

amélioration des canons.

Canne et canailles

La prochaine cible des méfaits d'Edward et de son équipage est une plantation, mais avant de la piller il faudrait déjà

savoir où elle se trouve ! Avancez juste de quelques pas pour voir votre cible et suivez-la quelques instants en restant

dans les buissons. Rejoignez ensuite rapidement la barre du Jackdaw et suivez le navire de l'agent à bonne distance, la

difficulté ici étant que la zone est interdite, vous devez donc à tout prix éviter de rentrer dans les champs de vision des

autres vaisseaux.

Arrivé à destination, sautez à terre et foncez rapidement jusqu'à la cible en longeant la côte pour éviter d'être repéré

dans la zone interdite. Écoutez ensuite l'homme pendant sa revue des troupes, rien de bien difficile étant donné que

tous les champs sont des zones où il est possible de se cacher. Cherchez ensuite le gardien de la clé qui est un peu

plus haut, proche de la maison et attendez qu'il passe à côté d'un fourré où vous vous tenez pour l'assassiner et voler

sa clé. Il ne vous restera alors plus qu'à atteindre discrètement la porte de l'entrepôt en évitant ou en éliminant le soldat

qui fait sa ronde à proximité.

Savoir se défendre

La vie est belle dans le petit monde de la piraterie mais attention à ne pas être trop importuné par la flotte royale.

Naviguez tout d'abord en direction de la zone de recherche : le man'o'war se trouve au nord, à peu près au centre,

utilisez votre longue vue pour le détecter malgré le brouillard. Comme dans la mission précédente, suivez-le en restant

hors des champs de vision puis quand vos collègues vous rejoignent, passez à l'attaque en commençant par éviter les

tirs de mortiers et en coulant les canonnières qui s'approchent. Le navire principal s'enfuit mais ce n'est que partie

remise.

Folie collective

Commencez cette mission par un peu d'escalade pour rejoindre la jungle. Là, progressez prudemment en évitant les

soldats espagnols, passez autant que possible par les arbres et les fourrés pour vous éviter d'inopportunes rencontres.

Arrivé dans le petit port, localisez le templier qui est tout simplement sur le pont de son navire, si vous voulez tenter

l'assassinat aérien, le mieux est encore de passer par les mâts.

Mission contemporaine 2

Une nouvelle fois de retour dans le présent, suivez la jeune demoiselle jusqu'au bureau du directeur créatif. En

repartant, un gars de la technique vous interpelle, suivez les infos du communicateur pour aller pirater l'ordinateur de la

collègue partie en vacances avant d'avoir envoyé ses fichiers. Le mini-jeu de piratage n'est pas bien compliqué, il suffit

de bouger l'étincelle pour atteindre le cercle vert et de tourner pour ouvrir le système. Ensuite, descendez à la réception

pour remettre la vidéo à la coursière et revenez dans l'Animus pour continuer vos pirateries.

Séquence 4

Cette bonne vieille crique

Directement après, vous êtes encore à Great Inagua et devez suivre James Kidd dans la jungle pour qu'il vous montre

une autre de vos capacités. Au sommet de la stèle maya, faites pivoter le symbole pour qu'il coïncide avec les piliers

puis allez déterrer le trésor. Continuez encore à le suivre dans la grotte pour arriver dans l'ancienne demeure du

templier, il vous expliquera le principe des missions de chasse aux templiers (voir plus loin dans cette soluce). Enfin,

retournez une dernière fois au port pour un petit dialogue et la mission s'achève.


Rien n'est vrai

Arrivé sur l'île des Assassins, progressez furtivement dans les fourrés et éliminez-les sans vous faire détecter pour

atteindre James Kidd. Étant donné que vous n'avez pas le droit de rentrer en conflit, n'hésitez pas à être patient et

d'attendre que la ronde des gardes soit favorable à un enchaînement de mises hors service. Une fois l'assassin rejoint,

suivez-le dans le temple.

Le secret du sage

Ici, suivez James Kidd qui dispose également de talents pour la course libre et quand le ponton s'écroule, grimpez sur

les racines à gauche pour atteindre l'autre côté. Après une autre petite séquence d'escalade, plongez sous l'eau et

continuez de suivre James qui vous ouvre la voie. Un mécanisme permet de soulever et reposer les statues, l'objectif

étant d'associer les bonnes couleurs, suivez la vidéo en cas de soucis.

En mauvaise posture

En ressortant, l'île est envahie de soldats et vous devez sauver les pirates et assassins à l'aide de la sarbacane

généreusement offerte. Progressez discrètement pour éviter que les gardes n'abattent les prisonniers sous vos yeux

puis une fois que vous en aurez libéré assez, la mémoire s'achève.

Séquence 5

Les forts

Toujours dans l'esprit " tuto géant ", votre prochaine mission est de vous attaquer à un fort, une activité qui sera par la

suite disponible librement dans le monde. Pour cela, tirez avec vos canons sur les tours jusqu'à ce que celles-ci soient

détruites et descendez à terre pour continuer l'attaque. Trouvez après l'officier et exécutez-le avant d'entrer dans le

cabinet de guerre pour vous octroyer la possession de ce fort.

Voyageur de commerce

Commencez par suivre Prins et Torres afin de découvrir où se trouve le sage et à mi-parcours, veillez à ne pas trop

vous éloigner d'eux car il y a une conversation à écouter en plus (passez par les toits pour vous simplifier la tâche). Tout

près du but, vous êtes malheureusement repéré, éliminez donc les 5 gardes puis poursuivez James Kidd qui veut tuer

les deux hommes alors même qu'Edward cherche à retrouver le sage.

Ce qui fait de toi un homme

Sur le toit du moulin, James vous révèle sa véritable nature et votre mission est d'aller abattre Prins mais avant cela,

vous devez neutraliser les cloches de la plantation. Restez caché, éliminez une bonne partie des soldats et quand la

voie est dégagée, approchez-vous en pour les détruire. Retrouvez ensuite James Kidd près du portail puis localisez

Prins qui est dans le kiosque à l'arrière de la maison. Une fois l'homme mort, les choses se compliquent, foncez à

l'extérieur de la zone et cachez-vous avant de rejoindre James Kidd pour conclure la mission.

Séquence 6

Plongée médicinale

De retour à Nassau, suivez Barbe-Noire pour avoir un aperçu de la situation ici : tout le monde est malade ! Allez

ensuite acheter une cloche à plongeur pour le navire dans le magasin du port. Prenez ensuite la mer pour retrouver le

Queen's Anne Revenge. Plongez grâce à la cloche pour explorer l'épave, le coffre que vous cherchez est tout au fond,

dans la cale d'un bateau. Pour repartir, empruntez le tunnel aquatique et restez ensuite dans les algues pour éviter que

les requins ne vous dévorent.

L'avocat du diable


Dans cette mission, vous devez aller aider Barbe-Noire aux prises avec les anglais, approchez d'abord de son bateau

qui est amarré à Mariguana Island puis descendez à terre pour prêter votre épée au pirate. Une fois les assaillants

repoussés, repartez en mer et abordez le man'o'war pour le débarrasser de son capitaine. Les remèdes récupérés ne

sont pas très nombreux mais au moins, les pirates savent maintenant où en trouver : Charles-Towne.

Le siège de Charles-Towne

Pour aider l'ami barbu à obtenir ses remèdes, commencez par suivre le navire dans les marécages en contournant les

postes de surveillance puis descendez à terre pour continuer à pied et neutraliser la cloche. Les ennemis sont peu

nombreux, vous pouvez sans mal les tuer un à un avant de la détruire. Poursuivez après le chemin et une seconde fois

descendez pour continuer de suivre la chaloupe à pieds. En progressant discrètement sur les hauteurs, atteignez le

cimetière et approchez-vous de la cible pour écouter la conversation. Enfin, poursuivez le capitaine qui s'enfuit et tuez-le

dès que possible.

Mission contemporaine 3

Une nouvelle fois dans le présent, Mélanie requiert votre présence pour rencontrer le directeur créatif qui veut vous

présenter une bande-annonce de vos aventures. Une nouvelle fois, le technicien vous demande alors de l'aide, le mini-

jeu de piratage pour les caméras consistant simplement en trouver la bonne combinaison dont les chiffres multipliés

donnent 70, ce qui fait bien sûr 2 - 5 - 7 Avec son aide, piratez maintenant l'ordinateur du directeur dans un autre mini-

jeu. Enfin, allez à la réception remettre les fichiers à la coursière et revenez dans l'animus.

Séquence 7

Nous souhaitons parlementer

Les anglais débarquent à Nassau et visiblement il y a anguille sous roche puisqu'Hornigold en a l'air bien proche.

Suivez les cibles pour en savoir plus, comme d'habitude prenez de la hauteur pour éviter d'être repéré. Infiltrez-vous

ensuite dans le fort en grimpant sur le côté gauche et faites-vous discret pour atteindre les documents, vous pouvez

vous simplifier la tâche en éliminant au préalable les fusiliers et en sabotant la cloche.

La conspiration des poudres

Pour pouvoir sortir de Nassau, vous allez devoir faire exploser le blocus et par chance les soldats gardent quelques

barils de poudre dans toute la ville. Comme toutes les zones sont interdites et que les ennemis sont en surnombre, vous

allez devoir les éliminer plus ou moins discrètement un à un avant de récupérer la poudre.

Commodore en partance

Commencez cette mission en suivant les gardes discrètement jusqu'à leur campement et finissez-la en tuant le

commodore sur son bateau avant qu'il n'ait le temps de lancer l'assaut

Le brûlot

Il est temps de vous enfuir maintenant : escortez le navire et défendez-le des multiples canonnières qui risquent de faire

sauter toute la poudre puis face au blocus, arrêtez-vous pour ne pas partir en fumée avec lui. Vous pourrez alors foncer

pour sortir de la baie, en prenant soin ou non d'éliminer les navires ennemis qui vous poursuivent.

Séquence 8

Pas sans combattre

Pendant vos retrouvailles avec Barbe-Noire, un homme semble très pressé, suivez-le discrètement et écoutez-le

rapporter votre conversation à un autre homme. Continuez à les suivre en restant à couvert dans les fourrés mais tout

tourne mal : foncez jusqu'au Jackdaw malgré les tirs ennemis et abordez le man'o'war. Remplissez les différents


objectifs comme d'habitude jusqu'à ce qu'un drame se produise : la mort de votre compère pirate. Terminez alors la

mission en fuyant vers la haute mer.

Vainglorious Bastards

Commencez tout d'abord par chercher le navire de la Compagnie et poursuivez-le jusqu'à l'endroit proche du fort. Pour

l'aborder attention, mieux vaut avoir un Blackdaw bien équipé car en plus de votre cible, un fort et deux autres navires

viendront vous importuner. Si vous perdez trop de vie, n'hésitez pas à aborder un navire annexe et de sélectionner

l'option " Réparer le Jackdaw ". Quand vous l'aurez enfin immobilisé, éliminez son équipage avant de vous faire trahir

par votre ancien ami qui vous abandonne en pleine mer avec Vane.

Abandonnés

Après la cinématique, Vane commence à perdre la raison, poursuivez-le dans la jungle pendant un long moment. Arrivé

aux ruines, celui-ci utilise des armes pour vous tirer dessus, avancez doucement à couvert et contournez par la gauche

puis suivez-le à nouveau dans la jungle en faisant attention aux animaux et aux barils explosifs. Au temple plus de

doute, vous devez assassiner votre ancien compère.

Séquence 9

Imagine ma surprise

De retour aux affaires, Edward doit commencer par retrouver Rogers et Hornigold qui se trouvent entre deux cabanes

dans une plantation. Suivez-les ensuite dans la ville pendant un long moment et comme d'habitude, écoutez la

conversation sur la fin. Hornigold reconnait cependant le Jackdaw : battez-vous contre les soldats et fuyez dès que vous

le pouvez.

La confiance, ça se mérite

Arrivé à Principe, commencez par couler les 5 navires qui viennent vous accueillir à bras ouverts puis approchez-vous

de la plage pour débarquer. Avancez un peu dans la jungle, tuez le groupe de soldats en tirant dans les barils puis

approchez-vous du cadavre derrière la palissade pour rencontrer le sage. Votre nouvel objectif est de localiser et de

tuer les deux templiers, pour cela traversez discrètement le fort et atteignez le village dans lequel ils se promènent.

Séquence 10

Le stratagème de Black Bart

Commencez en suivant le canal jusqu'à apercevoir le navire portugais et plongez pour vous en approcher et lui voler

son pavillon, que les ennemis vous repèrent ou pas ne change rien. Reprenez alors la barre du Jackdaw et continuez

votre progression ainsi " déguisé " jusqu'à la prochaine plage où vous devrez vous rendre pour voler le coffre. Remontez

après sur votre navire pour suivre la cible en évitant bien sûr de rentrer dans les vaisseaux ennemis. Une dernière fois,

descendez à terre pour tuer les vigies et finissez la mission en sautant à bord du navire portugais, en tuant le capitaine

et en fuyant la zone rapidement.

La mort dans mon sillage

Au moment où vous retrouvez Roberts, Hornigold refait son apparition, suivez-le et retrouvez son navire " le Benjamin "

au nord-ouest de la zone. Mettez rapidement hors d'état de nuire son petit schooner avant que ses alliés ne viennent

vous détruire. Directement, après la cinématique, foncez à travers les ruines pour le retrouver au sommet du plus haut

temple maya et vainquez-le en duel.

L'Observatoire

Vous en entendez parler depuis le début de l'aventure, il est temps d'aller enfin le voir cet Observatoire ! L'île est


cependant envahie de gardiens cachés dans les fourrés se servant de sarbacanes, utilisez votre vision d'aigle pour les

débusquer et nettoyer les zones pour que vos amis puissent passer. Une fois la dernière portion libérée, suivez Roberts

en portant la caisse pour découvrir le fameux lieu.

Comme il est de coutume dans le jeu, Roberts vous trahit à son tour. Remontez sur les piliers pour revenir sur le sol

mais la porte se fermant, cherchez l'issue en haut à droite. Dans sa chute, Edward est blessé, bien que le jeu vous

demande de survivre, avec la vie qui décroit régulièrement vous ne pourrez pas faire grand-chose.

Mission contemporaine 4

Dans le présent aussi tout va mal, les failles de sécurité commencent à poser sérieusement problème à Abstergo. Le

responsable de l'informatique vous demande donc logiquement d'effacer vos traces. Allez à la salle indiquée sur le

communicateur et piratez le serveur en utilisant le code " 3-5-7-7 ". Dirigez-vous ensuite vers la salle principale pour

pirater le serveur cloud, le code est " 3-7-7-7 ". Après une cinématique riche en révélations, retournez comme si de rien

n'était à votre animus.

Séquence 11

Souffrir tant qu'il meurt pas

Une nouvelle fois en mauvaise posture, Edward est détenu par les anglais mais heureusement aidé par le chef des

Assassins : faites bouger la cage pour lui permettre d'éliminer les gardes. Avec votre rudimentaire équipement,

rejoignez ensuite l'entrée de la prison. A l'intérieur, progressez comme vous pouvez pour retrouver Mary et Anne, aidez

ensuite la première à marcher jusqu'à la sortie de la prison. Malheureusement celle-ci ne peut s'en sortir, amenez-la tout

de même aux Assassins qui vous attendent sur la plage.

Delirium

En pleine beuverie, Edward a des hallucinations et voit Roberts le narguer : avancer juste de quelques pas puis à quatre

pattes pour vous retrouver dans l'océan. Remontez à la surface puis éliminez les trois Roberts avant une nouvelle

cinématique sur le bateau puis la plage.

...Tout est permis

L'heure est à la rédemption pour Edward qui retrouve les Assassins pour réparer ses erreurs du passé : suivez et

écoutez Ah Tabai qui vous fait don de la dague à corde juste avant que le camp ne soit attaqué. Traversez la jungle en

éliminant tout soldat rencontré pour mettre fin à l'assaut espagnol comme si c'était un abordage : en tuant 20 soldats et

le capitaine qui se trouve sur son navire.

Séquence 12

Les adieux du gouverneur

Avec sa nouvelle quartier-maître, Kenway a encore quelques comptes à régler avec de vieux ennemis, le premier

n'étant autre que Rogers. Pour vous infiltrer dans la petite fête qu'il tient, localisez d'abord le diplomate italien et tuez-le

dès que possible, il s'approche justement d'un tas de foin au moment où les gardes le perdent de vue. A la réception, le

meilleur moment pour éliminer votre cible, est quand il passe à côté du banc où vous pouvez vous dissimuler. Bien sûr,

achevez la mission en fuyant le secteur avant de rejoindre le bureau des Assassins.

La fin de l'âge d'or

Cap vers Principe maintenant, Edward doit retrouver Robert. Comme lors de votre première visite, toute la zone est

interdite, soyez donc assez discret et localisez Roberts au bout du fort qui s'échappe dès qu'il vous voit. Prenez alors la

barre du Jackdaw et pourchassez-le pour l'aborder malgré la solidité de son navire et son nombre de pénibles alliés,

comme toujours si la vie vient à vous manquer, abordez un petit navire pour récupérer de la santé. Une fois le Royal


Fortune hors d'état de nuire, vous n'avez plus qu'à tuer Roberts.

Sang impur

A présent c'est de Torres dont va s'occuper Edward. Commencez par localiser votre cible sur le côté de l'église et

suivez-la jusqu'au fort où se trouve donc Torres et allez le tuer. A ce moment El Tiburon fait son entrée et celui-ci n'a

rien d'un ennemi ordinaire puisqu'il est impossible de le toucher à l'épée, vous devez forcément lui tirer dessus. Quand

les balles viendront à vous manquer, écarter vous du géant et cherchez les caisses de munitions signalées de points

verts ou fouillez les cadavres. Enfin, terminez la mission en fuyant vous cacher puis en retournant au bureau des

Assassins.

Aussi tenace qu'une sangsue

Retour sur l'île de l'observatoire dans la suite de la traque d'Edward : vous devez encore une fois traverser la jungle de

part en part pour atteindre l'Observatoire, les soldats étant quasi inexistants, vous n'aurez aucun mal à y parvenir. Dans

la salle d'observation, grimpez sur les blocs mobiles pour traverser puis une nouvelle fois en faisant bien attention de ne

pas toucher les rayons lumineux qui vous brulent. Arrivé au bout, vous pourrez alors tuer sans soucis et pour de bon

cette fois le gouverneur Torres.

Mission contemporaine 4

Retour dans le présent pour une cinématique concluant l'aventure du présent avec tout plein de révélations avant de

retourner dans l'Animus pour avoir droit au point final de l'épopée d'Edward Kenway.

Missions secondaires

Chasse aux templiers - Opia Apito

L'Assassin taïno

Pour vous faire confiance, la femme vous propose un défi : chasser plus de proies qu'elle. L'île n'est pas très grande

mais remplie d'Huita, utilisez votre vision d'aigle pour les trouver dans les zones vertes et courrez pour leur planter une

lame dans le dos et dépecez-le. Enfin, tuez le jaguar blanc qui vous attaque dans une petite QTE.

Navire des Templiers

Après avoir retrouvé Opia de l'autre côté de l'île, suivez-la quelques instants puis cherchez Alvin un peu plus loin et

écoutez-le puis volez-lui discrètement le registre pour conclure la mission.

Bras droit

Encore une fois suivez Opia puis cachez-vous le temps qu'elle ouvre la porte. L'homme qu'elle vient chercher s'enfuit,

poursuivez-le et quand il monte sur son navire, prenez le vôtre pour l'aborder. Enfin, montez sur le pont de son vaisseau

et battez-le pour savoir où est Lucia.

La piste de Lucia Marques

Retrouvez une dernière fois l'Assassin sur une île et suivez le garde que vous verrez après la cinématique pour qu'il

vous mène directement à ses collègues. Massacrez-les tous pour faire venir le Templier dont certains arrivent en

courant et peuvent être éliminé simplement avec les barils de poudre. Enfin, poursuivez votre cible qui s'enfuit pour

l'assassiner elle aussi.

Chasse aux templiers - Rhona


Assaut contre le bureau

Pour commencer cette seconde chasse aux templiers, rencontrez Rhona et défendez le bureau des Assassins qui se

fait justement attaquer. Entre les vagues, déposez des barils aux entrées et tirez dedans dès que les gardes s'en

approchent.

Un voleur au marché

Toujours méfiante, Rhona vous demande d'aller régler un de ses problèmes perso : allez simplement au marché pour

repérer le voleur et plaquez-le à terre quand il s'enfuit afin de lui reprendre un lettre.

Course à l'armement

Dans cette mission, vous devez localiser et détruire trois barils explosifs répartis dans la ville, ceux-ci sont en effet bien

gardés mais si vous avez du mal à les approchez, tirer dedans pour les faire exploser est aussi efficace que les

incendier.

La fin de Flint

La fin est proche pour le pauvre templier de La Havane : suivez Rhona pour qu'elle vous montre la cible et tuez-le avant

qu'il ne s'enfuit. Après la cinématique, fuyez le secteur avec la clé désormais en poche.

Chasse aux templiers - Anto

L'Assassin marron

Votre première tâche pour retrouver le templier de Kingston est d'écouter les gardes pour récolter quelques informations

bienvenues. Un premier groupe s'approche facilement par les toits tandis que le second vous repérera assez vite et

vous devrez poursuivre et rattraper un des deux pour l'interroger.

Recrutement de marrons

Pour aider l'assassin, allez libérer les esclaves répartis dans toute la ville. Un premier est très peu protégé dans un

cloitre avec seulement deux gardes à tuer pour le libérer, un second est escorté dans la ville et le troisième est retenu

par un peu plus de gardes mais rien de bien compliqué.

Assaut

Alors que vous essayez toujours de récupérer votre clé, le bureau est attaqué, défendez-le pour satisfaire Anto, il vous

suffit pour cela d'éliminer les vagues d'ennemis et d'aller les attaquer directement pour réduire leur nombre entre les

vagues.

La ruse du commandant

Cette fois c'est la bonne, suivez les gardes avec Anto pour qu'ils vous mènent à la plantation. Ici, trois emplacements

sont indiqués pour le templier mais un seul est le bon, celui du fond, vous pouvez l'éliminer en utilisant par exemple les

fléchettes furies sur ses congénères. Terminez alors la mission en fuyant la zone.

Chasse aux templiers - Vance

Oh, mon frère...

Commencez cette chasse à Nassau en trouvant les deux hommes et en écoutant leur conversation. Suivez le jusqu'à ce

qu'ils vous mènent à Upton et tuez-le. Oups, ce n'était pas le bon, heureusement, il n'est pas mort et veut bien vous

aider pour la suite.


L'autre frère

Suivez Upton pour en apprendre plus sur son frère qui visiblement s'est un peu trop rapproché d'une templière. Après

ses émouvantes retrouvailles avec Vance, suivez-le discrètement et assassinez les voleurs venus pour sa moitié de

carte. Quand ils se séparent, continuez de suivre Vance et écoutez sa conversation avec la femme avant de foncer

sauver Upton quand ils mentionnent l'assassin qu'ils ont payé pour l'éliminer.

Le chagrin d'Upton

Upton ne vivant pas très bien la trahison de son frère, retrouvez-le complètement ivre à la taverne. Étant donné qu'il

provoque la moitié des hommes du coin, battez-vous pour en assommer quelques-uns avant qu'ils ne le blessent.

Emmenez-le ensuite en lieu sûr en payant les courtisanes sur le trajet et en tuant les gardes énervés de le voir uriner

sur la voie publique.

Reine des pirates, roi des idiots

Il est temps de retrouver une dernière fois Upton pour vous charger de Vance : allez au point d'intérêt et localisez-le au

nord du marais. Poursuivez ensuite sa copine et réservez-lui le même sort afin de récupérer au passage la fameuse clé.

Comme d'habitude, fuyez la zone pour compléter la mémoire.

Contrats d'assassin

Le maître de la plantation (Kingston 1)

Avec le nombre de plantations que vous avez dû infiltrer dans l'aventure, cette mission ne sera qu'une promenade de

santé, notamment vu le peu de gardes entourant la cible.

Le poste des gardes (Kingston 2)

La cible se trouve cette fois au sommet du poste de garde, l'approche est un peu plus difficile mais pas infaisable : un

premier double meurtre et quelques fléchettes furie devraient en venir à bout sans problèmes.

Le négrier (Kingston 3)

Comme bien souvent, la méthode la plus simple pour approcher cette cible est de monter sur les toits et de tirer sur les

barils explosifs en faisant attentions aux gardes qui patrouillent.

Le juge (Kingston 4)

Même pas la peine d'être discret ici, allez de l'autre côté de la baie de Kingston grâce aux barques de la plage, trouvez

le juge qui tambourine à une porte et tuez-le.

Le trafiquant d'armes (Kingston 5)

Le groupe de pirates est situé juste à côté, montez sur le toit et tuez le garde avant de faire un assassinant aérien sur

votre pauvre cible qui se trouve en plein milieu de la zone

Le capitaine britannique (Kingston 6)

Le capitaine en question se trouve sur la plage, entouré de nombreux gardes, attendez juste qu'ils détournent le regard

pour foncer des buissons jusqu'à lui.

Feu de camp sur la plage (La Havane 7)

Comme le nom de la mission l'indique si bien, votre cible se trouve sur la plage, pour l'approcher discrètement, restez

dans les arbustes juste à côté et sifflez-le.


Une cargaison de poudre (La Havane 8)

Cette cible se trouvant sur la digue, le meilleur moyen de l'approcher est encore la nage discrète, bien que les barils qui

se trouvent à ses pieds puissent tout autant servir.

Le commandant espagnol (La Havane 9)

Celui-ci se trouvant dans un patio surveillé, approchez-le prudemment en éliminant les carabiniers des toits et en

utilisant les fléchettes furie sur les gardes passant à proximité.

Marchand illicite (La Havane 10)

Ce commerçant proche des templiers se trouve lui aussi entre des murs fermés mais vous pourrez sans peine

l'atteindre d'un petit assassinat aérien depuis les toits après avoir éliminé les sentinelles.

La fin des impôts (La Havane 11)

Tous corrompus décidément à La Havane, cet officier est lui un peu plus difficile d'accès mais une petite fléchette furie

pour l'un des soldats qui l'entourent suffira à refroidir ses ardeurs.

Évasion malheureuse (La Havane 12)

Pas de bonus de discrétion ici, allez simplement au point de repère pour que votre cible s'enfuit, vous n'aurez alors plus

qu'à lui courir après pour lui porter un gentil coup de lame secrète à la nuque.

Le capitaine pirate (Nassau 13)

Cette cible est située aux abords de la ville, les zones de traques sont rares mais rien de bien difficile pour autant si

vous êtes patients et que vous nettoyez la zone au préalable.

Les hors-la-loi (Nassau 14)

Kenway, gendarme de proximité, doit maintenant s'occuper d'un groupe de hors-la-loi sévissant à Nassau, ou du moins

de leur chef qui se trouve à l'arrière de la grande maison proche du marais, l'assassinat furtif depuis le toit est à

privilégier pour rester invisible..

Pilleurs de tombes (Arroyos 15)

Celui-ci se trouve sur une île, à l'intérieur de la pyramide maya qui fait office de déplacement rapide si vous avez

synchronisé le point d'observation.

Un dernier pour la route (Arroyos 16)

Un peu moins exotique que le précédent, cette cible est en plein milieu d'Arroyos : montez sur un toit, visez la tête et

boum.

Naufragé (New Bone 17)

La cible se trouve sur la petite île non loin, approchez-vous grâce aux buissons et assassinez-le d'un coup avant que qui

que ce soit ne vous repère.

Le frère indigne (Corozal 18)

Un pirate qui veut s'approprier un fort ? Voilà qui est bien regrettable : allez-y et tuez-le avant qu'il ne mette à exécution

son plan.

Les braconniers (Crooked Island 19)


Edward se la joue garde-chasse dans cette mission : pour défendre les gentils animaux, assassinez la cible qui se

trouve au bout de la structure de bois.

Le déserteur (Crooked Island 20)

La cible est sur une petite île non loin, pas d'impératif de discrétion ici alors trouvez-le près du rocher central et usez de

votre lame pour l'envoyer en enfer.

Double dilemme (Grand Cayman 21)

Double cible pour une fois, allez à la taverne et provoquez en duel ces deux frères pour les remettre à leurs places de

simples mortels.

Le terrible pirate (New Bone 22)

" Cet arrogant capitaine " se trouve non loin, sur une île que vous connaissez déjà si vous avez exécuté les chasses aux

templiers : celui-ci est relativement bien entouré mais en partant du point d'observation vous n'aurez qu'à descendre de

quelques étages pour lui offrir un assassinat aérien des plus majestueux.

L'expédition (Ile à Vache 23)

La cible se trouve juste à côté du point d'observation, grimpez sur les rochers juste à côté.

Le maître des esclaves (Ile à Vache 24)

Dans Assassin's Creed 4, on ne rigole pas avec l'esclavage : rendez-vous à la plantation indiquée et tuez le négrier qui

se trouve dans le charmant petit jardin fleuri derrière sa villa.

Une affaire de négrier (Andreas Island 25)

Même pas besoin de voyager bien loin, la cible arrive en bateau juste à côté de l'endroit où vous vous trouvez.

L'informateur (Salt Key Bank 26)

Voguez (ou déplacez-vous rapidement s'il vous appartient) jusqu'au fort de Dry Tortugas au nord-ouest de la carte pour

trouver votre cible au sommet de la construction : un baril mal placé, une balle bien visée et boum.

Le chercheur de trésors (Andreas Island 27)

Allez à Abaco Island pour trouver votre cible sur cette minuscule île, de nombreux fourrés sont à disposition mais vous

pouvez aussi tenter de lui foncer dessus quand les gardes tournent le dos.

Affaire louche (Salt Key Band 28)

Prenez votre Jackdaw pour atteindre cette cible qui se trouve sur un petit schooner qui prendra la fuite en vous voyant.

Poursuivez-le jusqu'à la plantation et tuez-le sur place.

Le repaire du contrebandier (Grand Cayman 29)

Plus original, cette cible se trouve dans un repère secret : après avoir utilisé la cloche pour descendre sous l'eau, entrez

dans la grotte et nagez dans ce labyrinthe en évitant le requin qui s'y trouve. Arrivé dans le repère, tuez un

contrebandier pour lui voler son arme et gagnez le duel contre la cible (à moins que son collègue ne vous facilite la vie

en envoyant une grenade à ses pieds)

La grotte des hors-la-loi (Corozal 30)

Et la dernière cible de vos contrats d'assassins est un aristocrate templier bandit, rien que ça : allez à son repère en


nageant entre les méduses puis tuez-le en ramassant un mousquet et en lui collant une balle dans la tête (avant que

ses amis ne vous tombent dessus).

Contrats navals

Œil pour oeil

Votre première mission est d'aborder un navire espagnols coupable d'avoir attaqué un navire du marchand hollandais :

la frégate en question est à peu près au milieu de la zone de recherche, veillez à l'aborder et non pas à le couler.

Droit maritime

Rejoignez le lieu de l'embuscade puis après la cinématique, abordez rapidement le Hercules après avoir coulé ses

canonnières et vous aurez fini cette mission.

Fléau espagnol

Dans cette mission, vous devez trouver et couler 3 canonnières espagnoles, celles que vous voulez, utilisez votre

longue-vue pour les repérer et n'hésitez pas à vous éloigner de la zone si vous n'en trouvez pas.

Bois flotté

Cette mission requiert de votre part que vous récupériez juste 60 bois, si vous les avez déjà donnez-les au marchand et

sinon allez aborder quelques navires.

De la soie sur les vagues

Cette mission requiert de votre part que vous récupériez juste 30 tissus, si vous les avez déjà donnez-les au marchand

et sinon allez aborder quelques navires.

Contrebande

Selon votre ami marchand, des navires espagnols feraient de la contrebande. Lesquels ? Aucune importance, coulez

juste deux bricks et une frégate prise au hasard dans la zone (vérifiez à la lunette que ce sont bien des navires

espagnols quand même)

Escorte privée

Comme son nom l'indique, cette mission consiste en l'escorte d'un navire marchand convoité par les espagnols.

Commencez par aller le trouver au beau milieu de la brume et éliminez les deux navires qui sont entrain de l'attaquer

puis occupez-vous de tous les autres en veillant à ce que le Neptuno ne prenne pas trop de dégâts.

Justice aveugle

Un pirate peu scrupuleux a volé un man'o'war britannique : allez dans la zone indiquée pour couler son escorte de

frégate puis occupez-vous de lui. Ne le coulez pas mais abordez-le afin d'être sûr que le mécréant trépasse.

Le dernier contrat

Défiant toute logique, cette supposée dernière mission en plein milieu de la liste vous demande de retrouver le

Hollander, qui n'est bien sûr pas un navire marchand hollandais et de l'aider en coulant tout vaisseau qui s'en

approcherait (et ils sont nombreux).

Les réalités de la guerre

Qui a dit que les marchands étaient pacifiques ? Ce n'est pas Der Graff en tous cas, puisqu'il vous demande de couler


un malheureux convoi espagnol à l'aide de quelques collègues corsaires. Après deux premiers navires, vous aurez droit

à un man'o'war et ses deux assistants, rien de bien difficile malgré l'inutilité de vos alliés.

Chasseur-cueilleur

Pour satisfaire une fois de plus le marchand, allez couler deux navires chasseurs, ceux avec les voiles rouges et les

logos d'épées. Si vous n'êtes pas actuellement recherché, coulez quelques navires devrait les attirer.

Vos papiers, s'il vous plait

Simple comme bonjour, cette mission demande simplement que vous couliez le HMS Courage, un navire contenant de "

faux " documents pouvant accuser votre " honnête " ami marchand.

Traverser la tempête

Rien de bien compliqué ici : allez au point indiqué et coulez la flotte britannique composée de petits vaisseaux.

La tanière des contrebandiers

Le pauvre Der Graff voit malheureusement son repaire bloqué par des navires espagnols. Allez sur place et faites un

peu le ménage dans tout ça.

Une affaire personnelle

Votre contact vous demande de venger un de ses compatriotes en coulant un navire anglais du nom d'HMS Defiance :

cherchez-le dans la zone verte et envoyez-le par le fond

BATTRE UN MAN O WAR FACILEMENT

Pour battre un man o war facilement sans perdre de vie il suffit de descendre du Jackdaw, puis de nager jusqu'au man o

war et de monter dessus pour éliminer tous les gardes. Ensuite, regagnez le Jackdaw et tirez sur le man o war jusqu’à

ce que l'ancre d'abordage apparaîsse. Vous n'aurez plus qu'à récupérer le butin.

VOIR LE NIVEAU DU JACKDAW

Pour connaître le niveau de votre navire, le Jackdaw, allez déjà jusqu'à la séquence 10 mémoire 1 et faites la mission

jusqu'à vous emparer du Man O' War. Ensuite, naviguez avec ce navire et sortez la longue-vue en direction du Jackdaw

pour voir toutes les informations le concernant. Assurez-vous de détruire tous les bateaux ennemis et de sortir la longue-

vue avant d'atteindre l'endroit indiqué.


EMPLACEMENT DES 4 CLEFS DES TEMPLIERS

Voici les 4 emplacements :

{l 1ère clef : Isla de Pinos

2ème clef : La Havane

3ème clef : Kingston

4ème clef : Nassau

EMPLACEMENT DES 16 STÈLES MAYA

Voici l'emplacement des 16 stèles maya.

Misteriosa : 2

New Bone : 1

Isla Providencia : 2

Long Bay : 1

Matanzas : 1

Cap Bonavista : 1

Tulum : 1

Great Inagua : 1

Isla de Pinos : 2

Tortuga : 1

Cat Island : 1

Santanillas : 2

AIDE POUR REMPORTER LES MINI-JEUX

Fanorona

Évitez de jouer en diagonale car la partir sera serrée.

Jouez en verticale, ceci affaiblira la seconde ligne de votre adversaire et la partie sera écourtée.

L’horizontale offre un compromis entre ces deux extrêmes.

Quand la partie touche à sa fin, essayez d'approcher vos pièces restantes au centre du plateau où vous disposez de

beaucoup plus d'options tactiques que le long d'une bordure.

C'est une stratégie qui consiste à sacrifier une de ses pièces pour pousser son adversaire à s'isoler sur les bords du

plateau où il se trouvera en position de faiblesse

Morris six/neuf/douze hommes

Essayez de placer vos pièces sur des intersections pour élargir vos possibilités de mouvements.

Une fois que vous avez pris le contrôle d'une intersection, alignez 2 pièces sur 2 axes sécants différents.

Votre adversaire ne pourra vous bloquer qu'à un seul endroit ce qui vous permettra de terminer l'un des deux milles.

Dames

Il est préférable d'occuper une position centrale en essayant de pousser son adversaire sur le coté.

La capture étant obligatoire, une des clés de la réussite réside dans votre capacité à forcer votre adversaire à jouer des

coups précis en sacrifiant vos propres pièces.


Batman Arkham City : Armored Edition
© Warner Interactive / Rocksteady 2012

NEW GAME +

Terminez le jeu en Normal ou Difficile pour pouvoir recommencer une partie en conservant tout ce que vous aviez

acquis.

MESSAGES CACHÉS

Utilisez le séquenceur cryptographique et cherchez l'endroit qui se trouve aux coordonnées XY : 700, 490. Vous

intercepterez une fréquence radio qui vous donnera les numéros suivants : 

9-23-9-12-12-18-5-20-21-18-14-2-1-20-13-1-14. Si vous les remplacez par leurs équivalents en lettres dans l'alphabet,

vous découvrirez le message : "I WILL RETURN BATMAN".

Utilisez le séquenceur cryptographique et cherchez l'endroit qui se trouve aux coordonnées XY : 500, 900. Vous

intercepterez une fréquence radio qui vous donnera les numéros suivants : 

"5-15-9-7-21-18-18-14-3-5-24-15-12-7-22-3-10-5-15-9-22-3-8-25-26-15-16-25-10-15-17-25. Si vous utilisez la règle 1=C,

2=B, 3=A, 4=Z, vous découvrirez le message : "YOU WILL PAY FOR WHAT YOU HAVE DONE TO ME".

Utilisez le séquenceur cryptographique et cherchez l'endroit qui se trouve aux coordonnées XY : 200, 500. Vous

intercepterez une fréquence radio qui vous donnera les numéros suivants : 

"3-20-26-18-26-16-24-1-11-4-24-9-3-8-5-2-12-18-6-16-7-11-3-10-17-5-13-4-21-8. Si vous utilisez la règle Z=1, Y=2, X=3

(alphabet inversé), puis le Carré de Vigenere avec le mot clef "scarecrow", vous découvrirez le message : "FEAR WILL

TEAR GOTHAM CITY TO SHREDS".

SOLUTION COMPLÈTE

Prologue

Vous prenez pour ainsi dire le contrôle de Bruce Wayne dans une salle d'interrogatoire, attaché à une chaise. Balancez-

vous de droite à gauche pour tomber à terre, puis utilisez la touche de contre pour calmer les ardeurs du Garde TYGER.

Dirigez-vous ensuite vers la droite entre les grillages pour être à nouveau " pris en charge ". Une fois lâché en pâture

aux criminels d'Arkham, utilisez à nouveau le Contre pour vous débarrasser des détenus et frappez celui qui est en train

de tabasser Jack Ryder. Aidez celui-ci à se relever et avancez pour être accueilli à coup de batte par le Pingouin.

Utilisez une fois encore le contre pour reprendre le contrôle du milliardaire, puis donnez une leçon aux hommes de main

de Cobblepot en alternant entre frappes et contres. Pour repérer un ennemi sur le point de vous frapper, restez attentif

aux éclairs bleus qui apparaîtront au dessus de sa tête. Une fois la zone dégagée, mettez le Pingouin KO si vous le

souhaitez, empruntez l'échelle à gauche des grillages, puis sautez sur les conduits d'aération en face. Empruntez une

seconde échelle et grimpez sur les toits à votre gauche pour que Bruce puisse contacter Alfred, son fidèle majordome.

Repérez ensuite le bâtiment d'Ace Chemicals et courez dans sa direction pour vous agripper au rebord. Suivez le par la

droite et utilisez les échelles à votre disposition pour monter. Accroupissez-vous ensuite pour passer l'obstacle et

suspendez-vous à nouveau au rebord grâce aux indications à l'écran. Progressez enfin de la même façon jusqu'au toit,

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00041082-batman-arkham-city-armored-edition.htm
http://www.jeuxvideo.com/forums/0-30435-0-1-0-1-0-batman-arkham-city-armored-edition.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400041082&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5081160%2FBatman-Arkham-City-Armored-Edition-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D8b3f16f3-7916-0ded-bf28-0f80ae9aa2ed%26Origin%3DPA_JV_LIEN


où vous pourrez enfin endosser pour de bon le rôle de Batman.

Sauver Catwoman

Votre attirail en main, déplacez le curseur de votre séquenceur vers le signal fort en haut à droite et décodez l'émission

pour apprendre que Catwoman est détenue au tribunal. Pour vous y rendre, rien de plus simple : sautez d'Ace

Cheminals et planez jusqu'au bâtiment éclairé droit devant vous. Vous remarquerez peut-être en chemin qu'une étrange

sphère verte recouvrant un point d'interrogation se trouve sur l'un des toits adjacents : il s'agit d'un Trophée de l'Homme

Mystère. Plusieurs dizaines sont disséminés dans chacune des différentes zones d'Arkham, et pour tous les collecter, il

faudra vous armer de beaucoup de patience, ainsi que de vos meilleurs neurones ! Pour l'heure toutefois, corrigez

comme il se doit les hommes de Double-Face à l'entrée du tribunal en utilisant sans réserve votre Contre, puis entrez.

Si vous souhaitez éviter l'affrontement, entrer directement par la porte du balcon est possible.

Montez les escaliers face à vous et dirigez-vous vers la gauche pour assister à une cinématique. Empruntez ensuite

l'échelle au fond à droite et accroupissez-vous pour neutraliser le détenu qui vous tourne le dos. Lors de ces

neutralisations, vous pourrez si vous le souhaitez asséner un coup plus violent à votre victime pour qu'elle s'endorme

immédiatement. Cette méthode a néanmoins un inconvénient : elle est plus bruyante ! A n'utiliser que lorsque la

situation l'exige vraiment, donc. Marchez ensuite sur le câble qui surplombe la salle puis initiez le pugilat en sautant de

votre perchoir et en mettant KO tous les détenus qui oseront rester dans la salle (la majorité s'enfuyant comme des

lâches).

Double-Face tentera bien de vous arrêter en vous tirant dessus, mais rien ne lui évitera la déculottée qui l'attend dans la

cinématique qui suivra une fois les détenus vaincus.

Trouver le Joker

Enquêter à l'église

Activez votre détecteur d'indice et analysez l'impact au sol ainsi que le point d'entrée de la balle. Vous en déduirez ainsi

la position du sniper. Ressortez alors du bâtiment pour poursuivre vos investigations. Passez à tabac les détenus

postés à l'entrée si vous le souhaitez et suivez le curseur vert sur votre radar pour atteindre le bâtiment d'où provenait le

tir. Si vous désirez dors et déjà vous plonger corps et âmes dans les quêtes annexes peuplant Arkham, sur le toit de

l'immeuble de droite en sortant du tribunal vous attend le Veilleur, un être mystérieux dont vous pourrez pister les

apparitions.

Autrement, dirigez-vous vers l'entrée de l'église, gardée par quelques détenus, et disposez d'eux comme il se doit avant

d'entrer. A l'intérieur, Harley Quinn vous attend de pied ferme, mais initiera un dialogue dès lors que vous lui porterez un

coup. Sitôt la demoiselle partie, lancez un fumigène puis utilisez votre grappin pour rejoindre l'une des gargouilles en

hauteur et ainsi vous fondre dans l'ombre. Utilisez ensuite votre Mode Détection pour avoir une vue d'ensemble sur les

forces en présence. Ce mode est un outil très pratique dont il ne faudra pas vous priver, car il vous permet de connaître

la position de chaque ennemi ainsi que son équipement, ce qui pourra se révéler déterminant par la suite.

Pour l'heure, rejoignez la statue au fond de l'église. Vous pourrez ainsi neutraliser d'un seul coup deux détenus en vous

glissant dans leur dos Regagnez ensuite votre perchoir et évoluez vers la droite en planant pour atteindre l'arrière du

confessionnal. Approchez-vous des planches de bois et éliminez un troisième ennemi avant de retournez vous cacher,

puis planez jusqu'à atterrir derrière le dernier détenu, que vous pouvez neutraliser sans problème. La pièce est

maintenant sécurisée, et vous monterez peut-être déjà au niveau supérieur grâce à l'expérience acquise jusque-là.

Vous pouvez choisir d'améliorer ou de développer les capacités de Batman comme bon vous semble, mais il est reste

judicieux d'utiliser vos points de compétences pour améliorer la résistance de Batman aux coups et aux balles.

Parlez aux otages que vous venez de libérer si vous le souhaitez, puis empruntez la porte à gauche de l'entrée

maintenant bouclée. Entrez dans la pièce sur votre droite puis montez aux niveaux supérieurs par la force de vos bras.

Un Trophée de l'Homme Mystère peut être attrapé grâce à votre Bat-griffe avant que vous ne soyez obligé d'utiliser

votre grappin pour progresser davantage. Une fois arrivé au sommet, analysez le fusil de sniper, puis suivez les

indications à l'écran pour sauter à travers les vitraux et échapper à une mort certaine.


Pénétrer dans l'aciérie

Vous pouvez à présent pister le signal radio émis par le Joker. Suivez votre indicateur en volant de toit en toit, et ne

vous privez surtout pas si vous croisez un groupe de détenus : chaque groupe vaincu vous octroiera davantage

d'expérience et vous permettra à terme de débloquer plus de capacités pour votre homme chauve-souris. En suivant le

signal radio, vous ne tarderez pas à arriver au " Joker's Funland ", au coeur de la zone industrielle. Continuez votre

pistage pour atteindre l'aciérie contrôlée par le Joker, puis utilisez votre grappin pour rejoindre le point le plus élevé de la

zone. Suite au dialogue avec Alfred, utilisez votre grappin pour vous accrocher à la cheminée principale à l'est, puis

planez vers le rebord. Progressez ensuite vers la droite et apprenez un nouveau mouvement : la glissade.

Progressez le long de la pièce circulaire jusqu'à être bloqué par la chaleur, puis utilisez votre Bat-griffe sur la conduite

d'eau face à vous pour dégager la voie. Sautez en contrebas et accrochez-vous au rebord un peu plus loin pour

continuer. Jouez ensuite les équilibristes sur les rambardes suspendues au dessus de la lave pour atteindre un cul de

sac. Utilisez alors du Gel explosif sur le sol pour créer un trou et vous y engouffrer. Continuez devant vous en vous

accroupissant, puis utilisez un Batarang sur l'interrupteur en haut à droite pour arrêter les flux de vapeur et emprunter le

conduit. Progressez le long de celui-ci en évitant les jets de flamme puis en désactivant de nouveaux jets de vapeur

jusqu'à arriver en dessous du hangar où se terrent les hommes du Joker. Profitez de votre situation pour neutraliser

directement l'un d'eux, puis assommez les autre à grand renfort de contres et de coups divers.

Sauver le médecin

Après la courte scène et le dialogue avec Alfred, empruntez la porte surplombée de l'inscription " Dead Ride ", puis

analysez les Trophées encore inaccessibles présents dans la pièce. Il s'agit d'un bon réflexe à prendre, étant donnée la

quantité de Trophées à découvrir à Arkham. Continuez vers la chaîne de montage, et activez l'interrupteur au dessus du

tapis roulant directement à gauche en entrant. Faufilez-vous par l'ouverture ainsi dégagée et utilisez votre grappin pour

atteindre un poste en hauteur, puis un point d'observation. Passez dans le dos des ennemis en usant de ces points, et

laissez-vous tomber à terre une fois en position. Neutralisez d'abord le détenu isolé de droite, puis faites de même avec

les deux autres légèrement en contrebas.

Passez dans la pièce suivante en sautant par la baie vitrée, puis passez la porte au fond à droite. Accroupissez-vous

pour éviter d'alerter les détenus devant vous et éliminez-les d'un seul coup. Quatre autres ennemis vous attendent dans

la pièce, tous armés : dans ce cas de figure, oubliez tout de suite l'approche frontale, et veillez à rester caché pour

neutraliser vos adversaires. Commencez d'abord par rejoindre un point d'observation, et analysez les déplacements des

détenus grâce à votre Mode Détection. Lorsqu'un ennemi s'isole, planez dans son dos et atterrissez derrière lui en vous

accroupissant pour le neutraliser. Si l'une de vos victimes est retrouvée par un co-détenu, alors le reste des adversaires

sera en état d'alerte et vous recherchera, ce qui n'est pas plus mal car c'est souvent comme cela que vous aurez

l'occasion d'isoler vos proies. Vous pouvez également attendre qu'un détenu passe en dessous d'un point d'observation

pour opérer une neutralisation aérienne, mais en l'occurrence, le dernier ennemi de la salle restera aux côtés du

médecin. Attendez donc qu'il ait le dos tourné pour le neutraliser et ainsi sauver Stacy Baker. Vous obtenez dans la

foulée un fusil à impulsion électrique.

Atteindre le Joker

Ressortez alors de la pièce et rendez-vous vers la porte fermée dans le coin nord-ouest de la salle. A l'aide de votre

nouveau jouet électrique, activez le dispositif au dessus de la porte, puis faites de même en utilisant les deux tirs du fusil

pour déverrouiller une seconde porte. De retour à la chaîne de montage, usez de votre grappin pour atteindre une

hauteur et empruntez le conduit à votre droite. Vous pourrez alors prendre par surprise les détenus qui vous attendaient

derrière la porte et en neutraliser deux en vous glissant dans leur dos. Mettez KO ceux qui restent, puis retournez dans

le hangar où vous aviez pu observer le regroupement des hommes du Joker.

Après avoir écouté Harley, utilisez votre fusil à impulsion sur le générateur électrique présent dans la salle en alternant

entre les deux types de charge pour dégager la voie vers le Joker. Utilisez alors votre grappin pour monter dans le

bureau,... Et recevoir un coup de botte de la part du bras droit du criminel fou. Ce dernier est vite rejoint par quelques

hommes du Joker, dont il faudra disposer avant toute chose avant de vous attaquer à M. Marteau. Restez mobile pour

éviter ses coups meurtriers, et paralysez-le avec vos charges électriques si vous en avez l'occasion pour avoir la paix.

Vous pourrez alors rejoindre pour de bon le bureau où se terre le Joker.


Il est à noter qu'à partir de ce moment, vous aurez la possibilité de vous plonger dans les quêtes liées à Edouard Nigma

en vous rendant à l'Eglise. Si vous désirez récupérer tous les Trophées disséminés dans le jeu, cela sera même

indispensable car à l'issu de votre " entrevue " avec E.Nigma, les informateurs de l'Homme mystère vous apparaîtront

clairement, entourés d'une aura verdâtre, au cours de vos nombreux combats. Lorsque vous repérerez un tel ennemi, il

faudra faire l'effort d'éviter de le mettre KO en s'occupant dans un premier temps de tous les autres détenus pour

pouvoir l'interroger, et ainsi connaître les emplacements des Trophées aux alentours.

A la recherche de M. Freeze

Du commissariat au Musée

Après la cinématique, votre combinaison sera calibrée pour trouver le point le plus froid d'Arkham afin de localiser M.

Freeze. Avant de suivre votre indicateur thermique, libre à vous d'explorer davantage la ville pour faire la chasse aux

quêtes annexes. Sinon, rendez-vous aux abord du bâtiment du GCPD, nouvelle planque de M. Fries et bien gardé par

les hommes du Pingouin. Ces derniers sont armés, veillez donc à les éliminer un à un et avec précaution pour ne pas

prendre de risques inutiles. Non loin de là, sur un toit d'où émane la fumée rouge d'une fusée éclairante, vous trouverez

l'entrée de Jouets Krank, où vous pourrez initier une nouvelle quête en étroite collaboration avec un ancien ami à vous.

Une autre quête peut aussi être entreprise si vous décrochez le téléphone sonnant non loin de l'entrée du GCPD.

Une fois ladite entrée nettoyée, utilisez vos charges électriques sur la porte à la base du bâtiment et exécutez une

glissade pour passer dans l'ouverture ainsi créée. Prenez la carte de cryptage sur le cadavre à droite en entrant, puis

décodez l'émission en bas à gauche de votre séquenceur avant de passer la porte. Les détenus présents dans le

commissariats sont à nouveau tous armés : attirez brièvement l'attention d'un ennemi pour les faire se disperser, puis

allez vous cacher en hauteur pour les surprendre un à un en vous glissant dans leur dos. Si vous êtes dans la ligne de

mire d'un détenu, utilisez immédiatement un fumigène pour aller vous dissimuler de plus belle. Le dernier ennemi de la

zone se rendra automatiquement, vous permettant ainsi de l'interroger. Vous découvrez ainsi que Freeze n'est déjà plus

là.

En rebroussant chemin pour sortir du bâtiment, vous serez enfermé dans le hall d'entrée. Après avoir téléchargé les

codes du building, passez dans la salle adjacente par le grillage au sol, puis utilisez votre séquenceur sur la console à

droite en entrant pour déverrouiller les portes. Sortez ensuite du commissariat comme vous y êtes entré, et traversez la

ville pour rejoindre le Musée. Une fois n'est pas coutume, l'entrée du bâtiment est bien gardée par les hommes du

Pingouin. Inutile à ce stade de vous préciser comment aborder ce genre de situation. Après avoir réglé leur compte aux

détenus, utilisez votre séquenceur pour lever le grillage bloquant la porte, puis entrez.

Désactiver les brouilleurs

Un ennemi équipé d'un couteau vous attend dans le hall : utilisez les indications à l'écran pour éviter ses coups et

riposter comme il se doit. Sautez ensuite à travers la vitre à droite en entrant, puis utilisez votre séquenceur sur la

console. Le Pingouin bloque les transmissions à l'aide de brouilleurs, qu'il va donc vous falloir neutraliser. Ressortez du

Musée et suivez les indications de votre mouchard pour trouver le premier brouilleur sur la façade nord du building,

placé sous bonne garde. Restez attentif au son d'alarme qui pourra retentir lorsque vous passerez à tabac les hommes

du pingouin : elle signifiera qu'un détenu est en train de s'équiper d'une arme à feu. Seul face au brouilleur, détruisez les

trois écrans du dispositif pour le désactiver.

Mettez ensuite le cap vers le nord-est pour trouver le second brouilleur, cette fois exclusivement défendu par des

hommes armés. Postez-vous en haut du bâtiment surplombant le dispositif pour facilement neutraliser les détenus les

uns à la suite des autres et ainsi pouvoir détruire le brouilleur. Prenez votre temps dans ce genre de situation pour ne

pas encaisser inutilement des tirs de balle, meurtriers pour l'homme très ordinaire qu'est Bruce Wayne. Vous apprenez

ensuite en espionnant les communications du Pingouin que le dernier brouilleur est caché sous terre.

Suivez donc le marqueur vert sur votre boussole pour vous rapprocher de votre objectif : vous atteindrez ainsi la zone

du Bowery, où se dressent d'imposantes verrières. Utilisez-les à bon escient pour vous déplacer à l'insu des détenus

armés présents dans la zone, ou prenez votre temps pour les éliminer un par un. Notez qu'en direction du sud, un

premier conteneur de Titan vous attend si vous avez accepté d'aider Bane à Jouets Kranks. C'est en tout cas à l'ouest

que vous trouverez l'entrée du métro, dans laquelle il va falloir vous engouffrer. Deux détenus peuvent facilement être


neutralisés sur la gauche, tandis qu'un Trophée vous attend à l'autre extrémité de la pièce. Les transmissions étant

brouillées pour l'instant, analysez simplement son emplacement. Un autre Trophée peut néanmoins être obtenu

immédiatement en vous glissant dans un conduit dans une salle à l'est de la pièce, puis en utilisant votre gel explosif sur

le sol.

Revenez ensuite au niveau des deux ennemis assommés et descendez au niveau inférieur. Empruntez la voie de droite

et glissez-vous dans un nouveau conduit pour trouver un autre Trophée, puis dirigez-vous vers la gauche dans la pièce

suivante. Montez sur le train, et continuez à progresser notamment à l'aide de votre glissade et de votre gel explosif.

Allez ensuite vers la droite et descendez brièvement du toit du train pour trouver un nouveau Trophée. Rebroussez alors

chemin en continuant tout droit pour trouver sur votre droite un deuxième conteneur de Titan faiblement gardé. Plus loin

sur la gauche, détruisez le mur pour trouver plusieurs Trophées sous entraves : leur obtention nécessitant la résolution

d'énigmes, il est préférable de les marquer pour le moment.

Ressortez ensuite et utilisez vos charges électriques pour ouvrir la porte sur votre gauche. Vous atteignez alors le

terminal du métro, où réside le dernier brouilleur placé sous haute surveillance. Commencez par emprunter le conduit

face à vous pour progresser sans vous faire repérer, puis placez-vous sous le grillage devant vous en sortant de votre

cachette. Vous pourrez ainsi prendre un premier détenu par surprise et le neutraliser. Rejoignez ensuite un point

d'observation à l'aide de votre grappin et observez les déplacements des ennemis restants pour choisir vos prochaines

cibles : plus elles seront isolées, plus elle seront vulnérables. Une fois la zone nettoyée, réduisez le dernier brouilleur en

bouilli pour pouvoir à nouveau utiliser votre séquenceur. Notez qu'un autre Trophée peut être récupéré en

s'accroupissant dans le coin sud-ouest de la salle. Ne vous reste ensuite plus qu'à rebrousser chemin pour sortir du

métro et vous mettre en route pour le Musée.

Sauver M. Freeze

De retour au Musée, faites place nette devant le building avant d'entrer, en faisant tout de même bien attention aux

ennemis armés d'un couteau et qui demandent une technique de contre particulière. Une fois à l'intérieur, piratez la

console qui vous avait auparavant résisté sur la droite : vous pouvez à présent pousser plus avant vos investigations.

Détruisez le mur au fond à gauche du couloir pour trouver un Trophée, puis descendez les escaliers croisés un peu plus

tôt. Pour vaincre le détenu en armure, suivez les indications à l'écran. Dirigez-vous ensuite dans le coin nord-est de la

pièce pour trouver un conduit en hauteur qui vous mènera à un nouveau Trophée à marquer.

En revenant dans la pièce au Tyrannosaure, parlez à l'agent Jones à gauches des escaliers puis empruntez-les pour

aller marquer un nouveau Trophée et passer la porte surplombée du panneau Exit. Utilisez vos charges électriques pour

passer le volet à gauche et trouver un Trophée, puis usez de vos Batarangs télécommandés pour activer l'interrupteur

de l'autre côté de l'arche face à vous. Suivez ensuite simplement le couloir pour assister à une cinématique, suite à

laquelle vous serez enjoint à participer à un large pugilat. Les ennemis sont nombreux mais ne disposent que d'un

arsenal limité, à base de battes et de chaises. Faites-vous donc plaisir et mettez-les au tapis. Dans un second temps,

un détenu infecté par le Titan sera envoyé sur le ring pour vous combattre, accompagné de quelques détenus

supplémentaires. Utilisez donc l'ultra étourdissement pour prendre le contrôle de la bête et semer le chaos parmi vos

ennemis. La pièce nettoyée, une dialogue avec Alfred surviendra.

Une fois ce dernier achevé, utilisez à nouveau un Batarang télécommandé sur la gauche de la salle pour activer

l'interrupteur et ouvrir la voie. Piratez la console directement sur votre gauche, puis utilisez vos charges pour activer le

générateur au sol. Détruisez la paroi de droite pour récupérer un Trophée et replacez-vous devant le premier

générateur. Faites descendre le monte-charge, puis placez-vous à l'intérieur pour activer un autre générateur. Détruisez

alors le plafond maintenant accessible pour progresser davantage, puis utilisez votre Bat-griffe sur la valve au mur pour

trouver un nouveau Trophée. Continuez vers la droite en détruisant à nouveau un mur puis passez la porte sur votre

gauche. Utilisez  alors votre gel explosif sur la paroi de glace pour déclencher une nouvelle scène.

La séquence qui suit pourra vous donner des sueurs froides : il s'agira en effet de traverser l'étendue de glace friable qui

s'étend à vos pieds pour rejoindre les agents du GCPD piégés dans la glace. Ne vous approchez des bords sous aucun

prétexte, sous peine de finir en déjeuner pour l'une des curiosités du Pingouin, et entreprenez de rejoindre le premier

agent face à vous.

Le policier secouru, repartez de plus belle et dirigez-vous cette fois-ci à l'extrémité gauche de la salle. Utilisez votre

grappin pour rejoindre le balcon et poursuivre votre progression.


Un peu plus loin, trois ennemis joueront les malins en se mettant à l'abri derrière des grilles automatisées. Piratez la

console sur la gauche pour aller les corriger comme il se doit, puis passez la porte qu'ils défendaient. Progressez

davantage en utilisant la glissade pour finalement tomber nez à nez avec un M. Fries en bien mauvaise posture.

Utilisez, ou plutôt tentez d'utiliser votre gel explosif sur la paroi de droite pour être aussitôt confronté à Abramovici et

quelques sbires. Neutralisez ces derniers dans un premier temps, puis utilisez un ultra étourdissement sur le colosse

pour lui adresser un combo dévastateur. Empruntez le passage maintenant dégagé et marquez le Trophée dans le coin

à droite. Rendez-vous ensuite au bout de l'allée pour trouver un troisième container de Titan à détruire, puis piratez la

console à gauche de la prison de Freeze pour, enfin, le libérer.

Neutraliser Cobblepot

Après la cinématique, rebroussez chemin jusqu'à la vaste salle congelée, dont la glace a à présent quelque peu fondu.

Sautez donc sur la plate-forme en contrebas et entreprenez la traversée jusqu'au côté opposé en utilisant les divers

anneaux à votre disposition. Vous pourrez au passage secourir deux détenus congelés avant d'aller arpenter le couloir

qui vous attend après le balcon. Passez ensuite la porte au bout pour rejoindre l'armurerie, une large salle peuplée

d'ennemis armés.

A partir de maintenant, vos ennemis pourront être équipés de lunettes à infrarouges et seront donc capables de vous

repérer sur un point d'observation lorsqu'il les utiliseront. Ils ne peuvent toutefois scruter qu'une seule gargouille à la

fois, et vous serez souvent averti de l'utilisation de ces lunettes par une allocution du détenu les possédant. De plus,

une amélioration permet de passer outre cette menace du moment que vous restez immobile sur votre perchoir. Pas

trop d'inquiétude à se faire, donc, même si se débarrasser des ennemis présents pourra éventuellement se révéler

compliqué en fonction de leurs déplacements. Prenez votre temps, ne courez pas de risques inconsidérés et vous

nettoierez la zone sans grand souci.

Récupérez ensuite la puce de sécurité sur la combinaison de Freeze, et retournez dans la salle-bassin. Utilisez à

nouveau la plate-forme pour vous mouvoir sur l'eau, et dirigez-vous vers la droite. La créature du Pingouin tentera alors

de vous croquer, ce que vous empêcherez à l'aide d'un vigoureux coup de poing. Suivez l'allée puis passez la porte

pour arriver dans le salon de l'iceberg, où vous attend le Pingouin armé du fameux fusil à glace de Freeze. Mettez-vous

à couvert et attendez que les tirs cessent pour progresser vers le fond de la salle. Vous pourrez alors emprunter une

passerelle qui vous mènera à Cobblepot, et serez en mesure d'utiliser votre brouilleur. Votre ennemi juré encaissera

alors un uppercut magistral avant de riposter en déchaînant la fureur de Solomon Grundy, le premier véritable Boss du

jeu.

Boss : Solomon Grundy

L'énergie du boss est dépendante des trois générateurs d'énergie placés au sol. Lorsque Grundy faiblira, ces

générateurs se mettront donc en route pour le soigner : vous devrez donc utiliser votre gel explosif (via un raccourci) sur

les générateurs afin de les détruire. N'essayez surtout pas de défier Grundy au corps-à-corps, et ne vous approchez pas

des générateurs lorsqu'ils sont actifs (lumière bleue) sous peine d'encaisser des dégâts. Le boss dispose également

d'une attaque à distance qu'il sera préférable d'esquiver en sautant. Une fois les trois générateurs détruits, vous pourrez

asséner quelques coups au colosse.

Débutera alors une seconde phase, durant laquelle Grundy sera plus vivace et où les générateurs seront

momentanément impossibles à atteindre. Guettez donc l'ouverture des sas au sol tout en esquivant les assauts du boss

pour déposer votre gel explosif et ainsi priver une nouvelle fois Solomon de son énergie. L'occasion vous sera alors

donnée de le cogner de plus belle et d'achever le monstre. Le bougre ne s'avoue cependant pas vaincu : luttez pour

vous libérer et reprendre le combat.

Durant cette troisième et dernière phase, Grundy sera immobilisé, et ne vous attaquera qu'avec des ondes de choc.

Esquivez-les au mieux et entreprenez pour la troisième fois la destruction des générateurs au sol. Ces derniers ne

seront plus protégés, mais s'activeront beaucoup plus souvent, ce qui pourra compliquer votre tâche.

Mais une fois détruit, c'est à la fin définitive de Grundy que vous pourrez assister après lui avoir tabassé les entrailles.

Le Pingouin, lui, ne s'avoue pas vaincu et entreprend de vous attaquer au lance-roquette. Contournez-le simplement en

esquivant les roquette pour le rouer de coup et en finir avec lui.

Une histoire de sang


Pister l'assassin

Après la scène, ressortez du Musée pour commencer la filature de l'acrobate venant de s'échapper. A mesure que vous

vous en approcherez, les tâches de sang laissées par l'assassin seront automatiquement analysées. Utilisez votre

mode Détection pour suivre avec précision le tracé des gouttes si vous avez un doute sur la trajectoire à adopter. En

chemin, vous croiserez très certainement quantités de malfrats à discipliner selon votre bon plaisir, jusqu'à arriver à la

fin des traces. Tentez d'analyser les bandages au sol pour être directement attaqué par l'assassin. Une phase de

filature plus active débute alors, durant laquelle vous devrez user de toute votre adresse pour suivre la ninja de bâtiment

en bâtiment. Planez, courez, et ne soyez pas avare en utilisation de votre grappin pour réussir à tenir le rythme. Votre

proie finira par stopper sur l'un des toits d'Arkham pour engager le combat, l'occasion pour vous de déposer un

mouchard en utilisant la touche de contre.

Après la cinématique mettant en scène l'un des rares alliés de Batman, vous serez en mesure de suivre l'assassin à la

trace grâce au curseur à l'écran. En suivant le signal, vous serez amené à retourner sur le territoire du Joker, devenu

plus dangereux à cause des nombreux détenus armés qui rôdent à présent un peu partout. Vous pouvez prendre votre

temps et les éliminer un par un, ou bien directement descendre dans la large ouverture par laquelle semble s'engouffrer

le signal du traceur. Marquez le Trophée  au fond du tunnel puis récupérez celui de l'autre côté du vide sur la gauche.

Mettez KO les trois malfrats en contrebas, en faisant attention à celui possédant une armure, puis progressez par

l'unique voie disponible. Détruisez le mur sur la gauche pour aller marquer des Trophées, puis allez tout droit en

ressortant.

Utilisez alors votre tyrolienne pour franchir le gouffre devant vous, en l'activant à nouveau en milieu de parcours pour

aller récupérer un Trophée dans le tunnel de droite et pour continuer votre route par la gauche. Passez la grille à

gauche puis positionnez-vous au dessus de la surface fragile à droite : vous pourrez ainsi éliminer directement l'un des

détenus à l'étage du dessous et facilement prendre l'avantage contre le reste du groupe. Attention tout de même, il y a

une caisse d'armement au fond de la salle que les voyous ne se priveront pas d'aller utiliser. Une fois sorti vainqueur du

combat, piratez la console pour ouvrir les portes : vous voilà revenu dans un endroit familier. Rendez-vous en bas à

droite de la salle pour emprunter la porte qui s'y trouve, puis marquez le Trophée un peu plus loin avant d'utiliser votre

tyrolienne pour traverser et emprunter la porte en hauteur.

Arrivée à Wondercity

Après le dialogue avec Oracle, avancez pour vous retrouver face à un précipice, que vous pourrez franchir en planant

puis en utilisant votre grappin. Dans la pièce toute proche, un groupe de détenus attend sa correction, mais disposent

néanmoins d'une caisse d'armes. Prudence, donc. Passez ensuite la porte pour vous retrouver dans les fondations de

la tour Wonder, une large salle peuplée d'ennemis armés. L'un d'eux possède un brouilleur qui vous empêchera

d'utiliser votre mode Détection : heureusement, le détenu en question s'éloignera rapidement sur la gauche et sera alors

vulnérable à votre attaque discrète. Libre à vous ensuite de procéder comme vous l'entendez pour venir à bout de ses

camarades, tout étant surtout affaire d'opportunités.

La zone nettoyée, vous aurez tout loisir d'aller détruire le container Titan présent dans la pièce ainsi que de récupérer

les Trophées disséminés ici. Accessoirement, vous pouvez également secourir la médecin auparavant prisonnière des

détenus que vous venez de neutraliser. Une fois votre petit tour achevé, reprenez la traque de l'assassin en suivant le

signal en direction de Wonder City. Passez successivement deux larges portes en activant les générateurs au sol, puis

affrontez un groupe de ninjas sortis de nulle part. Maîtriser le contre de lame est ici essentiel pour ne pas éprouver trop

de difficulté, mais fort heureusement ces dames sont plus frêles que les détenus que vous avez l'habitude de passer à

tabac.

Leurs ardeurs refroidies, utilisez du gel explosif sur le sol face à la porte pour dégager un nouveau générateur à activer.

Rejoignez alors l'extrémité de la nouvelle zone, en n'oubliant pas de récupérer le Trophée sur votre droite accessible via

une glissade, puis analysez le robot face à vous. Les données récoltées ne sont malheureusement que fragmentaires,

et il va vous falloir analyser tous les autres robots de la zone pour reconstituer l'enregistrement.

Repérez donc les différentes machines à analyser grâce à votre mode Détection, mais prenez garde : un duo

d'assassins surgira de temps à autre après un téléchargement pour tenter de vous arrêter. Occupez-vous donc de ces

demoiselles entre chaque analyse, puis rendez-vous au niveau du passage secret ainsi découvert pour activer le

panneau. Contrez l'assassin qui vous assaille pour utiliser l'épée qu'elle porte comme clé, et engouffrez-vous dans le

tunnel.


Marquez le Trophée face à vous, puis continuez vers la droite pour trouver une échelle. Progressez ensuite tant bien

que mal droit devant vous pour assister à une nouvelle cinématique. Vous suivrez alors Talia dans le sous-sol pour vous

confronter aux épreuves du Démon.

Les épreuves du Démon

Tout d'abord, pour peu que cela soit nécessaire de le préciser, buvez. Vous devrez ensuite suivre Ra's al Ghul au

travers du désert urbain qui s'étend devant vous. Pour se faire, utilisez le boulet de canon pour pouvoir regagner de

l'altitude et ainsi éviter tout contact avec le moindre élément du décor, qui s'avérerait fatal. Arrivé à la seconde plate-

forme, vous devrez venir à bout de soldats de sable avant de pouvoir continuer. Ces derniers utilisent des armes

blanches : veillez donc à utiliser le contre approprié. Un affrontement identique vous sera imposé sur le quatrième pilier

bleu, suite à quoi il ne vous restera plus qu'à plonger dans le maelström de sable. De retour à la réalité, remontez les

escaliers derrière la porte pour pouvoir rejoindre Ra's al Ghul au cours d'une cinématique. S'en suivra alors un

affrontement aussi inévitable qu'intergénérationnel.

Boss : Ra's al Ghul

L'affrontement se déroule en deux temps. Vous devrez d'abord vaincre les assassins de sable qui vous assailliront  en

même temps que Ra's avant de pouvoir vous attaquer à lui, ou plutôt à son effigie de sable animée. Utilisez pour cela

vos charges électriques à distance en esquivant au mieux les lames qu'il enverra vers vous et en scrutant les espaces

entre les soldats qui forment sa garde. Le boss pourra également vous destiner des shurikens géants et des coups

d'épée de temps à autre. Une fois le Ra's al Ghul de sable vaincu, le vrai viendra vous défier au corps à corps : contrez

alors aussi vite que possible pour le tenir en respect et ainsi passer à la seconde phase du combat.

Celle-ci est en réalité identique à la première, si ce n'est que les soldats de sable vous destineront cette fois-ci une

attaque groupée qui mettra votre touche de contre à rude épreuve : il faudra en effet appuyer de manière extrêmement

rapide pour échapper à leur assaut. Heureusement, à mesure que vous réduirez leur nombre, contrer cette attaque

deviendra plus facile. Vous devrez alors une fois de plus venir à bout du Ra's de sable géant et le contrer de la même

manière qu'auparavant. Cette fois, vous aurez en revanche tout loisir de lui asséner vos plus beaux crochets pour en

finir une bonne fois pour toute. Le bougre ne renonce pas pour autant à ses projets et prend Talia en otage. Utilisez

votre Batarang inversé pour que la technologie triomphe enfin du maître assassin, pour le coup totalement has been.

Récupérer l'antidote

Rejoindre Freeze

Vous voilà à présent en possession du précieux sang nécessaire à la confection de l'antidote. Ne vous reste plus qu'à

rejoindre le bâtiment du GCPD, où vous attend Freeze, en empruntant les voies du métro dégagées par vos soins un

peu plus tôt. La prudence est de mise, toutefois, car les hommes du Joker ont investi les lieux et sont plutôt bien équipé

: plusieurs détenus ont des lunettes infrarouges, et l'un d'eux porte sur son dos un dispositif de brouillage. Abordez donc

la situation avec beaucoup de précaution. Plus loin sur votre route vers la surface, vous rencontrerez également un

nouveau type d'ennemi armé de boucliers : utilisez simplement le combo adéquat pour en venir à bout. Pour le reste,

vous êtes en terrain connu, et n'éprouverez donc pas de difficulté particulière à rejoindre la surface.

Non loin de la sortie, vous intercepterez néanmoins un communiqué de Strange évoquant l'arrivée de Quincy Sharp

dans la ville. L'occasion pour vous d'en apprendre plus sur la situation en faisant un petit détour. Suivez votre marqueur

vert pour trouver le maire de Gotham en bien mauvaise posture. Les hommes qui le retiennent sont armés, mais vous

pourrez faciliter les choses en utilisant vos charges électriques sur le générateur tout proches des malfrats. Ruez-vous

ensuite sur eux en leur arrachant leur armes des mains à l'aide de votre Bat-griffe pour les mettre KO et avoir une petite

entrevue avec Sharp. L'heure sera ensuite venue d'apporter le sang si durement acquis à M.Freeze. Un ultime groupe

d'hommes de main du Joker vous attend néanmoins devant l'entrée du GCPD pour vous faire obstacle. Un détenu en

armure et deux autres armés de boucliers sont de la partie, ce qui peut compliquer passablement les choses.

Concentrez donc vos assauts sur les ennemis standards avant de vous attaquer aux trois derniers, qui requièrent des

combo spécifiques.

L'accès au commissariat dégagé, pénétrez-y de la même façon qu'autrefois et détruisez le mur du fond pour trouver un

Trophée et en marquer un second. Entrez ensuite dans le bâtiment pour aller donner le sang de Ra's al Ghul à Freeze.


Et malgré toute votre bonne volonté, celui-ci ne semble pas d'humeur très coopérative.

Boss : Victor Fries

Vous voici sûrement face au boss le plus compliqué du jeu. Freeze est en effet quasi invulnérable dans sa combinaison,

pourra vous pister grâce à la chaleur de vos empreintes, à des drones, dispose d'une barrière cinétique et bien sûr, ne

se privera pas pour utiliser son fameux fusil à glace. Autant de menaces qu'il conviendra d'éviter en restant hors de vu

de Victor.

L'atteindre ne sera pas non plus une partie de plaisir, et pour cause : chaque fois que vous utiliserez une stratégie

particulière pour prendre Freeze par surprise, celui-ci se prémunira de cette attaque en mettant immédiatement en place

une contre-mesure. Vous l'avez pris en traître par derrière ou en surgissant d'un grillage au sol ? Et bien l'approcher de

cette manière sera dès lors impossible. Une exception à la règle, toutefois : les deux générateurs présents dans la

pièces, qui s'ils sont activés quand Freeze passe à proximité pourront le paralyser temporairement. Victor pourra

cependant geler le second générateur si l'occasion lui est donnée de le faire.

Voici donc un panel de cinq techniques que vous pourrez utiliser pour atteindre autant de fois le boss et le vaincre : le

paralyser avec les générateurs, le surprendre depuis un grillage au sol, depuis un rebord, électrifier la zone inondée, et

enfin lui asséner un coup de pied planant par derrière. Vous aurez alors tout loisir de briser son scaphandre et de mettre

un terme au combat. Seulement voilà, le temps que vous aurez mis à calmer les ardeurs de Freeze aura suffit au Joker

pour s'emparer de l'antidote. Ressortez donc en vitesse du bâtiment par l'arrière.

Retour à l'aciérie

C'est donc sur le territoire du Joker que vous devez à nouveau vous rendre pour récupérer votre dû et sauver Gotham,

ainsi que vous livrer à une nouvelle quête annexe afin de délivrer Nora des griffes de votre rival. Mais avant cela, une

autre tâche vous incombe : celle de sauver Vicki Vale, échouée en plein Arkham, des griffes des snipers du Joker.

Scrutez donc la zone à l'aide de votre mode Détection pour localiser les détenus qui encerclent l'hélico écrasé et

procédez à leur neutralisation. Une fois la zone dégagée, retrouvez Vicki sur le pont en ruine pour la mettre en sécurité

et ainsi continuer votre route.

Un message d'Alfred vous indiquera entre temps l'emplacement du largage d'un antidote mis au point par Lucius Fox.

L'occasion pour vous d'aller vous requinquer en la bienveillante compagnie du Chapelier Fou lors d'une quête annexe si

vous le souhaitez.

Soyez prudent lorsque vous serez en approche de l'aciérie, et restez à l'affût des lasers rouges, synonymes de la

présence de snipers. Deux d'entre eux vous attendent par exemple en hauteur à l'entrée du Joker's Funland. Rejoignez

donc l'endroit d'où vous aviez pu infiltrer le bâtiment la première fois. Vous remarquerez alors bien vite qu'il vous sera

impossible d'utiliser cette entrée pour pénétrer dans l'aciérie. Suivez les indications d'Oracle pour trouver une nouvelle

entrée en prenant toujours soin de neutraliser les snipers qui scrutent la zone. A l'extrémité sud de votre objectif, trois

gardes non armés gardent un container de Titan : combattez-les sans crainte d'alerter le reste de la troupe pour le

détruire, puis utilisez du gel explosif sur la paroi au fond pour marquer un Trophée.

Procédez ensuite au nettoyage de la zone précédente pour pouvoir passer la porte sans encombre. Il est à noter que

les deux détenus la gardant ne bougeront que rarement, et qu'il est préférable de vous attaquer à leurs camarades dans

un premier temps avant de leur tomber dessus au sens propre. Une fois entré dans le bâtiment, amusez-vous avec

votre nouveau jouet givrant sur les détenus à gauche, puis détruisez le dernier container de Titan derrière vous. Vous

pouvez dès à présent retourner à Jouets Krank pour retrouver Bane et clore la quête si vous le souhaitez. Sinon, sautez

en contrebas, marquez le Trophée de l'autre côté du cours d'eau et utilisez votre coup de givre dans ce dernier pour

créer une plate-forme de glace. Grimpez dessus et usez de votre Bat-griffe pour éviter de finir en rondelles de chauve-

souris, et montez sur la nouvelle plate-forme.

Créez une nouvelle embarcation de glace de l'autre côté puis tractez-vous à nouveau d'un côté ou de l'autre à l'aide des

différents anneaux. Sur la nouvelle plate-forme, empruntez le conduit sur la gauche. Une fois n'est pas coutume, créez

une plate-forme en contrebas et faites une entrée fracassante par la baie vitrée sur la gauche pour affronter un groupe

de détenus. Il y a une caisse d'armes dans la pièce, restez donc attentifs aux ennemis qui s'éloignent pour s'armer. Une

fois la pièce nettoyée, restez-y si vous le souhaitez pour visionner le discours du Joker, puis empruntez la porte à

gauche.


Dans la pièce suivante, neutralisez les deux hommes du Joker et sauvez, si le coeur vous en dit, l'homme de Double-

Face. Celui-ci vous attaquera à la première occasion, cependant. Rendez-vous ensuite près du cours d'eau un peu plus

loin après avoir détruit le mur pour à nouveau jouer les surfeurs et utilisez votre grappin en haut à gauche pour trouver

un Trophée. Rejoignez ensuite l'autre extrémité du cours d'eau à l'aide des anneaux, passez sous l'obstacle, puis

bifurquez de suite sur la droite, toujours grâce aux anneaux. Remontez alors sur la terre ferme juste à droite, puis

utilisez votre tyrolienne pour vous rendre en face. Utilisez votre coup de givre sur les tuyaux à droite pour continuer à

progresser, puis créez une nouvelle plate-forme pour rejoindre la passerelle sur la gauche.

Armez-vous alors de votre Batarang télécommandé et envoyez-le au travers du mécanisme devant vous. Faites

traverser l'électricité à votre projectile, puis faites-lui faire demi tour pour l'envoyer se ficher dans le panneau de fusibles

dans la pièce d'à côté et ainsi dégager la voie. Surfez à nouveau le long du cours d'eau, puis utilisez votre grappin en

haut à droite. Marquez le Trophée à votre droite sur le sol, puis allez pirater la console sur la gauche pour faire la

jonction avec la pièce où vous aviez -ou pas- libéré le prisonnier. Vous pourrez dès lors tenter de récupérer le Trophée

de la pièce précédente en utilisant un Batarang télécommandé, en le faisant traverser l'électricité et en le guidant à

travers le tuyau menant aux fusibles. Traversez ensuite la passerelle précédemment descendue et dirigez-vous vers la

gauche pour retrouver Stacey Baker.

En terrain connu

Celle-ci vous informe de l'installation de mines dans la salle suivante. De quoi substantiellement vous compliquer la vie,

dans la mesure où il faudra à présent faire attention à où vous décider d'atterrir pour neutraliser un ennemi. Pour

simplifier un minimum les choses, il est donc de bon ton d'avoir débloqué l'atout " Dissimulation de l'empreinte " pour

pouvoir passer outre, ou presque, les lunettes infrarouges ennemies. Pénétrez donc dans un premier temps dans la

pièce sur votre gauche et empruntez le conduit pour trouver un Trophée en hauteur.

En progressant le long de la coursive, vous trouverez plusieurs voies d'aération que vous pourrez utiliser comme autant

d'endroits d'où lancer vos assauts éclairs sur les détenus. Procédez donc avec autant de sadisme et de discrétion que

vous le souhaitez pour pacifier la salle, puis passez la porte à l'extrémité nord de celle-ci.

En passant en mode Détection, vous localiserez facilement un ennemi armé d'un sniper dans la pièce face à vous. La

zone étant piégée, empruntez le passage au niveau supérieur pour arriver sur la ligne d'acheminement des caisses.

Cachez-vous dans l'une d'elles, et attendez d'être dans le dos du sniper pour le neutraliser. Rejoignez ensuite le niveau

supérieur pour trouver une Harley ligotée et bâillonnée. Laissez-la parler pour dégoter une nouvelle quête annexe, puis

passez derrière elle pour emprunter à nouveau un tapis roulant immobile. Passez ensuite la porte à droite, et

déverrouillez l'accès au Trophée auparavant inaccessible sur la droite. Progressez plus avant pour retourner dans la

salle où vous aviez vaincu M.Marteau, et utilisez votre grappin pour rejoindre les deux sniper postés en hauteur et les

éliminer d'un coup à partir du rebord.

Redescendez si vous le souhaitez pour donner une correction aux autres détenus, puis remontez et suivez les flèches

vertes au sol afin d'aller vous confronter à votre plus grand rival.

Boss : Joker et cie

Dans un premier temps, rouez le Joker de coups, cette certitude au ventre que cela ne sera pas aussi simple que cela

d'en venir à bout. Et en effet, une quantité non négligeable de détenus se joindra bien vite aux festivités, suivie par

M.Marteau, le retour, ainsi qu'un ennemi infecté par du Titan. Pour couronner le tout, des wagonnets se feront un malin

plaisir de vous faucher si vous traîner sur les rails avec trop d'insouciance.

Pour venir à bout de ce petit monde, concentrez d'abord vos attaques sur les ennemis standards, que vous pouvez

battre sans combo particulier, afin de vider la salle et d'y voir plus clair. Si vous en avez l'occasion, étourdir le Titan et

l'utiliser comme arme peut être une bonne solution, et c'est également à lui que devront s'adresser vos coups une fois la

salle épurée. Vous causerez ainsi des dégât à Marteau et Joker, que vous pourrez ensuite défaire tranquillement dans

cet ordre.

Arrêter le Protocole 10

Accéder à la Tour Wonder


Dans un premier temps, il va vous falloir récupérer les codes d'accès nécessaires pour accéder à la tour. Pour ce faire,

vous allez devoir courir après l'hélicoptère TYGER entre tous possédant ces codes en les analysant les uns après les

autres. La tâche peut toutefois s'avérer compliquée, puisque lesdits hélicos vous tireront à présent dessus à vu et vous

traqueront impitoyablement. Le meilleur moyen pour scanner les véhicules volants sans courir trop de risques consiste à

utiliser votre grappin sur eux afin de vous accrocher à la carlingue et ainsi les analyser en tout tranquillité.

Une fois les codes obtenus, suivez le marqueur vert à l'écran pour atteindre l'entrée de la tour, férocement gardée par

des snipers. Prenez-les donc à revers en utilisant votre grappin au dessus d'eux, puis piratez la console derrière eux.

Progressez vers la droite, débloquez le passage à l'aide de vos charge électriques puis descendez de deux niveaux sur

la gauche pour débloquer un nouveau passage avec votre fusil. Passez la porte à gauche puis neutralisez l'un des trois

gardes TYGER présents avant d'achever les autre à l'aide du combo approprié. Vous serez ensuite vite encerclé par

d'autres gardes et confronté par vidéo à Hugo Strange. Après son discours, vous l'aurez deviné, vous serez confronté

aux gardes vous entourant. Procédez avec prudence, plusieurs ennemis étant armés de boucliers et de matraques, et

éliminez d'abord leurs homologues moins équipés pour voir le bout du combat.

Avant de vous lancer dans votre séance d'escalade, piratez la console présente dans la pièce pour trouver un Trophée

au plafond de la zone ainsi découverte, à récupérer à l'aide de votre Bat-griffe. Rendez-vous ensuite au sous-sol par la

bouche d'égout et sautez dans le trou. Utilisez alors votre tyrolienne pour traverser la pièce suivante, en prenant soin de

récupérer le Trophée en évidence et en marquant les deux autres. Empruntez ensuite le rebord illuminé de rouge et

sautez en face. Détruisez la surface au sol puis passez la porte pour revenir en terrain connu.

Une fois n'est pas coutume, il faudra faire preuve de prudence et de discrétion pour venir à bout des gardes TYGER

peuplant la salle, ceux-ci étant bien équipés. Et pour l'occasion, une petite vidéo s'impose pour exposer une façon parmi

tant d'autres de pacifier la zone.

L'ascension

Une fois cela fait, prenez le temps de récupérer un Trophée au premier niveau en piratant une console de sécurité et un

autre en détruisant une paroi, puis utilisez à nouveau votre séquenceur pour ouvrir l'ascenseur au centre de la pièce et

le mettre en marche. Préparez-vous d'emblée pour votre comité d'accueil en vous positionnant sur le toit de la cabine et

ainsi pouvoir prendre l'avantage pour le combat qui va suivre. Une fois victorieux, piratez la console sur la droite de

l'ascenseur et suspendez-vous au rebord pour progresser.

Lâchez prise à la première occasion puis avancez le long de l'antenne pour pouvoir utiliser votre grappin sur la tour en

hauteur. Sautez ensuite sur la gauche puis progressez sur une nouvelle antenne, au bout de laquelle vous pourrez à

nouveau utiliser votre grappin. Usez alors du même outil sur votre droite et empruntez l'échelle. Planez jusqu'en face et

dirigez-vous vers la droite pour arpenter une nouvelle antenne, suivie d'un câble, puis utilisez encore votre grappin sur

la tour. Piratez la console sur la gauche pour ouvrir une trappe en hauteur, à emprunter sans délais. Avancez alors par

l'unique voie possible et empruntez le conduit pour atteindre la salle de contrôle d'Hugo Strange.

La pièce est bien entendu placée sous bonne garde, mais les options ne manquent pas pour priver Strange de ses

précieux soldats TYGER : les points d'observation en extérieur donnant sur les terrasses ou du grillage au sol que vous

pourrez utiliser plus d'une fois pour piéger vos ennemis sont de bons exemples. Une fois la salle pleine de corps

inanimés, rendez-vous face à Strange, encore à l'abri derrière du plexiglas, et piratez la console sur la gauche pour

enfin lui mettre, pour ainsi dire, le grappin dessus.

Arrêter le Joker

Rejoindre le cinéma

Après la cinématique et votre tête-à-tête virtuel avec le Joker, suivez le signal émis par le traceur de Talia. Celui-ci

semble vous mener au cinéma, mais y pénétrer sera plus compliqué qu'il n'y paraît. En effet, de très nombreux snipers

surveillent la zone, et il va vous falloir être très méthodique dans votre approche pour ne pas vous faire canarder

comme un lapin. Il est aussi à noter que pour une fois, votre mode Détection vous desservira plus qu'autre chose car il

n'affichera pas les traits de laser indiquant les positions des snipers.


Repérez dans un premier temps les différents vis-à-vis qui se couvrent mutuellement, et attendez à couvert que l'un des

deux vise ailleurs pour neutraliser celui derrière lequel vous vous serez posté. Comme si vous jouiez au jeu des paires,

occupez-vous donc des snipers deux à deux pour vous assurer de ne pas attirer l'attention. Vous pourrez toutefois

engager les deux derniers au corps-à-corps en vous postant en hauteur et en leur tombant dessus. Une fois la zone

épurée du moindre trait laser, entrez dans le cinéma.

Boss : Gueule d'argile

Après une cinématique lourde en révélations, c'est au bien nommé Gueule d'argile que vous allez devoir faire face.

Celui-ci pourra vous destiner plusieurs types d'attaques à longue portée ainsi que se rouler en boule pour tenter de vous

écrabouiller. Entre vos moult esquives, votre tâche consistera à adresser à Karlo des doses soutenues de solution

givrante. Une fois la barre de vie du boss vidée, ce dernier sera paralysé et vous pourrez alors vous saisir de l'épée

fichée dans son dos et le taillader avec.

Une deuxième phase, quasi identique à la première, commence alors. Le boss dispose dès lors de deux nouvelles

attaques, plus compliquées à esquiver, et rebondira contre les murs lorsqu'il sera en boule. Votre but lui est inchangé, et

c'est toujours à coup de gel que vous devrez vider la barre de vie de Karlo. Ceci fait, procédez comme précédemment

pour tailler Gueule d'argile en petits morceaux et passer à une troisième et dernière phase.

Vous devrez cette fois-ci venir à bout d'un certain nombre de soldats d'argile avant de pouvoir adresser vos coups de

givre au boss. La barre de vie orangée symbolise ce qu'il vous reste à éliminer pour que Karlo se matérialise et soit

vulnérable. Pour autant, ne négligez pas vos esquives au profit de l'attaque car les soldats d'argile restants seront

intraitables et le boss ne se privera pas pour vous cracher des projectiles à la figure. Une fois Gueule d'argile figé pour

la troisième fois, récupérez enfin la fiole contenant l'antidote et mettez un point final à l'aventure.

Vous pouvez toutefois toujours continuer à jouer en vous baladant dans Arkham afin d'accomplir les diverses quêtes

annexes dont la ville regorge et aussi tenter de mettre la main sur tous les Trophées cachés. Le chevalier noir ne

connaît en effet jamais le repos !

CHANGER D'APPARENCE

Pour utiliser les skins alternatives durant la partie, choisissez votre emplacement de sauvegarde, puis faites : Gauche,

Gauche, Bas, Bas, Gauche, Gauche, Droite, Haut, Haut, Bas. Un son confirmera la validité du code et vous pourrez

changer de costume.

FIN ALTERNATIVE

A la fin de l'épisode 3 avec Catwoman vous êtes confronté à un choix : revenir sur vos pas pour sauver Batman ou

quitter la banque avec votre précieux butin. Si vous optez pour la seconde option le jeu prend fin une fois à l'extérieur du

bâtiment et vous pouvez entendre Oracle annoncer la mort du Chevalier Noir...


LA RÉVÉLATION DU CLOCHER

Vers le début du jeu, vous serez à un moment donné pris au piège dans le clocher d'une église. Le Joker lancera alors

un compte-à-rebours de 5 secondes pour faire exploser ce même endroit. A priori, il faut absolument casser les

mosaïques et sauter dans le vide pour échapper à l'explosion. Mais si on décide de rester après les 5 secondes, le

Joker vous révélera ce qui constitue sa version très troublante (et ressemblante) de la fin du jeu.

LA SURPRISE DE KILLER CROC

Dans les égouts, en dessous d'Arkham City, vous avez la possibilité de faire une brève rencontre avec Killer Croc ! Cela

ne peut se faire qu'après avoir battu Ra's Al Ghul, et avant de refaire surface à Arkham City. En effet, après ce combat,

ne retournez pas vers l'endroit qui vous a permis de descendre dans les égouts. Allez dans l'autre sens. En cherchant

attentivement, vous trouverez des barreaux avec une nette ouverture sur le haut. Derrière ces barreaux se trouve un

boîtier électrique. Envoyez votre batarang télécommandé, passez par l'ouverture et détruisez le boitier. Instantanément,

Killer Croc détruira le mur et se dirigera vers vous. S'en suivra une courte discussion entre ce dernier et Batman.

Voici l'endroit où il faut précisément se trouver par rapport à la carte :

LES HISTOIRES DE CALENDAR-MAN

A tout moment du jeu, il vous sera possible de rendre visite à Calendar Man à l'arrière du Tribunal pour qu'il vous

raconte des histoires macabres. Les anecdotes dépendent directement de la date du jour. En effet, si vous jouez à

Batman Arkham City le jour d'Halloween, Calendar Man racontera par exemple quel meurtre il a pu effectuer ce jour-là.

Il y a donc en totalité 12 dates débouchant sur 12 histoires. Si vous n'avez pas l'intention d'attendre un an pour toute les

entendre, vous pouvez régler la date de votre console/PC sous l'un des 12 exemples suivants :

{l

Jour de l'an (1er janvier)

St Valentin (14 février)

St Patrick (17 mars)

Jour du poisson d'avril (1er avril)

Fête des mères (2ème dimanche de mai, dépend de l'année)

Fête des pères (3ème dimanche de juin, dépend de l'année)

Fête nationale US (4 juillet)

Festin de la Saint Roch (16 août)

Fête du travail US (1er lundi de septembre, dépend de l'année)

Halloween (31 octobre)

Thanksgiving (4ème jeudi de novembre, dépend de l'année)

Noël (25 décembre)

Pour être certain de la date, regardez le calendrier accroché sur le mur à côté de la cellule. Les dates importantes sont

toutes entourées en rouge.

De plus, une fois que vous les aurez toutes écoutées, sortez du Tribunal. Attendez un moment, puis retournez devant la

cellule de Calendar-Man : ce dernier aura disparu, et à la place, un homme de main de Double-Face sera suspendu au

plafond.


Batman Arkham Origins
© Warner Bros Games / Warner Bros. Games Montréal 2013

SOLUTION COMPLÈTE

Cheminement

Prologue

Accroupissez-vous pour avancer, contrez les attaques du malfrat puis du gardien et allez vous frotter à votre premier

groupe de criminels lambda en vous laissant tomber dans le trou au centre. Mettez au tapis une nouvelle brochette

d'ennemis dans le couloir suivant et utilisez votre bat-griffe pour vous hisser au dessus du passage verrouillé. Utilisez

votre cape pour étourdir le truand blindé au fond et ainsi pouvoir lui donner une bonne raclée, montez à l'aide de la bat-

griffe et suivez les indications à l'écran pour localiser et frapper le boîtier commandant l'ouverture du volet.

Après avoir mis KO les criminels qui vous attendent derrière, faites monter l'ascenseur pour pouvoir faire exploser le sol

en dessous avec votre gel explosif, passez dans le conduit à gauche après la scène et tirez sur la grille en hauteur avec

la bat-griffe pour ouvrir un passage après une nouvelle rixe contre des détenus. Utilisez une dose de gel sur le mur du

fond, usez du tir rapide de vos batarangs pour ouvrir la porte qui suit, grimpez dans un nouveau conduit surélevé et

plongez par la baie vitrée pour tenter de sauver Loeb.

Continuez ensuite votre bonhomme de chemin après avoir fait place nette et rejoignez le toit, où vous attend un premier

boss.

Boss : Killer Croc

A peu de chose près, ce premier adversaire se présente comme un ennemi blindé, le jet de bonbonnes de gaz et les

attaques imparables en plus. Lorsque des éclairs rouges apparaissent, esquiver quoi qu'il arrive, mettez KO les

criminels qui viennent prêter main forte au boss et utilisez la raclée après quelques coups de cape pour infliger des

dégâts. Tirez également dans les bonbonnes lorsque Croc les prend en main avec vos batarangs pour faire chuter sa

barre de vie plus rapidement.

Trouver Black Mask

Traquer le Pingouin

De retour à la batcave, faites analyser la carte mémoire sur l'ordinateur central pour prendre connaissance des

assassins qui sont à vos trousses, parlez à Alfred pour glaner un peu d'expérience (faites-le régulièrement pour

augmenter ces gains à chaque escale dans la batcave) et rendez-vous en ville en utilisant l'un des points de transport

rapide. Vous êtes alors automatiquement amené à la Tour GCR de la zone Coventry. Utilisez un fumigène face aux

malfrats pour vous hisser sur les plates-formes en hauteur et allez au dessus du preneur d'otage au fond pour exécuter

une élimination inversée.

Passez dans le conduit au sol non loin pour éliminer rapidement l'ennemi qui vous attend au bout, montez dans le

conduit suivant à droite et mettez KO le bandit suivant à travers la paroi. Passez sur la gauche, montez avec le grappin

et mettez le dernier larron au tapis avant de continuer vers la salle de contrôle. Analysez alors la scène de crime en

scannant tour à tour le corps, la trace de sang, l'empreinte sur le terminal et en rembobinant la scène pour voir que le

pass a atterri dans le conduit juste à côté. Scannez-le et utilisez le séquenceur pour déverrouiller la porte.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00048402-batman-arkham-origins.htm
http://www.jeuxvideo.com/forums/0-30747-0-1-0-1-0-batman-arkham-origins.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400048402&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5906925%2FBatman-Arkham-Origins-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D00000000-0000-0000-0000-000000000000%26Origin%3DPA_JV_LIEN


En haut, piratez la console derrière la porte blindée pour restaurer cette première tour GCR, ce qui vous autorisera un

voyage rapide vers cette zone et révélera les relais réseaux, puis montez sur le toit pour vous mettre en route, direction

le Bowery. Rendez-vous au croisement des galeries couvertes pour vous mettre en position, puis fondez littéralement

sur le groupe de malfrats en contrebas pour les envoyer ad patres et interroger le trafiquant d'arme en toute quiétude.

Pour décoder la carte SIM récupérée, il va cependant falloir vous coller à la libération d'une deuxième tour GCR.

Mettez-vous donc en route vers le nord du Bowery, donner une leçon de savoir vivre aux bandits montant la garde près

de l'entrée, puis utilisez votre batarang télécommandé pour le faire passer dans le courant électrique et l'envoyer se

ficher dans la boîte de fusibles au fond. Vous avez alors tout loisir de restaurer la tour et de décoder la carte SIM dans

la foulée et de vous diriger vers le nord d'Amusement Mile. Sur le balcon que vous trouvez au point d'objectif, faites

place nette avant d'utiliser la station de communication pour la pirater et rendez-vous au prochain marqueur sur votre

carte, au sud.

Le Final Offer

Autours de cette station de com, tous les ennemis sont armés : procédez donc prudemment en utilisant le terrain à votre

avantage pour éliminer silencieusement tout ce petit monde et piratez le second relais. Vous obtenez alors la position

du Pingouin, qui se terre sur le Final Offer, le bateau amarré à l'est : rendez-vous sur place, planez vers l'avant du

bateau pour pouvoir éliminer facilement le premier sniper en haut du mât, volez jusqu'au container au loin sur la droite

pour atteindre le second, puis faites le ménage en utilisant les passages au sol et en faisant tourner en bourrique les

hommes du Pingouin.

Entrez ensuite par la porte au centre, éliminez les deux criminels dont l'un est armé d'un couteau (l'occasion de vous

entraîner à contrer ces attaques), faites place nette derrière la porte un peu plus loin en prenant le garde armé par

surprise, examinez le drone sur le côté  et avancez en sautant au dessus des gouffres qui se présentent. Après avoir

mis KO le groupe de bandits, tirez à vous la plate-forme avec votre bat-griffe et tractez-vous en vous aidant des points

d'attache jusqu'à pouvoir utiliser votre grappin. Arrivé au Boiler Deck, passez sur la droite en évitant les jets de vapeur,

montez à l'aide du grappin et ouvrez l'écoutille avec la bat-griffe.

Vous atterrissez alors dans l'arène et êtes confronté à l'Electrocuteur. Pour ne rien gâcher de la surprise, disons

simplement qu'il vous faut vous préparer à l'affrontement le plus épique de l'histoire des combats de boss. Suite à votre

victoire, mettez au tapis la douzaine d'ennemis qui vient vous chercher des noises, interrogez le dernier homme debout,

puis montez pour passer la sortie et venir à bout d'une petite succession d'obstacles. Utilisez du gel explosif sur le mur

de glace, grimpez dans la salle des machines à l'aide du grappin en éliminant deux malfrats au passage et rejoignez le

pont supérieur. Passez la porte surplombée d'électricité après avoir dégagé la place, tirez au plafond avec votre bat-

griffe pour pouvoir monter et utilisez si vous le souhaitez votre batarang télécommandé pour faire sauter la boîte du

fusible et accéder aux données cryptées d'Enigma.

Passez ensuite dans le conduit, rejoignez le casino et préparez-vous à en découdre avec une flopée d'adversaires, dont

plusieurs blindés qui devront se prendre quelques raclées pour mordre la poussière. Passez ensuite dans le conduit à

droite de la porte verrouillée, piratez le terminal pour ouvrir ladite porte et envoyez au tapis les hommes vous séparant

de l'ascenseur, en haut duquel vous pourrez neutraliser Tracey d'un simple contre bien placé. Piratez la console au

milieu des écrans d'ordinateur pour ouvrir la voie vers le théâtre, faites mine de passer la porte et réglez son compte à la

brute qui vous surprend en usant de la raclée. Une fois arrivé dans le théâtre, faites bon usage des statues en hauteur

et des passages au sol pour éliminer un par un vos adversaires, interrogez le mafieux sur l'estrade et passez la porte

derrière lui à gauche.

Passez alors à tabac les hommes du Pingouin et préparez-vous à affronter Deathstroke.

Boss : Deathstroke

Ce combat se présente plus comme une succession de QTEs que comme une réelle confrontation mano à mano.

Lorsque vous frapperez Deathstroke, soyez prêt à contrer ses ripostes les unes après les autres pour lui infliger des

dégâts, puis lorsqu'il vous attache à une bonbonne de gaz contrez rapidement pour lui renvoyer à la figure. Ramenez-le

ensuite promptement vers vous en utilisant deux ou trois fois la bat-griffe sur lui pour éviter qu'il ne vous tire dessus et

recommencez le processus.

Résoudre le mystère du crime de Lacey Towers


Utilisez ensuite votre nouvel outil sur le point d'ancrage en hauteur pour créer une tyrolienne sur laquelle grimper et

faites mine de passer la porte par laquelle le Pingouin s'est défilé pour passer à la suite. Sortez du navire pour faire

brièvement face à Anarky, faites route vers les Lacey Towers et mettez KO les agents du SWAT sur le toit désigné.

Piratez les communications, faites taire les deux flics sur le balcon en face et entrez dans le bâtiment. Une fois dans

l'appartement, analysez tour à tour les indices mis en évidence par les marqueurs rouges, rembobinez lorsque cela

vous est demandé en ouvrant l'oeil pour dénicher les marqueur qui apparaissent et une fois votre investigation terminée,

sortez des tours en vous occupant du flic à bouclier qui vous barre la route.

Acquérir le détonateur à concussion

Retournez à la batcave pour récupérer le détonateur en question sur l'établi au niveau inférieur, remplissez quelques

entraînements si vous le souhaitez, parlez à Alfred et retournez à la ville.

Accéder aux serveurs du GCPD

Rendez-vous sur le toit du commissariat en mettant au tapis tous les agents de police présent, en commençant par le

sniper sur le balcon, puis entrez par la porte sur la droite. Détruisez le mur de briques avec du gel explosif, laissez-vous

tomber sur l'ascenseur, empruntez les conduits en éliminant un flic au bout et neutralisez les agents du SWAT dans le

bureau du directeur comme bon vous semblera. Montez dans le conduit en hauteur après avoir tiré la grille à la bat-

griffe, utilisez la griffe télécommandée pour traverser, puis mettez le flic devant le distributeur hors jeu avant de pirater la

porte à droite.

Utilisez la griffe télécommandée pour mettre à mal le prochain groupe d'agents avant de les mettre au tapis, entrez dans

la salle d'interrogatoire et questionnez à nouveau Langue Pendue après l'avoir soustrait à ses geôliers. Passez au

dessus de la porte qui suit pour facilement prendre l'ascendant sur le groupe d'agents rassemblés ici, passez dans le

conduit au sol dans les vestiaires et montez pour rejoindre une arène dans laquelle vous pourrez faire joujou à loisir

avec les flics qui y patrouillent. La zone dégagée, piratez la porte menant à la morgue, débarrassez-vous en une fois

des deux flics qui papotent sur le côté et faites mine de pirater la porte au fond.

Passez ensuite la porte de gauche, piratez l'accès à la cage d'ascenseur pour vous y laisser tomber après un bref

combat, faites place nette au milieu des cellules pour pouvoir appuyer tranquillement sur le bouton du fond et avancer,

Utilisez une dose de gel pour faire sauter la paroi, puis faites bon usage de la griffe télécommandée pour créer un câble

en hauteur et atteindre le conduit d'aération menant au local, où vous mettez la main sur le brouilleur. Rebroussez

chemin jusqu'aux cellules, où vous attend une nouvelle flopée d'ennemis dont l'un d'eux est boosté aux hormones de

croissance (veillez à esquiver ses attaques rouges), rejoignez le niveau supérieur avec le grappin pour pouvoir vous

laisser tomber dans le trou au centre et rebroussez encore davantage chemin.

De retour face à la porte que vous ne pouviez pirater, utilisez votre brouilleur sur le diffuseur en hauteur pour pouvoir

entrer dans la salle des serveurs, glissez-vous dans le conduit pour vous échapper et occupez-vous du cas des agents

du SWAT véreux qui vous attendent dans la salle suivante. Avancez en piratant une porte au passage, mettez KO les

flics après la scène avec Gordon et sortez comme vous êtes venu.

Accéder aux égouts sous le GCPD

Volez jusqu'au marqueur vert et passez par les toits pour atteindre la bouche d'égout en évitant d'affronter la pléthore

d'agents du SWAT qui montez la garde du côté rue. Foncez dans le tas d'ennemis en contrebas en vous méfiant des

attaques rapides des bandits entraînés aux arts martiaux, enfoncez-vous dans les tunnels et grimpez à l'aide du grappin

au niveau du traitement des eaux en éliminant les deux truands au passage. Tirez sur l'écoutille au loin avec la bat-griffe

pour pouvoir créer une tyrolienne avec la griffe télécommandée, piratez la console sur le balcon et volez jusqu'au tunnel

maintenant accessible où un bandit patrouille.

Un peu plus loin, planez jusqu'au groupe d'ennemis en contrebas pour leur faire mordre la poussière, appuyez sur

l'interrupteur pour monter et réservez le même sort aux malfrats ici présents, qui sont tout de même accompagnés d'une

brute. Vous avez ensuite toute liberté de vous connecter à la base de donnée de la police, ce qui vous permet de

résoudre le mystère entourant le crime de Lacey Towers.

Accéder à la banque d'affaire de Gotham


Rejoignez la sortie des égouts et envolez-vous vers la banque après l'entretient avec les hommes du Chapelier. Montez

sur le toit, faites sauter la paroi à côté de la porte sur la droite du bâtiment pour entrer, piratez la porte et engouffrez-

vous dans le conduit en hauteur sur la gauche de l'accès au coffre.

S'ensuit une cinématique riche en révélations et vous revoilà de retour dans le hall de la banque, où le premier ennemi à

brouilleur fait son entrée : en vue Détective, repérez le marqueur rouge qui indique sa position s'il n'est pas caché

derrière un élément du décor et mettez-le KO en priorité pour pouvoir nettoyer la pièce plus aisément.

Arrêter le Joker

Inspecter l'aciérie

Mettez-vous en route pour la zone industrielle où vous attend votre prochain objectif, faites le ménage devant l'entrée en

commençant par vous débarrasser des snipers sur les passerelles, entrez et réservez le même sort au groupe de

bandits qui vous attend. Passez la porte à gauche, montez dans le conduit en hauteur pour éviter d'entrer dans la ligne

de mire de la tourelle et désactivez-la avec le brouilleur après avoir passé à tabac les malfrats présents.

Examinez ensuite l'ordinateur dans le coin de la pièce, retournez dans le hall d'entrée pour pirater la porte jusque là

impossible à déverrouiller et avancez jusque dans l'aire de chargement, où une nouvelle rixe vous attend en deux

temps, notamment contre un exécuteur blindé bardée de sbires. La zone revenue au calme, appuyez sur le bouton à

droite du mur de briques et tirez sur le tas de poutres avec la bat-griffe par deux fois pour pratiquer un trou dans lequel

vous engouffrer. Empruntez l'élévateur au fond en examinant le cadavre pendant le trajet, mettez les guignols qui vous

attendent en bas hors jeu à grand coup de tatane et entrez dans la nouvelle arène.

Une fois n'est pas coutume, soyez méticuleux dans vos approches après avoir supprimé le brouilleur pour éliminer

méthodiquement tous les bandits présents en repérant ceux qui font l'erreur de s'isoler. Entrez ensuite dans le bureau

de Sionis pour libérer ce dernier et vous ferez la charmante rencontre de Copperhead. Empoisonné, scannez la pièce

en mode Détective pour trouver une trace de poison près de là où l'assassine est entrée, traînez-vous tant bien que mal

jusqu'à l'élévateur en repoussant ensuite les avances de la jeune femme et préparez-vous à combattre.

Boss : Copperhead

Ce combat ne revêt pas de défi particulier : enchaînez les combos contre les doubles de Copperhead en contrant à tout

va, sautez sur le côté lorsque vous apercevez une ligne verte pour ne pas vous retrouver sur la route de sa charge

rapide et prenez le remède lorsqu'il arrive au centre de l'arène. Ne vous reste alors plus qu'à donner un dernier coup au

boss pour la faire taire et passer à la suite.

Acquérir la signature électromagnétique de l'Electrocuteur

Rendez-vous au centre du pont qui sépare le nord et le sud d'Arkham au niveau supérieur pour capter le signal des

gants de l'Electrocuteur, puis traquez ce signal jusque dans le Diamond District, près de l'Hôtel Royal.

Obtenir l'accès à l'Hôtel Royal

Passez à tabac les SWAT corrompus qui gardent l'entrée du parking et entrez pour commencer vos recherches. Laissez-

vous tomber dans la grande salle en contrebas pour vous occuper du cas des hommes du Joker, piratez la barrière sur

la droite pour pouvoir lancer un batarang sur l'interrupteur au fond, puis utilisez la griffe télécommandée pour créer une

tyrolienne et atteindre les commandes du parking. Allez ensuite appeler l'ascenseur au fond avant de l'emprunter pour

continuer.

Obtenir l'accès à la salle de sécurité

Arrivé dans le hall de l'hôtel, redoublez de vigilance contre le groupe d'ennemis qu'il va vous falloir éliminer car certains

disposent de lunettes de vision thermique qui pourront vous détecter sur les gargouilles si vous ne disposez pas de

l'amélioration adéquate, en plus du brouilleur qui se balade sous votre nez pour vous empêcher d'avoir une vue

d'ensemble de la pièce. Commencez donc par mettre ce dernier au tapis et variez vos approches pour épurer les rangs

ennemis avant de pirater la porte menant à la réception et à la salle de sécurité.


Obtenir l'accès à la suite

Après la scène, vous obtenez les gants de l'Electrocuteur, qui vous permettront d'alimenter des circuits électriques et

auront également une utilité en combat. Montez sur la plate-forme pour inaugurer vos gants, lancez-vous vers le 10ème

étage avec votre grappin et levez le grillage sur lequel vous tombez en alimentant le générateur non loin avant de

donner une raclée aux malfrats qui attendaient derrière.

Passez dans le conduit surélevé dans la buanderie, sautez sur les ascenseurs pour alimenter le second et prenez par

surprise le premier bandit sur le rebord avant de nettoyer la pièce.

Levez la grille en chargeant les circuits à droite, utilisez la griffe télécommandée au dessus du vide pour rejoindre l'autre

versant de l'hôtel, levez un nouveau rideau de fer pour avancer et grimpez dans la zone de ventilation en vous aidant du

grappin et de la griffe télécommandée. Arrêtez le ventilateur en appuyant sur l'interrupteur, usez du grappin vers la

bouche d'aération en hauteur, tirez sur l'écoutille pour stopper la vapeur au sol et poursuivez votre ascension en

traversant la buanderie pour regagner les couloirs. Face au parc d'attraction du Joker, descendez sur la droite en vous

laissant tomber dans la cage d'ascenseur remplie de ballons et allez mettre KO le groupe de malfrats.

Dans la pièce inondée où des bandits sont en passe d'être électrocutés, utilisez le batarang sur les interrupteurs en

hauteur lorsqu'ils sont illuminés pour pouvoir utiliser la griffe télécommandée sur les points d'ancrage qui apparaissent,

rejoignez le petit surplomb en face et faites sauter la paroi au gel explosif avant de pirater la console, dont le mot de

passe est Toc Toc. Descendez pour passer en dessous, utilisez un batarang télécommandé pour faire sauter la boîte de

fusibles, puis mémorisez bien les séquences d'allumage des têtes pour faire éclater les ballons dans le bon ordre trois

fois de suite et pouvoir continuer.

Planez ensuite jusqu'au groupe d'ennemis au loin, composé entre autre d'un exécuteur, montez sur le balcon à l'aide du

grappin et faites sortir le diable à ressort. Utilisez le point d'ancrage pour faire une tyrolienne et pouvoir sortir d'ici,

neutralisez facilement le malfrat qui terrorise l'employé et rejoignez le bar panoramique. Jouez-y des poings et des pieds

pour vous débarrasser de l'exécuteur blindé et de ses acolytes, faites sauter la paroi à gauche après la porte qui suit et

envolez-vous vers les niveaux supérieurs. Levez la grille avec vos gants électriques, puis désamorcez les bombes avec

le mots de passe Bonne Année avant de plongez à travers la fenêtre en vous rattrapant à l'hélicoptère.

Mettez à genou les bandits que vous trouvez sur le toit avant de retourner à l'intérieur pour rejoindre la piscine, où les

hommes de Bane vous attendent de pied ferme. Ces derniers ont piégé les statues qui vous servent de promontoire

avec des mines de proximité, qu'ils déclencheront une fois alertés de votre présence. Sans l'amélioration vous

permettant de désactiver les mines à distance, vous vous retrouverez donc contraint de passer par le sol et d'aller au

contact pour pacifier la salle. Une fois cela fait, piratez la porte au centre menant au Penthouse et à Bane.

Boss : Bane

Ce dernier se présente comme un exécuteur, mais avec des coups plus variés. Soyez attentif pour contrer les attaques

bleues et esquiver les rouges, imparables, et enchaînez vos combos après une parade réussie. Lorsque Bane active

son venin aucun coup ne peut l'atteindre, utilisez donc avant tout l'ultra étourdissement pour pouvoir placer des coups

tout en esquivant toutes ses attaques et ce jusqu'à arriver en extérieur. Là, Bane commence à vous charger à répétition

et des sbires viennent lui prêter main forte. Évitez toutes ses charges et l'onde de choc qui s'ensuit et utilisez à nouveau

l'ultra étourdissement pour placer des coups et couper temporairement l'arrivée de venin, ce qui vous permettra

d'enchaîner encore plus de combos.

Interlude

Durant cette séquence, vous contrôlerez le Joker dans les méandres de son esprit. Mettez KO vos ennemis dans le bar,

puis avancez le long du parcours qui se dévoile devant vous en évitant les jets de flammes et les dents de clown. Après

une brève transition du même acabit du côté de Batman, un nouvel objectif  s'impose à vous.

Localiser le mouchard

Analyser le corps dans la morgue


Récupérez la grenade collante sur l'atelier en bas et envolez-vous vers le commissariat du GCPD. Ne passez

cependant pas par le toit cette fois-ci, mais allez plutôt emprunter la bouche d'égout indiquée, au fond d'une impasse où

de nombreux agents du SWAT montent la garde. Utilisez alors vos grenades collantes pour vous frayer un chemin

jusqu'à l'entrée de la morgue, analysez successivement le cadavre et l'ordinateur portable, puis rebroussez chemin pour

vous mettre à la poursuite de Bane.

Rendez-vous loin au nord à Park Row pour traquer le signal, neutralisez les snipers qui patrouillent autours de l'entrée

et faites place nette au sol pour pouvoir entrer. Descendez dans les entrailles de l'installation, mettez Ko un premier

groupe d'ennemis dont un bouclier et un venin, utilisez vos grenades collantes et la bat-griffe pour traverser les eaux

usées et préparez-vous à vous bastonner à nouveau contre des super soldats en ouvrant la porte devant vous.

Inspectez ensuite le brancard et l'écran dans la coursive et avancez pour déclencher une scène.

Retourner à la Batcave

Rebroussez chemin avec dans l'idée de retourner voir Alfred à la batcave et piratez les transmissions en chemin pour

apprendre que Firefly a pris des otages et vous attend de pied ferme.

Arrêtez Firefly

Avertir Gordon à propos des bombes

Une fois arrivé sur le Pioneers Bridge, descendez sur la droite en assommant le sniper SWAT au passage et entrez par

la porte qu'il gardait pour aller avertir Gordon, en vain.

Localiser les bombes

Piratez la console sur la droite pour accéder à la cage d'ascenseur, grimpez avec le grappin en vous faufilant dans le

conduit et faites usage de vos gants électrique et de vos bombes collantes pour pouvoir avancer. En grimpant un peu

plus vous atteignez le couloir de maintenance : engouffrez-vous dans le conduit pour atteindre une nouvelle arène, où

quelques statues ont été piégées avec des mines. Désactivez-les ou évitez-les pour vous mettre en chasse du brouilleur

et interrogez le dernier homme debout pour apprendre l'emplacement des bombes.

Désamorcez d'abord celle qui est sous vos yeux en enlevant le panneau par avant et en trouvant les trois mots de

passe successifs, allez passer la porte menant à l'élévateur et chargez le circuit électrique pour lever ce dernier une fois

monté pour pouvoir neutraliser au moins un malfrat immédiatement en posant du gel explosif. Pacifiez la pièce, allez

détacher Branden avant de le mettre KO, montez aux échelles successives et entrez dans la gare. Là, faites

silencieusement le tour de la salle en passant par les ouvertures au sol si besoin ou en créant des tyroliennes pour

neutraliser les hommes armés, puis entrez dans la salle de contrôle pour isoler la bombe en appuyant sur l'interrupteur.

Désamorcez-la en trouvant les trois mots de passe, dirigez-vous vers le sud en ouvrant la porte avec les gants

électriques et jouez les acrobates au milieu du pont en perdition en usant de la griffe télécommandée et de votre

grappin pour avancer. Mettez au tapis la brochette de snipers sur le flan du pont en utilisant les statues à votre

disposition, passez par le sol pour prendre le groupe d'ennemis suivant par surprise et appuyez sur l'interrupteur à

droite de la porte pour couper l'électricité qui la parcourt.

Désamorcez la troisième bombe comme les précédentes et rebroussez chemin jusqu'à la gare, où vous attendent de

nouveaux ennemis. Formez une tyrolienne pour aller facilement neutraliser les snipers postés en hauteur, nettoyez la

salle et passez la porte coupe-feu au nord avant d'utiliser vos gants électriques pour ouvrir la porte sur la gauche. Vous

rejoignez alors l'extérieur et remontez ensuite sur le pont proprement dit, où un dernier groupe de bandits vous attend

avant de vous voir confronté à Firefly.

Boss : Firefly

Utilisez le raccourci de tir rapide pour vos grenades collantes qui s'affiche à l'écran pour bombarder le boss de vos

projectiles tout en esquivant à tour de bras les jets de lance-flamme qu'il vous envoie ainsi que ses projectiles (dont le

point d'impact apparaît au sol), puis utilisez la bat-griffe en tirant Firefly vers vous pour lui infliger des dégâts. Esquivez

également ses attaques en piqué lorsque vous devez fuir sous ses assauts et reprenez les hostilités après la glissade

sous le camion. Vous achèverez votre adversaire après un dernier coup de grappin et une poignée de QTEs.


Localiser Alfred

De retour à la batcave, examinez l'ordinateur pour réparer la vision Détective et repérez Alfred, enseveli sous les

décombres loin en contrebas. Remplissez les QTEs pour le ramener à la vie et reprenez immédiatement la route

direction Black Gate.

Arrêter le Joker, bis

Accéder à la prison

Allez donner une bonne leçon de savoir vivre aux détenus qui se la coulent douce à l'extérieur avant de parler au

gardien, empruntez la bouche d'égout au sol et utilisez conjointement du gel explosif au sol et votre griffe

télécommandée pour avancer sans vous faire électrocuter. Planez vers la plate-forme en contrebas pour détruire la

source d'énergie, créez une plate-forme avec une grenade collante en vous tractant avec votre bat-griffe pour avancer

dans le tunnel et entrez dans la salle de contrôle.

Là, appuyez sur l'interrupteur et lancez rapidement un batarang télécommandé dans l'ouverture pour aller l'électrifier en

face et l'envoyer dans la boîte de fusibles sur la gauche. Le niveau de l'eau monte ainsi suffisamment pour que vous

puissiez vous approcher de la paroi à faire sauter au gel explosif avec une plate-forme créée à base de grenade

collante. Utilisez ces derniers pour avancer davantage et préparer le terrain pour votre prochaine excursion en plate-

forme collante, lancez-en rapidement une sur la gauche après être passé sous le tuyau pour ne pas tomber et passez à

tabac les détenus que vous surprenez un peu plus loin.

" Appelez " l'ascenseur en surchargeant le circuit électrique, grimpez au grappin et passez dans le conduit pour

atteindre une nouvelle arène. Mis à part quelques ennemis à lunettes thermiques, pas de difficulté particulière ici, les

opportunités étant nombreuses et les statues n'étant pas minées. Allez libérer le Docteur Quinzel au centre après avoir

nettoyé la zone, empruntez le passage désigné jusqu'à tomber sur une poignée de malfrats en train de s'en prendre aux

matons, empruntez l'escalier en feu à gauche pour continuer et préparez-vous à en découdre dans les pièces suivantes.

Avant le grand final, vous devrez en effet venir à bout de plusieurs groupes d'ennemis bien chargés, composés

notamment d'exécuteurs et de super soldats bourrés de venin. In fine, une dernière arène vous attend.

Boss : Bane

Cette première partie du combat est identique à la seconde phase de votre premier affrontement : appliquez donc les

mêmes routines pour infliger des dégâts au boss en esquivant ses charges et en épurant les rangs de ses sbires,

utilisez le super étourdissement dès qu'une ouverture se présente pour rouer Bane de coups et vous en viendrez

facilement à bout.

La seconde partie du combat, en revanche, est moins évidente. Après avoir refait partir le coeur de Bane, ce dernier

s'injecte en effet une dose supplémentaire de son venin, le transformant en machine à tuer. Votre but est alors d'éviter

tout contact direct avec la bête qu'il est devenu et de le surprendre quatre fois par derrière dans le bloc de détention

dans lequel vous atterrissez. Enchaînez les coups de poing après l'avoir sonné, puis disparaissez aussitôt pour éviter

qu'il ne vous poursuive. Utilisez principalement les conduits d'aérations pour vous cacher et le prendre à revers, même

lorsque le brouilleur entre en scène. Vous pouvez prendre le temps d'aller le désactiver ou bien vous en remettre à votre

seule vue pour localiser Bane. Sa barre de vie pratiquement vidée, une dernière série de QTEs vient conclure le combat

pour de bon.

Avancez ensuite le long du couloir de la mort en suivant le seul chemin proposé, défendez le chef de la prison avec

Gordon en venant à bout du groupe d'ennemis au fond. Rejoignez ensuite la chapelle, où se terre le Joker acculé, et

rouez-le de coups jusqu'à ce qu'il s'évanouisse en remplissant les QTEs.

Quêtes Annexes

Traques

Le Chapelier fou


En ressortant pour la première fois des égouts vous serez contacté par les hommes du Chapelier. Rendez-vous au

point indiqué dans la zone du Bowery et entrez dans la bâtisse. Passez dans le conduit en hauteur, mettez KO les

hommes du Chapelier et parlez-lui pour entrer dans sa " dimension ". Sautez au dessus des grilles électrisées au sol,

tenez-vous sur la dernière d'entre elles lorsqu'elle s'éteint pour pouvoir lancer vos batarangs sur les lumières et sautez

sur le rebord.

Grimpez, passez les portes au dessus desquelles un homme à tête de lapin apparaît, mettez au tapis les deux vagues

successives d'hommes de main du Chapelier, puis utilisez du gel explosif sur la droite pour continuer. Tractez-vous sur

le cours d'eau avec votre bat-griffe, escaladez les rebords et courez sur l'allée de carte pour ne pas vous faire trancher

en deux. Utilisez la griffe télécommandée pour grimper jusqu'à un mécanisme à détruire sur le côté, grimpez davantage

avec la griffe et sautez de plate-forme en plate-forme en évitant les balanciers à l'extérieur.

Volez jusqu'à la balance en hauteur avec le grappin pour accéder au conduit en hauteur, flirtez avec le vide sur les

tuyaux et utilisez un batarang inversé sur le Chapelier pour en finir.

Deadshot

Pour entamer la traque du sniper fou, rendez-vous en haut du bâtiment où un signal de détresse a été lancé. Un

hélicoptère se fait alors abattre sous vos yeux : descendez dans la rue pour commencer votre enquête, remontez sur le

toit en rembobinant la scène pour retrouver le rotor non loin et planez jusqu'à l'origine du tir sur un toit en contrebas.

Remontez alors l'origine du ricochet jusqu'à une tour radio, scannez la douille au sol et rendez-vous à la Banque

d'affaires.

Entrez par le toit, faites le ménage dans l'arène en laissant pour l'instant Deadshot de côté et une fois ce dernier seul,

descendez pour lui coller autant de raclées que possible après un étourdissement. D'autres criminels viendront toutefois

à sa rescousse, vous obligeant à recommencer le processus au moins une fois.

Anarky

En sortant du Final Offer, vous êtes contacté par Anarky via une projection vidéo. Pour le trouver, vous devrez

désamorcer trois bombes en un temps limiter, le premier défi étant disponible en haut du mat du bateau auprès de

l'anarchiste. Désamorcez les trois bombes en filant à travers la ville et en mettant KO les malfrats qui les gardent, puis

mettez-vous en route vers le tribunal de Gotham, tout au nord de la carte. Entrez-y par le côté est, donnez une bonne

leçon aux hommes d'Anarky et utilisez l'étourdissement pour facilement rouer ce dernier de coups et le mettre hors

d'état de nuire.

Bird

Rendez-vous tout à l'ouest pour enquêter sur les combats de gangs, mettez au tapis tous les participants du combat et

envolez-vous vers l'ouest, près du Final Offer. Distribuez à la volée coups de pieds et de poings pour faire place nette,

examinez la cage à oiseau au sol et rendez-vous au pub My Alibi à Coventry, là où apparaît le nouveau marqueur.

Entrez après avoir nettoyé la devanture, puis mettez KO Bird et tous ses hommes, dont certains utilisent du venin.

Shiva

Vous êtes contacté par Shiva lors de l'aventure principale et elle vous invite à aller sauver un innocent. Rendez-vous sur

place, entrez dans le centre commercial d'où proviennent les plaintes de l'agent de police à Coventry, puis montez sur la

gauche pour passer dans le trou dans le grillage et détruire les premiers circuits électriques. Accueillez chaudement les

ninjas qui vous assaillent immédiatement après, Utilisez la griffe télécommandée pour traverser vers l'autre versant de

la salle et réitérez l'opération pour couper l'électricité. Utilisez ensuite un batarang télécommandé pour couper la corde

qui retient l'agent et scannez la trace de sang sur le rebord.

Suivez les traces à l'extérieur jusqu'à arriver à un cadavre, contrez Shiva, puis mettez-vous en route vers Sheldon Park,

où elle vous donne rendez-vous. Entrez dans le bâtiment désigné, puis livrez un combat sans merci contre Shiva et ses

sbires ninjas en ne lésinant pas sur les contres de lame.

E. Nigma


Coincer E. Nigma n'est pas chose aisée. Il vous faudra en effet détruire tous les relais réseaux de la ville (visibles après

avoir libéré les Tours GCR de chaque zone) ainsi que récupérer les 200 paquets de données éparpillés sur la carte.

Pour localiser facilement ces dernier, rendez-vous au QG de Nigma, caché derrière un grand panneau publicitaire à

détruire au gel explosif, pour faire " connaissance " avec son serveur, puis interrogez ses hommes de main qui

apparaissent alors sur la carte et qui vous donneront chacun l'emplacement d'un certain nombre de paquets.

Enquêtes

Après avoir piraté les communications de la police durant l'aventure principale, vous recevrez les coordonnées d'une

première scène de crime. Rendez-vous sur l'icône "? " pour mener l'enquête à l'aide de votre vision de Détective et allez

punir le responsable du crime. D'autres enquêtes seront alors disponibles au fil de l'aventure et la procédure restera à

chaque fois la même, à savoir collecter des indices, rembobiner la scène de crime pour repérer un objet important et

donner une leçon de savoir vivre aux voyous et à leur chef.

Collection d'Objets

Tours GCR

Coventry

Vous restaurez automatiquement cette tour au début du jeu après le prologue.

Bowery

Vous restaurez automatiquement cette tour au cour de l'aventure pour traquer le signal du Pingouin.

Park Row

Pour entrer dans cette tour au nord, mettez KO les malfrats qui la gardent, passez dans le conduit au sol, puis utilisez

un batarang télécommandé en l'électrisant sur la gauche avant de l'envoyer dans la boîte de fusible, ce qui vous

donnera accès à la console centrale.

Amusement Mile

Rendez-vous à la base de la tour pour y entrer en utilisant une plate-forme à base de grenade collante et en vous

tractant à l'intérieur, grimpez en bouchant les arrivées de vapeur avec ces mêmes grenades, mettez le groupe

d'ennemis au tapis et tirez sur l'attache au plafond. Prenez garde aux parois électrifiées en combattant les ennemis

suivant et vous ne tarderez pas à trouver la console un peu plus haut.

Zone Industrielle

Pour désactiver le courant qui parcourt la porte de cette tour, détruisez les deux générateurs disposés au nord, au

niveau du sol, et à l'est de la tour sur le flanc de celle-ci. Vous avez ensuite tout loisir de passer la porte et de restaurer

la tour.

Diamond District

Cette tour est gardée par deux groupes d'ennemis, postés l'un en dessous de l'autre sur deux plates-formes. Allez

d'abord vous occuper de ceux du dessous en évitant la visée des snipers, empruntez l'échafaudage mobile  en utilisant

gants électriques et gel explosif pour aller détruire le brouilleur et remontez pour passer la porte menant à la console,

entre les deux niveaux.

Burnley

Rendez-vous au sud-est de la tour pour utiliser votre griffe télécommandée afin de créer une tyrolienne, empruntez-la


pour foncer à travers la vitre et frayez-vous un chemin dans les conduits pour aller restaurer cette dernière tour.

Marques d'Anarky

Vous trouverez ci-dessous une vidéo indiquant l'emplacement des 24 marques laissées par Anarky pour communiquer

avec ses acolytes.

Pages de Cyrus Pinkney

Voici l'emplacement des 7 plaques commémoratives de Cyrus Pinkney ainsi que de la dernière, dont la découverte

signera la conclusion de cette quête.

Packs de Données & Relais

Comme cela est précisé dans la partie " Traque " de cette solution, la collection de plusieurs objets sont nécessaires

pour pouvoir attraper E. Nigma. Ce ne sont en effet pas moins de 200 packs de données sensibles que l'expert

informatique a caché dans Arkham et d'innombrables relais réseaux sécurisent son installation, au sud de la ville. Ces

derniers sont facilement repérable sur votre carte une fois les Tours GCR restaurées. Quant aux données, vous pourrez

également en connaître les emplacements exacts en vous rendant d'abord au QG d'E. Nigma, puis en interrogeant les

informateurs qui s'affichent en vert lorsque vous vous approchez d'eux et qui sont dès lors indiqués sur la carte. En

interrogeant ces sources, vous obtiendrez à chaque fois la localisation d'une poignée de packs de données dans la

région. Ne vous reste donc qu'à faire preuve de patience et de jouer du batarang pour collecter toutes ces données !

GROSSES TÊTES

Ce code est identique à celui de Batman Arkham City et permet de voir tous les personnages du jeu avec des grosses

têtes. Sortez le séquenceur cryptographique, maintenez les deux gâchettes, et tournez le stick droit dans le sens des

aiguilles d'une montre jusqu'à ce que la tête de Batman change de taille.

TOUS LES COSTUMES

Blackest Night

Prestige en multijoueur.

Dark Knight

Terminer tous les défis Dark Knight.

Earth 2 Dark Knight

Lier WBID à Batman Arkham Origins sur mobile.

Injustice

Remporter toutes les médailles du mode Défis.

New 52


Terminer toutes les missions Most Wanted.

Noel

Terminer le jeu.

One Million

Lier un compte WBID.

Red Son

Débloquer 10 costumes dans Batman Arkham Origins sur mobile.


Call of Duty : Black Ops II
© Activision / Treyarch 2012

SOLUTION COMPLÈTE

Campagne

Victoire Pyrrhique

Après de longues cinématiques introductives, vous êtes déposé directement au coeur du champ de bataille : il y a

énormément d'ennemis mais à part ceux qui s'approchent vraiment de vous, aucun n'est réellement dangereux.

Avancez un peu puis éliminez les quatre mortiers qui se cachent derrière des rochers et prenez ensuite le contrôle du

soutien aérien pour détruire les quatre chars qui pourraient entacher votre progression.

De retour dans la bataille, tuez les ennemis aux commandes des mitrailleuses montées sur véhicules. Reprenez alors le

soutien aérien pour éliminer une deuxième puis une troisième vague de chars. Remontez ensuite dans le Buffalo pour

conclure la séquence, malgré la foule de soldats présents, quasiment aucun ne vous tirera dessus mais vous pouvez

tout de même vous défouler pour profiter de la fin de cette séquence introductive.

Après un petit voyage en hélicoptère, votre mission est désormais de retrouver Woods en attaquant une barge :

immédiatement après avoir atterri dessus, mettez-vous à couvert derrière le container et abattez un par un les ennemis

présents. Prenez ensuite position sur la mitrailleuse pour détruire les bateaux qui essaient de vous accoster : si des

soldats arrivent à monter sur la barge éliminez-les avec votre fusil. Allez ensuite ouvrir le container pour retrouver

Woods et détruisez l'hélicoptère avec le Valkyrie situé à côté.

Après avoir regagné la terre ferme à la nage, portez Woods et suivez votre coéquipier en restant assez discret : suivez

ses instructions pour savoir quand avancer et quand rester à couvert. Plus loin, crochetez la serrure du cabanon pour

récupérer des pièges qui vous seront utiles par la suite puis continuez vers le village et entrez dans le bâtiment par la

fenêtre pour pouvoir utiliser la radio, ce qui au final compliquera bien les choses.

Vous devez à présent fuir sans tarder : suivez Hudson qui transporte à son tour Woods et tirez sur les soldats ennemis

pour couvrir votre progression. Défendez la position en tuant les opposants se rapprochant un peu trop de vous puis

attendez le feu vert pour battre en retraite, utilisez notamment vos fumigènes ou posez des pièges pour ralentir la vague

d'assaillants. Après avoir passé la cascade, pensez à bien détruire les véhicules qui constituent le danger le plus

important. Reculez ensuite une dernière fois et aidez Hudson à porter Woods pour conclure la mission.

Renseignements

Sur le champ de bataille principal, vers la droite à côté d'un camion renversé.

Pendant la phase de la barge, montez à l'échelle de gauche puis regardez contre le mur juste à droite.

Durant la fuite avec Woods et Hudson, après avoir défendu la position derrière un rocher, suivez vos alliés et les

renseignements se situent sur le mirador de gauche.

Défis

Eliminez 15 ennemis à la machette

Facilement réalisable dans la première partie du niveau sur le champ de bataille.

Détruisez tous les chars ennemis

Quand vous prenez le contrôle du soutien aérien, utilisez les missiles pour détruire les chars signalés en jaune.

Eliminez 5 ennemis avec un seul obus de mortier

Les mortiers se trouvent dans le camion situé juste à côté des premiers renseignements. Attendez le moment où vous

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00046493-call-of-duty-black-ops-ii.htm
http://www.jeuxvideo.com/forums/0-28124-0-1-0-1-0-call-of-duty-black-ops-ii.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400046493&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa4979250%2FCall-of-Duty-Black-Ops-2-Jeu-Nintendo-Wii-U%3Foref%3Ded98718f-db0e-4e10-459d-cb7be5c7b5fc%26Origin%3DPA_JV_LIEN


vous échappez du village pour avoir le plus de chances de tuer 5 ennemis d'un coup

Coulez 5 vaisseaux ennemis

Dans la phase sur la barge, utilisez les mitrailleuses pour détruire les bateaux qui essaient de vous accoster. Avec celle

de tribord vous pouvez en avoir 4 puis grimpez à l'échelle pour en faire un dernier avec l'autre mitrailleuse.

Plongez à plat ventre sur une grenade ennemie et survivez

L'énoncé peut paraitre étrange puisqu'une telle proximité avec une grenade vous tuera à coup sûr mais en fait il suffit de

plonger sur une grenade tout juste lancée puis de vous relever et de vous écarter rapidement pour ne pas mourir.

Eliminez 10 ennemis avec un piège de chasse

Les pièges de chasse se récupèrent dans le petit cabanon après avoir déposé Woods : posez-en 5 avant d'aller au

village ce qui vous complètera déjà la moitié du défi pendant la fuite. Après avoir récupéré des munitions, posez-en 5

autres dans le chemin passant à côté de la cascade pour piéger 5 autres soldats.

Tuez 4 ennemis avec un mortier piégé

Pour réaliser ce défi facilement, posez 4 pièges assez proches les uns des autres puis un cinquième sur lequel vous

ajouterez un mortier. Ainsi pendant votre fuite, vous êtes certain qu'au moins quatre soldats seront immobilisés à

proximité de du mortier piégé.

Réussissez 20 éliminations au fusil de précision depuis des  positions surélevées improvisées

Pas de conseils particuliers pour ce défi, il y a plusieurs miradors disposés dans la zone pendant votre fuite, montez

dessus et tuez 20 personnes.

Récupérez les renseignements

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission. La fin étant la partie la plus difficile, passez en difficulté 2nde classe si vous n'y

arrivez pas.

Célérium

Le niveau s'introduit sur une séquence d'escalade assez particulière : il vous suffit de bien suivre les instructions à

l'écran pour progresser sans mourir. Juste après, vous aurez droit d'utiliser votre wingsuit ce qui n'est pas

particulièrement difficile non plus, faites juste attention quand vous passez entre les deux montagnes et n'oubliez pas de

déployer votre parachute à la fin. L'assaut va pouvoir commencer, notez au passage que certains ennemis sont équipés

d'une combinaison les rendant invisible.

Pour traverser ce passage, vous devez donc principalement faire attention aux ennemis invisibles : vous pouvez les

repérer en envoyant des grenades IEM ou plus simplement en visant avec votre arme principale qui est munie d'un "

scanner ". Avancez jusqu'aux escaliers puis tuez les ennemis qui se présentent et continuez à progresser jusqu'à une

sorte de plateforme d'atterrissage : éliminez les soldats en face de vous avant de continuer.

En piratant l'engin volant, prenez le contrôle de la tourelle et profitez-en pour décimer le plus clair de la troupe et

notamment les véhicules qui viennent. Continuez alors votre route en passant par la gauche et éliminez en priorité les

nids de mitrailleuses en n'hésitant pas à ramasser de puissantes armes sur les cadavres de vos ennemis. Vous devez

après atteindre la porte du temple, quel que soit le chemin emprunté les ennemis sont nombreux et parfois munis de

combinaisons invisibles, faites surtout attention à ne pas tomber à court de munitions.

Une fois dans le temple, descendez jusqu'au centre de recherche puis suivez vos équipiers à l'intérieur. Tuez les drones

et soldats ennemis qui descendent vers vous puis essayez d'atteindre le point de passage, votre viseur vous permet de

repérer les ennemis à travers les murs ce qui constitue un plus non négligeable. Après avoir atteint l'ascenseur,

descendez avec et détruisez le drone qui fait office de comité d'accueil à l'arrivée.

Au même endroit vous avez également la possibilité de récupérer des munitions, ce qui vous sera utile pour nettoyer la

pièce suivante. Passez ensuite par la porte de gauche, éliminez les quelques ennemis qui vous attendent puis

continuez jusqu'à la grande salle où se trouve le checkpoint. Attendez que vos équipiers vous rejoignent puis ouvrez un

container pour voir en sortir un scientifique visiblement neutre.

Alors que votre nouvel ami n'a même pas fini ses explications, des soldats font irruption dans la pièce : récupérez un

bouclier pour vous protéger et éliminez-les tous (notamment les ASD au sol) pour continuer l'histoire. Après la


cinématique, vous récupérerez le célérium et devrez foncer vers la sortie : sur votre chemin quelques ennemis se

présenteront mais vous vous en débarrasserez sans mal.

Renseignements

Avant de pirater la tourelle, dans la pièce au fond à gauche de la plateforme d'atterrissage

Dans la salle à gauche de l'endroit où vous rencontrez les premiers ennemis dans le complexe.

Juste avant la fin, sur un bureau.

Défis

Eliminez l'aéronef ennemi avant qu'il ne décolle

Tirez rapidement dessus avec votre Titus (arme secondaire).

Détruisez deux tourelles automatiques désactivées

Envoyez une grenade IEM sur les tourelles puis tirez dessus pour les détruire.

Tuez 4 ennemis d'un seul tir de Titus

Il y a de nombreux groupes de gardes pour se faire, que ce soit à l'extérieur ou dans le complexe, visez les pieds pour

être sûr d'en tuer assez.

Tuez 10 ennemis avec la tourelle de l'hélicoptère

Assez simple à réaliser mais il faut être assez rapide car vous n'avez pas la tourelle très longtemps.

Tuez 30 ennemis en utilisant le camouflage optique

Le camouflage se trouve à droite en bas du premier ascenseur, l'explosion le désactive mais vous pouvez le remettre

dès que vous voulez.

Détruisez 2 ASD ennemis en faisant exploser des réservoirs d'azote

Il est possible de le faire dès votre première rencontre avec les ASD en attendant que le deuxième descende des

escaliers ou sinon plus loin dans le combat après la rencontre avec le scientifique.

Eliminez 10 ennemis avec un bouclier d'assaut

Dans le même combat, récupérez un bouclier et allez au contact des ennemis, ceux-ci meurent au deuxième coup de

bouclier.

Empêchez la destruction de l'ASD

Avant la rencontre avec le scientifique, il y a un panneau avec marqué " Accéder " : celui-ci vous permet d'avoir un ASD

de votre côté, il ne vous restera alors plus qu'à tuer les ennemis assez rapidement pour éviter qu'ils ne le détruisent.

Récupérez les renseignements (x3)

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission.

Vieilles blessures

De retour dans le passé mais cette fois-ci en Afghanistan pour une mission dans laquelle vous serez à cheval une

bonne partie du temps, votre premier objectif étant d'ailleurs de rejoindre la base des rebelles à dos de canasson.

Suivez ensuite vos compagnons à l'intérieur puis l'assaut des russes commencera. Avant de sortir vous pouvez

crocheter une porte sur la gauche pour récupérer des mortiers si vous le désirez.

Dirigez-vous vers la gauche avec vos amis pour aller repousser les blindés, descendez de cheval et progressez dans

les ruines en éliminant les soldats ennemis. Allez ensuite vers le bâtiment du fond à droite puis montez sur le toit et

éliminez les deux mercenaires. Prenez alors un Stinger et servez-vous en pour détruire les deux BTR. Plus qu'à poser

une charge explosive à l'endroit indiqué et vous pourrez reprendre votre monture.

Sur le chemin du retour, détruisez les deux blindés qui se dirigent vers la base, Mason étant un cavalier hors pair, inutile


de descendre de votre monture pour tirer des roquettes. Faites de même pour abattre l'hélicoptère qui s'amène en ayant

pris soin de passer en mode de verrouillage. Détruisez deux nouveaux véhicules puis dirigez-vous vers la cache d'arme

à l'opposé des ruines précédemment visitées. Avant d'essayer d'atteindre l'objectif, faites exploser les nombreux

hélicoptères présents car ceux-ci pourraient vous causer de nombreux soucis.

Ceci fait, allez nettoyer les ennemis récalcitrants de la cache d'arme avant de remonter une nouvelle fois sur votre fidèle

destrier pour rentrer à la base en vue de l'assaut final. Treyarch ne lésinant pas sur la mise en scène, cette fin de

mission tient plus de la cinématique interactive qu'autre chose, évitez quand même de vous faire écraser par le char dès

le début, ce serait bête. Juste avant la fin, un premier " choix moral " se présente, à vous de voir si vous voulez coller

une balle dans la tête du traitre ou si vous préférez qu'Hudson s'en charge.

Renseignements

Juste après la cinématique à l'intérieur de la base, prenez les renseignements avant de quitter la pièce.

En plein milieu du champ de bataille près d'un drapeau rouge.

Vers la zone de la cache d'arme, dans un renfoncement en face de vous quand vous arrivez.

Défis

Eliminez 15 ennemis au sabre pulwar

Au tout début du niveau, avant même de monter sur le cheval, allez dans la grotte un peu plus loin pour récupérer cette

arme de corps à corps.

Détruisez un hélicoptère ennemi avec un mortier

Les mortiers se trouvent dans la pièce fermée à la sortie de la base, abattez le premier hélicoptère que vous croiserez

en en lançant un dessus (il vole plus bas que les autres donc c'est le plus simple).

Détruisez un chat avec une mine antichar

Pour récupérer les mines, ouvrez la boite proche de là où vous trouvez le Stinger et il ne vous restera alors plus qu'à en

poser une sur le passage d'un char. Attention tout de même à prendre suffisamment d'avance pour ne pas vous faire

écraser pendant la pose !

Piétinez 10 ennemis avec votre cheval

Défi assez explicite, il y a de nombreux ennemis sur le champ de bataille sur lesquels vous pouvez foncer.

Détruisez un hélicoptère ennemi avec une mitrailleuse de camion

Quand vous reviendrez vers la base, regardez sur la gauche pour voir un camion avec mitrailleuse.

Détruisez 4 hélicos ennemis au passage nord

La base étant située au sud, il suffit de continuer le chemin tout droit pour trouver les quatre hélicoptères à détruire avec

le Stinger.

Détruisez un hélicoptère ennemi au Stinger (sans verrouillage)

Assez simple à réaliser sur les hélicos immobiles.

Eliminez 25 ennemis avec le tir secondaire du Stinger

Assez explicite également, pour plus de simplicité faites vos éliminations au moment de la cache d'arme car les

ennemis reviennent à l'infini.

Récupérez les renseignements (x3)

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission.

Temps et destinée

Après plus de cinq minutes de cinématiques, la mission commence par une phase assez originale où vous contrôlerez


ni plus ni moins que Menendez, le méchant de l'histoire. Celui-ci à la particularité d'être particulièrement brutal et

endurant donc le diriger est un vrai plaisir. Avancez donc juste de points de passage en points de passage en

massacrant ceux qui se dressent devant vous. À un moment vous arriverez devant une grange, abattez l'ennemi qui se

tient devant pour pouvoir continuer.

En sortant, avancez toujours en suivant les jalons, afin d'aller secourir Josefina. Vous arrivez alors sur la place, attention

les ennemis sont nombreux donc n'hésitez pas à ramasser leurs armes mais ne pas tuez pas non plus vos alliés dans

l'euphorie de la bataille. Entrez enfin dans le bâtiment et montez à l'étage pour conclure ce passage.

De retour du côté des gentils, descendez de la colline et traversez le fleuve. Remontez de l'autre côté et nettoyez la

zone de ses ennemis avant de prendre le chemin de gauche. Continuez la route ainsi en éliminant les nombreux

ennemis qui se cachent dans les maisons notamment puis vous arriverez sur une zone plus ouverte. Tirez alors sur le

conducteur du pick-up qui fonce vers vous pour provoquer l'accident et ainsi éviter d'avoir à tuer ses passagers un par

un.

Suivez toujours le chemin qui remonte vers la droite en faisant bien attention aux ennemis situés sur le balcon de la

maison puis rentrez à l'intérieur et montez à l'étage. Attendez que vos collègues vous rejoignent puis après avoir aperçu

Menendez, poursuivez en direction de votre objectif. Toujours de nombreux ennemis à éliminer dans cette zone mais

pour vous simplifier la tâche vous pouvez grimper en haut du clocher à droite et vous servir de votre sniper.

Rejoignez ensuite votre équipe et suivez vos coéquipiers dans le labo souterrain : les ennemis seront très nombreux

mais cela reste largement accessible. Poursuivez ensuite vers le fond dans une nouvelle salle avec beaucoup

d'ennemis avant de ressortir du labo par l'échelle. Abattez les quelques ennemis qui se présentent tout en suivant Wood

afin de conclure la mission.

Renseignements

Au moment où vous traversez une grange avec Menendez et que des chevaux vous foncent dessus, les

renseignements sont à l'arrière d'un chariot sur la droite au fond.

Dans le clocher situé sur la droite en face de la grande maison, descendez de l'échelle avant le sommet.

Dans le bunker avec la drogue, dans une salle sur la gauche

Défis

Eliminez 7 soldats de la FDP au fusil de combat en moins de 10 secondes

Pendant la phase avec Menendez, attendez que suffisamment d'ennemis se regroupent autour de vous et tuez-les

rapidement. Vous pouvez par exemple le faire sur la place car il y a bon nombre de soldats.

Eliminez 8 soldats de la FDP avec la mitrailleuse d'un camion armé

Quand vous arrivez sur la place, toujours avec Menendez, un camion vous fonce dessus et s'arrête, prenez alors

simplement le contrôle de la mitrailleuse.

Rejoignez Josefina en moins de 140 secondes

Pour celui-ci il faut rusher au maximum en profitant de la grosse quantité de vie de Menendez, ne tuez que les ennemis

qui vous barrent vraiment la route.

Eliminez 12 ennemis du cartel avec des cocktails Molotov

Les molotovs se trouvent à l'étage de la maison avec un large balcon du début du niveau et pour réussir ce défi visez

surtout les ennemis agglutinés sur une petite zone car le champ d'action du cocktail n'est pas très grand.

Provoquez l'accident d'un camion ennemi

Quand le camion vous fonce dessus, faites ce que vous dit Hudson et tirez sur le conducteur.

Eliminez 10 ennemis du cartel avec des mortiers

Les mortiers se trouvent dans un garage que vous croisez juste après avoir aperçu Menendez, de la même manière que

pour les molotovs visez les ennemis en groupe (il y en a beaucoup dans le labo).

Eliminez 10 ennemis du cartel à la machette

La machette est située dans une pièce sur la gauche après être descendu dans le labo et il y a largement assez

d'ennemis sur place pour réussir le défi.


Trouvez la preuve de la présence de la CIA

Avant la fin de la mission vous passerez dans une salle avec de nombreux bureaux : des documents secrets sont

placés dans le coin à droite en entrant.

Récupérez les renseignements (x3)

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission.

Ange déchu

Dès le début de la mission, vous êtes dans le feu de l'action et vous devez commencer par sortir dans la rue en

traversant un bâtiment infesté d'ennemis. Aidez-vous des CLAW dont vous pouvez orienter les tirs puis dans la rue

débarrassez-vous des nouveaux ennemis et notamment ceux qui se trouvent dans les étages. Avancez encore jusqu'à

ce qu'un évènement se produise, engagez-vous alors vers la gauche pour éviter de justesse de finir écrasé.

Dans la partie suivante il faut avancer tout doucement pour ne pas se faire repérer des drones et attendre que leurs

projecteurs soient dirigés ailleurs. Suivez ensuite Harper dans les égouts puis après les cinématiques, montez sur le

bâtiment grâce à votre gadget. Après avoir éliminé furtivement un ennemi, scannez les soldats de la cour pour trouver

Menendez qui se situe sur la gauche et écoutez sa conversation.

Suivez à nouveau votre compagnon en faisant attention aux drones volants puis écoutez de nouveau les conversations

sur la plateforme d'atterrissage. Repartez ensuite puis descendez du toit pour tuer l'ennemi à l'arrière du véhicule avant

de rentrer dans le bâtiment pour espionner une troisième fois Menendez avant de passer sous l'eau pour l'approcher un

peu plus, ce qui tournera court et précipitera votre fuite.

Échappez-vous rapidement et nettoyez la salle avant de prendre le contrôle de Brutus. Tuez tous les ennemis présents

avant de passer à Maximus et éliminez en priorité les ennemis aux lance-roquettes. Vient ensuite une phase explosive

où vous contrôlerez alternativement la voiture et le drone, pas de difficulté  à signaler mais si vous avez des problèmes,

restez sur le drone et utilisez les missiles guidés pour éliminer les obstacles.

Renseignements

Au tout début de la mission, dans les étagères en face du point de départ

Juste après avoir évité le bus, dans l'allée sur la droite

Pendant la phase avec les drones aériens, dans les décombres sur votre chemin

Défis

Évitez d'être touché par des gros débris dans les rues

Faites simplement attention aux voitures emportées par les eaux.

Utilisez des CLAW pour tuer 8 ennemis dans les rues inondées

Après avoir ouvert le passage aux CLAW, ne tuez pas les ennemis du côté droit de la rue (dont ceux dans les étages)

pour les viser avec l'engin.

Enregistrez 400 To de données de surveillance de Menendez

Pendant les phases d'écoute, restez focalisé sur Menendez le plus longtemps possible.

Incinérez 10 ennemis avec l'accessoire lance-flammes

Pour vous simplifier la tâche, utilisez le lance-flamme du CLAW à la fois au début et vers la fin de la mission (avec

Brutus).

Empêchez la destruction de 2 CLAW

Commencez par Brutus et éliminez tous les ennemis présents puis passez sur Maximus et commencez par éliminer les

drones et les ennemis au RPG sur les toits.

Déployez 2 boosters SOC-T pour trouver d'autres routes

Il y a plusieurs rampes pour faire ce défi, quand vous êtes sur l'une d'entre elle, boostez pour atterrir sur une route


secondaire.

Détruisez 20 véhicules ennemis avec des missiles de drone

Pour réussir ce défi, faites quasiment toute la mission avec le drone, rejouer la mission étant nécessaire pour obtenir les

autres défis avec le SOC-T.

Détruisez 8 véhicules avec le SOC-T

Aux commandes du bolide, boostez en direction des véhicules ennemis pour essayer de les détruire.

Récupérez les renseignements (x3)

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission.

Karma

Entamez la mission avec douceur en suivant vos alliés jusqu'à l'ascenseur. Dès que les portes s'ouvrent, tuez les deux

ennemis présents puis servez-vous de l'araignée Ziggy pour infiltrer les conduits d'aération. Détruisez un premier boitier

électrique puis plus loin sautez sur les conduits avant de tomber sur l'ennemi mais malheureusement Ziggy ne survivra

pas plus longtemps.

De retour avec Mason, nettoyez la salle des serveurs puis approchez-vous de l'ordinateur pour le pirater et identifier

Karma. Avant de repartir, pensez à accéder à un des serveurs pour avoir des infos sur les ennemis à venir (ils

apparaîtront en rouge). Eliminez ensuite tous les ennemis qui se pointeraient devant vous tout en vous dirigeant vers

l'ascenseur. Continuez toujours votre route et rentrez dans le club pour poursuivre la mission.

Rejoignez votre compère à l'intérieur pour récupérer Karma sans heurts mais bien sûr rien ne se passera comme prévu,

éliminez alors les ennemis de la piste de dance.

En sortant, récupérez le poing électrique sur la droite qui vous sera bien utile par la suite. Traversez ensuite le centre

commercial en vous débarrassant des nombreux soldats puis sortez-en en aidant Salazar à ouvrir la porte.

A l'extérieur le plus difficile est d'éviter de tuer les civils mais également d'aller assez vite : progressez vers la droite en

éliminant tout de même les ennemis. Faites également attention aux ASD. Si vous atteignez DeFalco avant qu'il ne

s'échappe tuez-le ou sinon vous disposerez d'une mission supplémentaire de " rattrapage ".

Renseignements

Sur un bureau à droite de l'ordinateur à pirater.

Dans un magasin en bas à droite du centre commercial.

Sur une des tables à l'extérieur.

Défis

Obtenez le scan rétinien en moins de 60 secondes

Ce défi est particulièrement serré donc pour aller au plus vite avec l'araignée, sautez en permanence en faisant

attention de ne pas tomber.

Récupérez le paquet (Ziggy)

Il vous suffit de ramasser Ziggy après sa " mort ".

Tuez 5 ennemis d'une balle dans la tête au Club Solar

Il faut être très précis pendant les phases de bullet time du club mais les ennemis sont suffisamment nombreux pour

faire 5 headshots.

Assurez-vous qu'il n'y ait aucune victime parmi les non-combattants

Ce défi n'est pas très dur, ne tuez personne à part ceux qui vous tirent dessus.

Eliminez 5 ennemis en train de descendre en rappel

A l'extérieur, surveillez les hélicos dont des ennemis descendent en rappel, il y en a notamment un dès que vous sortez


du centre commercial.

Eliminez 25 ennemis dans la zone extérieure

Très facile, il y en a plein, attention quand même à ne pas tuer de civils.

Neutralisez 20 ennemis avec un poing de suppression

De même que le précédent mais au corps à corps cette fois.

Empêchez la destruction de l'ASD

L'ASD se trouve dans une des portes à ouvrir vers la fin du centre commercial, tuez ensuite les ennemis qui lui tire

dedans pour éviter qu'il n'explose.

Récupérez les renseignements (x3)

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission.

Souffrance

Pour cette nouvelle mission, vous voici dans le Panama des années 70 en pleine période de Noël, suivez donc votre

copain puis prenez le sac dans la remise. Après la cinématique la mission commencera : avancez-vous vers le point de

passage puis attendez le bon moment pour jeter votre couteau sur le garde. Débarrassez-vous des ennemis de la place

puis continuez le chemin en descendant les escaliers au fond à gauche.

Plus loin, montez sur le toit et éliminez les ennemis avant de rejoindre Mason pour ouvrir la verrière et rentrez dans le

hangar. Eliminez quelques ennemis puis descendez et dirigez-vous vers une porte à crocheter pour récupérer un gilet

anti-explosions. Continuez votre descente puis sortez du hangar, toujours en éliminant la pléthore de soldats, aidez-

vous au besoin de la mitrailleuse montée sur le pick-up.

Suivez toujours Mason pour aller jusqu'au motel et capturer votre cible mais finalement les ordres ont changé et vous

devez emmener l'otage à l'autre bout de la ville. Après la cinématique, éliminez les ennemis qui frappent des civils en

prenant garde à ne pas blesser ces derniers. Pour la suite, vous devez traverser une large zone semi-ouverte, le

chemin importe peu mais faites bien attention aux RPG qui trainent sur les toits. Ne vous souciez pas non plus de

Noriega puisque Mason s'en occupe.

Après une nouvelle cinématique, vous voici dans une trop calme clinique, aidez une femme gisante pour être surpris par

un ennemi et que Noriega s'échappe en profitant de la cohue. Tuez alors tous les rebelles qui se présentent puis

rattrapez-le dans une salle plus haut. La phase qui suit est particulièrement explosive puisque le bâtiment est ciblé par

une frappe aérienne, foncez vers le checkpoint et sautez dans la maison d'en face.

Suivez encore Mason jusqu'à retrouver vos compères. Après encore un retour dans le présent, suivez Noriega jusqu'à

sa petite mise en scène du toit. Abattez alors Menendez avec le sniper. Malheureusement ce n'est pas lui et vous venez

de tuer votre fidèle ami. En revanche le vrai Menendez intervient pour encore de longues cinématiques avant que cet

intermède scénaristique s'achève.

Renseignements

Dans le hangar, sur une étagère à gauche d'un escalier.

Dans un bâtiment taggué de la zone semi-ouverte à traverser

Juste sous votre nez dans le bâtiment dans lequel vous rentrez après une cinématique

Défis

Lancez un couteau sur le poste de garde ennemi

Ce défi est quasiment automatique puisqu'il suffit d'appuyer sur une touche en tout début de niveau.

Survivez à une attaque au lance-roquettes qui entraîne des dégâts chez les ennemis

Pour réaliser ce défi il vous faudra obligatoirement le gilet anti-explosion qui se trouve derrière une porte dans le hangar.

Un peu plus loin, des RPGs se trouveront sur les toits, placez-vous à côté d'un ennemi au sol et attendez qu'il vous tire

dessus en évitant de vous faire tuer au corps-à-corps par votre victime.


Détruisez le jet privé de Noriega

Prenez le contrôle de la mitrailleuse montée sur la camionnette et tirez sur l'avion.

Tuez 10 ennemis avec la mitrailleuse d'un camion armé

De même que précédemment, évitez de tuer trop d'ennemis avant d'utiliser la mitrailleuse pour qu'il en reste

suffisamment.

Détruisez un ZPU ennemi

Le ZPU est un canon lourd disposé sur un toit, repérez-le quand ils tirent puis détruisez-le. Pour vous aider vous pouvez

ramasser un RPG, il y en a notamment un dans le hangar.

Détournez l'attention de 8 ennemis à la fois avec des grenades Rossignol

Les grenades Rossignol se trouvent au début de la mission dans une caisse signalée d'un grand " Accéder " : le

meilleur moment pour distraire autant d'ennemis est à l'extérieur du hangar, là où est stationné l'avion.

Eliminez 15 ennemis à l'aide de stroboscopes infrarouges

Les stroboscopes se trouvent derrière une grille dans les rues de la ville, il suffit ensuite de tuer les ennemis avec.

Eliminez 8 ennemis dans la clinique

Une fois dans la clinique ce défi est assez simple, votre priorité est d'éviter que votre compagnon ne tue d'ennemis à

votre place car il n'y en aura plus assez.

Récupérez les renseignements (x3)

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission.

Derrière le voile

De retour dans le futur (sans DeLorean par contre), vous êtes désormais aux commandes de Farid, commencez par

aller jusqu'au point de passage en traversant le marché. En théorie vous ne devez pas tuer de soldats mais rien ne vous

empêche de le faire et c'est même fortement conseillé étant donné qu'eux n'ont aucune pitié. Continuez à passer les

checkpoints en éliminant ceux qui se dressent devant vous, ce passage n'est de toute façon pas vraiment compliqué.

Au moment où vous croiserez des ASD, passez par la droite et ouvrez une grille avec votre kit d'accès, cela vous

mènera à un balcon bien pratique car pourvu d'une mitrailleuse qui vous permettra de nettoyer le terrain (et les airs).

Continuez ensuite le chemin pour aller rejoindre Menendez, un choix s'offrira alors à vous mais celui-ci n'influe que sur

des cinématiques plus loin dans le jeu : si vous tentez de tuer Menendez, Farid mourra à sa place et n'apparaîtra plus

par la suite, et de même si vous tuez Harper, vous ne le reverrez bien sûr plus par la suite.

La suite de la mission se joue avec Mason, si vous avez épargné Harper, vous irez le sauver après un court moment

dans l'ADAV. Ensuite, vous vous disposerez des Quadrotors que vous pouvez faire cibler une zone précise de la même

manière qu'avec les CLAW. Avec leur aide, progressez ainsi dans la ville puis sur le flanc de la colline où se trouvent de

nombreux ennemis.

Continuez ensuite à avancer puis traversez le pont au-dessus du vide vers l'autre colline. Aidez-vous toujours des

Quadrotors puis vous atteindrez une zone de combat plus ouverte mais néanmoins pas très compliqué à traverser et

enfin rejoignez l'ADAV où vous retrouverez Menendez qui semble bizarrement vous attendre.

Renseignements

Au début de la mission, passez sur le côté droit de la place puis montez dans une maison par un petit escalier.

Dans une maison quand vous avez le contrôle de Mason, les renseignements sont sadiquement cachés derrière des

caisses.

Sur le toit d'une maison en pierre un peu plus loin.

Défis

Détruisez 20 Quadrotors ennemis


Pas très difficile à faire si vous prenez bien votre temps dans la ville, notez que les Quadrotors détruits par Farid et

Mason se cummulent.

Eliminez 20 ennemis à l'épée

L'épée se situe dans une petite pièce sur le côté gauche de la zone du début, ensuite il y a largement assez d'ennemis

pour faire le défi.

Attaquez 20 ennemis au corps à corps en utilisant le camouflage optique

Le camouflage optique se situe au-dessus des premiers renseignements de la map, ensuite combinez ce défi avec le

précédent pour tuer 20 ennemis.

Détruisez 8 Quadrotors avec une tourelle

La tourelle se situe sur un balcon dans la deuxième zone visitée par Farid, visez alors les drones.

Eliminez 5 ennemis en faisant exploser des véhicules

Dès le début de la mission les soldats se mettent à couvert derrière les voitures donc le défi est assez simple à réaliser.

Détruisez 4 ASD ennemis désactivés

Lancez des grenades IEM avant de détruire les ASD, il y en a suffisamment pour réussir ce défi mais vous devrez

reprendre des munitions en rentrant dans la maison avec une sorte de auvent rouge à l'extérieur.

Eliminez 5 ennemis en étant artilleur d'ADAV

Assez simple bien que le trajet soit très court, notez surtout que vous ne montez dans l'ADAV que si vous faites le choix

de tirer sur Menendez.

Eliminez 25 ennemis avec les Quadrotors

Utilisez uniquement les drones pour viser les ennemis et ne les tuez pas autrement pour vous assurer de la réussite de

ce défi.

Récupérez les renseignements (x3)

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission.

Ulysse

Après de très longues cinématiques, vous prenez le contrôle de Mason et avez l'opportunité de choisir vos armes.

Sortez ensuite dans le couloir et abattez les ennemis présents. Au bout, laissez Salazar passer par en bas et prenez les

escaliers pour croiser une foule de mercenaires et faites également attention à la tourelle. Passez ensuite sur la droite

pour pirater la tourelle d'après et nettoyer la salle suivante sans problèmes.

Continuez à progresser en tirant sur tout ce qui bouge puis descendez les escaliers une fois arrivé au bout. Suivez alors

les checkpoints puis vous arriverez dans une sorte de salle des machines dont vous pouvez pirater une nouvelle fois la

tourelle. Continuez vers le fond, éliminez quelques ennemis en descendant les escaliers puis remontez de l'autre côté

pour atteindre le poste de piratage.

De nouvelles cinématiques  s'engagent avec d'importantes révélations sur le scénario puis vous aurez le choix d'abattre

Briggs ou de le blesser, cela n'influe de toute façon pas vraiment sur la suite des missions. De retour avec David,

passez dans le conduit pour rejoindre la salle où tout se déroulait puis sortez-en pour retrouver Salazar en bas. Vient

alors un interminable élévateur sur lequel vous êtes pris pour cible par des lance-roquettes, éliminez-les en priorité tout

en restant à couvert.

Sur le pont, vous devez rejoindre le point d'extraction de l'autre côté mais il y a de nombreux ennemis qui vous

agressent. Éliminez-les avec votre arme ou pour vous simplifier la tâche, allez sur la gauche pour débloquer un centre

de commande et disposer de CLAWs. Pour le reste, avancez en tuant tout ce qui bouge, si vous avez récupéré un

sniper avant ce sera plus simple mais de toute façon atteindre l'ADAV ne devrait pas vous poser trop de problèmes.

Renseignements


Dans le centre de contrôle du bateau, tout au fond avant le moment où vous pouvez couvrir vos alliés au sniper.

Juste avant de rejoindre Salazar, montez par le petit escalier sur la droite.

Sur le pont du bateau, dans un hélicoptère intact.

Défis

Trouvez le cadeau dans la cabine de Mason

La cabine de Mason est sur la droite dans le premier couloir où vous tirez sur des ennemis.

Neutralisez 20 ennemis avec un poing de suppression

Les poings de suppression se trouvent juste après la cinématique, après vous avez tout le niveau pour faire 20

éliminations avec.

Positionnez-vous pour couvrir l'équipe SEAL lorsqu'elle traverse le pont d'envol

Choisissez un sniper dès le début ou ramassez-en un puis à un moment où vous serez en hauteur il sera clairement

indiqué que vous pouvez couvrir les SEAL, tuez les ennemis en face de vous jusqu'à l'obtention du défi.

Eliminez 10 ennemis avec une tourelle de sécurité

Il y a deux tourelles à pirater dans la mission, allez-y directement sans tuer d'ennemis pour être sûr qu'il y en ait

suffisamment.

Détruisez 3 tourelles de sécurité désactivées

Utilisez une IEM pour désactiver les tourelles puis tirez simplement dedans.

Eliminez 8 ennemis aéroportés avant qu'ils atterrissent

La première fois que vous passez sur un " balcon " au début de la mission, visez les ennemis qui atterrissent en

parachute sur le bateau.

Utilisez les CLAW pour éliminer 5 ennemis

Pour prendre le contrôle des CLAW, accédez à un poste de commande sur la gauche après l'élévateur, il y a ensuite

assez d'ennemis dans la zone pour faire le défi.

Allez au point d'extraction en moins de 90 secondes

Après l'élévateur, traversez le bateau rapidement jusqu'au point d'extraction, ne perdez pas trop de temps à tuer les

soldats car le timing est assez serré.

Récupérez les renseignements (x3)

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission.

Cordis Die

Dès le début de la mission, ruez-vous sur le véhicule à moitié dans le vide pour prendre le contrôle de la tourelle

antiaérienne et détruisez les drones avec. Ensuite, allez rejoindre vos équipiers et choisissez entre descendre

directement ou soutenir vos alliés avec le sniper d'abord. Vous finirez de toute façon au sol et devrez rejoindre Hudson

dans le véhicule blindé puis le conduire dans une courte séquence.

Une fois remis de vos émotions après l'accident, préparez-vous à vider vos chargeurs et vos grenades sur les CLAW

que Menendez a retourné contre vous, ce n'est déjà pas une mince affaire mais en plus de nombreux ennemis sont de

la partie. Essayez de progresser en restant à couvert et pour vous simplifier la tâche vous pouvez récupérer un lance-

roquette dans le semi-remorque au bout de la rue.

Par la suite, entrez dans le centre commercial ou passez par la place pour atteindre le véhicule de la présidente, abattez

les ennemis sur les toits puis ceux qui se cachent entre les voitures. Le pilote va s'écraser et votre tâche sera d'aller la

sauver puis de prendre sa place. L'avion se dirige facilement : dans un premier temps suivez le convoi et éliminez les "

nuisibles " puis dans un second temps vous poursuivrez les vaisseaux ennemis qui sont nettement moins faciles à

atteindre mais vous disposez de missiles plus puissants.


Renseignements

Dès que vous descendez en rappel sous l'autoroute, les renseignements sont derrière une voiture.

Juste après l'accident de voiture, rentrez dans l'hôtel sur la gauche et regardez sur le comptoir

Un peu plus loin à l'étage du centre commercial, vers la droite

Défis

100% de réussite lors des affrontements avec des missiles sol-air sur l'autoroute

Au début quand vous prenez le contrôle d'une tourelle antiaérienne, vous devez ne louper aucune cible et donc attendre

que les drones soient bien verrouillés. Il y a quand même une chance que le missile échoue malheureusement donc

vous pourriez devoir recommencer plusieurs fois la mission avant de réussir ce défi.

Réussissez 10 tirs à la tête au fusil de précision depuis le haut de l'autoroute

Pour compléter ce défi, vous devez bien sûr choisir la voie de la couverture mais également être plutôt rapide pour ne

pas que vos alliés descendent les cibles à votre place.

Eliminez 8 ennemis avec les Quadrotors

Le Quadrotor se récupère dans un camion après l'accident, faites ensuite vos éliminations avec en prenant garde à ce

qu'il ne soit pas détruit car il est assez fragile.

Sauvez les agents coincés dans le véhicule endommagé

Après avoir détruit les deux CLAWS, allez au fond vers le centre commercial puis libérez les agents du véhicule couché

sur la route.

Détruisez 30 drones ennemis avec le lance-missiles situé sur le toit

Dans le centre commercial il y a une porte en haut à gauche qui vous mène sur le toit, le lance-missiles est le même

que celui du début de la mission et vous pouvez prendre votre temps pour tuer 30 drones.

Protégez le Cougar du G20 à l'intersection

Le véhicule concerné est marqué comme un objectif, abattez donc les ennemis qui pourraient le détruire et notamment

ceux sur les toits en face quand vous arrivez.

Détruisez 3 drones en un coup

Ce défi se fait avec les missiles spéciaux dans la deuxième partie avec l'avion, approchez-vous suffisamment près d'un

drone verrouillé pour en abattre trois d'un coup.

Protégez tous les véhicules du G20

Suivez les véhicules d'assez près en prenant garde aux lance-roquettes et autres ennemis qui pourraient les détruire

véhicule et vous débloquerez le défi.

Récupérez les renseignements (x3)

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission.

Jugement dernier

La mission commence sur les chapeaux de roue avec une descente vers la zone cible à l'aide de vos ailes, faites

simplement attention aux missiles qui pourraient vous blesser. Une fois au sol, abattez les premiers ennemis et les

CLAWs puis avancez et traversez un bâtiment rempli d'ennemis. Faites attention également aux ennemis " invisibles "

et continuez de progresser vers le bâtiment principal. Là un CLAW vous attendra puis de nouveaux ennemis et vous

pourrez entrer.

A l'intérieur, encore beaucoup d'ennemis comme d'habitude et vous devez atteindre la salle de contrôle située à l'autre

bout du complexe. Descendez notamment d'un étage et mettez-vous à couvert pour éliminer tous les soldats qui se

pointent devant la porte. Avancez ensuite dans le couloir jusqu'à la salle de contrôle, faites notamment attention aux


Quadrotors. Une fois la grande salle nettoyée allez en haut à gauche pour la suite de la mission.

Après la cinématique les choses se gâtent et le complexe explose, le décor change donc mais le principe reste le même

sur ce dernier niveau peu inspiré, beaucoup d'ennemis et de zones fermées. Attention quand vous redescendez vers

des caisses il y a trois ennemis invisibles, essayez de vous concentrer pour les repérer et vous focaliser sur eux. Pour

continuer, grimpez à l'étage de l'espèce de salle circulaire puis abattez quelques ennemis à nouveau. Le dénouement

final est presque là, dans l'ultime phase de jeu, abattez les deux soldats au pistolet puis décidez du sort de Menendez.

Bravo, vous avez fini Black Ops 2 !

Renseignements

A l'étage d'un des bâtiments sur la gauche après les grands escaliers vers le bâtiment principal.

Sur un bureau dans la salle de contrôle.

A la fin du niveau, en bas de la salle circulaire au sol vitré.

Défis

Esquivez TOUS les missiles antiaériens

Durant votre descente, évitez juste de traverser les flammes des explosions des missiles.

Détruisez TOUTES les tourelles laser

Il y en a 6 en tout dans la première zone de jeu et sont situées sur les toits, surveillez les airs et attendez de voir les

trainées indiquant leurs présences.

Détruisez 3 Quadrotors désactivés

Comme toujours, une grenade IEM puis des balles !

Tuez 10 ennemis situés à plus de 40 mètres de vous

Au début du niveau il faut prendre un sniper et tuer les ennemis sur les toits en face au loin puis un peu plus loin prenez

du recul pour abattre de même les suivants. Faites-le aussi avec les ennemis au sol à l'entrée du grand bâtiment et pour

finir, tuez les derniers dans la salle de contrôle géante.

Tuez 3 ennemis camouflés au corps à corps

Non loin de la fin du niveau, 3 ennemis camouflés se présenteront en bas d'escaliers dans une pièce avec des caisses,

vous pouvez les avoir facilement dans la mesure où ils ne sont pas non plus complètement invisibles.

Guidez les Quadrotors pour qu'ils détruisent les CLAW ennemis

Les Quadrotors se trouvent pile en face de l'endroit où vous atterrissez, vers la gauche. Plus loin il y aura un CLAW à

l'entrée du grand bâtiment.

Eliminez 5 ennemis d'un tir de l'arme à projectiles cinétiques

Les projectiles cinétiques se trouvent dans une carcasse d'ADAV, sur la gauche en sortant d'un bâtiment, visez les

ennemis sur les toits un peu après pour réussir les 5 éliminations.

Protégez l'ASD jusqu'à l'objectif

Au moment où vous récupérez l'ASD, il suffit de tuer assez rapidement les ennemis et leurs ASD pour le protéger.

Récupérez les renseignements (x3)

Voir la partie précédente.

Indice de survie : 100%

Ne mourrez pas de toute la mission.


FIN ALTERNATIVE

Durant la mission "Suffer with me", lorsqu'on vous confie le fusil sniper sur le toit du bâtiment, tirez deux fois dans le

genou de la cible au lieu de viser la tête pour avoir une fin alternative.


Call of Duty : Ghosts
© Activision / Infinity Ward 2013

SOLUTION COMPLÈTE

Chapitre 1 - Histoires de Ghosts

Déroulement de la mission

Cette première mission est une sorte de tutoriel séparé en trois parties. Dans la première, vous apprenez à bouger votre

personnage, à marcher, à courir, à escalader un muret. Rien de bien compliqué, il n'y a aucun ennemi, vous devez

simplement suivre votre père et votre frère dans cette forêt afin d'échapper à ce qui semble être un tremblement de

terre. Courez donc jusqu'à votre maison et traversez-la pour passer à la phase suivante.

Là, vous êtes un astronaute en mission en orbite autour de la Terre. Pareil, prenez en mains les commandes

particulières du mouvement dans l'espace, monter, descendre, avancer et tourner. Rapidement, votre station se fait

attaquer : vous récupérez une arme et éliminez vos premiers ennemis en vous familiarisant avec les contrôles de feu.

Pour finir, vous ressortez à l'extérieur pour faire sauter le canon qui attaque les Etats-Unis, et perdez ainsi le contrôle de

ce personnage incarné pendant une poignée de minutes.

De retour dans la peau de Logan, rien ne va plus : un rayon laser a frappé le quartier et tout s'ébranle. Votre père est

parti chercher un 4x4, suivez votre frère en sautant de plateforme en plateforme, traversez les maisons en décombres

jusqu'à perdre connaissance. Là, votre famille vient vous récupérer et la mission se termine ainsi, sur une vue générale

de la ville complètement détruite.

Vous obtenez le trophée bronze / succès 5G : Histoires de Ghosts

En tuant votre premier ennemi, vous obtenez le trophée bronze / succès 10G : Perception spatiale

Le fichier Rorke du chapitre 1

Voici l'emplacement du fichier de Rorke dans le chapitre 1.

Chapitre 2 - Un nouveau monde

Déroulement de la mission

Devenu un soldat, vous progressez maintenant en compagnie de votre frère aîné ainsi que de Riley, un berger allemand

soldat entraîné aux arts de la guerre, grande mascotte de Call of Duty Ghosts. Commencez par inspecter les lieux en

décombres pour trouver la source de l'agitation du chien : vous croisez des oiseaux, des cerfs, puis tombez enfin sur

des ennemis de la Fédération dont le toutou se charge rapidement.

Rapidement submergé par le nombre, vous n'avez d'autre choix que de sortir vous aussi les armes et d'affronter les

nombreux ennemis qui rappliquent. Avancez le long de la large rue jusqu'à l'entrée du tunnel. Là, récupérez un bazooka

pour venir à bout du premier puis de second hélicoptère ennemi qui débarque des unités soldats sur le champ de

bataille.

Une fois la zone nettoyée, vous montez à bord d'un char d'assaut qui vous rapatrie au sein de la ville où vous et votre

frère aîné retrouvez votre père. Vous apprenez que vous êtes tous les deux envoyés dans le no man's land afin d'y

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00048584-call-of-duty-ghosts.htm
http://www.jeuxvideo.com/forums/0-30466-0-1-0-1-0-call-of-duty-ghosts.htm


effectuer une mission de reconnaissance. Les choses sérieuses commencent.

Vous obtenez le trophée bronze / succès 10G : Un nouveau monde

En détruisant les deux hélicoptères d'attaque, vous obtenez le trophée bronze / succès 10G : Liberty Wall

Le fichier Rorke du chapitre 2

Voici l'emplacement du fichier de Rorke dans le chapitre 2.

Chapitre 3 - No Man's Land

Déroulement de la mission

Au tout début de la mission, vous êtes en caméra canine, c'est-à-dire que vous observez la scène depuis une caméra

posée sur le dos de Riley. Vous reprenez rapidement votre champ de vision humain et progressez arme à la main

jusqu'à être bloqué par des épaves de voitures. Là, quelques ennemis se trouvent sur votre chemin, éliminez-les

rapidement si Riley ne s'en est pas déjà chargé pour vous.

Vous décidez alors de repasser en caméra canine et d'inspecter la zone avec Riley. Contrôle donc le chien et éliminez

les premiers gardes, puis passez sous les décombres pour trouver une nouvelle cour intérieure de bâtiment remplie

d'unités ennemies. Revenez en vue humaine et poursuivez votre route jusqu'à un grand tunnel. Après avoir fait

quelques pas, allez rapidement vous cacher derrière les carcasses de voiture stationnées sur le côté droit de la

chaussée afin de ne pas être repéré par les chars qui traversent la voie.

Vous passez donc une nouvelle et dernière fois en vision canine et devez cette fois vous infiltrer sans vous faire repérer

jusqu'à à un certain point donné. Heureusement, il y a de l'herbe et vous passez relativement inaperçu. Bien sûr, en

éliminant silencieusement les ennemis par derrière, vous opérez bien évidemment en silence. Une fois la zone

traversée par Riley, vous reprenez le contrôle de Logan et rencontrez alors deux Ghosts, des vrais de vrais, qui vous

invitent à les accompagner dans leur mission.

Vous obtenez le trophée bronze / succès 10G : No Man's Land

En tuant dix ennemis lorsque vous contrôlez Riley, vous obtenez le trophée bronze / succès 10G : Chien de combat

Le fichier Rorke du chapitre 3

Voici l'emplacement du fichier de Rorke dans le chapitre 3.

Chapitre 4 - Frappe mortelle

Déroulement de la mission

Votre nouvelle mission vous demande, en compagnie des Ghosts de retrouver un certain Ajax retenu prisonnier par les

membres de la Fédération. Dans un premier temps, localisez la zone où l'homme est retenu grâce au fusil de précision

télécommandé : il se trouve en haut des tribunes, en face de vous. Ensuite, pénétrez de force au sein du stade avec un

véhicules et tuez le maximum de soldats sur le passage ; vous pouvez également faire exploser des mines avec la

commande indiquée.

Vous pénétrez ensuite à l'intérieur du bâtiment et progressez en éliminant les unités ennemies qui se trouvent là. Plus

loin, vous arrivez devant une double-porte fermée derrière laquelle se trouve potentiellement l'homme que vous êtes

venu secourir : entrouvrez la porte, jetez une grenade à gaz, attendez un moment et pénétrez au ralenti pour éliminer

tous les ennemis qui s'y trouvent. L'homme est là mais décède malheureusement sous vos yeux.

Vous devez alors rejoindre le centre d'extraction qui se trouve également sur la pelouse du stade. Là, vous utilisez le

fusil de précision télécommandé pour éliminer le maximum de soldats présents sur la pelouse, il y en a bien une

vingtaine. Contrôlez ensuite Logan et finissez le travail avec votre fusil de combat, avant de rejoindre enfin l'appareil


volant en courant pour terminer la mission.

Vous obtenez le trophée bronze / succès 10G : Frappe mortelle

En ne ratant aucun tir avec le fusil de précision télécommandé, vous obtenez le trophée bronze / succès 10G : Pas de

gaspillage

Le fichier Rorke du chapitre 4

Voici l'emplacement du fichier de Rorke dans le chapitre 4.

Chapitre 5 - Retour au bercail

Déroulement de la mission

Vous retournez ainsi dans votre ville natale qui est devenue un véritable champ de bataille. Après avoir traversé les

camps de votre équipe où se trouvent plusieurs blessés, vous ne tardez pas à rejoindre le front où il vous est d'abord

demandé d'utiliser une tourelle afin d'éliminer les unités ennemies en contrebas ainsi que les hélicoptères qui se

trouvent devant vous.

Vous faites également appel à des drones télécommandés depuis lesquels vous pouvez bombarder la zone de combat.

Poursuivez ensuite votre route dans les tranchées en éliminant tout ennemi et en utilisant encore quelques fois l'appel

des drones pour venir à bout des unités lourdes, hélicoptères comme char d'assaut.

A la fin de la mission, votre frère et vous vous précipitez dans votre maison pour y rejoindre votre père qui est

potentiellement blessé voire pire. Une fois dans le bâtiment, vous êtes séparé et vous progressez seul jusqu'à être

intercepté par une ennemi, rapidement neutralisé par les Ghosts qui vous viennent en aide. Là, dans l'hélicoptère de

l'équipe, vous apprenez que le commandant des Ghosts est en réalité... Votre père. Cool !

Vous obtenez le trophée bronze / succès 10G : Retour au bercail

En tuant cinquante ennemis avec un A-10, vous obtenez le trophée bronze / succès 10G : Violence prématurée

Le fichier Rorke du chapitre 5

Voici l'emplacement du fichier de Rorke dans le chapitre 5.

Chapitre 6 - Les légendes sont éternelles

Déroulement de la mission

Vous voilà un bon paquet d'années auparavant dans la peau d'Elias, le père de Logan, alors qu'il était sous le

commandement de Rorke, le grand méchant qui, dans le présent, vous tuer tous les Ghosts. Vous suivez ? Bref,

contentez-vous de progresser à couvert dans cette ville attaquée par la Fédération et suivez votre équipe jusqu'à devoir

grimper sur un véhicule blindé pour lui glisser une petite grenade dans les entrailles.

Alors que vous vous apprêtez à faire pareil pour le second véhicule blindé armé de lance-fusées, vous ratez votre coup

et le barrage qui se trouve au-dessus de la ville cède : c'est rapidement une gigantesque inondation qui vous frappe.

Nagez quelque peu et regagnez l'escalier d'un bâtiment jusqu'à être de nouveau pris par les eaux et séparé du reste de

l'équipe : vous vous retrouvez uniquement seul avec votre capitaine, Rorke.

Là, vous progressez tous deux dans une ville à moitié inondée, le niveau de l'eau vous arrivant jusqu'au bassin. Cela

vous permet de progresser accroupi et donc de manière camouflée pour attaquer les ennemis en toute discrétion et

pour pouvoir les poignarder de manière efficace. Terminez la mission en assistant impuissant à la chute de Rorke

coincé sous une échelle : l'homme tombe et ne se remettra jamais véritablement de cette chute.

Vous obtenez le trophée bronze / succès 10G : Les légendes sont éternelles


En tuant six ennemis au couteau lorsque vous êtes sous l'eau, vous obtenez le trophée bronze / succès 10G : Tueur

des grands fonds

Le fichier Rorke du chapitre 6

Voici l'emplacement du fichier de Rorke dans le chapitre 6.

Chapitre 7 - Jour de la Fédération

Déroulement de la mission

Vous voilà de retour dans la peau de Logan, et mieux : vous êtes désormais un Ghost, avec le masque et tout et tout.

Utilisez vos jumelles pour analyser le visage des arrivants sur le toit du bâtiment d'en face puis lancez votre tyrolienne

pour vous pendre contre la façade. Là, progressez vers le bas en éliminant les ennemis qui se trouvent à l'intérieur puis

pénétrez dans un étage pour pirater le système d'éclairage.

Vous repassez alors sur les vitres et descendez la tête vers le bas. Là, quelques ennemis se trouvent sur les balcons,

tuez-les également. Une fois de nouveau à l'intérieur du bâtiment, vous progressez et êtes rapidement repéré par des

groupes ennemis. Là, vous utilisez votre lumière boîte-de-nuit qui trouble la vision de l'ennemi, et au passage un peu la

vôtre.

Vous finissez par arriver dans une grande salle dans laquelle se trouve un grand nombre d'ennemis, laquelle donne

ensuite sur un bureau dans lequel vous trouvez l'homme d'affaires que vous aviez auparavant aperçu sur le toit. Il vous

donne plus ou moins l'emplacement actuel de Rorke et alors que vous vous apprêtez à le quitter, vous comprenez que

l'immeuble va être détruit. Courez alors jusqu'à la façade du bâtiment depuis laquelle vous déclenchez votre parachute

pour éviter de finir sous les décombres d'un gratte-ciel entier.

Vous obtenez le trophée bronze / succès 10G : Jour de la Fédération

En tuant l'ennemi endormi lors de la descente en rappel la tête en bas, vous obtenez le trophée bronze / succès 10G :

Sieste fatale

En vous prenant la photocopieuse en pleine tête, vous obtenez le trophée bronze / succès 10G : Copie carbone

Le fichier Rorke du chapitre 7

Voici l'emplacement du fichier de Rorke dans le chapitre 7.

Chapitre 8 - Rapaces

Déroulement de la mission

Pour cette nouvelle mission, vous êtes aux commandes d'un hélicoptère de combat : vous dirigez et la position du

véhicule dans le ciel, et son armement. Ciblez donc les ennemis pour leur envoyer des missiles à tête chercheuse, ce

qui est bien plus pratique et efficace qu'une simple mitrailleuse, et utilisez les leurres lorsque votre ordinateur de bord

vous indique que vous êtes pris pour cible afin d'éviter d'exploser dans le ciel.

Après avoir nettoyé la zone d'atterrissage, vous incarnez un soldat au sol (vous changez de point de vue) et progressez

dans le bâtiment à la recherche de Rorke. Là, vous éliminez divers groupes d'ennemis et suivez votre capitaine jusqu'à

être bloqué et nécessiter une nouvelle fois l'intervention de l'équipe aérienne. Hop, vous changez de nouveau de point

de vue et incarnez une nouvelle fois l'hélicoptère pour passer un nouveau coup de balai sur la zone.

Une fois de nouveau dans la peau du soldat au sol, vous ne tardez pas à trouver Rorke dans son bureau, désarmé et à

votre merci. Vous le balancez gentiment par la fenêtre et le capturez pour l'interroger dans votre avion.

Malheureusement, c'est un piège : il possédait un capteur qui a indiqué votre position à ses petits copains qui viennent

vous descendre en plein vol. Pas cool du tout.


Vous obtenez le trophée bronze / succès 10G : Rapaces

En détruisant quatre-vingts barils d'essence, vous obtenez le trophée bronze / succès 25G : Ca va cramer

Le fichier Rorke du chapitre 8

Voici l'emplacement du fichier de Rorke dans le chapitre 8.

Chapitre 9 - Les proies

Déroulement de la mission

Après une sacrée chute, vous vous retrouvez donc seul et séparé de votre équipe dans la jungle amazonienne.

Heureusement, vous avez toujours votre couteau de Rambo et votre arme de poing. Au moins, vous échappez au

traditionnel stéréotype du prisonnier qui s'échappe seul avec une arme blanche : cette fois, il y a de la verdure tout

autour de vous ! Progressez donc jusqu'à trouver de premiers soldats ennemis. Eliminez-les de manière furtive pour ne

pas déclencher l'alerte générale qui sonnerait pour vous le début d'un sacré mauvais quart d'heure.

En tuant les ennemis, vous récupérez un fusil de combat ou d'autres armes dans le même genre qui vous permettent

d'avoir déjà plus l'air d'un soldat face à l'adversité. Vous ne tardez pas à retrouver votre équipe après avoir passé une

cascade : vous suivez désormais votre chef d'escouade jusqu'à arriver dans une gigantesque zone (avec un seul arbre

au milieu) où débarquent des hélicoptères.

Là, restez tapis dans les hautes herbes (attention aux quelques Pokémon que vous pourrez y trouver !) et progressez

en file indienne afin de passer ni vu ni connu entre les unités ennemies déployées au sol. Une fois la zone herbeuse

traversée, vous vous retrouvez à découvert et êtes repérés par deux nouveaux hélicoptères de la Fédération : courez

rapidement sur la gauche dans la descente (et ne sautez pas de la falaise comme nous l'avons fait plusieurs fois...) et

fuyez jusqu'à être hors d'atteinte et enfin terminer la mission.

Vous obtenez le trophée bronze / succès 25G : Les proies

En finissant la mission sans vous faire repérer, vous obtenez le trophée bronze / succès 25G : Ghosts dans la jungle

Le fichier Rorke du chapitre 9

Voici l'emplacement du fichier de Rorke dans le chapitre 9.

Chapitre 10 - Mécanique précise

Déroulement de la mission

Un peu d'infiltration, ça ne fait jamais de mal. Vous êtes vous et votre équipe de Ghosts camouflés en soldats de la

Fédération et pénétrez au sein d'une véritable base ennemie afin de vous rendre en son coeur. Heureusement,

plusieurs membres de votre équipe parlent espagnol ou portugais, qu'est-ce que ça serait sinon ! Restez donc bien

sage et éliminez furtivement les gardes avant de pénétrer à l'intérieur du campus. Une fois seuls, vous pouvez sortir les

armes pour faire un peu le ménage et ainsi faciliter la progression.

Une fois arrivé dans la fameuse salle d'où vous devez extraire plein d'informations, vous êtes assigné à la tâche de

défense et avez pour cela plein de jolis joujoux à déployer tout autour de cette salle circulaire. D'abord, une tourelle qu'il

est intelligent de mettre devant la fenêtre pour qu'elle couvre un grand angle de tir. Ensuite, les mines et autre gadgets

explosifs que vous placez sur les escaliers, sur les passerelles et en contrebas. Vous devez ensuite tenir l'offensive

ennemie jusqu'à la fin du téléchargement des données, ce après quoi vous filez rapidement en direction de la sortie.

Là, vous faites semblant d'être des soldats blessés et passez ainsi totalement ni vu ni connu au sein des forces

ennemies. Une fois à bord d'une voiture, vous passez le péage d'une manière un peu musclée et êtes ensuite suivi sur

la glace par de nombreux véhicules ennemis. Tirez sur la banquise pour créer des trous dans la glace et ainsi pouvoir

engloutir les 4x4, ce qui est carrément plus pratique et amusant que de leur tirer simplement dessus. Vous terminez


ainsi la mission.

Vous obtenez le trophée bronze / succès 25G : Mécanique précise

En faisant tomber huit véhicules sous la glace, vous obtenez le trophée bronze / succès 25G : Congélation

Le fichier Rorke du chapitre 10

Voici l'emplacement du fichier de Rorke dans le chapitre 10.

Chapitre 11 - La chute d'Atlas

Déroulement de la mission

A vous d'infiltrer une gigantesque plateforme pétrolière et de la détruire tout simplement. Vous commencez sous l'eau

en homme-grenouille et ne tardez pas à rejoindre la surface. Là, éliminez les quelques gardes au sol puis utilisez un

grappin (norvégien, madame la Chinoise ?) pour vous hisser jusqu'à la plateforme où se trouvent les infrastructures.

Là, progressez dans les couloirs en éliminant discrètement tout personnel ennemi se trouvant sur votre chemin et

arrivez dans la salle de contrôle de commande des échappements de gaz sous la forme de gigantesques flammes.

Vous décidez bien sûr de couper cet échappement malgré les cris alarmés de l'employé en charge de la sécurité, et

provoquez ainsi de premières explosions au sein de la plateforme pétrolière. Ressortez du bâtiment et continuez votre

route en suivant votre capitaine jusqu'à une nouvelle salle des commandes.

Vu qu'il y a un petit peu le feu partout, de grosses fumées noires ont envahi l'intérieur des bâtiments. Afin de vous en

protéger, progressez accroupi (inutile de se mettre à plat ventre) afin de ne pas inhaler trop de gaz. Cette technique

marche aussi dans la vraie vie, tâchez de ne pas l'oublier ! Vous arrivez dans une nouvelle salle des machines où vous

devez cette fois maintenant un niveau dans le vert (jauge au centre) pendant que votre allié programme la destruction

totale de la plateforme. Ceci fait, courez rapidement jusqu'à l'hélicoptère en charge de l'extraction pour admirer au loin

un joli feu d'artifice !

Vous obtenez le trophée bronze / succès 25G : La chute d'Atlas

En activant la console du premier coup, vous obtenez le trophée bronze / succès 40G : Activation réussie

Le fichier Rorke du chapitre 11

Voici l'emplacement du fichier de Rorke dans le chapitre 11.

Chapitre 12 - Dans les profondeurs

Déroulement de la mission

Voici une nouvelle mission exclusivement destinée à la plongée sous-marine. Pour commencer, suivez gentiment

Keegan sans trop vous approcher des requins qui patrouillent dans le coin. A vrai dire, il nous est arrivé de se faire

dévorer sans trop de raison, alors restez bien prudent. Vous ne tardez pas à trouver des unités ennemies dans l'eau :

utilisez votre arme et tirez plusieurs fois pour être sûr de bien avoir éliminé l'ennemi.

Vous arrivez à un moment à l'intérieur d'une sorte de phare coulé au fond des eaux : pénétrez à l'intérieur et remontez

vers son sommet pour déployer votre torpille sur le bâtiment sous-marin ennemi. Là, vous contrôlez la torpille et devez

viser la zone rouge sur le côté gauche (bâbord) de la coque. Ceci fait, de nombreuses explosions retentissent dans l'eau

: vous êtes pris pour cible et fuyez rapidement en vous engouffrant dans une véritable épave de bateau.

Là, de nombreux requins font des rondes et vous bloquent le chemin. Mais vous, vous êtes de Ghosts, et vous décidez

donc de passer tranquillement au milieu, en restant tout de même sur vos gardes. Laissez donc passer Keegan en

premier en restant vigilant des fois qu'il se fasse attaquer, puis suivez-le doucement pour sortir de la zone périlleuse. La

mission se terminer lorsque vous arrivez dans un tube avec une échelle à l'intérieur : la porte de sortie.


Vous obtenez le trophée bronze / succès 20G : Dans les profondeurs

En détruisant le destroyer du premier coup, vous obtenez le trophée bronze / succès 20G : David et Goliath

Le fichier Rorke du chapitre 12

Voici l'emplacement du fichier de Rorke dans le chapitre 12.

Chapitre 13 - Terminus

Déroulement de la mission

Votre nouvelle mission vous demande d'infiltrer une usine ennemie pour trouver ce qu'ils ont de si important à cacher à

l'intérieur. Vous commencez à l'extérieur, sur un chemin de fer et rejoignez rapidement le reste de votre équipe en

éliminant le garde qui se trouve à proximité des wagons. Vous rentrez ensuite dans le bâtiment et progressez jusqu'à

trouver ce pour quoi vous êtes venu : il s'agit de véritables missiles de guerre qui peuvent faire très mal, surtout si ils

sont lancés sur des villes américaines.

Là, votre chef, Elias, vous demande de prendre la caméra que vous portez et de lui montrer un peu tout cet arsenal. Ce

sont les ogives suspendues sur la chaîne de production qu'il faut lui présenter à la vue pour que vous puissiez continuer

la mission. Vous arrivez dans une salle où vous vous attelez tous à de la récupération d'information sur des ordinateurs,

mais les ennemis vous ont malheureusement repérés et lancent un assaut sur votre position. Là, faites le ménage puis

lancez des fumigènes et passez en vision thermique pour finir le travail.

Vous devez maintenant vous enfuir rapidement du complexe pour ne pas être pris dans l'explosion de la destruction de

l'usine par vos alliés. Sortez rapidement du bâtiment en éliminant les ennemis qui se trouvent sur votre passage, puis

faites de même une fois la cour atteinte pour réquisitionner un véhicule et prendre la fuite. Vous vous installez aux

commandes de la tourelle mitrailleuse et devez vous faciliter la tâche en éliminant les gardes et autres véhicules qui se

lancent à vos trousses.

Vous obtenez le trophée bronze / succès 20G : Terminus

En tuant cinq ennemis sans vous faire repérer avant de vous infiltrer dans la Zone Noire, vous obtenez le trophée

bronze / succès 35G : Un pion sur l'échiquier

Le fichier Rorke du chapitre 13

Voici l'emplacement du fichier de Rorke dans le chapitre 13.

Chapitre 14 - Sin City

Déroulement de la mission

Au début de cette mission, vous êtes tranquillement en train d'inspecter un immeuble (y'a même Rilounet !)... Et là, c'est

le drame, l'ennemi débarque, vous endort et vous êtes (presque) tous capturés, Elias y compris. Rorke est bien sadique

et tue votre père sous vos yeux. Heureusement, le seul Ghost encore en liberté vient rapidement vous sauver et vous

permet de récupérer une arme pour éliminer les quelques gardes qui vous surveillaient.

Rejoignez ensuite votre allié venu vous chercher et allongez-vous tous dans une petite salle pour laisser passer tous les

gardes qui se précipitent à vos trousses. Laissez Keegan s'occuper de celui un peu trop curieux qui s'approche de trop

près de vous, puis relevez-vous en poursuivez votre route dans le casino en descendant les nombreux escaliers et en

éliminant les unités ennemies. Vous atteignez rapidement la porte de sortie, avec Riley qui est là pour vous accueillir !

Ouaf !

Malheureusement, le chien se fait blesser d'une balle et est hors service pour le reste de la mission. En tant que

coéquipier comme les autres, vous ne l'abandonnez pas et choisissez de le porter jusqu'à la zone d'extraction. Prenez

le donc dans vos bras (il couine, si c'est pas adorable...) et posez-le lorsque vous êtes en contact avec des ennemis


pour pouvoir les éliminer. Reprenez le toutou et continuez la route en éliminant les hommes assis sur les côtés des

hélicoptères qui vous prennent pour cible. Vous terminez ainsi la mission.

Vous obtenez le trophée bronze / succès 20G : Sin City

En détruisant vingt-et-une machines à sous, vous obtenez le trophée bronze / succès 20G : Jackpot

Le fichier Rorke du chapitre 14

Voici l'emplacement du fichier de Rorke dans le chapitre 14.

Chapitre 15 - Tout ou rien

Déroulement de la mission

Après avoir enfilé le masque de Ghost de votre père, vous vous précipitez sur le pont de votre porte-avions qui est

abordé par les unités de la Fédération. Là, éliminez tous les soldats à pied sur la plateforme puis récupérez la tablette

de commande des avions de combat. Passez ensuite sur la passerelle pour couper tous les grappins des zodiacs qui

tentent d'aborder votre navire.

Utilisez ensuite la tablette pour contrôler les mitrailleuses et lance-roquettes de l'avion de combat qui tourne au-dessus

de votre tête, ce qui vous permet d'éliminer facilement les autres zodiacs qui se dirigent vers vous. Ceci fait, nous

coupage de grappin, nouvelle commande des armes de l'avion, puis vous changez de position en direction du lance-

missiles du porte-avion.

Là, utilisez le lance-missiles pour frapper en priorité le gros avion de combat ennemi qui vole dans le ciel. Quand il est

inaccessible, concentrez-vous sur les hélicoptères ennemis qui vous foncent dessus. Quoiqu'il en soit, n'attaquez jamais

les zodiacs avec vos missiles, ils ne sont pas vos cibles et vous feraient perdre la mission, puisque les hélicoptères en

profiteraient pour vous descendre. Une fois le gros avion coulé dans l'océan Pacifique, rejoignez votre hélicoptère

d'extraction en évitant soigneusement les véhicules et morceaux du bâtiment qui dévalent la piste du porte-avion en

train de couler. Mission terminée.

Vous obtenez le trophée bronze / succès 20G : Tout ou rien

En faisant tomber un ennemi en coupant la corde de son grappin, vous obtenez le trophée bronze / succès 20G :

Couper les ponts

Le fichier Rorke du chapitre 15

Voici l'emplacement du fichier de Rorke dans le chapitre 15.

Chapitre 16 - Liaison coupée

Déroulement de la mission

Vous voilà désormais à bord d'un char d'assaut pour percer les défenses et aller détruire une base ennemie. Après une

chute du ciel bien contrôlée, vous dévalez le désert sud-américain et faites feu sur tous les ennemis que vous voyez.

Une fois rentré dans l'enceinte du complexe, détruisez en priorité les cibles indiquées par votre radar. Vous changez

ensuite de point de vue pour vous retrouver dans un hélicoptère.

Là, utilisez votre tourelle pour dégagez la piste d'atterrissage et pénétrez à pied à l'intérieur du bâtiment pour détourner

les missiles de la Fédération. Progressez en compagnie de votre capitaine et éliminez les quelques ennemis qui se

trouvent sur votre chemin. Vous arrivez dans une salle de contrôle où vous déclenchez le décollage d'un missile ennemi

en ayant bien sûr changé sa destination. Vous apprenez également que Rorke se trouve dans un train et décidez avec

votre frère de le suivre pour vous occuper de lui une bonne fois pour toutes.

A partir de là, vous disposez d'à peu près neuf minutes pour terminer la mission, puisqu'il s'agit du délai avant l'impact.


Heureusement, ce temps imparti est largement suffisant : après avoir terminé votre chemin avec Logan, vous retournez

aux contrôles du char d'assaut et prenez plaisir à descendre quelques hélicoptères ennemis avec les missiles

télécommandés. Pour finir, votre appareil est mis hors service et vous devez courir rejoindre celui d'un allié pour pouvoir

quitter la zone avant sa destruction, dans les temps !

Vous obtenez le trophée bronze / succès 20G : Liaison coupée

En abattant les trois hélicoptères avec des missiles télécommandés, vous obtenez le trophée bronze / succès 20G :

Commande à distance

Le fichier Rorke du chapitre 16

Voici l'emplacement du fichier de Rorke dans le chapitre 16.

Chapitre 17 - LOKI

Déroulement de la mission

Vous revoilà dans l'espace ! En espérant que vous n'avez pas oublié les enseignements de contrôle de la toute

première mission de la campagne de Call of Duty Ghosts. Bref, empoignez votre arme et progressez en éliminant les

ennemis qui flottent dans le vide. Là, une explosion bouscule quelque peu la station orbitale et vous êtes projeté contre

un mur.

Après avoir repris vos esprits, l'infrastructure est sacrément endommagée, il y a beaucoup de tôles froissées. Reprenez

votre arme et poursuivez votre chemin jusqu'au canon de la Fédération en éliminant les derniers ennemis qui se

trouvent sur votre chemin. Gagnez ensuite le poste de contrôle de l'arme et placez-vous devant l'ordinateur pour passer

en mode visée.

Là, vous devez éliminer les unités ennemies au sol marquées de couleur. Attention, les unités blanches sont les unités

alliées, il serait bien de ne pas les tuer. Faites donc en sorte de n'englober que les ennemis dans vos cercles de visée et

tirez autant que possible pour faire le ménage. Enfin, on vous donne l'ordre d'attaquer le train dans lequel se trouvent

Logan et son frère : exécutez-vous pour terminer la mission.

Vous obtenez le trophée bronze / succès 20G : LOKI

En détruisant toutes les cibles ennemies au sol sans tuer aucun allié, vous obtenez le trophée bronze / succès 20G : On

dirait des fourmis !

Le fichier Rorke du chapitre 17

Voici l'emplacement du fichier de Rorke dans le chapitre 17.

Chapitre 18 - Le tueur de Ghosts

Déroulement de la mission

Vous voilà, vous, Logan, et votre frère, dans un train futuriste accroché par le haut à la recherche de Rorke qui se

trouve plusieurs wagons devant vous. Il s'agit de votre ultime quête, précipitez-vous sur le toit et progressez sur les

passerelles en éliminant les ennemis qui se trouvent sur votre chemin.

Vous apercevez quelques ennemis qui accèdent au train avec un grappin, ainsi que des hélicoptères. Vous n'avez pas

l'arsenal pour les détruire, mais vous pouvez bien sûr tuer les soldats qui se trouvent sur le côté du véhicule et qui vous

prennent pour cible. Finissez par rejoindre la locomotive où se trouve Rorke.

Là, votre frère donne ses instructions à la base et vous pénétrez au ralenti pour tuer les trois ennemis qui se trouvent à

l'intérieur du wagon. Ensuite, vous êtes propulsé vers Rorke et vous battez avec lui au ralenti : récupérez l'arme de

poing, une balle, et tirez pour l'éliminer. Le train explose ensuite et vous vous retrouvez sur la plage à trainer votre frère.


Tout est bien qui finit bien.

Vous obtenez le trophée or / succès 20G : Le tueur de Ghosts

En tirant sur les ennemis accrochés au train avec un grappin pour les faire tomber, vous obtenez le trophée bronze /

succès 20G : Tickets s'il vous plaît

Félicitations, vous avez mené la résistance des Etats-Unis à la victoire contre la terrible Fédération d'Amérique du Sud

et avec terminé la campagne de Call of Duty Ghosts ! N'oubliez pas de visionner la petite scène après le début du

générique de fin pour comprendre qu'on aura sûrement droit à un Call of Duty Ghosts 2 ! Vivement !

En terminant la campagne en difficulté Vétéran, vous obtenez le trophée or / succès 40G : Durement gagné

Le fichier Rorke du chapitre 18

Voici l'emplacement du fichier de Rorke dans le chapitre 18.

Vous obtenez le trophée bronze / succès 15G : Audiophile

CONSEILS POUR LE MODE EXTINCTION

Les défis

    - Les défis sont très importants, si vous les réussissez tous vous pourrez avoir toutes les compétences au max.

    - lors des 4 premières vagues n'achetez une arme que si le défi vous le demande.

    - pour avoir une précision de plus de 75 %, ne tirez qu'un seul coup sur un alien avec votre arme et faites le reste au

couteau.

    Les autres défis sont assez simples (allongé, piège, pistolet, couteau ...).

Exploration

    Pensez à bien regarder sur votre chemin, il y a des boites et des débris qui peuvent offrir de bonnes choses

(amélioration d'armes, argent..).

    - couteau hypno : fait de l'alien touché votre compagnon.

    - fusée : attire les aliens à l'endroit où elle se trouve.

    - système trophy : sert de répulsif d'alien (peut être récupéré !).

    - marqueur laser : tire une roquette à l'endroit visé, peut être conservé comme une arme (très utile pour détruire les

gros nids ou lors de la fuite).

Passage avec hélicoptère

    Au bout de 4 vagues vous allez devoir défendre un hélico pour qu'il tire sur un gros nid, vous pouvez tirer sur le nid

aussi pour le détruire plus vite.

    Pensez à bien gérer votre argent, une fois ce nid détruit vous allez ramasser de l'argent, la limite d'argent étant à

6000$ (sauf pour la compétence Ingénieur à 9000$).

La fuite

    Une fois les 14 nids détruits vous allez devoir enclencher une bombe nucléaire et courir le plus vite possible au point

de départ où un hélicoptère vous prendra.

Débloquer les reliques

A chaque fois que vous atteindrez le niveau 30, vous passerez un prestige. Vous gardez vos éléments débloqués, à


cela s'ajoute des reliques. Il y en a 5, une par prestige.

Chaque relique à sa propre difficulté et permet d'avoir de meilleurs scores.

- "Plus de dégâts" : les attaques aliens infligent plus de dégâts.

- "Pistolets uniquement" : vous ne pouvez pas acheter d'armes.

- "Petit porte-monnaie" : rapporte et transporte moins d'argent.

- "Mortel" : aucune sélection de classe disponible.

- "Moins de dégâts" : infligent moins de dégâts aux aliens.


Darksiders II
© THQ / Vigil Games 2012

SOLUTION COMPLÈTE

Quête principale

La rédemption de War

Trouver le Gardien des Secrets

Suivez l'unique chemin qui vous est proposé, profitez-en pour vous familiariser avec Despair, votre monture et

apprendre les rudiments du combat. A l'issue du premier affrontement contre quelques squelettes, vous pourrez

récupérer quelques pièces d'équipement et une masse à deux mains. Veillez à les équiper avant de poursuivre votre

route. Notez également la présence de Dust, votre corbeau (signalé par un point violet sur la mini carte). Il vous guidera

jusqu'aux portes de la Forteresse Sombre.

Atteindre le sommet de la Forteresse Sombre

Une fois la porte franchie, votre mission sera de rejoindre le sommet de la forteresse. Commencez par récupérer

quelques potions dans le recoin situé sur la gauche. Poursuivez la progression en glissant sur les parois des murs. Au

bout du chemin, sautez de poutre en poutre pour traverser le gouffre. Après avoir terrassé quelques ennemis, escaladez

la paroi verticale.

Poursuivez ainsi jusqu'à parvenir à un mur de lierre que vous devrez également escalader. Une fois que vous serez

parvenu en haut, sautez sur la gauche pour rejoindre la salle circulaire. Vous ferez alors la rencontre du géant de glace.

Pour en venir à bout, veillez à esquiver ses attaques et enchainez autant de combos que possible

Avancez dans la salle suivante et activez le levier jaune pour monter à l'étage supérieur. Grimpez sur la corniche,

sautez entre les parois des murs, puis sautez de poutre en poutre jusqu'à la plateforme suivante.

Poursuivez l'escalade (faites appel à Dust pour vous guider si besoin). Vous ne tarderez pas à faire la rencontre de

l'ombre maléfique de War. Comme pour le premier combat, vous devrez alterner entre l'attaque et l'esquive, prenez

garde aux geysers de lames.

Le feu de la montagne

Parler à Alya

Une fois les quelques golems éliminés et le contenu du coffre récupéré, suivez l'objectif de quête jusqu'à l'entrée de Tri-

Petra.

Allez parler à la Chamane Muria qui se trouve au sud-ouest. Vous pouvez lui vendre les pièces d'équipements inutiles

et/ou acheter des potions. En discutant avec elle vous obtiendrez une quête annexe : Chamanisme.

Vous pouvez ensuite rejoindre Alya qui se trouve non loin de là, au sud-est de la carte. Elle vous enverra auprès de

Thane à l'entrée de la zone. Parlez-lui afin d'obtenir une nouvelle compétence. Vous pouvez également le provoquer en

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00041075-darksiders-ii.htm
http://www.jeuxvideo.com/forums/0-26513-0-1-0-1-0-darksiders-ii.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400041075&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa4647872%2FDarksiders-2-Jeu-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3Db14154bd-55a5-d948-0bb3-826f3d05d872%26Origin%3DPA_JV_LIEN


duel (niveau 5 conseillé) afin d'obtenir une quête annexe : Le guerrier des fondateurs.

Une fois la conversation terminée, Thane vous ouvrira la porte menant au Val du Patriarche.

Parler à Karn

Progressez à travers les couloirs, toujours en suivant votre fidèle corbeau. Contournez l'étendue d'eau en grimpant sur

les murs. Vous pourrez récolter votre première pièce du passeur en plongeant dans la fosse.

Poursuivez jusqu'à parvenir à l'entrée de la zone du Val du Patriarche. Invoquez Despair pour rejoindre rapidement Le

Rocher des Larmes à l'Est de la carte. Faites une halte auprès du Cercle de Vulgrim pour échanger votre pierre du

passeur et prendre connaissance des services qu'il a à vous offrir. C'est également le personnage à qui vous devrez

remettre les pages du Livre des Morts que vous pourrez trouver au cours de votre exploration (en échange de 10 pages,

il vous remettra une clé ouvrant l'accès à une salle bonus).

Empruntez la route de l'est et traversez toute la zone de Pestebois jusqu'à parvenir au Chaudron, votre nouvelle

destination. Pour éliminer rapidement les ennemis sur le chemin, il vous suffit de les charger avec Despair.

Une fois arrivé à destination, aidez Karn à éliminer les automates qui prennent d'assaut la place. Karn abaissera ensuite

le pont levis vous permettant d'entrer dans le donjon.

Restaurer le feu de la montagne

Une fois à l'intérieur, activez le mécanisme pour ouvrir la porte située au nord. Eliminez les ennemis présents dans la

salle puis utilisez une bombe sur le mécanisme fiché dans le mur à l'est de la salle.

Ignorez la porte verrouillée sur votre gauche et entrez dans la salle suivante. Le seul moyen de traverser le gouffre sera

de glisser le long du mur de gauche puis de sauter.

Dans la salle suivante, grimpez le long du mur, sautez sur la poutre verticale puis progressez de poutre en poutre

jusqu'à atteindre le mur d'en fac.  Il ne vous restera plus ensuite qu'à détruire le mécanisme en projetant une bombe

dessus.

Sautez sur chemin écroulé pour rejoindre rapidement la porte qui vient de s'ouvrir.

Eliminez les ennemis qui tentent de vous barrer la route puis poursuivez votre exploration en empruntant la porte qui

s'ouvre en fin de combat. Veillez à fouillez le coffre qui se trouve face à vous quand vous entrez, il contient la carte du

Donjon.

Dans la salle suivante vous ferez la rencontre du rodeur. Le combat ne devrait pas vous poser trop de difficulté si vous

veillez à utiliser les frappes de courroux et à esquiver ses charges et coups de griffe. Une fois l'ennemi vaincu,

récupérez l'os de rodeur (objet de quête requis pour la quête annexe Chamanisme donnée par Muria). Récupérez la clé

squelette dans le coffre, elle vous permettra de déverrouiller la porte scellée par un cadenas violet située en début de

donjon. Une fois dans la nouvelle salle, faites rouler la boule dans l'encoche située dans le sol un peu plus loin. Utilisez

la poutre qui apparait et rejoignez le mur de lierre à l'entrée de la salle.

Dans la salle suivante, fouillez le coffre pour récupérer votre première arme possédée. Utilisez les appuis muraux pour

progresser le long des murs jusqu'à une nouvelle salle. Activez le levier pour ouvrir la porte située non loin de là. Il vous

faudra ensuite utiliser une bombe pour libérer la boule retenue prisonnière des cristaux.

Projetez une nouvelle bombe sur la boule pour la déloger de l'encoche et poussez là jusqu'à l'encoche située de l'autre

côté de la salle. Vous disposez désormais des deux boules nécessaires pour abaisser totalement la grille et pouvoir

récupérer la clé squelette qui vous permettra d'ouvrir la dernière partie du donjon.

Activez le levier situé à l'entrée et escaladez sans tarder le pylône qui surgit des flammes (ce dernier ne reste en

suspension que pendant un cours laps de temps). Après avoir sauté et gagné la pièce suivante, grimpez de poutre en

poutre pour rejoindre l'étage supérieur. Projetez une bombe sur le levier pour pouvoir poursuivre jusqu'à la salle

suivante.

Vous ferez alors la rencontre de Gharn, le gardien du donjon. Il dispose de plusieurs types d'attaques, il peut lancer son


poing dans plusieurs directions, le planter dans le sol et glisser dans votre direction. Profitez des moments où il est

affaibli pour lui asséner quelques combos puis éloignez-vous rapidement afin d'éviter les dégâts dus à l'explosion.

Prenez la direction de la salle du chaudron. Sur place, faites pivoter le levier placé au centre de la pièce pour libérer le "

feu de la montagne ".

Cette action mettra fin à la quête. Quittez le donjon et entretenez-vous avec Karn pour débloquer la seconde étape de la

quête annexe Chamanisme.

Il vous faudra ensuite retourner à Tri-Petra pour valider la quête auprès d'Alya, vous pouvez utiliser le voyage rapide

accessible depuis la carte pour vous y rendre rapidement. Elle vous confiera votre nouvelle mission : Les Larmes de la

Montagne.

Les larmes de la montagne

Parlez à Karn

Quittez Tri-Petra et dirigez-vous vers l'entrée du Ravin de l'Ombre pour vous entretenir avec Karn.

Trouvez le bastion

Pour pénétrer dans le ravin de l'ombre, faites exploser les bombes situées au-dessus de la porte à l'aide du pistolet de

Strife. En cours de route, vous devrez combattre quelques Arakhnes. Eliminez rapidement les ennemis et détruisez leur

nid situé un peu plus loin.

Vous récupérerez par la même occasion le Serein Acide nécessaire à l'accomplissement de la quête annexe

Chamanisme. Traversez toute la zone du Fjord jusqu'au Bastion, signalé par un marqueur jaune sur la carte.

Libérez les larmes de la Montagne

Après avoir éliminé les quelques arakhnes qui ont envahi la zone, pénétrez dans le Bastion. Pour déverrouiller la porte,

montez à l'étage supérieur en grimpant sur les poutres et en glissant le long du mur. Projetez une bombe sur la grosse

boule bleue face à vous et faites là exploser avec le pistolet de Strife. Faites rouler la boule dans l'encoche située au

centre de la salle.

Dans la salle suivante, commencez par rejoindre la pièce située à l'est. Fouillez les coffres avant de rejoindre la porte

située au bout du couloir. Dans cette nouvelle salle vous pourrez notamment récupérer la carte qui vous permettra de

vous orienter plus facilement dans le donjon. Profitez-en pour piller les coffres (un tutoriel vous permettra d'apprendre à

vous déplacer plus efficacement le long des murs).

Une fois de plus, une herse vous empêchera de progresser. Il vous faudra libérer deux boules bleues pour activer le

mécanisme.

Pour libérer la première, il vous suffira de grimper le long du mur pour la faire tomber. La seconde en revanche exigera

d'être manipulée. Grimpez le long du mur situé dans le coin de la salle pour récupérer une bombe (profitez-en pour

détruire la corruption sur votre droite). Grimpez ensuite sur le plot au centre de la salle afin d'abaisser la herse, puis tirer

au pistolet sur la boule pour la projeter vers l'avant. La porte située au fond de la salle est désormais accessible.

Détruisez la corruption à l'aide d'une bombe. Activez le levier pour libérer l'évacuation d'eau puis sautez dans l'eau pour

retourner dans la salle principale. La porte ouest étant verrouillée, plongez et empruntez le conduit situé sous l'eau.

Remontez le mur à l'aide et des poutres et glissez sur la droite jusqu'au mur de lierre. Eliminez les quelques ennemis

présents dans la salle avant de poursuivre votre exploration. Toutes les portes étant verrouillées, vous n'aurez d'autre

choix que de remontrer les égouts. Récupérez la clé squelette dans le coffre située au bout du couloir et utilisez-là pour

ouvrir la porte verrouillée dans la première salle.

Comme dans la salle Est, il vous faudra activer un mécanisme " boule " pour pouvoir progresser. Commencez par


escalader le mur sur votre gauche pour accéder à la bombe qui vous permettra de détruire la corruption. Suivez les

indications qui vous sont données pour propulser la boule au centre de la salle puis placez-là dans l'encoche. Une fois

la plateforme abaissée, reprenez une bombe, montez sur la plateforme et délogez la boule de son emplacement à l'aide

de la bombe afin de pouvoir atteindre la porte.

Faites exploser la corruption qui obstrue la voie d'eau puis actionnez le levier pour ouvrir la vanne. Suivez le cours d'eau

jusqu'à son tarissement. Grimpez sur le mur et poursuivrez jusqu'à la salle où se situe le second levier.

Toutes les vannes étant ouvertes, il ne vous reste plus qu'à rejoindre la salle centrale et à emprunter la dernière porte

située tout au sud. Une fois à l'intérieur, traversez la pièce à la nage pour gagner la pièce suivante. Vous y ferez la

rencontre du boss de donjon Karkinos. Pour le vaincre, il faudra esquiver ses charges au dernier moment afin qu'il

percute le mur. Une boule tombera alors de l'autre côté de la salle. Projetez cette boule sur lui pour l'assommer et

pouvoir le blesser au corps à corps.

Pour terminer la quête, il vous suffira d'activer le dernier levier sur la terrasse. Vous pourrez ensuite retourner à Tri Petra

pour valider la quête auprès d'Alya. Vous la retrouverez dans la Forge des Fondateurs. Elle vous confiera la quête

annexe Le Marteau Perdu.

Un réveil difficile

Trouver le temple perdu

Pour rejoindre le temple perdu, traversez Pestebois et poursuivez vers le nord. Une fois dans le temple activez

l'automate, déplacez le jusqu'au socle situé sur le sol et projetez une chaine sur le globe doré afin d'atteindre la porte

située en hauteur.

Eliminez les automates puis détruisez les deux corruptions de la salle. L'une vous donnera accès à un coffre et l'autre

vous permettra de rejoindre l'étage supérieur. Poursuivrez votre progression en grimpant le long des poutres et en

glissant sur le mur. Une fois dans la pièce principale, activez le levier situé à l'est pour lever les grilles puis descendez

les escaliers sur la gauche.

Traversez les pièces en sautant entre les murs jusqu'à parvenir à la pièce où se trouve la boule bleue. Escalader les

poutres et activez les mécanismes pour libérer la boule.

Actionnez le levier, placez la boule sur le monte-charge puis actionnez de nouveau le levier. Sautez sur le monte-

charge. Propulsez ensuite la boule sur le second monte-charge situé en contrebas

Grimpez le long du mur situé en face de vous. Vous accéderez à un second levier permettant de remonter le monte-

charge. Il ne vous restera plus qu'à placer la boule bleue dans l'encoche située dans le sol pour ouvrir la porte.

De retour dans la pièce centrale du donjon, empruntez la porte située au Nord. Montez les escaliers sur votre gauche

jusqu'à atteindre la sortie de la salle. A l'extérieur, vous trouverez l'entrée du temple perdu.

Eveillez l'automate

La porte du temple est fermée, de toute évidence il vous faudra une clé. Rejoignez Khan qui se trouve non loin de là. En

discutant avec lui vous débloquerez la dernière étape de la quête annexe Chamanisme.

Pénétrez dans le Temple et poursuivez la progression jusqu'à la pièce suivante. Prenez le contrôle de l'automate pour

détruire la corruption qui obstrue le passage.

Abandonnez-le dans l'encoche située au sol pour pouvoir passer la porte. Détruisez la sentinelle (vous pourrez

récupérer la sculptera automatiquement) puis utilisez la poutre qui vient d'apparaitre pour contourner la corruption qui

bloque le passage.


Dans la salle suivante, prenez le contrôle de l'automate et détruisez la corruption qui se situe vers l'entrée de la salle.

Reprenez le contrôle de Death pour aller actionner ce levier qui vous permettra de lever le pont et de faire traverser

l'automate (grimpez sur le lierre sur le mur puis glissez jusqu'au levier).

Après avoir combattu deux vagues d'automates successives, il ne vous restera plus qu'à retourner dans la première

salle pour briser toutes les corruptions qui s'y trouvent. Pour traverser le gouffre, placez l'automate dans l'encoche au

sol et lancez une chaine sur le seau situé en face

Libérez la boule bleue en tirant sur les bombes et placez là dans l'encoche prévue à cet effet. Avancez vers la grille puis

délogez la boule de son emplacement à l'aide d'une bombe. Vous pourrez ainsi accéder au coffre contenant la clé

squelette. Retournez sur vos pas en grimpant le long du lierre et en glissant le long du mur.

Utilisez la clé fraîchement obtenue pour ouvrir la porte verrouillée dans la salle principale. Grimpez le long du lierre allez

activer le levier permettant d'abaisser la herse. Vous pourrez alors reprendre le contrôle de l'automate pour poursuivre

l'exploration du donjon. Détruisez les corruptions et profitez-en pour récupérer la carte du Donjon.

Abandonnez votre automate dans l'encoche au sol pour pouvoir accéder à la salle suivante. S'en suivra alors un combat

de longue haleine vous opposant à de très nombreux ennemis. Eliminez les sentinelles en priorité et utilisez le pouvoir

du cavalier pour vous aider si nécessaire.

Poursuivez votre route en empruntant le seul chemin disponible. Comme toujours, traversez les gouffres en prenant

appui sur les murs. Faites de même au niveau de la cascade pour pouvoir accéder à l'étage supérieur. Dans la salle

suivante, placez l'automate sur le monte-charge. Utilisez les prises murales pour rejoindre l'étage supérieur. Activez

l'automate et placez sur l'encoche située à côté du monte-charge.

Vous disposerez ainsi de deux automates. Utilisez le premier pour lever la herse et utilisez le second pour placer une

chaine entre les deux poutres. Utilisez la chaine pour déplacer le premier automate sur l'encoche située en face de

porte déverrouillée. La voie est libre !

Déplacez-vous le long des murs pour rejoindre la plateforme suivante.

Grimpez le long des poutres et sur le mur pour accéder à l'étage supérieur. Faites exploser les corruptions pour libérer

la boule bleue. Redescendez à l'étage inférieur et placez la boule sans l'encoche située au sol. De cette façon, vous

débloquerez un raccourci vers l'entrée du donjon (à l'est) et une nouvelle issue (à l'ouest).

Poursuivez vers l'ouest jusqu'à faire la rencontre d'un automate géant. Bien que le boss soit très impressionnant, vous

ne devriez rencontrer aucune difficulté pour en venir à bout. Sautez pour éviter les déflagrations et faites exploser une

bombe sur lui. Le boss s'écroulera et vous pourrez le blesser en frappant son coeur. Réitérez l'opération 3 ou 4 fois (ne

perdez pas de temps à éliminer les adds, les coups de poing du boss s'en chargeront).

Après avoir pillé les 4 coffres, réveillez le gardien à l'aide de la Clé des Fondateurs, il vous ouvrira la voie. Avant

d'arpenter cette nouvelle route, retournez à Tri-Petra pour vous entretenir avec Eideard pour lui annoncer la bonne

nouvelle, mettre fin à cette quête et obtenir votre nouvelle mission : LE CŒUR DE LA MONTAGNE.

Le coeur de la montagne

Parler au gardien

Retrouvez le gardien devant la Forge des Fondateurs et interrogez-le. Après avoir épuisé toutes les options de dialogue,

vous aurez accès à la Fonderie ainsi qu'à une nouvelle quête annexe : Pierre disparue.

Entrer dans la fonderie

Une fois dans la fonderie, votre prochaine étape sera d'éveiller le Goliath. Poursuivez l'exploration jusqu'au gouffre.

Faites-vous aider par votre allié pour traverser le gouffre. Escaladez le mur face à vous et sautez sur la cloche


suspendue pour rejoindre la plateforme suivante. Continuez à progresser en glissant le long des murs. Activez le levier

pour déverrouiller la porte.

Dans la salle suivante, actionnez le mécanisme pour ouvrir la porte et permettre à Karn de bloquer la fermeture de la

porte.

Dans la salle suivante, vous trouverez le Goliath inanimé. Karn vous indique qu'il faut récupérer 3 nodules pour l'éveiller.

Commencez par explorer le couloir à l'est de la carte et faites-vous aider par Karn pour atteindre l'étage supérieur.

Plongez dans la fosse pour atteindre une nouvelle pièce.

Progressez en nageant jusqu'à parvenir derrière la herse. Karn pourra une nouvelle fois retenir la porte et vous

permettre de pousser la boule bleue dans la salle principale. Encastrez la boule bleue en la propulsant contre le mur. De

cette façon vous pourrez faire remonter l'automate immergé et détruire les corruptions alentour.

Déplacez l'automate jusqu'à la salle située à l'ouest de la carte. Placez l'automate dans l'encoche et projetez une chaine

pour pourvoir rejoindre le fond de la salle. Grimpez le long du mur de lierre et utilisez la poutre pour atteindre le couloir

qui vous permettra de contourner la lave et de récupérer la clé squelette dans le coffre.

Sautez sur la chaîne en contrebas. A avoir décadenassé la porte, montez tout en haut des escaliers et passez la porte.

Demandez à Karn de vous projeter de l'autre côté du vide. Profitez-en pour récupérer la carte du Donjon dans le coffre

situé à droite en contrebas. Dans la salle suivante, vous pourrez récupérer l'étreinte mortelle. Sortez de la salle et

utilisez ce nouvel accessoire pour rejoindre Karn.

Suivez Karn jusqu'à l'entrée que vous n'aviez pas pu explorer jusqu'à présent. Utilisez l'Etreinte mortelle pour placer une

bombe sur le levier afin de relever le pont.

Dans la salle suivante, sautez de poutre en poutre afin d'activer les deux leviers. Une fois de plus l'étreinte mortelle vous

permettra d'atteindre des zones très éloignées.

Récupérer la première pierre nodale

Une fois parvenu à la salle suivante, actionnez le levier pour gagner l'étage inférieur. Dans la nouvelle salle, vous

apercevrez la première pierre nodale. Demandez à Karn de vous projeter, traversez la salle puis utilisez de nouveau

l'étreinte mortelle pour rejoindre Karn qui vous projettera de l'autre côté de la salle. Après la traditionnelle séance de

wall-jump, utilisez l'étreinte mortelle sur l'automate ce qui vous permettra de l'activer et l'utiliser pour poursuivre votre

progression sans vous bruler dans la lave. Placer l'automate dans l'encoche au sol, et lancez une chaine pour rejoindre

l'étage supérieur.

Il vous suffit ensuite de déloger la pierre nodale de son socle et de rapporter la pierre au Goliath. Une fois placée, vous

aurez accès à une nouvelle partie du donjon.

Récupérer la seconde pierre nodale

Traversez l'égout et empruntez le premier couloir disponible sur votre gauche. Faites entrer Karn afin qu'il bloque la

porte pour vous. Demandez-lui de vous projeter sur la place centrale et utilisez l'étreinte pour rejoindre le fond de la

salle.

Dans la salle suivante, prenez le contrôle de l'automate et placez-le sur le monte-charge doté d'une encoche. Placez la

chaîne puis actionnez ensuite le mécanisme situé sur la plateforme centrale pour le faire monter l'automate à l'étage.

Vous aurez juste le temps d'escalader le pylône, et de sauter sur le mur en face depuis la chaîne.

En actionnant le levier situé de l'autre côté de la salle, vous ferez apparaître des ponts qui vous permettront de déplacer

l'automate et de détruire la corruption qui obstrue le passage.

Vous arriverez devant la seconde pierre nodale. La seule façon de la déloger sera de contourner la salle à l'aide des

lierres, poutres et autres prises.

Après avoir actionné le levier, rejoignez Karn dans la salle principale. Pour récupérer la clé squelette, attrapez une


bombe sur la rampe et détruisez la corruption sur la corniche. Karn vous y propulsera.

Utilisez la clé pour déverrouiller la porte et poursuivre l'exploration des lieux.

Une fois le ménage fait, aller chercher l'automate dans la cour pour le placer dans le concasseur. Vous pourrez ainsi

récupérer la boule qui vous mettra de lever la herse qui vous empêche de progresser.

Remontez le mur en sautant et glissez le long du mur pour rejoindre la seconde pierre Nodale. Utilisez l'Etreinte pour la

faire chuter au sol. Cette fois vous aurez besoin de déverrouiller une porte pour que Karn puisse apporter la pierre au

Goliath. Empruntez le conduit d'égout pour contourner cet obstacle et activez la dalle au sol pour permettre à Karn de

passer (voir plan)

Récupérer la troisième pierre nodale

Approchez-vous de la herse, Karn pour propulsera par-dessus afin que vous puissiez explorer la dernière zone du

Donjon.

Une fois à l'intérieur, relevez la herse et prenez le contrôle d'un automate pour briser les corruptions. Une fois la salle

nettoyée, placez l'automate dans l'encoche afin de lever la herse qui bloque l'accès à la corniche. Abandonnez

l'automate et poursuivez votre progression dans cette nouvelle voie.

Comme toujours, il s'agira de s'adonner une petite séance de wall-jump. Vous accèderez directement au nodule (utilisez

l'étreinte pour le déloger). Vous devrez ensuite combattre un automate corrompu particulièrement résistant. Prenez

garde à esquiver ses coups de poings et utilisez la forme de cavalier pour en venir à bout plus facilement.

Traquer le Goliath

Après la fuite du Goliath, quittez le donjon et retournez au Val du Patriarche. Vous devrez alors faire face au Golem. Le

combat se déroule en deux phases. Durant la première, esquivez son coup de poing et tirer sur les bombes pour faire

exploser son bras. Utilisez ensuite l'étreinte de l'ombre pour détruire la pierre nodale. Faites la même chose pour le

second bras. En seconde phase, le boss tirera une bombe géante avec son bras-canon. Tirez sur cette bombe jusqu'à

ce qu'elle s'élève dans les airs et passez entre les jambes du boss pour la faire exploser sur lui. Une fois au sol, utilisez

les prises pour grimper le long de sa jambe et pouvoir frapper la troisième pierre nodale. La seconde itération sera la

bonne et détruira Goliath pour de bon.

Cette victoire mettra fin à la quête et lancera automatiquement la suivante : L'ARBRE DE VIE.

L'arbre de vie

Rejoindre l'arbre de vie

La voie étant dégagée, vous pouvez désormais emprunter la route menant à l'Arbre de Vie. Après la cinématique et

votre discussion avec Ostegoth, vous devrez parcourir la zone pour rejoindre le Trône Eternel.

Le baron des os

Trouver le Trône Eternel

Traversez les terres escarpées jusqu'à parvenir à l'entrée du Trône. Une fois la porte passée, vous devrez passer par

quelques phases de wall-jump avant de parvenir à la première salle. Pour passer le couloir rempli de herses, activez la

dalle et traverser en sautant de mur en mur le plus rapidement possible.

Dans la salle suivante, n'activez pas le levier, prenez une bombe et traversez le pont. Une fois sur le couloir central,

lancez la bombe contre le mur et faites-la exploser à l'aide du Pistolet de Strife. Cette manoeuvre permettra de relever le

second pont et d'accéder à la clé squelette. Pour quitter la salle sautez sur la poutre au bout du couloir et utilisez les

glissières placées le long du mur.


Il vous suffira ensuite de déverrouiller la porte crane et de poursuivre en ligne droite jusqu'au Pic du Serpent. A la fin de

la cinématique qui s'enclenchera automatiquement à votre approche vous aurez rejoint le Trône Eternel. Votre mission

sera désormais d'Accéder à la Salle du Trône.

Accéder à la Salle du Trône

Montez à la proue puis utilisez la prise violette pour grimper sur la plateforme mouvante devant vous. Sautez sur la

plateforme la plus proche puis sur une ancre mouvante afin de rejoindre le pont principale (observez la position de Dust

pour vous guider).

Continuez à progresser en observant bien les prises accessibles au fur et à mesure.

Une fois revenu " sur la terre ferme ", descendez le long de la seule issue disponible jusqu'à un couloir menant sur deux

portes. Empruntez celle qui est ornée d'un crane.

Avancez vers le groupe de spectres et parlez à Draven, le Maître des Lames (il peut vous apprendre de nouveaux

combos moyennant finances). Avancez vers la salle du Trône pour mettre fin à la quête.

Parler au Baron des Os

Cette quête se lance automatiquement à la validation de la quête Accéder à la Salle du Trône. Aller parler aux gardes

jusqu'à ce que le chancelier fasse son apparition. Ce dernier vous confiera une nouvelle mission : RANCON ROYALE.

Rançon royale

Trouver l'entrée de l'Arène Dorée

Prenez congé du Chancelier et dirigez-vous vers l'Arène dorée, située au Nord de votre position actuelle. Quitter le

Trône et empruntez la seconde porte que vous aviez ignorée lors de votre arrivée (grimpez le long du lierre pour

contournez le fossé).

Avancer tout droit pour pénétrer dans l'Arène.

Invoquer le champion de l'Arène

Pour invoquer le champion, vous aurez besoin de récupérer les 3 pierres d'Animus dispersées dans la zone.

Première pierre d'Animus

Une fois dans l'Arène, descendez les escaliers puis passez la première porte ouverte disponible. Tournez le bloc central

afin de réorienter le faisceau de la lanterne vers la porte verrouillée.

Dans la salle suivante il vous suffira de glisser le long du mur pour atteindre une nouvelle porte. Vous voici arrivé dans

l'Arène dorée. Dirigez-vous vers la droite et grimpez le long du mur pour atteindre le balcon.

Passez la seule porte disponible et descendez les escaliers, vous devrez alors faire face à deux vagues de squelettes.

Les ennemis étant très nombreux, veillez à vous placer de façon à de ne pas vous laisser encercler.

Dans la salle suivante, montez sur la plaque dorée située sur l'estrade et utilisez l'Etreinte mortelle pour attraper une

bombe puis détruisez les deux corruptions présentes dans la salle. L'une vous donnera accès à un trésor et la seconde

à une lanterne. Placez la lanterne sur la dalle dorée, et empruntez le passage dissimulé dans l'alcôve où se trouve la

bombe.

Faites le tour et activez le levier placé contre le mur. Récupérez la lanterne située en contrebas grâce à l'Etreinte

Mortelle et utilisez là pour activer le pilier de la salle située à l'ouest.

Faites pivoter le faisceau lumineux pour ouvrir la grille menant aux geôles. Avancez tout droit et emparez-vous de la


première pierre d'Animus (objet requis pour l'invocation du Champion de l'Arène).

Quittez les geôles et empruntez le passage qui s'ouvre automatiquement. N'oubliez pas de récupérer la Carte du

Donjon dans le coffre et continuez votre progression en remontant le mur au fond de la salle. Activez le levier sur la

corniche pour rejoindre la cour de l'Arène. Placez l'Animus sur la statue à l'aide de l'Etreinte de l'Ombre.

Seconde pierre d'Animus

Dirigez-vous vers la nouvelle issue disponible à l'ouest de la carte.

Ne touchez pas au pilier et à la lanterne pour le moment et montez au premier étage. Attrapez une bombe avec

l'Etreinte mortelle et utilisez-là pour faire exploser la corruption qui bloque le passage puis descendez les escaliers.

Vous pourrez récupérer une arme épique dans le coffre situé en bas des escaliers.

Une fois redescendu au premier étage, détruisez les corruptions qui bloquent les issues et allez récupérer la lanterne

posée sur la dalle dorée au sud est du niveau 2. Allez la placer sur la dalle dorée au pied des herses. Passez le couloir

en wall-jump afin de pouvoir la récupérer de l'autre côté, toujours avec l'étreinte mortelle.

Réorientez le faisceau lumineux de façon à pouvoir lever la herse menant à l'étage supérieur. Placez la lanterne sur le

pilier afin de lever le pont.

Descendez les escaliers jusqu'à rejoindre l'entrepôt. Détruisez tous les éléments du décor pour obtenir un coffre

renfermant des faux possédées.. Dans la salle suivante, vous devrez affronter un grand nombre d'archers squelettes,

n'hésitez pas à faire usage de l'Etreinte mortelle pour les obliger à combattre au corps à corps. Vous serez libre ensuite

de récupérer la seconde pierre d'Animus.

Quittez la salle en empruntant la nouvelle voie qui s'ouvre sur votre droite et grimpez le long du mur pour revenir dans

l'enceinte de l'Arène Dorée. Placez l'animus sur la crane de la statue. Une nouvelle porte s'ouvre : celle qui vous

mènera au troisième et dernier animus.

Troisième pierre d'Animus

Une fois la porte passée, vous devrez combattre une véritable armée de squelettes, occupez-vous du champion en

priorité. Dans la salle suivante, il vous faudra emprunter la première porte sur votre droite pour contourner le fossé. Une

fois le couloir traversé, placez-vous sur la dalle dorée pour relever le pont et saisissez une bombe. Entrez dans l'alcôve

puis jetez la bombe sur le levier.

Vous voici déjà arrivé dans la salle de l'animus.

Mais avant de pouvoir vous en emparer, vous devrez combattre son gardien. Comme toujours, évitez ses attaques et

fuyez le corps à corps quand le boss s'élève. En plaçant quelques combos, vous devriez vous en défaire très

rapidement.

Activez le levier devant le trône et glissez-vous à l'intérieur pour retourner dans la salle principale. Une fois de retour

dans l'Arène Dorée, placez la dernière pierre d'Animus. Vous pourrez ainsi invoquer le champion de l'Arène.

Au début du combat il vous faudra utiliser l'étreinte mortelle sur le ver dès que sa tête devient brillante / violette afin de

pouvoir le blesser. Une fois Gnashor sorti de terre, la meilleure technique sera de passer entre ses jambes et

d'enchaîner les combos (frappez son point faible avec l'étreinte mortelle dès que vous en aurez l'occasion). Lorsqu'il est

suffisamment blessé son épine dorsale se transforme en ver de sable, il faudra alors veiller à attraper sa tête avec

l'étreinte mortelle dès que possible. Poursuivez ainsi jusqu'à la mort du boss.

Récupérez le crane doré et rapportez le au Trône Eternel pour mettre fin à la quête.

Phariseer

Trouver la tombe de Phariseer

Cette quête vous est confiée par le Roi des Mort au Trône Eternel suite à l'accomplissement de la quête RANCON


ROYALE. Pour la mener à bien vous devrez traquer Phariseer et le forcer à reprendre ses fonctions auprès du Roi.

Voyagez instantanément jusqu'à à La Brèche et suivez la route du sud jusqu'à parvenir aux portes de sa tombe.

Réveiller Phariseer

Poussez la porte du donjon et frappez le cristal pour descendre dans la crypte.

Eliminez les quelques momies et poursuivez par la seule issue disponible. Vous arriverez dans une salle recouverte de

corruptions, grimpez sur la corniche et utilisez la bombe pour nettoyer la zone.

Attrapez le pilier sur la corniche et amenez-aux pieds de la herse. Grimpez sur la dalle dorée et projetez une bombe

pour le déplacer de façon à bloquer la herse.

Dans la salle suivante frappez le cristal n°2. Le spectre de Phariseer vous enverra directement à l'étage 1. Empruntez la

sortie Nord. Longez le mur de gauche, activez le levier et utilisez la prise pour rejoindre le côté est de la salle (n'oubliez

pas de récupérer la carte du donjon). Le but du jeu sera ensuite d'aligner les deux cages (et donc les deux prises) afin

de rejoindre le fond de la salle. Pour connaître la technique à employer, visionnez la vidéo ci-dessous :

Récupérez la clé squelette dans le coffre et retournez à l'entrée de la salle. Après vous être débarrassé des quelques

ennemis présents dans la zone, rejoignez l'ascenseur et frappez le cristal n°3. Aucun puzzle à résoudre cette fois mais

une flopée d'ennemis à occire. Faites le tour de toutes les salles jusqu'à parvenir à la porte qui vous mène à la corniche

au-dessus de l'ascenseur. Poursuivez votre progression en escaladant le mur de gauche jusqu'à trouver la prochaine

issue.

Détruisez la corruption à l'aide de la bombe située à proximité puis glissez le long des murs et des poutres jusqu'à

parvenir à une corniche. Activez le levier pour faire monter le pont puis trainez le pilier jusqu'à la dalle dorée située

après le pont.

Retournez ensuite à l'ascenseur et frappez le second cristal. Trouvez les bons arguments pour convaincre Phariseer de

se soumettre, autrement dit : combattez-le sans ménagement. Ne vous souciez pas des adds et concentrez vos

attaques sur le boss.

Une fois la victoire acquise, vous devrez faire usage de votre pouvoir de commandement afin d'actionner la trappe qui

vous retient prisonnier.

Vous pouvez ensuite quitter ce donjon pour rejoindre la tombe de Judicator.

Judicator

Trouver la tombe de Judicator

Pour rejoindre ce nouveau donjon, descendez à la pointe sud-est de la carte. Utilisez votre pouvoir de commandement

pour pouvoir traverser la double-porte.

Parler à Judicator

Pénétrez à l'intérieur de la tombe, utilisez le cercle de commandement situé dans l'alcôve pour demander à Phariseer

d'activer le levier situe dans la cage. Dans la salle suivante, déplacez le pilier, une fois juché dessus demandez à

Phariseer de se placer sur la dalle dorée et sautez sans attendre sur la plateforme devant vous.

Avancez jusqu'à la salle suivante. Vous y ferez la rencontre de Judicator qui vous demandera de retrouver 3 âmes

errantes.

Trouver la première âme errante


A la fin de la discussion, empruntez la porte qui s'ouvre automatiquement. Eliminez la liche et montez les escaliers

(veillez à invoquer votre compagnon avant de passer la porte suivante). Positionnez Phariseer sur la dalle dorée afin de

pouvoir traverser le pont.

Faites de même pour atteindre la lanterne située au fond de la salle. Pour traverser le pont qui n'est qu'à demi levé,

vous devrez utiliser l'étreinte mortelle. Sur la plateforme, détruisez les corruptions qui empêchent le pont de se relever

totalement (la bombe est située dans un renfoncement non loin de là). Récupérez la carte du donjon dans le coffre situé

à droite et emparez-vous de la lanterne en utilisant l'étreinte mortelle. Lancer la lanterne sur le pilier et orientez le

faisceau vers la porte close, il ne vous restera plus qu'à demander à votre compagnon de se placer sur la dalle pour

pouvoir passer le pont.

Escaladez le mur puis le pilier central. Une fois au sommet, vous trouverez la première âme errante. Dès que vous

l'autre obtenue, une liche et quelques sbires feront leur apparition, détruisez la liche en priorité. Notez que vous pouvez

recourir à l'aide de Phariseer en combat si vous le souhaitez.

Retournez ensuite auprès de Judicator (sautez dans la cour depuis le pont à la sortie).

Trouver la seconde âme errante

Empruntez la porte qui s'ouvre automatiquement à l'est de la carte dès la fin de votre conversation avec Judicator.

Vous devrez affronter tour à tour des musardeurs, des champions squelettes et Le Persécuteur. Ce dernier, bien

qu'impressionnant ne résistera pas longtemps à vos combos : passez entre ses jambes, il sera trop lent pour avoir le

temps de répliquer. La porte crane étant verrouillée, vous n'aurez d'autre choix que d'emprunter les escaliers. Dans la

salle suivante, faites de nouveau appel aux talents de Phariseer.

Faites le tour de la salle grâce aux poutres apparentes (utilisez l'étreinte mortelle pour vous accrocher à votre

compagnon en fin de parcours). Poursuivez votre exploration, activer le levier pour ouvrir la porte suivante. Vous y

trouverez le coffre renfermant la clé squelette.

Une fois que vous aurez quitté la salle, grimpez sur le mur situé un peu plus loin à gauche et laissez-vous tomber à

l'étage inférieur. Utilisez la clé squelette sur la porte verrouillée. Comme pour la première âme, il s'agira de rejoindre le

sommet de la tour en utilisant les prises disponibles.

Une fois les gardiens éliminés, rapportez l'âme errante à Judicator.

Trouver la troisième âme errante

Après avoir rapporté cette âme, empruntez la dernière porte disponible. Invoquez votre partenaire sur le cerclé placé au

centre de la première salle. Vous devez affronter un général mort vivant particulièrement coriace qui bloquera la plupart

de vos assauts frontaux. Utilisez l'omnifrappe pour passer dans son dos ou laissez vos goules / Phariseer le tanker. Une

fois le combat terminé, frappez le cristal n°2. Un gros  bloc de corruption vous empêchera de monter plus haut. Placez

votre compagnon sur la dalle au sol située devant vous. Grimpez le long du mur et déplacez votre compagnon sur la

dalle d'en face afin de pouvoir progresser. Redéplacez votre compagnon une troisième fois  afin de pouvoir atteindre

lever la dernière grille située plus en hauteur.

Vous y trouverez la bombe qui vous permettra de détruire la corruption et de libérer l'ascenseur. Entrez dans la salle et

montez les escaliers pour libérer la dernière âme. Dès que vous aurez capturé cette dernière âme, il vous faudra venir à

bout du Gardien des Os. Concentrez vos attaques sur le squelette menotté au plafond (utilisez l'étreinte de l'ombre).

Une fois mort, le véritable boss fera son apparition. Hormis ses attaques très rapides, le Géant Osseux ne présente pas

de difficulté particulière : frappez-le jusqu'à ce que mort s'en suive.

Retournez auprès de Judicator pour lui remettre la dernière âme et mettre fin à la quête. L'intervention surprise de

Basileus vous apportera votre prochaine mission : Trouver le Psychameron.

Basileus


Trouver le Psychameron

Utilisez le transport rapide pour rejoindre l'enceinte de l'Arène Dorée. Une fois au coeur du Psychameron votre mission

sera tout simplement de survivre !

Survivre au Psychameron

Dès votre arrivée, deux guerriers rodeurs tenteront de vous barrer la route. Esquiver et utilisez l'Etreinte Mortelle pour

revenir rapidement au corps à corps sera la meilleure technique pour vous en débarrasser rapidement.

Une fois la victoire acquise, poursuivez votre route en empruntant la porte disponible. Placez chacun de vos

compagnons sur les deux dalles afin de pouvoir accéder à la porte située en hauteur. Dans la salle suivante, faites de

nouveau appel à eux pour activez les dalles dans le couloir. Déplacer enfin l'un des seigneurs sur la plaque dorée située

de l'autre côté du gouffre.

Vous pourrez ainsi utiliser l'Etreinte Mortelle pour rejoindre cette zone jusqu'alors inaccessible. Utilisez de nouveau le

pouvoir de commandement pour lever la grille située sous la porte crane (faites usage de l'étreinte mortelle pour

rejoindre votre compagnon).

Montez les escaliers à droite et poussez le levier pour créer un raccourci. Redescendez ensuite l'escalier et glissez le

long de la poutre pour rejoindre la salle située en sous-sol. Activez les leviers dans cet ordre : celui du milieu, celui de

droite, celui de gauche. Vous aurez ainsi accès au coffre renfermant la clé squelette. Quittez la salle et retourner sur vos

pas pour déverrouiller la porte.

Placez vos deux compagnons sur les deux dalles dorées accessibles et poursuivez votre progression. Dans les salles

suivantes faites de nouveau appel à l'un de vos compagnons pour activer la dalle visible depuis le bord du précipice.

Escaladez les murs, sautez sur la poutre et utilisez l'étreinte mortelle pour le rejoindre. Poursuivez l'exploration en

faisant appel à votre compagnon pour débloquer les herses bloquant votre avancée. Faites le tour et rejoignez la salle

que vous n'aviez pas pu explorer jusqu'à alors.

Il faut faudra combattre plusieurs mini boss successivement afin de débloquer la voie : un gardien squelette et deux

scarabées capables de bloquer vos attaques (l'utilisation de l'omnifrappe ou l'invocation de goules peuvent ici vous être

d'un grand secours). Continuez à progresser en empruntant la seule issue disponible. Glissez le long du mur pour aller

activer le levier puis empruntez l'issue située au sud qui vous mènera à l'extérieur du donjon.

Continuez à avancer, jusqu'à parvenir au repaire de Basileus.

Combattre Basileus et Achidna

C'est dans une pièce totalement noire que vous devrez mener cette bataille épique. La stratégie consiste à éviter les

charges fulgurantes de Basileus et les écrasements d'Achidna dans une pénombre presque totale. Dès que l'un ou

l'autre s'immobilise, faites quelques roulades préventives et revenez au contact avec l'étreinte mortelle.

Une fois cette mission accomplie, vous pouvez retourner auprès du roi au trône éternel pour valider la quête, ainsi

qu'auprès de Thane pour valider la quête annexe Retrouver et tuer Achidna.

La cité des morts

Après avoir conversé avec le Chancelier, vous obtiendrez un nouveau pouvoir " séparation de l'âme " qui vous

permettra de dédoubler Death.

Rejoindre la Cité des Morts

Avancez vers votre nouvelle destination : la Cité des Morts (indiquée par un marqueur jaune sur la mini-carte). Pour

ouvrir la porte du donjon, utilisez le pouvoir de séparation de l'âme pour déplacer les deux statues en même temps.

Récupérez votre " unité corporelle " et passez la porte du donjon.


Explorer la Cité des Morts

Traversez les salles en éliminant les différents ennemis que vous rencontrerez jusqu'à trouver porter close. Pour ouvrir

la porte, il vous faudra de nouveau utiliser la séparation de l'âme.

Utilisez votre projection disponible pour activer le levier situé sur la corniche. Une fois la herse levée, vous pouvez

reprendre votre apparence normale. Dans la salle suivante, votre seule option sera d'emprunter le couloir situé à l'ouest

de la salle et de progresser à travers les couloirs jusqu'à la salle située à l'extrême nord-ouest du donjon.

Utilisez la séparation de l'âme, employez l'une des projections de Death pour maintenir le levier, tandis que l'autre

pourra explorer la salle suivante. Prenez une bombe sur le mur et utilisez-là pour activer le mécanisme fiché dans le

mur et libérer la plateforme flottante. Grimpez sur la plateforme et séparez de nouveau l'âme de Death, il ne vous

restera plus qu'à pousser le bloc dans la salle suivante puis à réunifier les âmes de Death.

Poursuivez votre exploration et sautez dans le trou situé au milieu des escaliers. Vous pourrez ainsi récupérer la clé

squelette dans le coffre situé non loin de là. Une fois la clé en votre possession, poussez le levier pour rejoindre

directement la porte crane.

Dans la salle suivante, placez la version " solide " de Death sur le pont, et utilisez un double pour rejoindre l'étage

supérieur en utilisant les prises murales.

Ce dernier doit activer le levier afin de faire tourner le pont, tandis que le troisième double ira pousser le lever libérant

l'accès à la lanterne.

Réunifiez les âmes de Death récupérer la lanterne. Animez la statue inerte que vous aviez croisé au début de votre

exploration des lieux.

Déplacez la statue de façon à ce que le faisceau rejoigne le pilier central. Passez la porte et grimpez le long du mur de

lierre jusqu'à atteindre une nouvelle porte. Après avoir éliminé les spectres, avancez au centre du pont et séparez l'âme

de Death. Utilisez un double pour basculer le levier

Réunifiez les âmes de Death et séparez-le à nouveau toujours depuis le pont. Abaissez le levier avec un double, et

utilisez la dernière âme pour activer le levier à l'aide d'une bombe.

Réunifiez l'âme de Death et poursuivez votre progression, activez le levier pour ouvrir une nouvelle issue en contrebas.

Il vous faudra combattre de nombreux ennemis (spectre, guerrier, persécuteurs) avant de pouvoir rejoindre la salle

suivante, un cul de sac. Vous n'aurez d'autre choix que de d'escalader le mur face à vous. Une séquence de wall jump

en temps limité débutera alors, il vous fera rejoindre le sommet au plus vite en utilisant les prises murales à votre

disposition. Activez le levier et passez la porte. La suite de votre progression sera ponctuée d'affrontements massifs

vous opposants à des groupes de créatures de plus en plus féroces et vous conviera à une nouvelle séance de wall

jump. Continuez à progresser en utilisant la séparation d'âme dès que nécessaire. Une fois la porte dérouillée vous

pourrez accéder à la plateforme centrale. Orientez le rayon vert sur la porte située à l'opposé de la porte crane.

Débarrassez-vous des ennemis présents puis utilisez la bombe pour détruire la corruption qui masque le mur de lierre.

Récupérez la clé squelette dans le coffre puis retournez dans la salle précédente pour déverrouiller la porte crane. Une

fois à l'intérieur, utilisez les prises murales pour continuer à progresser. Utilisez la séparation d'âme pour déloger la

plateforme flottante emprisonnée derrière la grille (statue de Death et première double) déplacez la plateforme flottante

tout au bout du couloir.

Réunifiez l'âme de Death puis séparez-la sur cette plateforme. Il s'agira ensuite d'utiliser l'un des double de Death pour

activer les plaques dorées (en bas) et le dernier double pour déplacer la plateforme flottante devant la porte crane (en

haut). Une fois l'âme de Death réunifiée, vous pourrez accéder à la porte.

Poussez le levier et utilisez la bombe pour détruire la corruption qui bloquait le levier sur la plateforme centrale. Poussez

le levier pour descendre de deux étages. Orientez le faisceau lumineux de façon à ouvrir la porte située au nord.

Le combat vous opposant au Hurleur débutera alors. Le but du jeu sera de le blesser au niveau de la tête ou de ses


mains. A deux reprises, le boss invoquera une armée de squelettes pour vous compliquer la tâche. Une fois les

squelettes éliminés, vous devrez effectuer l'action contextuelle demandée pour ôter son masque. Pour la suite et malgré

l'apparition continue de squelettes, la technique à employer reste la même (éviter les coups de poings, frapper le boss à

la tête). Ne manquez pas d'effectuer la seconde action contextuelle afin de terminer le combat.

Utilisez le transport rapide pour retourner à l'arbre de mort. Empruntez le passage des Anges pour mettre fin à cette

quête.

La clé de la rédemption

Aller à Lumenex

Vous obtiendrez cette quête automatiquement à votre entrée dans le Lumenex. Rendez-vous à la flèche de Cristal afin

de récupérer la clé de la Cité des Anges.

Dès votre arrivée à la Flèche de Cristal vous devrez combattre une armée d'Anges Corrompus, rapidement Nathaniel

surgira pour vous prêter main forte. Une fois tous les ennemis éliminés, parlez-lui pour obtenir le parchemin de

Nathaniel qui vous permettra de débloquer une quête annexe : L'âme perdue.

Trouver l'Archon

Après avoir conversé avec Nathaniel, pénétrez dans la Flèche de Cristal pour aller à la rencontre de l'Archon. Montez à

l'étage, une corruption vous empêchera de progresser. Faites le tour pour aller récupérer une bombe (utilisez la

séparation d'Ame pour lancez la bombe à l'un des doubles de Death).

Une fois au sommet, vous ferez la rencontre de l'Archon qui vous confiera votre nouvelle mission : Bâton d'Arafel.

Bâton d'Arafel

Après avoir parlé à l'Archon, pénétrez dans le portail. Vous arriverez sur Terre avec pour mission de rassembler les 3

morceaux du bâton d'Arafel. Une fois n'est pas coutume, vous n'aurez pas de puzzle à résoudre, il s'agira simplement

d'explorer les lieux l'arme au poing façon TPS jusqu'à trouver les 3 morceaux disséminés dans le niveau.

Il est plus que recommandé de faire usage de l'arme Délivrance et des autres armes à feu que vous pourrez récupérer

pour éliminer les très nombreux ennemis qui ont investi les lieux.

Position du 1er fragment

Une fois ce premier fragment rapporté à Uriel, elle vous ouvrira l'accès aux tunnels. Le second fragment se situe à

l'entrée d'un coude dans les égouts.

Position du 2ème fragment

Rejoignez Uriel qui vous ouvrira le portail vous permettant d'accéder au dernier fragment. Atteindre ce dernier fragment

ne devrait pas vous soucis, il suffit de suivre l'unique chemin disponible.

Position du 3ème fragment

Il ne vous restera plus ensuite qu'à poursuivre votre route pour apporter le bâton à Uriel. Une fois la mission accomplie

empruntez le portail pour rejoindre la Flèche de Cristal. Notez qu'en parallèle de cette quête vous pouvez accomplir la

quête annexe confiée par Uriel : Lumière des déchus.

L'empreinte de l'hérésie

Trouver le scribe


Une fois le Bâton d'Arafel remis à l'Archon, vous chevaucherez jusqu'à la Citadelle d'Ivoire à dos de Griffon. Votre

prochaine mission sera de parcourir ces lieux inhospitaliers pour y débusquer le scribe.

Evitez soigneusement de marcher dans la corruption et rejoignez l'étage supérieur en grimpant sur la paroi murale.

Poussez le levier pour faire descendre l'orbe lumineux, vous pourrez ensuite redescendre et passer la porte.

Poursuivrez l'exploration jusqu'à atteindre la fontaine corrompue.

Votre seule option viable sera d'emprunter la porte de droite et poursuivre jusqu'à atteindre le plus haut point de la

terrasse. Utilisez la prise violette pour rejoindre la plateforme en contrebas puis longez les murs (profitez-en pour

récupérer la carte du donjon dans le coffre en contrebas).

Pour pouvoir progresser, vous devez placez la statue de Death sur la plateforme de gauche, un esprit sur celui de droite

et utilisez le troisième pour activez le mécanisme situé sur la corniche (pour y accéder, passez la rigole et grimpez sur le

mur de gauche)

Une fois la statue de Death tombée dans le souterrain, vous pouvez réunifier son âme. Récupérez une bombe au bout

de la plateforme et faites exploser les corruptions environnantes. Vous libèrerez ainsi une voie à l'est et un levier qui

vous permettra de lever la herse. C'est dans cette nouvelle salle que vous obtiendrez un nouveau pouvoir pour Death :

le transpatium

Mettez à profit ce " portal gun " pour quitter la salle et poursuivre votre progression.

Activez le levier sur cette nouvelle plateforme et sautez dans la fosse. Utilisez le pouvoir du transpatium (en le

chargeant) sur les deux panneaux bleus présents dans le tunnel pour rejoindre une autre partie de la terrasse.

Progressez jusqu'à parvenir à la tour située à l'est de la plateforme (pour détruire la corruption activez les portails de

façon à ce que le rayon jaune puisse traverser le relai lumineux éteint)

Une fois dans la tour activez les deux portails (chargés). Montez à l'étage, placez-vous au centre de la pièce et séparez

l'âme de Death. Placez les deux doubles sur les leviers pour lever la herse et ouvrir la dalle. La statue de Death sera

propulsée ainsi sur la corniche.

Grimpez tout en haut de la tour et utilisez les portails pour faire parvenir la lumière sur le cristal et purifier le puits.

Descendez le cours d'eau jusqu'à rejoindre les corruptions en contrebas (une bombe à proximité vous permettra de

dégager la zone). Grimpez le long du mur de lierre pour gagner la partie ouest du donjon.

Une fois la porte ouest passée, allez sur la gauche et sautez en contrebas. Progressez jusqu'à parvenir à la salle où se

trouve le cristal. N'activez pas le portail et rejoignez l'étage en passant par l'extérieur. Poussez le levier pour libérer la

grille menant au cristal.

Il faudra ensuite activer un " portail dans un portail " pour pouvoir continuer à progresser. Visionnez la vidéo suivante

pour comprendre comment fonctionne le mécanisme de double portail.

Récupérez clé squelette dans le coffre un peu plus loin et rejoignez la porte crâne.

Ouvrez le portail puis retournez activer le portail placé devant le cristal brillant. Une fois la zone purifiée, suivez le cours

d'eau jusqu'à la nouvelle entrée disponible.

Traversez les premières salles et utilisez le pouvoir de transposium pour progresser quand nécessaire. Après vous être

débarrassé d'un mini boss, vous trouverez le cristal doré.

Le but du jeu sera ensuite de parvenir à détruire la corruption en faisant transiter le faisceau lumineux entre les portails.

Il vous faudra tour à tour utiliser la séparation d'âme et le Transposium (utilisez un double portail dans le portail situé en

contrebas du deuxième cercle de pierre) pour mettre en relation la pierre brillante et les deux pierres inertes au centre

des cercles de pierre.

Une fois la corruption détruite il vous suffira de créer un portail au-dessus de la dernière pierre pour purifier les eaux.

Subjuguer le Scribe


Remontez ensuite le cours d'eau jusqu'à entrevoir un nouveau portail, activez-le et retournez sur vos pas pour en

activer un second afin de pouvoir progresser. Dans la salle suivante il vous faudra rejoindre le haut de la salle, toujours

en utilisant les portails. Au bout du parcours, vous devrez affronter Jamareah le Scribe.

Activez deux portails l'un face à l'autre. Placez-vous devant l'un d'entre eux et attendez que le boss lance une grosse

boule d'énergie, esquivez au dernier moment afin que la boule traverse le portail et frappe le boss dans le dos. Vous

pourrez aller enchainer quelques combos au corps à corps à ce moment-là. Pendant le reste du combat, esquivez les

tirs du boss en effectuant des roulades successives et ses retombées au sol en sautant au moment de l'impact. A mi-

vie, le scribe invoquera deux anges corrompus, utilisez la forme de cavalier pour vite vous en débarrasser. Continuer à

utiliser les portails pour retourner les frappes du boss contre lui-même. En fin de vie, il s'élèvera et un portail apparaitra

au sol. Activez ce portail et un autre dans la rangée supérieure. Faites en sorte de diriger le laser dans le portail au sol

pour en finir pour de bon avec le scribe.

Affronter l'Archon

Quittez le donjon en utilisant le voyage rapide. Rendez-vous à la flèche de Cristal pour vous mesurer à l'Archon.

Ce combat ne sera pas simple à appréhender, il faudra à la fois éviter les tirs de l'Archon, se rapprocher rapidement

pour le frapper pendant le cours laps de temps où il n'est pas protégé par son bouclier et s'éloigner de lui tout aussi

rapidement pour éviter l'impact lorsqu'il retombe au sol. L'étreinte mortelle comme le pistolet de Strife seront très utiles

dans ce combat. Une fois tombé à mi vie le boss s'élèvera dans les airs et tentera de charger, attendez le dernier

moment avant d'esquiver.

Une fois la victoire acquise, retournez auprès du Vieux Corbin à l'Arbre de Vie puis traversez le portail de la Frontière de

l'Ombre pour mettre fin à la quête.

La reine démente

Explorer la Frontière de l'Ombre

Parlez au Vieux Corbin et avancez jusqu'à l'entrée d'un donjon. Prenez le chemin de gauche et progressez jusqu'à faire

la rencontre d'Ostegoth.

Trouver la Reine Démente

Continuez à avancer jusqu'aux portes du donjon de la Pierre Noire. Empruntez la première porte sur la droite et montez

les escaliers. Vous trouverez Lilith dans la salle suivante. Après la cinématique, vous obtiendrez le pouvoir Exochrone

qui vous permet de voyager à travers le temps.

Trouver Samael

Une fois le pouvoir Exoxhrone récupérez, prenez congé de Lilith et retournez dans la première salle du donjon. Cette

fois, empruntez la porte Nord. Activez le portail vert situé à côté de la porte pour voyager dans le passé

Empruntez la première porte située sur votre gauche et progressez jusqu'à parvenir à un nouveau portail temporel

(activez le levier et explorez toute la salle avant de rejoindre le temps présent). Une fois le portail passé, vous pourrez

sauter sur la plateforme située en contrebas et escalader la paroi grâce aux prises murales face à vous. Vous

parviendrez à salle où se trouve la porte crane.

Utilisez le portail temporel situé en face du coffre pour retourner dans le passé. Dédoublez l'âme de Death sur la

plateforme mobile. Avec l'un des doubles passez la grille ouverte et allez activez le portail bleu. L'autre double de Death

devra être posté au bout du pont devant le second portail. Envoyez une bombe à travers le portail afin que le double

puis la récupérer. Explosez la corruption sur la plateforme centrale puis retournez dans le temps présent.

Vous pourrez récupérer la clé squelette.

Empruntez la route ouest et activez le portail temporel situé dans le couloir. Dans le passé, vous pourrez accéder sans


problème à la porte crane. Une fois cette dernière passée, vous pourrez basculez le levier qui était jusqu'à alors

inaccessible.

Descendez le long du mur et activez le portail temporel pour retourner dans le temps présent. Utilisez les poutres sciées

pour grimper le long des poutres et enfin rejoindre la cachette de Samael. Activez le portail vert pour entrer et vous

mesurer à lui.

Subjuguer Samael

Le combat se déroule en deux phases. Dans la première, vous devrez le combattre dès qu'il se téléporte à proximité de

vous. Régulièrement Samael retournera sur son trône et vous lancera des grosses boules de feu. En phase 2, vous

devrez éviter des zones de feu au sol en effectuant un maximum de déplacements rapides. Dès que les glyphes

disparaissent du sol, frappez Samael jusqu'à ce que mort s'en suive.

Une fois le combat terminé, récupérez le contenu du coffre et retournez auprès du Vieux Corbin. A la suite de la

cinématique cette quête sera validée et vous pourrez enfin pénétrer dans le PUITS DES AMES.

Le puits des âmes

Avancez tout droit jusqu'à rencontrer votre dernier ennemi : l'Avatar du Chaos. Evitez ses projections, ses frappes

circulaires ainsi que ses tentacules en esquivant où en passant directement entre ses jambes. A chaque fois que le

boss pose le genou au sol vous devrez effectuez l'action contextuelle demandée. Votre victoire validera la quête et

marquera la fin des aventures de Death.

Quêtes annexes

Chamanisme

Vous obtiendrez cette quête auprès de Muria, la vendeuse d'armure de Tri-Petra. Pour accomplir cette quête vous

devrez lui rapporter trois objets à récupérer tout au long de votre périple.

La première étape de cette quête consiste à récupérer un os de Rodeur en (vous aurez l'occasion de combattre cet

ennemi dans le Chaudron lors de l'accomplissement de la quête principale LE FEU DE LA MONTAGNE).

Après avoir rapporté ce premier objet à Muria, vous devrez prélever un échantillon de Serein Acide. Pour ce faire il vous

suffira de tuer quelques arakhnes dans le ravin de l'ombre au tout début de la quête principale LES LARMES DE LA

MONTAGNE.

L'étape suivante se débloquera en discutant avec Kharn devant le Temple Perdu lors de la quête principale UN REVEIL

DIFFICILE. Vous aurez alors pour mission de prélever de la Scupltera sur une sentinelle automate.

Une fois ce dernier ingrédient collecté, retournez à Tri-Petra pour valider la quête auprès de Muria. Vous obtiendrez un

artefact épique en récompense : le talisman d'affliction.

Le Marteau Perdu

Cette quête se débloque automatique lorsque vous pénétrez dans le Ravin de l'Ombre pour la première fois lors de la

quête principale LES LARMES DE LA MONTAGNE.

Alya aura besoin que vous lui rapportiez le Brise-Os qui se trouve dans le donjon de la Forge Brisée. L'entrée du donjon

se situe à l'entrée du Ravin de l'Ombre.

Une fois à l'intérieur, passez la seule porte accessible à l'ouest de la salle. Plongez dans le lac, suivez le conduit caché

sous la cascade d'eau pour rejoindre la salle suivante. Récupérez la carte du donjon dans le coffre situé sur la

plateforme, avant d'escalader la paroi face à vous.

Après avoir éliminé les quelques ennemis qui vous attendaient, rejoignez la salle suivante par la seule porte accessible.


Glissez de paroi en paroi et entre les murs pour traverser cette nouvelle salle et pouvoir gagner l'étage supérieur (voir

vidéo)

Sautez dans l'eau, grimpez sur la plateforme et projetez une la bombe sur la corruption qui obstrue le passage (faites-la

exploser en utilisant le pistolet de Strife).

Une fois dans la salle suivante, actionnez le levier afin de faire apparaître des poutres sur le mur. Vous pourrez ainsi

aller récupérer une bombe et faire exploser la corruption qui condamne la porte située à l'étage inférieur (glissez sur la

paroi située sur votre droite puis sautez de poutre en poutre).

Un rodeur ne tardera pas à faire son apparition. Evitez ses attaques et repoussez les adds si nécessaire. Si vous veniez

à être projeté à l'étage inférieur, utilisez les poutres placées le long du mur pour remonter (voir vidéo ci-dessous).

Dès la fin du combat, vous pourrez accéder à la dernière partie du donjon. Pillez le contenu des deux coffres avant de

rejoindre la prochaine salle où vous devrez combattre un automate accompagné de deux serviteurs.

Traversez le couloir en glissant de paroi en paroi jusqu'à atteindre la dernière salle. Plongez dans l'eau et empruntez le

conduit afin de pouvoir rejoindre l'alcôve où se trouve la bombe dont vous avez besoin pour détruire la corruption qui

obstrue le passage.

Il ne vous restera qu'à faire le tour de la salle pour rejoindre cette nouvelle issue (grimpez le long du mur et utilisez les

poutres et glissières). Vous devrez alors combattre un automate accompagnés par quelques alliés. Après les avoir

éliminés, poussez la porte et récupérez la clé squelette dans le coffre. Actionnez le levier pour abaisser la herse. Utilisez

la clé sur la porte verrouillée afin de pouvoir récupérer le Brise-Os dans le coffre.

Pour quitter le donjon rapidement, sautez dans la fosse puis grimpez le long du mur face à vous. Rapportez cet objet à

Alya (Tri-Petra) pour valider la quête.

Pierre disparue

Cette quête annexe vous est confiée par le Gardien à Tri-Petra, après avoir terminé la quête principale UN REVEIL

DIFFICILE. Vous aurez pour mission de retrouver Oran, le gardien disparu. Vous le trouverez dans le Fjord, non loin de

la une crypte cachée au bout du lac.

Pour le ramener à la vie, vous aurez besoin de la Clé des Fondateurs, que vous obtiendrez à la fin de la quête

principale LES LARMES DE LA MONTAGNE. Il vous confira alors une nouvelle série de missions que vous pourrez

accomplir au cours de l'exploration des Terres de la Forge : La Pierre vagabonde.

La Pierre vagabonde

Voici les emplacements des membres que vous devez réactiver. La jambe droite se trouve dans Le Fjord.

Le bras droit se trouve en plein milieu du Ravin de l'Ombre.

Vous trouverez la jambe gauche dans le défilé ardent.

Le bras gauche se trouve non loin du Donjon de la Balafre, au sud du Défilé Ardent.

Une fois les 4 membres réactivés, retournez auprès d'Oran pour percevoir votre récompense.

Le Guerrier des Fondateurs

Vous obtiendrez cette quête en défiant Thane, le maître d'arme de Tri-Petra. Si vous parvenez à remporter le duel, il

vous confiera 4 missions (niveau 9 recommandé): retrouver et tuer Bheithir, retrouver et tuer Sylvesang, retrouver et

tuer Achdina et retrouver et tuer Argul.

Retrouver et tuer Bheithir


Pré-requis : Etreinte mortelle

Bheithir se trouve dans le donjon La Retraite, au nord de Pestebois. Rejoignez la salle principale du niveau -1 et utilisez

les anneaux violets pour rejoindre la plateforme centrale.

Utilisez le pistolet de Strife pour l'attirer à vous et pour l'attaquer à distance. Lorsque le pont n'est pas recouvert de lave,

frappez-là ou corps à corps, avec l'omnifrappe ou en déchainant le pouvoir du cavalier. Une fois la victoire acquise, vous

obtiendrez une paire de faux (épique niveau 15).

Allez annoncer la bonne nouvelle à Thane qui vous récompensera également en or et en expérience.

Retrouver et tuer Sylvesang

Sylvesang se terre au Rocher des Larmes. Pour accéder à son antre, retournez dans la salle où vous avez tué le

rodeur. Sautez en contrebas, et poursuivez votre route jusqu'à la fosse immergée. Plongez dans l'eau jusqu'à atteindre

un passage secret.

Après avoir parcouru tout le couloir immergé vous atteindrez l'antre de Sylvesang. Cette dernière a le pouvoir de vous

immobiliser en vous lançant des pièges dont vous devrez vous libérer. Esquivez et ses coups et contre-attaquez pour

vous en débarrasser rapidement.

En récompense vous obtiendrez une masse de niveau 10 et une paire de faux de niveau 12 (qualité épique). Allez

annoncer la bonne nouvelle à Thane qui vous récompensera également en or et en expérience.

Retrouver et tuer Achidna

Achidna partage sa tanière avec Basileus, vous la rencontrerez obligatoirement au cours de la quête principale.

Reportez-vous au chapitre BASILEUS de la solution pour visionner la vidéo du combat et/ou le cheminement menant au

repaire Achidna.

Retrouver et tuer Argul

Pré-requis : Etreinte mortelle

Argul est le boss de fin du donjon l'Antre du Roi Détrôné situé dans le Ravin du Leviathan du Royaume des Morts.

Descendez les escaliers et poussez la seconde porte que vous croiserez sur votre chemin. Laissez-vous glisser le long

des poutres et arpentez le couloir jusqu'au coffre renfermant la clé squelette. Retournez à l'étage supérieur pour

déverrouiller la porte crane. Avant de prendre l'ascenseur, veillez à débloquer le raccourci menant à la première salle à

l'aide du levier

Argul est un boss extrêmement résistant qui dispose de plusieurs redoutables compétences : charge de bouclier, gel

instantané s'il vous touche, coups de masse. Esquivez toutes ces attaques et ne déchainez vos combos que lorsque sa

masse est fichée dans le sol. A mi-vie il gagne la compétence tourbillon, observez attentivement le boss éviter cette

attaque (il lève son arme en l'air) et éloignez-vous le plus loin possible pour éviter de vous faire toucher. Plus que de

force, il faudra faire preuve de patience et de concentration pour venir à bout de ce boss. Une fois vaincu, vous

obtiendrez deux armes de niveau 20 (vous pouvez donc attendre d'atteindre ce niveau pour aller le défier).

Il nous vous restera plus qu'à aller annoncer la bonne nouvelle à Thane qui vous récompensera également en or et en

expérience.

Etincelle de vie

Pré-requis : Etreinte mortelle

Cette quête vous être proposée par Muria une fois que la quête principale LE CŒUR DE LA MONTAGNE est achevée.

Rendez-vous au sud du défilé Ardent. Au pied du donjon, escaladez la paroi et utilisez l'étreinte mortelle pour atteindre

l'escalier qui vous mènera aux portes du donjon.

Une fois la cinématique passée, vous aurez quelques golems à éliminer avant de pouvoir progresser. Descendez


ensuite à l'étage inférieur par les escaliers. Traversez le long couloir en glissant contre les parois du mur.

S'en suivra une véritable course contre la montre où vous devrez grimpez le plus rapidement possible en haut de la

tour.

Une fois cette mission accomplie empruntez la première porte sur votre droite et activez l'automate. L'élimination des

golems n'en sera que plus facile et vous serez à même de traverser le fleuve de lave pour récupérer le contenu d'un

coffre. Dans la salle suivante, détruisez les corruptions qui bloquent le passage puis positionnez l'automate dans

l'encoche située sur le sol. Lancez la chaine sur la prise et rejoignez le fond de la salle.

Contournez la pièce en utilisant les prises violettes et en glissant le long des parois jusqu'à parvenir au coffre renfermant

la clé squelette.

Sautez sur la chaine en contrebas et empruntez le passage auparavant bloqué par les corruptions. Progressez tout droit

jusqu'à la porte crane que vous pouvez désormais déverrouiller. Une fois à l'intérieur utilisez les prises murales et

grimpez au-dessus des piliers de façon à pouvoir rejoindre la porte située au fond de la salle. Une fois la zone nettoyée,

utilisez les prises murales pour grimper le long des murs jusqu'au levier placé sur la corniche. Utilisez l'automate pour

vous défendre (n'oubliez pas de récupérer la carte du donjon avant de quitter la pièce).

Toujours en contrôlant l'automate détruisez les corruptions et continuez à progresser jusqu'à la salle suivante. Une fois

la pièce contournée, poussez le mécanisme afin de relever la première herse (1 tour complet).

Vous l'aurez compris, il vous faudra ensuite passez par l'autre côté de la salle pour activer le second levier. Choisissez

le bien votre moment pour courir sur la chaine afin d'éviter les flots de lave.

Mission accomplie le portail est ouvert. Reprenez le contrôle de l'automate pour traverser la lave. Et contournez la herse

en utilisant les prises murales.

Après une rude bataille qui vous opposera à de petits automates puis des guerriers, la grille s'abaissera. Récupérer

votre automate et détruisez les corruptions présentes dans le couloir afin de libérer le pont et vous permettre de

rejoindre la toute dernière salle de ce donjon.

Une fois le couloir traversé, c'est un combat épique contre l'automate fou qui vous attend. Il dispose des mêmes

capacités que tous les autres automates que vous avez croisés jusqu'à présent avec quelques capacités

supplémentaires. Ne restez pas trop longtemps au corps à corps, prenez garde aux jets de lave en phase 2 (utiliser la

forme de cavalier à l'invocation des adds est une stratégie qui facilite grandement le combat).

Retournez auprès de Muria à Tri-Petra pour valider la quête et obtenir votre récompense.

L'âme perdue

Cette quête annexe vous est confiée par Nathaniel à votre arrivée à la flèche de Cristal. Apportez le parchemin qu'il

vous confie au Chancelier. Vous obtiendrez une nouvelle quête annexe : La Proie du Chancelier.

Retournez ensuite auprès de Nathaniel. Il vous demandera d'aller trouver Muria à Tri-Petra. Une fois cette dernière

course effectuée, retournez auprès de Nathaniel au Lumenex pour valider la quête.

Lumière des déchus

Cette quête vous est confiée par Uriel à votre arrivée sur Terre au cours de la quête principale BATON D'ARAFEL. Vous

devrez retrouver et délivrer 10 gardiens des enfers retenus sur Terre.

Au cours de la recherche du 1er fragment du Baton d'Arafel

1er gardien (niveau 1)

2ème gardien (Niveau S1)

3ème gardien (Niveau S1)


Au cours de la recherche du second fragment du Baton d'Arafel

Vous trouverez 4 gardiens au cours du périple, dont 2 se situent dans un tunnel situé non loin de la place où vous

deviez affronter le Noss.

Au cours de la recherche du troisième fragment du Baton d'Arafel

Vous trouverez le 8ème gardien au bout du pont après votre seconde confrontation avec le Noss. Le 9ème est accroché

à un pilier sur le pont où vous affronterez le Noss pour la dernière fois. Vous croiserez le dernier gardien sur la route

vous ramenant auprès d'Uriel après avoir récupéré la dernier fragment du baton.

La Proie du Chancelier

Cette quête annexe vous est proposée par le Chancelier au cours de la quête " L'âme perdue " confiée par Nathaniel.

Première étape : lire le grimoire dans le Dédale du juge de l'âme. Pour ce faire grimpez le long des murs dans la salle

principale et poussez le levier situé sur la plateforme. D'autres poutres apparaîtront, grimpez de nouveau et activez le

second levier. Progressez jusqu'à la salle suivante où vous trouverez le grimoire.

Une fois lu vous pourrez entrer dans le portail.

Le fonctionnement du Dédale du Juge des Âmes diffère beaucoup des donjons classiques. Il s'agit d'un labyrinthe de 10

niveaux. Les Parchemins du Juge des Âmes que vous pouvez récupérer à différents endroits au cours de l'aventure

vous donneront les points cardinaux (N-S-E-W) à suivre pour trouver une zone secrète  et/ou le parcours permettant de

rejoindre le niveau supérieur. Chaque point cardinal correspond à une salle incluant bien entendu son lot d'ennemis à

combattre.

1. Déclination : NW (zone secrète SE)

2. Appréhension : ESN (zone secrète NN)

3. Opposition : WENN (zone secrète NSE)

4. Séparation : EWNS (zone secrète WEN)

5. Illusion : WWNE (zone secrète WNS)

6. Isolation : SEENN (Zone secrète EEES)

7. Révulsion : SWEEE (zone secrète SSWNN)

8. Inversion : NWNWE (zone secrète NSSEN)

9. Bénédiction : ENENS (Zone secrète SWEEN)

10. Ascension : WENSW (zone secrète NSEW)

Au bout du parcours, vous ferez la rencontre du Juge des Âmes qu'il vous faudra combattre. Au cours du combat, le

Juge invoquera plusieurs vagues d'alliés qu'il faudra éliminer avant de pouvoir de nouveau le blesser. En fin de vie, il se

dédoublera, ce sera le bon moment pour utiliser la forme de cavalier. Une fois le double éliminé quelques coups

suffiront pour remporter la victoire.

A la fin du combat, retournez auprès du Chancelier du Roi pour valider la quête.

Les pages du Livre des Morts

40 pages du Livres des Morts sont réparties dans les donjons et zones libres de Darksider 2. En échange de chaque

chapitre reconstitué (10 pages) Vulgrim vous remettra une clé permettant d'ouvrir une salle bonus remplie de coffres

bonus et d'or. Voici un guide qui vous permettra de récupérer les pages au fur et à mesure de votre progression et en

fonction des accessoires dont dispose Death.

Pages 1 à 10

Val du Patriarche : la première page se trouve non loin de Vulgrim, au Nord Est du Val.

Pestebois : Dans les ruines de l'est, derrière une statue

Le Chaudron : Dans la pièce où se trouvent les deux boules bleues, fouillez derrière la boule située à l'est de la salle

(dans un renfoncement derrière la cage)

Le Chaudron : Dans une caisse en bois à la fin du donjon, dans la salle où vous ranimez le feu

Le Bastion : dans la salle principale du donjon, vous trouverez une brèche dans le mur cachée derrière une statue. La


page se trouve sur une petite plateforme en contrebas.

Le Bastion : Après avoir ouvert la seconde vanne, nagez le long du conduit jusqu'à un renforcement sur la gauche. La

page se trouve à cet endroit, derrière un tas de cailloux.

La forge brisée (donjon optionnel) : A la fin du donjon, dans l'un des pots de terre de la salle où vous combattez le

Champion Corrompu.

Le Temple perdu : Dans la salle où vous devez placer deux automates pour pouvoir progresser. Une fois la porte

ouverte, vous pourrez revenir sur vos pas et récupérer la page derrière la herse auparavant fermée.

Le Temple perdu : Vers la fin du donjon, après avoir délogé la boule bleue coincée dans la statue, allez dans la petite

salle située sur la gauche, vous y trouverez une nouvelle page.

La Fonderie : Juste après avoir récupéré le pouvoir de l'étreinte mortelle, retournez sans la salle précédente et utilisez la

prise violette pour rejoindre la plateforme où se trouve la 10ème page.

Une fois ce premier chapitre reconstitué, allez l'échanger contre une clé d'os à Vulgrim. Retournez aux Temple perdu.

Vous avez sûrement remarqué une porte sertie de joyaux au moment où vous avez fait de nouveau la rencontre de

Karn. C'est ici que vous devrez utiliser la clé confiée par Vulgrim. Entrez et pillez à loisir. N'oubliez pas de déplacer la

statue située dans le fond de la salle, elle cache le Talisman du Maître d'Armes qui offre à Death la Maîtrise de tous les

coups spéciaux sans avoir à les acheter.

Pages 11 à 20

La Balafre : Juste après avoir récupéré la clé squelette dans le coffre. Utilisez les prises murales pour récupérer la page

cachée.

Le Rocher des Larmes : Vers la fin du donjon et après avoir déverrouillé la porte crane, vous verrez un escalier

immergé. Montez au sommet des marches et glissez le long des parois jusqu'à un petit renfoncement : vous y trouverez

la page.

La Retraite : Rendez-vous au second niveau de la retraite. Vous remarquerez une prise murale violette au sud-ouest de

la salle (étreinte mortelle requise). Détruisez toutes les corruptions présentes dans cette zone et glissez le long du mur

pour accéder à la page.

L'Arène Dorée : Avant de pénétrer dans l'Arène vous ferez de nouveau la rencontre d'Ostegoth, la page se trouve dans

un recoin derrière sur la gauche.

L'Arène Dorée : Au second niveau, à l'endroit où vous ranimez une seconde statue à l'aide d'une lanterne. Orientez la

statue vers l'ouest de la salle pour lever la grille et pouvoir récupérer la page.

Tombe de Phariseer : Avant d'utiliser l'ascenseur pour descendre dans les étages inférieurs, fouillez la salle située dans

le fond, vous y trouverez une nouvelle page.

Tombe de Phariseer : au premier niveau, grimpez la paroi murale dans la salle située à l'est. La page est cachée dans

un renfoncement.

L'Epine : Sur le pont de pierre situé à l'extrême est de la zone.

Tombe de Judicator : Juste avant de découvrir la seconde âme errante, à l'est du tombeau, vous verrez un long couloir

avec des piles d'ossements, la page se trouve au-dessus de l'une de ces piles sur votre droite.

Tombe de Judicator : Vous trouverez une autre page au niveau de la tour menant à la seconde âme errante (utilisez

l'étreinte mortelle pour pouvoir la récupérer).

Vous voilà en possession d'un nouveau chapitre, retournez auprès de Vulgrim pour récupérer une nouvelle clé. La porte

de dans l'Antre du Roi Déchu, juste après descendu les escaliers. Vous pourrez récupérer le Talisman Coeur

démoniaque) augmente les chances d'obtenir des armes possédées dans les coffres à trésors).

Pages 21 à 30

Tombe de Judicator : Vous pourrez récupérer cette page après avoir trouvé la 3ème âme errante. Elle se trouve derrière

la rambarde, au sommet de la tour.

Les Terres de la Forge : dans la zone du Fjord, au niveau des ruines situées à l'est, vous trouverez des dalles dorées.

Utilisez la séparation d'âme sur les deux dalles pour pouvoir récupérer la page.

La Cité des Morts : Dans le coin sud-est de la seconde grande salle du donjon.

La Cité des Morts : Sur la partie est du balcon qui surplombe le pont que vous pouvez orienter à l'aide du levier.

La Cité des Morts : Dans la première salle à l'est du donjon (celle où vous devez animer une statue à l'aide d'une

lanterne). La page se trouve juste derrière la grille sud (orientez la statue vers le sud pour lever la herse).

La Cité des Morts : Dans une caisse au niveau de la crypte (au 4ème niveau).


Extérieur de Lumenex : Avant d'emprunter le pont, explorez les ruines au sud, vous y trouverez une nouvelle page.

La Terre : Au nord de la zone, juste après avoir libéré le premier gardien (ou combattu le mini-boss), vous trouverez une

page cachée derrière les corruptions rouges.

La Terre : En hauteur, dans les escaliers qui vous permettent de rejoindre Uriel après avoir collecté le premier fragment

du Bâton d'Arafel.

La Terre : Après avoir conversé avec Uriel pour la seconde fois, vous traverserez un tunnel au sid de la zone. La page

est cachée au bout du tunnel, à l'est.

Retournez une nouvelle fois auprès de Vulgrim pour échanger votre nouveau chapitre. La tombe se trouve dans le

Lumenex, au nord-ouest de la zone. Vous obtiendrez (en plus du loot habituel) le Talisman Properitas qui augmentera

vos chances d'obtenir un item rare en tuant des monstres.

Pages 31 à 40

La Terre : Après avoir récupéré la carte et avant de faire la rencontre du Noss, vous trouverez une page sur votre droite

dans un bâtiment (au niveau du 5ème gardien à délivrer).

La Terre : Après avoir parlé à Uriel pour la 3ème fois, fouillez la zone située au sud.

La Citadelle d'Ivoire : dans la tour ouest, juste avant de glisser dans le trou situé dans le sol, regardez du côté de la

corruption au sud, vous y trouverez une nouvelle page.

La Citadelle d'Ivoire : Derrière une flamme sacrée au nord-ouest de la zone, juste avant la toute dernière salle.

Fjord : Dans les ruines au sud, non loin de du cercle de Vulgrim dans la caverne accessible en nageant, utilisez les

portails pour localiser la page.

La Frontière de l'Ombre : Allez au nord de l'Arbre de Mort, au croisement tournez à gauche et poursuivez le long du

chemin jusqu'à trouver un petite alcôve sur la droite. Grimpez le long du mur et utilisez la dalle dorée pour lever la herse

afin de pouvoir récupérer la page.

La Pierre Noire : à l'est de la zone, tout au fond de la salle où se trouve Lilith.

La Pierre Noire : Dans le passé, grimpez sur le balcon surplombant la plateforme circulaire. La page se trouve juste à

côté de la porte.

La Pierre Noire : Dans le présent, à l'ouest du donjon non loin de l'endroit où vous récupérez la clé secrète. Utilisez les

portails pour rejoindre la plus grande salle, la page est cachée à proximité d'une corruption.

La Pierre Noire : Dans le présent, juste avant de rejoindre le trône de Samael, vous remarquerez des portails dans le

tunnel en bas. Activez le portail ouest et cherchez un second portail à l'est puis pénétrez à l'intérieur pour trouver la

dernière page.

Le dernier tombeau des morts se situe à la Frontière de l'Ombre, sur la droite juste avant l'entrée de la Pierre Noire.

Dans ce tombeau, vous pourrez récupérer de nombreux trésors de valeur dont la précieuse Armure Abyssale, des

pierres de pouvoirs ainsi qu'une lance possédée.


Deus Ex : Human Revolution Director's Cut
© Square Enix / Eidos Montréal 2013

MOTS DE PASSE DES TERMINAUX

Voici les codes d'accès de tous les terminaux présents dans le jeu.

QG de Sarif HQ - étage 2

1. Nom d'utilisateur : fpritchard / Mot de passe : nuclearsnke

QG de Sarif HQ - étage 3

1. Nom d'utilisateur : tbruger / Mot de passe : eclipse

2. Nom d'utilisateur : ajenson / Mot de passe : mandrake

QG de Sarif HQ - bureau de Sarif

1. Nom d'utilisateur : amargoulis / Mot de passe : gsspgirl

Labos de l'usine Sarif Manufacturing - étage 1

1. Nom d'utilisateur : doutchman / Mot de passe : windmill

Admin de l'usine Sarif Manufacturing - étage 2

1. Nom d'utilisateur : tcaldwell / Mot de passe : talon

2. Nom d'utilisateur : mross / Mot de passe : lions

3. Nom d'utilisateur : sgrimes / Mot de passe : ovid

4. Nom d'utilisateur : vclark / Mot de passe : tigers

5. Nom d'utilisateur : cparker / Mot de passe : zinc

6. Nom d'utilisateur : rmccauf / Mot de passe : hvywethr

7. Nom d'utilisateur : fbrooks / Mot de passe : tipple

8. Nom d'utilisateur : mlatona / Mot de passe : redwings

9. Nom d'utilisateur : fmarchand / Mot de passe : factotum

10. Nom d'utilisateur : gthorpe / Mot de passe : hydro

Admin de l'usine Sarif Manufacturing - étage 4

1. Nom d'utilisateur : jthorpe / Mot de passe : hydra

Detroit City Appartement 3 - étage 1

1. Nom d'utilisateur : omalley / Mot de passe : trojan

Detroit City Appartement 3 - étage 2

1. Nom d'utilisateur : docta / Mot de passe : atcod

Detroit City Bâtiment Chiron - RDC

1. Nom d'utilisateur : sterhorst / Mot de passe : queenbee

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00048158-deus-ex-human-revolution-director-s-cut.htm
http://www.jeuxvideo.com/forums/0-31837-0-1-0-1-0-deus-ex-human-revolution-director-s-cut.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400048158&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5969836%2FDeus-Ex-Human-Revolution-Director-s-Cut-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D0cd92d85-9c2b-8e93-6ee9-5b9af6ce7d7c%26Origin%3DPA_JV_LIEN


Poste de Police - étage 1

1. Nom d'utilisateur : bsterling / Mot de passe : investor

2. Nom d'utilisateur : pdick / Mot de passe : lectrolam

3. Nom d'utilisateur : jballard / Mot de passe : solempire

4. Nom d'utilisateur : jchampagne / Mot de passe : grimster

5. Nom d'utilisateur : wgibson / Mot de passe : baronnull

6. Nom d'utilisateur : rdeckard / Mot de passe : unicorn

7. Nom d'utilisateur : hellison / Mot de passe : cordwainer

8. Nom d'utilisateur : bbethke / Mot de passe : maverick

9. Nom d'utilisateur : pcadigan / Mot de passe : desprit

10. Nom d'utilisateur : mfrezell / Mot de passe : liezerf

11. Nom d'utilisateur : whass / Mot de passe : catharsis

Poste de Police - étage 2

1. Nom d'utilisateur : fnicefield / Mot de passe : patriotism

2. Nom d'utilisateur : cleboeuf / Mot de passe : dasteer

3. Nom d'utilisateur : rpenn / Mot de passe : apophenion

Poste de Police - étage 3

1. Nom d'utilisateur : cwagner / Mot de passe : fuckface

2. Nom d'utilisateur : guest / Mot de passe : password1

3. Nom d'utilisateur : bgum / Mot de passe : justicar

4. Nom d'utilisateur : jalexander / Mot de passe : basileus

5. Nom d'utilisateur : fmccann / Mot de passe : solanum

6. Nom d'utilisateur : amurphy / Mot de passe : thighgun

Fema Yard - étage 1

1. Nom d'utilisateur : wks0012 / Mot de passe : ntlec59

2. Nom d'utilisateur : spaxxor / Mot de passe : neuralhub

Fema Intérieur - SS1

1. Nom d'utilisateur : spaxxor / Mot de passe : neuralhub

2. Nom d'utilisateur : wks0010 / Mot de passe : usprokt

3. Nom d'utilisateur : lbarret / Mot de passe : bullskull

Fema Intérieur - SS3

1. Nom d'utilisateur : spaxxor / Mot de passe : neuralhub

2. Nom d'utilisateur : wks2011 / Mot de passe : crrctions

3. Nom d'utilisateur : wks3021 / Mot de passe : hmldsec1

4. Nom d'utilisateur : wks4145 / Mot de passe : hmldsec2

Hôtel Hung Hua

1. Nom d'utilisateur : msuen / Mot de passe : oleander

The Hive

1. Nom d'utilisateur : bbao / Mot de passe : vanguard

2. Nom d'utilisateur : wbees / Mot de passe : paperfan

Alice Gardens Pod - étage 1


1. Nom d'utilisateur : asgarden / Mot de passe : rbbthole

Tai Yong Medical Pool

1. Nom d'utilisateur : poolrm / Mot de passe : pelagic

Tai Yong Medical - étage 1

1. Nom d'utilisateur : lgeng / Mot de passe : gehong

Tai Yong Medical - étage 3

1. Nom d'utilisateur : zarvlad / Mot de passe : muonrule

2. Nom d'utilisateur : rkumar / Mot de passe : outback

Tai Yong Medical - étage 4

1. Nom d'utilisateur : gengl / Mot de passe : pangutym

2. Nom d'utilisateur : nemuni / Mot de passe : ironfist

3. Nom d'utilisateur : tymmf / Mot de passe : ebrain

Picus - étage 3

1. Nom d'utilisateur : jricard / Mot de passe : macro

2. Nom d'utilisateur : sbernard / Mot de passe : dumbass

3. Nom d'utilisateur : mwells / Mot de passe : lavadome

4. Nom d'utilisateur : atresman / Mot de passe : skylark

5. Nom d'utilisateur : pkane / Mot de passe : staxx

Picus - étage 6

1. Nom d'utilisateur : jkenney / Mot de passe : montroyal

2. Nom d'utilisateur : dgassner / Mot de passe : oneida

Picus Restricted Area - étage 1

1. Nom d'utilisateur : bshupper / Mot de passe : widget

2. Nom d'utilisateur : pcorbo / Mot de passe : spitfire

3. Nom d'utilisateur : jchapman / Mot de passe : diode

Picus Restricted Area - étage 2

1. Nom d'utilisateur : emasse / Mot de passe : moufette

2. Nom d'utilisateur : bnorthco / Mot de passe : sterling

Picus Restricted Area - étage 3

1. Nom d'utilisateur : ltodd / Mot de passe : titom

Detroit Convention Center - étage 3

1. Nom d'utilisateur : wtaggart / Mot de passe : marjorie

Harvester Territory - SS1

1. Nom d'utilisateur : zhengl / Mot de passe : hirollr


Harvester Territory - SS2

1. Nom d'utilisateur : ttong / Mot de passe : mirrshds

Hengsha Seaport - étage 2

1. Nom d'utilisateur : prmtr01 / Mot de passe : collosus

Hengsha Seaport - étage 3

1. Nom d'utilisateur : jwang / Mot de passe : mainman

Omega Ranch - étage 1

1. Nom d'utilisateur : eblake / Mot de passe : hndstuth

2. Nom d'utilisateur : ogomez / Mot de passe : techsmex

3. Nom d'utilisateur : dabblett / Mot de passe : monastic

4. Nom d'utilisateur : dfalk / Mot de passe : topfrag

5. Nom d'utilisateur : lmorano / Mot de passe : morpheus

Omega Ranch - étage 2

1. Nom d'utilisateur : aoconnor / Mot de passe : keppler

2. Nom d'utilisateur : pwalts / Mot de passe : ruckus

Panchaea Port of Entry

1. Nom d'utilisateur : kathys / Mot de passe : mssinghme

Panchaea Landing Pad

1. Nom d'utilisateur : amelie / Mot de passe : lstforever

Panchaea Tower

1. Nom d'utilisateur : isabella / Mot de passe : rhemmberme

Panchaea Hyron Project

1. Nom d'utilisateur : daiyu / Mot de passe : frgottn

2. Nom d'utilisateur : hualing / Mot de passe : iwntlove

3. Nom d'utilisateur : marilyn / Mot de passe : yyyyyy

SOLUTION COMPLÈTE

Tutorial

Note : Solution réalisée sur PC.

Après avoir suivi un premier dialogue, vous vous retrouvez dans la peau d'Adam Jensen, ancien membre du SWAT

reconverti en agent de sécurité privé. Avant de parler à Megan, faites le tour de la pièce pour trouver un premier livre

électronique sur le canapé et consulter les mails de la demoiselle via son ordinateur. Avant de passer à la suite, libre à


vous également de vous tenir au courant des actualités en consultant la tablette Wifi ou bien d'examiner les divers

objets présents dans la pièce, ce qui vous vaudra le succès " Point & Click ". Engagez ensuite la conversation et laissez-

vous guider dans les locaux de Sarif Industries en laissant traîner votre regard où bon vous semblera. C'est l'occasion

pour vous d'en apprendre un peu plus sur les activités menées par votre employeur, mais aussi de le rencontrer en

personne, car c'est dans le bureau de Mr Sarif lui même que se termine votre visite.

Suite à une brève discussion, l'alerte est donnée dans le complexe, et vous êtes immédiatement chargé, en votre

qualité d'agent de sécurité, d'aller voir ce qui se trame. Vous emprunterez pour ce faire l'ascenseur personnel de Mr

Sarif en utilisant le code qu'il vous communique (0451).

Une fois sorti de l'ascenseur, arme à la main, vous aurez l'option de visionner un tutoriel vidéo vous expliquant comment

manier votre personnage. Ces vidéos facultatives interviendront à plusieurs reprises pour vous exposer les différents

mécanismes du jeu à mesure de votre progression. Pour l'heure, avancez jusqu'à la baie vitrée et accroupissez-vous

pour franchir l'obstacle.

Continuez à progresser jusqu'à être bloqué par une autre baie vitrée, qui vous laissera être témoin de la mort de deux

employés de Sarif Industries. Empruntez alors le passage cerclé de flamme à votre gauche.

Puis déplacez la caisse obstruant l'accès à un conduit de ventilation. Sautez sur la caisse et engouffrez-vous dans le

conduit.

Une fois extirpé de celui-ci, progressez le long du couloir rempli de caisses, en vous exerçant à loisir au mode

couverture, puis, en prenant soin d'être accroupi, passez la porte à gauche au fond du couloir. Il va être temps pour

vous d'abattre vos premiers ennemis. Deux soldats vont en effet descendre les escaliers au fond de la pièce après avoir

tué un scientifique.

Pour les abattre proprement, progressez rapidement sur la droite de la pièce en restant à couvert, puis abattez-les alors

qu'ils empruntent les escaliers. Si vous désirez éviter d'avoir à verser le moindre sang, alors foncez toujours par la droite

jusqu'au fond de la pièce et mettez-vous vite à couvert: vous pourrez ainsi laisser passer les soldats et continuer à

progresser. Si vous choisissez d'abattre les deux hommes, veillez à ramasser leurs munitions, puis montez à l'étage et

continuez votre route par l'unique voie possible. Longez le mur donnant sur le laboratoire en étant accroupi afin de ne

pas vous faire repérer (005), puis ouvrez la porte. Visez la bouteille de gaz près des deux hommes afin de vous en

débarrasser, puis abattez le troisième soldat présent dans la pièce.

Progressez encore une fois par l'unique voie proposée, puis laissez un homme agonisant vous libérez l'accès à la

dernière salle. Quatre soldats feront irruption dans celle-ci par la porte du bas. Prenez position en hauteur et visez les

bonbonnes de gaz afin de vous en débarrasser facilement. Une fois la pièce pacifiée, passez la porte précédemment

forcée par vos ennemis et remontez le couloir pour clore cette introduction.

A retenir : vous l'aurez remarqué, les divers objets explosifs disséminés dans les niveaux vous sont d'une aide

précieuse. Gardez cela en tête si vous souhaitez vous frayer un chemin dans le jeu par la manière forte. Mais soyez

également conscient du fait que vos adversaires pourront, dans le feu de l'action, vous abattre en un clin d'oeil !

Prudence, donc... Mais surtout, pensez à aborder certaines situations sous la perspective de l'infiltration et de la

subtilité, ce que nous nous efforcerons de faire tout au long de cette solution.

Sarif Industries

6 mois ont passé depuis les événements tragiques qui vous ont valu un long séjour à l'hôpital, et comme vous l'aurez

sûrement remarqué votre corps a subi quelques modifications. C'est sans plus d'explication que vous êtes donc ramené

dans les locaux de Sarif Industries, et plus précisément dans le hall d'entrée de ce qui sera pour vous une sorte de

" HUB " à missions .


Pour vous repérer dans ce bâtiment et en apprendre plus sur les derniers événements, n'hésitez pas à demander des

indications à la réceptionniste et à flâner aux alentours. Cela vous permettra par exemple de mener une conversation

houleuse avec un employé au rez-de-chaussée.

Suivez ensuite votre objectif afin de rejoindre le bureau de Pritchard, au premier étage, pour que celui-ci vous remette

les rétines en place. Ceci fait vous aurez l'occasion de marquer votre tempérament soit en laissant filer la remarque de

votre cher ami soit en confrontant vigoureusement vos points de vue.

Quoi que vous choisissiez de faire, n'oubliez pas de consulter le livre électronique à côté de Pritchard et de récupérer la

barre protéinée sur le bureau et les crédits traînant sur le canapé avant de partir.

A présent, direction l'Hélipad, où vous attendent Sarif et votre pilote Faridah Malik. Pour vous y rendre suivez

simplement votre objectif .

Une fois à bord, votre employeur vous fera un topo de la situation que vous allez être chargé de désamorcer: un groupe

de terroristes anti-augmentations a pénétré dans les entrepôts de Sarif Industries et menacent de ruiner les actuels

projets de la société. Des otages sont également en danger. Pour aborder cette situation épineuse, plusieurs choix

s'offrent à vous. La voie incapacitante de contact vous dotera d'un pistolet à impulsion électrique, tandis qu'à distance

c'est d'un fusil à fléchettes dont vous devrez vous servir. Quant à la voie mortelle, elle vous proposera d'utiliser un

revolver au contact ou un fusil d'assaut à distance. Le choix de l'approche vous revient.

Usine de Sarif Industries

Une fois descendu de l'hélicoptère, dirigez-vous vers les deux policiers et passez la porte.

Ouvrez les casiers sur votre droite afin de collecter une barre protéinée dans l'un d'eux et soulevez le carton disposé sur

le chariot à votre gauche pour glaner quelques crédits. Enfin, soulevez la caisse faisant face au chariot pour récupérer

une bouteille de bière. Interrogez  l'officier du SWAT sur tous les sujets que vous jugerez nécessaire pour bien aborder

la mission, puis ouvrez les casiers non loin pour récupérer des analgésiques. Passez ensuite la porte du fond pour vous

retrouver sur le toit de l'immeuble.

Entrepôts de Sarif Industries

Pritchard interviendra alors afin de vous conseiller une approche furtive pour pénétrer le complexe. A vous de voir si

vous voulez suivre ses conseils (et les nôtres !) ou foncer dans le tas. Descendez quoi qu'il en soit les deux échelles et

progressez dans la ruelle en étant accroupi. Un garde est en patrouille et vous allez pouvoir le neutraliser, pour toujours

ou temporairement, en vous glissant dans son dos et en activant une action contextuelle.

Si vous choisissez d'exécuter un ennemi de la sorte, alors il ne vous causera logiquement plus jamais de souci. Si vous

ne faites que l'assommer, alors il pourra être réveillé par ses camarades, mais vous gagnerez plus d'Xp. A vous de faire

vos choix, encore une fois. Mais pensez à toujours cacher et fouiller les corps que vous laisserez derrière vous afin

d'éviter toute complication. En l'occurrence, vous pourrez facilement cacher ce corps-ci derrière les climatiseurs

présents dans la ruelle.

Continuez à progresser avec précaution le long de la rue. En passant la porte grillagée sur votre gauche, vous pourrez

récupérer 5 fléchettes électrochocs. Ressortez alors du local. Ici, deux option s'offrent à vous: soit continuer droit devant

et engager le combat contre les militants terroristes, soit passer par les toits sans vous faire repérer. C'est cette

deuxième option qui aura notre préférence.

Tout en restant accroupi, saisissez-vous de la caisse sur le chariot élévateur. Contournez ensuite l'engin par la droite et

disposez la caisse contre le container rouge.


Utilisez cet escalier improvisé pour sauter sur le container et accroupissez-vous immédiatement. Observez les ennemis

patrouillant dans la cour et, quand aucun d'eux ne regardera dans votre direction, grimpez sur l'autre container à l'aide

de la caisse déjà en place. Terminez votre ascension grâce aux planches, et vous voilà hors de portée des terroristes.

Empruntez ensuite l'échelle, qui vous mène à un générateur électrique défaillant qu'il va vous falloir contourner. Pour ce

faire, déplacez la caisse en bas à droite du générateur, et glissez-vous en étant accroupi dans le passage ainsi

découvert

Arrivé au bout du conduit, coupez le courant grâce au mécanisme face à vous, puis continuez par l'unique voie possible

jusqu'à une bouche d'aération, qu'il vous faudra bien sûr emprunter. Une fois à l'intérieur, votre premier objectif est

accompli, et si vous ne vous êtes pas fait repéré jusque-là, alors votre furtivité est récompensée d'un bonus de 300

points d'Xp en plus d'un succès/trophée " Fantôme ".

Progressez ensuite le long du conduit pour finalement en ressortir dans un entrepôt de la Sarif, une large salle

parsemée d'ennemis. Vous serez amené à traverser ce genre d'obstacle à divers endroits dans le jeu, et pour vous

aider à en triompher du mieux possible tout en engrangeant un maximum d'Xp, nous vous proposons de suivre des

guides vidéos vous exposant une marche à suivre parmi d'autre vous permettant de neutraliser, la plupart du temps,

tous vos adversaires. Voici le premier d'entre eux !

Avant de quitter l'endroit, pensez à fouiller le bureau se trouvant en dessous de votre point de départ pour y trouver un

livre électronique et des munitions dans les casiers du fond. Une fois la zone passée au crible, rendez-vous à la sortie

nord-ouest de la salle, et laissez-vous guider :

Une fois le dernier garde neutralisé et la zone passée au peigne fin par vos soins, dirigez-vous par l'unique voie

possible, direction votre premier piratage ! Une fois le bref tutoriel vous expliquant les bases de cet art subtile visionnée

et la porte déverrouillée, entrez dans la chambre de décontamination, et veillez à rester accroupi pour ce qui va suivre :

Une fois la pièce pacifiée, veillez à recueillir tous les items disposés ça et là, et à fouiller la salle de stockage pour

récupérer diverses munitions.

Une fois cela fait, progressez jusqu'à la zone suivante qui introduira les systèmes de sécurité. Afin d'en déjouer les

premiers pièges, suivez le guide :

Toujours en prêtant attention aux caméras, dirigez-vous ensuite vers votre prochain objectif,  qui vous fera à nouveau

pirater une porte. Une fois dans le sas, emparez-vous de la barre protéinée sur le chariot, et accroupissez-vous avant

de passer la porte, vous l'aurez compris, en vue d'une nouvelle séquence furtive :

Encore une fois, ne quittez pas la pièce sans avoir au préalable récupéré tout ce qui pouvait l'être, notamment

l'augmentation de dégât qui peut être récupérée dans la salle de stockage 03 après avoir mis KO un ultime garde trop

occupé à fouiner pour avoir entendu quoi que ce soit. Empruntez ensuite l'ascenseur pour continuer votre route.

Laboratoires de factorisation

S'en suit une séquence cinématique qui complique passablement la situation, et votre but est à présent de retrouver

Sanders. Prenez les munitions disposées dans la pièce et fouillez le corps avant de sortir, direction une série

d'escaliers. Prenez garde à rester accroupi en approchant des deux ennemis qui croiseront finalement votre route, et là

encore, laissez-vous guider :

Vous aurez remarqué que cette pièce compte beaucoup d'ordinateurs : c'est l'occasion pour vous de parfaire vos talents


de pirate ! Chaque poste peut en effet être piraté et vous donne accès aux données personnelles des employées, et

surtout vous rapporter de l'Xp en quantité non négligeable. Libre à vous donc de faire une petite pause ici avant de

passer à la suite en empruntant les escaliers vous menant à votre cible. Pensez à consulter le livre électronique sur le

bureau précédant l'épilogue de votre mission, puis franchissez la porte.

Après la scène, trois options s'offriront à vous. Vous pourrez affronter Sanders, et mettre ainsi la vie de l'otage en péril,

laisser filer le malandrin sans autre forme de procès, ou bien tenter de le convaincre de laisser l'otage. C'est cette

dernière option qui est préconisée, non seulement car elle est plus gratifiante, mais aussi car elle rapporte plus d'Xp.

Libre à vous alors d'argumenter comme vous le voulez pour arriver à vos fins, mais sachez que la combinaison

" S'identifier, S'identifier, Argumenter " vous mènera au succès.

La situation est désamorcée, et vous pouvez dès lors repartir pour le siège de l'entreprise. Avant cela, pensez tout de

même à parler avec Mme et M. Thorpe et, si vous le souhaitez, à lire les mails sur l'ordinateur présent dans le bureau.

Engagez ensuite la conversation avec Faridah pour retourner au QG de la Sarif.

Sarif Industries

De retour au siège, prenez le temps d'aborder tous les sujets de conversation disponibles avec Faridah, puis rentrez

dans l'immeuble par la cafétéria. Vous pourrez y récupérer une bière sur le comptoir contre la baie vitrée, et consulter

un journal électronique sur une table.

Descendez ensuite les escaliers près des distributeurs de boissons, puis dirigez-vous vers la gauche, vers un autre

distributeur à côté duquel se trouve une bouche d'aération.

Empruntez-la pour trouver un carnet électronique vous donnant des éclaircissements bienvenus sur le trafic de

neuropozyne ainsi que des crédits. Rejoignez à présent le bureau de Pritchard pour lui livrer le Typhoon. Dans le tiroir

de son bureau, vous trouverez des virus bien utiles pour vos futurs piratages.

Rendez-vous ensuite dans le bureau de Sarif. Pour ce faire, empruntez l'ascenseur. Vous aurez alors l'occasion

d'argumenter autours de la fuite de Sanders de différentes façons. A vous de voir quelle position adopter. Acceptez quoi

qu'il en soit de vous introduire dans la morgue de la police, puis sortez du bureau. Entretenez-vous si vous le souhaitez

avec la secrétaire de Sarif afin d'en apprendre plus sur les enjeux politiques des derniers événements, puis prenez

l'ascenseur. Une première quête annexe va alors venir vous faire du pied. Libre à vous de vous y investir corps et âme

d'emblée ou non, mais rendez-vous quoi qu'il en soit dans votre bureau pour y récupérer une bouteille de vin et

consulter vos mails en utilisant le mot de passe " mandrake ".

Vous avez en effet deux messages fort intéressants sur votre poste  dont l'un vous invite à passer chez M. Thorpe.

Avant de continuer votre aventure en sortant du bâtiment, libre à vous de vous offrir une petite pause piratage. En effet,

si vous avez augmenté votre compétence de Capture au niveau 2, vous serez capable de pénétrer dans tous les

bureaux de l'étage, à l'exception d'un seul auquel vous pourrez accéder par un conduit de ventilation à partir d'un autre

bureau. Faites donc un tour de l'étage en piratant à tout va afin de récupérer tout ce qui peut l'être et de consulter divers

livres électroniques. Vous pouvez faire de même avec les bureaux du second niveau, en utilisant à l'occasion les codes

obtenus dans certains pour en déverrouiller d'autres et ainsi compléter votre lecture des livres électroniques en

engrangeant un maximum d'Xp.

Une fois les bureaux passés au crible, rendez-vous encore une fois à l'Hélistation, plus précisément dans le coin nord-

est de celle-ci. Vous y trouverez une échelle menant à une porte verrouillée et d'un niveau de sécurité élevé.


Heureusement, vos fouilles vous ont permis de collecter le code de ladite porte (8053), vous permettant ainsi de mettre

la main sur un lot de munitions intéressant et surtout sur une augmentation capacité de munitions. Retournez ensuite

dans le hall d'entrée et passez les portes, direction les rues de Detroit.

Detroit

Rues de Detroit

Sitôt sorti du hall, vous rencontrez Mme Reed, la mère de votre défunte compagne. Conversez avec elle comme vous le

souhaitez, et acceptez enfin sa requête, qui fera l'objet d'une nouvelle quête annexe. Tout comme la première, confiée

par Tim Carella, libre à vous de l'effectuer dans l'instant ou de la laisser de côté.

Pour l'heure toutefois, direction la clinique AMPLIB.

En vous y présentant, vous faites automatiquement la connaissance du Dr Vera Marcovic. Tout en faisant un point sur

vos greffes, elle vous fait don d'un kit de dynamisation et vous donne la possibilité d'en acheter 2 autres (5000 crédit

chacun). Si vous avez été assez curieux jusqu'ici, vous devriez pouvoir être en mesure de vous les offrir. Avant de

partir, consultez le livre électronique dans la salle d'attente ainsi que celui présent dans la salle d'à côté.

Commissariat

Il va maintenant être temps d'aller examiner le corps du puriste augmenté à la morgue. Pour ce faire, vous devrez

nécessairement vous rendre au cœur du commissariat. Ou plus exactement, de vous y infiltrer. Plusieurs options s'offrent

alors à vous. La première, la plus évidente, consiste à vous présenter à l'accueil et à faire jouer vos relations pour

convaincre l'agent à la réception, un ancien camarade du SWAT, de vous laisser passer.

Pour vous assurer ses bonnes grâces, alternez entre " Absoudre " et " Implorer ", ce qui vous vaudra au final pas mal

d'Xp et l'accès au commissariat. Entrez donc par la porte coulissante sur la droite, puis suivez les indications murales

jusqu'à la morgue, en traversant puis en longeant l'open space dans lequel les policiers travaillent. Descendez les

escaliers, sans vous soucier du garde et de la caméra une fois arrivé au deuxième sous-sol. Passez la porte au fond

pour arriver dans le vestiaire, que vous pourrez fouiller à loisir pour trouver diverses munitions, puis entrez enfin dans la

morgue.

Une autre option, moins glamour, consiste à passer par les égouts. Vous devrez pour cela disposer de l'augmentation

vous permettant de déplacer les objets lourds, un indispensable à ce stade (au même titre que Capture niveau 3).

Dirigez-vous donc à la droite du commissariat, vers la station de métro, et remarquez la plaque d'égout à l'entrée de la

ruelle.

Soulevez-la et empruntez l'échelle ainsi découverte. Progressez le long du tunnel et détruisez, si vous en êtes capable,

le mur à la droite des clochards pour trouver plusieurs fusils mitrailleurs ainsi que des munitions pour votre pistolet.

Continuez votre route en descendant la seconde échelle. Trois punks seront ici à neutraliser pour pouvoir continuer.

Prenez garde aux zones électrifiées et progressez vers la droite du réseau de tunnels.

Vous déboucherez alors sur une autre échelle, ascendante celle-la, qui vous mènera directement au deuxième sous-sol

du commissariat, précisément au niveau de la morgue. Avant de savourer votre victoire, pensez tout de même à

désactiver les faisceaux lasers en piratant la console toute proche, et restez accroupi jusqu'à avoir atteint le fameux

entrepôt à cadavres.

Suite au dialogue, faites le tour de la pièce pour trouver une seringue Hypostim, et allez consulter le livre électronique


sur le bureau du légiste. Piratez ensuite son poste et, tout en vous assurant qu'il ne vous regarde pas, prenez le relais

neural sur le cadavre.

Rues de Detroit

Il est maintenant temps de rejoindre votre appartement à l'Hôtel Chiron, non loin du commissariat sur sa gauche. Sortez

donc de ce dernier comme bon vous semblera, et entrez dans l'hôtel.

Prenez l'ascenseur au fond du hall puis entrez dans l'unique appartement de l'étage ouvert, qui se trouve être le vôtre,

et commencez par pirater le terminal sur votre gauche. Cela vous donnera accès à votre cache personnelle, située

directement derrière votre gigantesque écran plat.

Récupérez tout ce qui peut vous être utile, notamment les crédits, puis faites le tour de votre appartement pour trouver

plusieurs livres électroniques, des armes et un kit d'énergie avant de vous connecter à votre ordinateur.

L'intrigue s'épaissit, et il va maintenant vous falloir vous rendre sur le territoire des Flambeurs pour continuer vos

investigations. Sortez donc de votre hôtel. Si Vous avez épargné Zeke Sanders lors de votre précédente mission, alors

Pritchard vous contactera  pour vous faire part d'un mystérieux message vous donnant rendez-vous tout près du siège

de Sarif Industries. Cette quête annexe, très courte, vaut le détour.

Rendez-vous donc au lieu de rendez-vous pour rencontrer votre cher ami Sanders. Celui-ci vous fera don d'un carnet

électronique pour vous aider à démêler le vrai du faux dans cette histoire.

Avant de partir en direction de Derelict Row, passez derrière Zeke pour trouver un entrepôt sécurisé au niveau 3

contenant des crédits et une amélioration capacité de munitions. Si vous avez augmenté votre capacité de saut, vous

pourrez également trouver un virus Arrêter sur la grosse benne à déchets à gauche de Sanders.

Derelict Row

Sans plus tarder, mettez-vous ensuite en route vers Derelict Row. Cette zone étant associée à une quête annexe

(" Enquête Discrète ", donnée par Jenny Alexander), libre à vous de concilier les deux pour optimiser votre progression.

Sachez tout de même qu'il est conseillé de terminer l' " Enquête Discrète " avant de vous atteler à la quête principale

proprement dite pour en remplir tous les objectifs. Quoi que vous choisissiez de faire, ce petit guide vidéo vous aidera à

traverser le territoire des Flambeurs sans encombre tout en remplissant l'objectif secondaire lié à la quête de Jenny.

Passez pour commencer la porte en face à gauche de votre hôtel, et en avant.

Après avoir désactivé le dispositif sur le toit, vous serez mis en relation avec Faridah Malik, qui viendra directement

vous extraire sur l'hélistation toute proche. Avant de partir toutefois, assurez-vous d'avoir tout ce qu'il vous faut car vous

ne pourrez pas quitter le niveau qui suit avant de l'avoir terminé, et celui-ci s'annonce pour le moins ardu. Une fois fin

prêt, montez dans l'hélicoptère, qui vous emmènera à Highland Park.

Highland Park

Une fois arrivé à destination, allez parler au leader des Flingueurs pour obtenir quelques bribes d'informations et surtout

pour lui acheter une amélioration et un pack de grenade.

Ce pack contient entre autre une grenade IEM, qu'il vous faudra garder précieusement tout au long du niveau. Passez

ensuite par l'unique porte présente dans la zone, ramassez les crédits sur l'étagère à gauche, puis avancez encore pour

déclencher une cinématique. Les hommes responsables de la mort de Megan et de votre augmentation forcée sont là,

en chair et en fibres synthétiques, et comptent apparemment décamper sous peu.

Sitôt la scène passée, accroupissez-vous et dirigez-vous vers la porte. A partir de là, votre meilleur chance de traverser


en un seul morceau l'intégralité du niveau est de rester discret. Cela vous permettra aussi de glaner le fameux bonus

" Fantôme " en fin de mission. Mais contrairement aux usines de Sarif, il ne vous sera pas possible de nettoyer

entièrement une zone sans vous faire nécessairement repérer. Le bonus de furtivité vaut le détour, mais à vous de

choisir votre voie. Voici quoi qu'il en soit le premier d'une série de guides qui vous aidera à traverser sans encombre, ou

si peu, le premier tronçon de ce niveau rempli de soldats bien entraînés.

Une fois la zone pacifiée, prenez le temps de ramasser tout ce qui peut l'être en prenant garde à ne pas ouvrir de porte.

Progressez ensuite jusqu'au fond de l'air de transit : vous serez bien vite coincé par une pile de caisses. Déplacez-les

ou sautez par dessus, puis consultez le livre électronique sur votre droite.

Pour simplifier votre incursion future dans la structure, avancez un peu plus loin jusqu'à être bloqué par des lasers.

Piratez le terminal pour les désactiver, puis accroupissez-vous. Un garde patrouille non loin. Comme à l'accoutumée,

attendez le moment propice pour le neutraliser, et cachez son corps avec soin.

 Rebroussez alors chemin jusqu'aux containers rouges sur la droite de l'aire de transit (à gauche lorsque vous y

pénétrez pour la première fois). Derrière vous attend un portail sécurisé. Piratez-le, ou utilisez les caisses non loin pour

sauter sur le container, puis de l'autre côté du grillage

Vous y trouverez un fusil à pompe et des munitions. Empruntez ensuite l'échelle à droite puis entrez dans le bâtiment

par la porte qui se présente à vous quelques pas plus loin. Fouillez aux alentours pour trouver des crédits, puis

continuez à avancer. Une nouvelle séquence d'infiltration vous attend.

Il ne vous reste plus qu'à neutraliser le garde somnolent dans la cabine de contrôle. Restez accroupi pour ne pas le

réveiller, et plongez-le ensuite dans un sommeil encore plus profond. Sur la droite du bureau, récupérez un carnet

électronique qui vous divulguera un code de sécurité, à utiliser immédiatement sur l'ordinateur à gauche. Récupérez

bien sûr l'amélioration et les crédits traînant dans la pièce, puis fouillez la zone à loisir pour trouver crédits et munitions.

Descendez enfin la rampe de chargement jusqu'à l'ascenseur, non sans ramasser les munitions disposées sur les

caisses. Vous constaterez alors que vous vous attaquez à un gros morceau en vous infiltrant jusqu'ici, et qu'il va falloir

redoubler de vigilance.

Locaux de la FEMA

Après avoir passé la salle de contrôle, prenez la porte sur votre gauche. Restez accroupi et approchez-vous de

l'ouverture dans la baie vitrée

Deux gardes sont présents, mais bien vite se séparent. L'un d'eux ne reviendra jamais, quant à l'autre, attendez qu'il

passe en dessous de vous, vers le fond du couloir, pour descendre l'échelle et le mettre KO. Ne sautez pas

sauvagement de votre perchoir ou il vous entendra. Progressez ensuite dans le couloir sur la gauche en restant

accroupi, puis entre dans le bureau. Ramassez les crédits au fond à gauche de la pièce et piratez les deux ordinateurs

(ou utilisez le code que vous devez maintenant bien connaître, NEURALHUB). L'un d'eux vous permettra de désactiver

les caméras dans la zone suivante, mais aussi de contrôler les tourelles et robot si vous possédez les compétences

adéquates. En l'occurrence, il est plus que conseillé de désactiver la tourelle pour pouvoir progresser furtivement (la

retourner contre vos ennemis faisant immédiatement sonner l'alerte). En prenant soin de garder une barre Proenergy

disponible avant d'entrer, suivez une nouvelle fois le guide :

Vous pouvez si vous le souhaitez explorer l'ensemble des cellules présentes dans la salle pour trouver munitions et

crédits, mais soyez vigilant et restez toujours accroupi, car les sentinelles à l'étage supérieur entendront le moindre pas

trop lourd venant d'en bas et  ne se priveront pas pour descendre et réveiller leurs camarades assommés.

Après votre brève conversation avec Pritchard, progressez davantage dans le couloir en veillant à éviter de vous faire


repérer par la caméra, puis entrez dans la salle directement sur la droite. Vous trouverez sur l'étagère à gauche en

rentrant des munitions, et au fond de cette petite salle de contrôle, derrière les cartons, une amélioration de vitesse de

rechargement. Piratez ensuite le terminal pour désactiver la caméra (et grappiller de l'expérience au passage) , puis

dirigez vous vers la porte de gauche en sortant. Vous voici dans la cafétéria. Ramassez les crédits sur une des tables,

puis allez parler aux deux hommes isolés dans la pièce de gauche. Etant en possession du code de sécurité, vous

pouvez bluffer et les convaincre de vous laisser tranquille. Ou, plus divertissant, les mettre KO tous les deux grâce à

l'amélioration Booster de réflexes, un incontournable à ce stade de l'aventure.

Fouillez ensuite la pièce de droite, qui s'avère être le vestiaire, pour mettre la main sur divers boosters et munitions.

Rebroussez chemin jusqu'à la caméra précédemment désactivée et continuez droit devant vous vers l'antenne

médicale, que vous pourrez fouiller à loisir pour grappiller quelques analgésiques. Il ne vous reste à présent plus qu'à

prendre l'ascenseur et à progresser par l'unique chemin possible pour arriver jusqu'à votre premier combat de boss,

pour lequel voici une méthode :

Au cas où vous munir du lance-roquette traînant à Derelict Row ne vous ait pas semblé être d'une grande priorité,

l'affrontement s'avérera bien plus ardu. Il vous faudra en effet enchaîner les tirs à la tête tout en utilisant avec

parcimonie vos grenades IEM et en vous tenant à l'écart des grenades que vous destinera Barrett pour sortir vainqueur

de cet affrontement. Une fois le colosse de métal mort pour de bon, vous pourrez faire le tour de la pièce pour faire le

plein de tous les types de munitions et ramasser quelques crédits. Une fois votre bonheur trouvé, prenez l'ascenseur et

montez dans l'hélicoptère pour retourner au siège de Sarif Industries.

Sarif Industries

Une fois de retour sur le plancher des vaches, vous êtes contacté par Pritchard, qui sollicite un entretient avec vous de

toute urgence. Accédez à sa requête et retrouvez-le dans votre bureau pour mener une conversation qui posera le voile

de la suspicion sur vos relations avec votre patron

Retrouvez alors celui-ci dans son bureau pour avoir avec lui une discussion à cœur ouvert. Comme lors de votre

argumentaire avec Zeke Sanders, il s'agira ici de répondre en votre âme et conscience pour amener votre interlocuteur

à s'incliner. La difficulté réside ici dans le fait que, à choix identiques, les résultats pourront varier. Une succession de

" Défendre " a donné de bons résultat en ce qui nous concerne. Menez donc la discussion plusieurs fois si nécessaire

afin de faire pour ainsi dire " cracher le morceau " à Sarif.

Une fois cela fait, reparlez à votre patron pour connaître votre prochaine destination, qui s'avère être Hengsha.

Redescendez alors jusqu'à votre bureau pour prendre connaissance des documents que Sarif vous a promis suite à

votre houleuse conversation, puis ressortez pour être interpellé par Pritchard. Sitôt votre discussion terminée, vous

pourrez rejoindre l'hélistation où vous attend déjà Faridah. Avant cela toutefois, et maintenant que votre logiciel de

Capture est sûrement au niveau 3 ou 4, passez en revu les bureaux que vous n'auriez pas encore visité pour amasser

connaissances (via les livres électroniques) et crédits. La ville de Detroit s'apprêtant à connaître quelques menus

changements, nous vous invitons également à y faire un tour pour compléter quêtes annexes et phases d'exploration en

tout genre avant de partir en vadrouille. Prochain arrêt, Shangai !

Hengsha

Ville basse d'Hengsha

Une fois arrivé à destination, dirigez-vous en direction des deux prostituées. Prêtez attention à leur dialogue si cela vous

chante, puis dépassez-les et descendez la série d'escaliers jusqu'à arriver à un quartier d'entrepôts privés

Des policiers surveillent la zone, mais en étant vigilant et si le cœur vous en dit, vous pouvez piratez l'ensemble des

entrepôts pour y trouver munitions, crédits et informations (en plus de l'expérience que cela vous rapportera). Faites

donc une pause piratage si vous le désirez, puis traversez cette zone et dirigez-vous vers la gauche.


Votre destination est pour le moment la clinique Limb de la ville. Remontez donc la rue, puis montez les escaliers sur la

droite. Aidez-vous si besoin des panneaux indicateurs et entrez dans la clinique.

A l'intérieur, rien de particulier, si ce n'est que vous pourrez y acheter 2 kits de dynamisation à l'accueil. L'occasion pour

vous d'investir dans votre logiciel de Capture ou votre capacité de chargement si besoin. Ressortez ensuite de la

clinique et passez en dessous du pont, direction la station de transport qui se situe au bout de la rue.

Empruntez alors le métro, qui vous emmènera à deux pas de votre objectif : Hengsha Court Gardens.

Hengsha Court Gardens

Remontez à la surface et avancez droit devant pour déclencher automatiquement une scène avec un agent de la police.

Vous allez apparemment devoir faire des pieds et des mains pour atteindre l'appartement du pirate. Continuez à

progresser le long de la rue, puis tournez à droite après le barrage. Arrivé au niveau de l'échafaudage, tournez dans la

petite ruelle à gauche pour pirater la grille, qui vous permettra de circuler plus facilement entre les différents quartiers.

Ensuite, suivez le guide pour pénétrer sans encombre dans l'appartement.

Piratez ensuite l'ordinateur pour atteindre votre objectif. Le pirate après qui vous courrez depuis si longtemps est en

cavale, et le retrouver va vous mener jusqu'au Hive, un club à la mode et très sélect. Pour vous y rendre, empruntez le

passage ouvert un peu plus tôt, ce qui vous mènera au quartier de Kuaigan.

Le Hive

Suivez ensuite votre marqueur d'objectif jusqu'au fameux club, lequel est gardé par un vigile pas très aimable qui vous

demandera la modique somme de 1000 crédits pour entrer !

Bien sûr, hors de question de payer une telle somme. Dirigez-vous plutôt vers la gauche, puis empruntez la ruelle sur la

droite. Suivez-la tout du long jusqu'à être bloqué par un grillage.

Retournez-vous alors, et bougez les cartons présents sur la benne à ordures pour dévoiler un conduit d'aération qu'il va

vous falloir emprunter.

En le suivant jusqu'au bout, vous débouchez directement dans les toilettes du club. Allez de ce pas parler au barman,

qui vous aiguillera vers le salon VIP à l'étage. Suivez ses indications et, avant de parler au gérant, sauvegardez. Vous

l'aurez peut-être deviné, il va vous falloir une nouvelle fois convaincre votre interlocuteur à grand renfort d'arguments

et/ou de flatterie. Le tout étant un poil aléatoire, la prudence est de mise. De bons résultats peuvent cependant être

obtenus en alternant entre " Préciser " et " Conseiller ".

Une fois l'entretient avec Tong concédé par le gérant, redescendez à l'étage inférieur. Avant d'aller le rencontrer, dirigez-

vous vers l'entrée du club et entrez dans la salle de surveillance sur la gauche. Piratez les deux ordinateurs, désactivez

les caméras et consultez le livre électronique.

Une belle somme de crédit peut également être trouvée dans le coffre à gauche. Descendez ensuite au sous-sol en

continuant votre route par la gauche. Continuez tout droit jusqu'à voir une porte sécurisée sur votre gauche. Piratez-la et

entrez. Vous trouverez sur le cadavre un carnet électronique, et dans la bouche d'aération sur la droite, un virus

Atomiser.


Ressortez de la pièce et continuer votre progression en passant le garde, droit vers le bureau de Tong. A l'intérieur de

celui-ci, n'oubliez pas de consulter le livre électronique sur la droite et de ramassez les crédits traînant sur la gauche.

Alice Garden Pods

Vous savez à présent où trouver le pirate. Ne tardez donc pas un instant, et mettez-vous en route pour Alice Garden

Pods, une résidence dont l'entrée se trouve dans le quartier des entrepôt que vous avec peut-être (sûrement!) dévalisé

un peu plus tôt(

Une fois à l'intérieur, allez tout droit, puis prenez la porte sur la droite.

Passez la porte au fond de la salle, puis après avoir sauvegardé piratez le panneau directement à votre gauche. En

effet si vous échouez, les gardes seront alertés, de même avec le coffre fort présent dans la pièce, qui renferme plus de

1000 crédits. Piratez l'ordinateur à votre guise, puis ressortez en continuant vers votre objectif. Arrivé au cœur de la

résidence, vous serez interpellé par Faridah, qui avoue avoir quelques affaires personnelles à régler à Hengsha.

Inquiétez-vous donc un peu pour elle, et acceptez de l'aider pour démarrer une nouvelle quête annexe.

Pour l'heure, dirigez-vous vers les escaliers au fond de l'atrium et jetez un œil derrière les poubelles pour trouver une

amélioration perce-armure.

Montez ensuite au premier niveau afin de fouiller toutes les capsules ouvertes pour y trouver des crédits en bonne

quantité ainsi que des carnets et livres électroniques. Faites de même au second niveau, en récupérant notamment le

fusil mitrailleur placé au fond d'une des capsules, qui vous servira par la suite. Enfin, allez trouver le fameux pirate

hollandais dans son pod.

Ce dernier vous propose de vous aider à infiltrer Tai Yong Medical, l'institut dont la PDG semble être à l'origine des

attaques contre Sarif. Mais pour commencer, vous allez avoir besoin de subtiliser le badge d'un officier de police. Pour

cela, retournez à l'hôtel Hung Hua, tout près de l'endroit où vous avez été héliporté et où l'officier en question passe tout

son temps. Une fois sur place, rendez-vous au quatrième étage. L'officier se trouve dans la dernière chambre du couloir

à gauche.

Piratez donc la porte, et entrez en restant accroupi pour subtiliser le badge qui se trouve sur la desserte au bout du lit.

Retournez ensuite au Alice Garden Pod pour remettre le précieux objet à Windmill, notre cher pirate.

Après la cinématique, qui augure bien des ennuis, acceptez d'aider le hacker et donnez-lui le fusil mitrailleur

précédemment ramassé dans une des capsules. Il s'enfuira alors, vous laissant seul contre les soldats de Tai Yong

Medical qui écument les étages à la recherche du hollandais. Dès lors, suivez notre guide afin de vous en sortir au

mieux tout en grappillant le bonus " Fantôme ". Notez que, tout comme lors votre mission dans le centre de la FEMA, il

ne vous sera pas possible de cumuler ce bonus et la satisfaction d'avoir entièrement nettoyé toutes les pièces.

Vous pouvez si vous le souhaitez prendre le temps d'examiner les divers casiers qui croisent votre route pour récupérer

des munitions. Une fois dehors, il vous faudra rejoindre la navette des employés de Tai Yong Medical. Si à ce stade

vous souhaitez finir des quêtes annexes entamées dans ce niveau, c'est le moment, car vous ne pourrez plus y

retourner avant un moment et lesdites quêtes ne seront alors plus disponibles. Réglez donc vos petites affaires avant de

prendre la navette direction l'usine de la Ville Basse.

Tai Yong Medical

Une fois arrivé à destination, fouillez les casiers de part et d'autre de la salle pour trouver des crédits et une barre

d'énergie. Passez ensuite l'unique porte et progresser dans les coursives jusqu'à arriver à une porte sécurisée. Piratez-


la pour passer. Un homme en combinaison semble avoir quelque problème, et lui apporter votre aide vous sera

bénéfique.

Après avoir compris tant bien que mal ce qu'il vous demandait de faire, allez pirater la porte un peu plus loin sur la droite

pour entrer dans les locaux et tourner la valve de sécurité.

Rejoignez ensuite l'homme en passant dans la salle d'à côté et en déplaçant les caisses obstruant un passage assez

grand pour vous laisser passer en étant accroupi. Récupérez au passage une grenade à gaz et des crédits dans les

casiers. L'employé vous donnera alors un petit coup de pouce pour votre infiltration jusqu'à la tour de Tai Yong Medical

en faisant jouer ses relations.

Rebroussez chemin jusqu'à la coursive et continuez votre route, en piratant si vous le souhaitez le panneau de sécurité

et la porte menant au labo chimique pour déboucher dans une salle de contrôle. Pour passer, libre à vous de soudoyer

le garde ou de le mener en bateau, mais comme vous disposez d'une aide extérieure, autant en profiter.

Une fois libre de vos mouvements, piratez la console en face et appuyez sur le gros bouton rouge pour repositionner le

bras mécanique. Pour la suite en revanche, il faudra à nouveau faire preuve de vos talents en matière de furtivité,

comme suit.

Empruntez ensuite logiquement l'ascenseur pour entamer votre ascension.

Vous pourrez trouver munitions et crédits dans les deux locaux grillagés de par et d'autre de la salle qui suit, mais

surtout trouver un coupe-circuit qui fera disparaître l'électricité de la salle suivante.

N'y allez pas tout de suite toutefois, et empruntez plutôt le conduit présent dans le local de droite. Allez tout droit, puis à

droite pour trouver quelques crédits. Empruntez ensuite l'autre voie du conduit pour déboucher dans la salle

précédemment sécurisée. Sautez sur la caisse vous faisant face, puis sur les containers sur votre gauche pour trouver

deux casiers renfermant munitions et crédits.

Retournez dans la salle proprement dite, puis escaladez les caisses à gauche de la porte d'entrée entrouverte jusqu'à

atteindre une passerelle.

Empruntez enfin l'échelle au bout de celle-ci. Ne prenez pas tout de suite l'ascenseur, mais déplacez plutôt le container

à la droite de celui-ci (à gauche du bureau) pour trouver des casiers contenant des munitions incapacitantes.

Déplacez ensuite le container sur la gauche de l'ascenseur, en dessous d'un conduit de ventilation surélevé.

Empruntez ce dernier et, tout en vous assurant de posséder l'augmentation Icarus, laissez vous tomber jusqu'au

scientifique mort que vous avez aperçu plus tôt. Vous récupérerez sur lui des crédits,  une carte d'accès, ainsi qu'un

carnet électronique, et pourrez également ramasser un fusil tranquillisant et consulter un livre électronique à côté de lui.

Réemployez ensuite la même méthode que précédemment pour atteindre l'ascenseur, et empruntez-le enfin. Vous voici

dans la strate supérieure de la tour. Les gardes et les caméras n'y seront pas particulièrement hostiles dans les zones

publiques, mais vous devrez bien identifier les zones interdites pour éviter de vous faire prendre bêtement. Pour

traverser sans encombre cette zone, vous pourrez procéder comme suit :

Libre à vous pendant cette escapade de vous arrêter pour lire les mails qui peuplent les différents ordinateurs du niveau

ou pour grappiller quelques munitions qui vous feraient défaut. Sachez également que comme souvent dans cet opus


de Deus Ex, plusieurs approches furtives sont possibles pour arriver à destination. Une fois l'ascenseur arrivé à

destination, avancez pour déclencher une scène cinématique. Les preuves laissées ici par Van Brugen sont éloquentes,

et tendraient à redonner espoir à notre bon vieux Jensen.

Consultez ensuite le livre électronique sur la droite, puis sortez de la pièce par la porte à gauche. Des lasers vous

attendent au tournant, mais pas d'inquiétude, les éviter est un jeu d'enfant. Contentez-vous de passer au milieu quand

les faisceaux s'en éloignent.

Pas un chat ne rode dans le couloir suivant, profitez-en pour pirater en toute impunité la porte sur votre gauche et pour

lire les mails affichés sur l'ordinateur. A gauche au bout du couloir, un autre poste à consulter vous attend si vous le

désirez. Suite à quoi, l'infiltration reprendra ses droits.

Vous pourrez au cours de cette escapade piratez quelques ordinateurs supplémentaires afin de grappiller  de l'Xp et

d'enrichir votre compréhension des événements. Une fois n'est pas coutume, un autre ascenseur vous tendra ensuite

les bras. Une fois ce dernier arrivé à destination, vous déboucherez immédiatement dans ce qu'on aurait du mal à

appeler un simple bureau.

Fouillez les tiroirs de part et d'autre du premier plan de travail pour trouver une seringue Hypostim est des munitions

incapacitantes.

Une fois monté au niveau supérieur, lorgnez sur la table de droite pour trouver un livre électronique. Intéressez-vous

ensuite au second bureau, notamment en piratant l'ordinateur qui y trône, mais surtout en piratant la sécurité du coffre

fort un peu en retrait. Vous y trouverez une somme non négligeable de crédits, un carnet électronique, ainsi qu'un

système de visée thermique qui saura agrémenter avec classe votre lance-roquette.

Montez enfin au troisième niveau et passer la porte pour déclencher une scène cinématique.

Vous voilà dans une situation délicate, et il va être compliqué de vous en extirper sans tuer qui que ce soit. Toutefois, si

vous possédez l'augmentation Camouflage, vous avez toutes vos chances. Une autre solution consiste à lancer une

grenade à gaz sitôt les gardes entrés dans la pièce de façon à en endormir le plus possible.

Courez alors sur la droite, enjambez le rebord de l'escalier et engouffrez-vous dans le conduit d'aération face à vous.

Il vous mènera jusqu'en bas de la pièce. En veillant à ce que tous les gardes restants soient partis à votre recherche en

hauteur, courrez ensuite vers la sortie, droit devant, puis empruntez l'ascenseur sur votre droite.

Dans la coursive suivante, fouillez le casier à droite pour trouver des munitions pour fusil lourd (utiles si vous envisagez

la séquence suivante sous l'augure de la violence et du fracas de métal). Passer la porte suivante vous mènera au

hangar, qui comme vous le constaterez assez vite est verrouillé et gardé par deux mécas.

Plusieurs solutions s'offrent alors à vous pour les neutraliser. D'abord, la manière forte. Une grenade IEM chacun, et les

deux monstres d'acier ne seront plus qu'un mauvais souvenir. Si vous voulez économiser les précieuses grenades,

alors faites parler la poudre en usant de votre lance-roquette ou d'un fusil lourd. Tout deux causeront de lourds dégâts

aux mécas, mais vous laisseront également vulnérable à leurs attaques.

Pour passer cette séquence sans tirer le moindre coup de feu toutefois, vous aurez besoin de l'augmentation vous

permettant de contrôler les robots. Si vous la possédez, alors rendez-vous discrètement sur la gauche de la salle en

vous servant des divers containers comme autant d'abris. Une fois arrivé au niveau de l'amas de caisses, passez

derrière celui-ci en vous mettant à couvert si nécessaire(.


Sautez alors de niveau en niveau en positionnant les caisses de manière adéquate. Vous attendrez alors sans grand

mal la salle de contrôle, où vous attend un livre électronique et le terminal qui vous permettra, une fois piraté, de

désactiver les deux mécas.

Vous pouvez ensuite déverrouiller le hangar en passant dans la deuxième salle de contrôle et en appuyant sur le gros

bouton rouge.

Vous avez également l'occasion, avant de partir pour Montréal, de fouiller à loisir le hangar à votre guise pour trouver

une quantité non négligeable de munitions lourdes et un pack Cyberboost sous la plate-forme centrale. Une fois fin prêt,

continuez votre périple avec Malik Airlines !

Montréal

Une fois n'est pas coutume, vous êtes héliporté jusqu'à un toit, celui de la tour de la chaîne Picus. Avancez sur la droite

pour trouver une grille à pirater. Derrière, une amélioration de capacité de munitions, des crédits, ainsi qu'une barre

Cyberboost. Ressortez puis passez la porte sur votre droite. Empruntez alors la coursive, sans oublier de consulter le

livre électronique sur la droite, puis descendez les escaliers jusqu'à atteindre les locaux de Picus News. Vous

constaterez vite que l'endroit est désert, et que vous avez toute latitude pour fouiner où bon vous semble. Vous pourrez

notamment trouver deux carnets électroniques contenant des codes et pirater certains ordinateurs pour glaner

informations et expérience.

Quand vous aurez fini votre petit tour, rejoignez le fameux bureau 404 en empruntant le couloir sud-est au niveau

inférieur de l'open space. Comme vous commenciez sûrement à vous en douter, vous êtes pris dans une gigantesque

embuscade, et encore une fois la furtivité vous sauvera de bien des maux (en plus de vous rapporter plus de points

d'Xp!)

Au détour des escaliers, deux gardes peuvent être neutralisés simultanément grâce au booster de réflexes.

Sur l'un d'eux, vous pourrez trouver un carnet électronique contenant le code d'accès d'un local dans la première

coursive à droite. Vous y trouverez un fusil lourd accompagné de ses munitions. Dans un dépôt dans le deuxième

couloir, ce sera un revolver qui s'offrira à vous. Progressez ensuite en étant accroupi par l'unique voie possible. Dans

cette pièce : deux gardes, une caméra, une tourelle, ainsi que le funiculaire qu'il va vous falloir emprunter. N'entrez pas

dans la salle, et allez plutôt déplacer le distributeur au fond du couloir pour dégager l'accès à un conduit.

Empruntez-le pour vous retrouver devant le poste  de commande, à l'intérieur même de la pièce.

Le pirater tel quel entraînerait votre détection irrévocable par l'un des ennemis patrouillant dans la zone. Il va donc falloir

les neutraliser. Pour cela, le plus simple reste de trouver un bon angle de tir sur vos ennemis et de leur administrer la

dose adéquate de tranquillisant avec votre fusil sans que les corps ne soient visibles par la caméra.

Une autre option, plus dépendante des augmentations que vous avez choisi de développer, consiste à pirater le

terminal en activant votre camouflage optimisé au maximum. 3 barres d'énergies remplies sont nécessaires à la

manœuvre, mais cela en vaut la chandelle puisque vous pourrez ensuite neutraliser comme bon vous semblera les deux

gardes, dépourvus de tout soutient.

Quoi que vous choisissiez, après avoir maîtrisé la zone, appelez le funiculaire et allez vous cacher dans le conduit par

lequel vous avez pénétré dans la pièce. Si vous disposez du système de camouflage, alors attendez simplement que

l'engin soit arrivé puis activez-le pour passer sereinement et descendre dans le sous-sol. Sinon, utilisez à bon escient

les mines mises à votre disposition sur la caisse face à la cage d'ascenseur avant d'appeler le funiculaire pour mettre en

place un piège et surprendre vos adversaires tout en restant caché. Une fois votre longue descente terminée , suivez le

guide pour passer entre les mailles du filet ennemi jusqu'au cœur de Picus.


Une fois la dernière zone pacifiée, vous pourrez à loisir pirater les terminaux et fouiller les différents tiroirs pour trouver

des crédits et des munitions. Suivez pour finir votre objectif mais, avant de franchir le pas décisif, assurez vous de jeter

un œil dans la salle juste à gauche de votre destination finale. Vous y trouverez, ô coïncidence, un fusil lourd

accompagné de ses munitions. De quoi vous laisser imaginer le pire quant à ce qui vous attend derrière cette double

porte...

Avant de la passer, assurez-vous également de dépenser vos éventuels points de dynamisation en réserve dans

l'amélioration Armure dermique, et plus particulièrement dans la protection IEM. Celle-ci vous simplifiera grandement

l'affrontement que vous allez devoir mener contre le deuxième membre du trio aperçu dans les sous-terrains de la

FEMA, la bien nommée Yelena Fedorova. Le combat débutera aussitôt la cinématique terminée, donc assurez-vous

d'être prêt.

Si vous possédez l'amélioration sus-mentionnée, alors vous n'aurez pas de souci à vous faire. Esquivez simplement au

mieux les attaques au corps à corps de Yelena en vous méfiant de ses phases d'invisibilité et tirez dans les générateurs

d'énergie disposés autours de la salle pour paralyser votre adversaire et lui infliger des dégâts.

Vous serez vous même protégé par votre amélioration, et pourrez alors vider à loisir vos chargeurs de fusil lourd sur la

demoiselle privée de camouflage. Répéter l'opération deux fois devrait suffire à en venir à bout.

Si vous ne possédez pas la protection IEM, alors il va vous falloir user de vos grenades du même nom pour arrêter la

furie de Yelena, la difficulté venant du fait que vous ne disposerez que d'un nombre d'essais très limités et que votre

ennemi ne se privera pas pour esquiver vos explosifs. De plus, la belle pourra décider d'elle même de détruire un

générateur, ce qui vous contraindra à sauter sur place en évitant les zones électrifiées pour éviter une mort fulgurante et

vous laissera très affaibli. N'hésitez donc pas à utiliser des seringues Hypostim ou tout autre requinquant pour vous

épargner une mort brutale, tout en scrutant les murs de la salle lorsqu'elle est invisible pour apercevoir son ombre et

ainsi deviner son prochain mouvement Vous l'aurez compris, venir à bout de Yelena sans la protection adéquates vous

demandera pas mal d'efforts et beaucoup de mobilité.

Une fois défaite, n'oubliez pas de la fouiller pour empocher une belle somme de crédits et trouver des munitions pour

votre Typhoon. Empruntez ensuite la coursive indiquée pour rejoindre Malik sur l'air d'atterrissage et retourner à Detroit.

Detroit

Vous voici sur le toit de votre immeuble pour retrouver Daid Sarif à votre appartement. Avant de passer l'unique porte de

la zone, retournez-vous et détruisez le mur friable. Vous trouverez derrière une barre énergétique ainsi qu'une

amélioration capacité de munitions. Saisissez-vous ensuite de la caisse à côté des casiers et placez-la en dessous du

conduit d'aération. Empruntez ce dernier puis descendez l'échelle pour trouver une coquette somme de crédits.

Retournez alors à l'hélistation et passez la porte pour descendre les escaliers. Continuez à avancer pour finalement

arriver à l'ascenseur qui vous mènera jusqu'à votre appartement. Une fois arrivé à ce dernier, une scène cinématique

interviendra, suite à laquelle vous serez invité à retrouver Taggart au Convention Center de la ville. Pour y parvenir,

suivez votre indicateur en passant par Earl's Court et en faisant si besoin un détour par votre trafiquant d'arme local

pour upgrader ou recharger votre matériel.

Vous passerez également devant la clinique Amplib durant votre trajet, l'occasion pour vous d'acheter les 2 kits de

dynamisation disponibles dans celle-ci.  C'est aussi à ce niveau que Pritchard vous contactera pour vous faire part du

fruit de ses recherches sur la backdoor mise en place par Sarif. En découlera une quête annexe, " Relations oubliées ",

que vous êtes libre d'entreprendre dès à présent. Pour continuer votre progression, maintenez le cap vers le Convention

Center.

Convention Center

A l'intérieur de celui-ci, suivez votre indicateur sans chercher à provoquer les gardes présents dans la zone pour

finalement trouver l'homme politique, en plein milieu de son discours. Interviendra alors une phase d'argumentation,

comme vous en avez à présent l'habitude, durant laquelle il vous faudra convaincre Taggart de vous révéler où se terre

Isaias Sandoval, votre nouveau suspect et accessoirement le frère de Zeke Sanders. Pour y parvenir, utilisez une


combinaison de " Confronter " et de " Recentrer " en jouant si nécessaire avec les sentiments de votre interlocuteur.

Ceci étant fait, vous serez invité à retrouver Taggart en coulisse. Suivez donc l'homme jusqu'à sa loge tout en

consultant les deux livres électroniques qui croiseront votre route.

Celui-i vous révélera que Sandoval possède un appartement ici à Detroit et vous en donne l'adresse. Il est donc temps

d'aller vous entretenir avec ce cher Isaias. Pour cela, commencez par quitter le Convention Center. Sur le chemin, vous

serez interpellé par Nicky, un ancien bleu du SWAT qui aurait bien besoin d'un coup de main pour désamorcer une

situation épineuse, voire critique. Libre à vous de lui apporter votre aide dès à présent pour compléter la quête " Attaque

contre l'état ".

Rues de Detroit

Rebroussez alors chemin jusqu'à l'autre bout de la ville en utilisant le raccourci du terrain de basket pour vous retrouver

à deux pas de votre hôtel. Montez ensuite dans le bâtiment désigné en empruntant les escaliers de secours.

Si vous aviez déjà visité le bâtiment, vous remarquerez vite qu'une grille vous obstruant précédemment la voie est à

présent ouverte.

En contrebas, deux membres de Pureté absolue échangent quelques mots. Attendez qu'ils aient fini pour les suivre

discrètement et les neutraliser. Remontez alors les quelques marches que vous avez du descendre puis entrez dans

l'appartement de Sandoval. Ne ramassez surtout pas le kit de dynamisation au sol à côté du cadavre, auquel cas vous

alerterez Zeke Sanders, dans la pièce d'à côté, et subirez les effets d'une mine IEM.

Foncez donc dans la salle où se trouve votre vieil ami et assommez-le immédiatement. Vous trouverez sur lui un carnet

électronique vous divulguant le code du coffre-fort caché juste derrière le tableau sur la gauche. Vous y trouverez

crédits et munitions incapacitantes.

Retournez alors dans le salon pour récupérer le kit de dynamisation au sol, désormais inoffensif, puis bougez le corps

pour trouver les deux mines IEM qui vous étaient destinées. Dégagez ensuite l'accès à la salle de bain en bougeant les

caisses qui obstruent le passage, puis déplacez à nouveau les caisses sur votre gauche en entrant pour trouver un

levier à activer. Celui-ci vous dévoilera l'entrée officielle du bunker de Sandoval. Pour ce qui est de la voie officieuse,

vous pourrez la trouver en détruisant le mur craquelé juste derrière vous quand vous faites face aux toilettes. Et c'est

d'ailleurs par cette voie que nous vous proposons de pénétrer dans ledit bunker.

Une fois la porte passée, une scène cinématique s'enclenche, et vous allez une fois de plus devoir convaincre votre

interlocuteur en usant de votre verve désormais légendaire.

Pour ce faire, utilisez " Amour vache ", suivi de " S'identifier " puis à nouveau " Amour vache ". Sandoval laissera alors le

suicide à plus tard après vous avoir révélé que les implants de vos amis kidnappés sont toujours actifs. Avant de quitter

la salle par la porte de gauche, consulter les trois livres électroniques présents dans la pièce.

Remontez ensuite les égouts en suivant l'unique voie possible et en piratant finalement la grille sur la gauche. Dirigez-

vous alors vers la droite pour trouver une échelle vous ramenant dans les rues de Detroit. Retournez à présent à votre

hôtel pour être héliporté jusqu'à Sarif Industries.

Sarif Industries

Votre séjour au siège sera bref, puisque sauf si vous aviez oublié de pirater quelques terminaux ou de fouiller quelques

bureaux, il vous suffira d'utiliser l'ascenseur pour rejoindre le bureau de Sarif et de contempler la cinématique qui s'en

suivra. Une fois celle-ci terminée, vous pourrez pirater le terminal d'Athene pour lire quelques mails, puis redescendre


jusqu'à l'hélistation pour vous envoler une nouvelle fois pour Hengsha. Avant cela, vous pouvez si vous le souhaitez

avoir une petite discussion au sujet de Hughe Darrow avec Athene, dans la cafétéria qui jouxte l'air d'envol.

Hengsha

Site de construction

Les chinois vous réservent cette fois-ci un accueil plus que chaleureux, et c'est en catastrophe que Malik doit se poser,

encerclée d'emblée par une myriade de soldats de Belltower. Autant annoncer la couleur : ici, oubliez le bonus Fantôme

si vous désirez sauver votre amie. Vous devrez en effet supprimer tous les adversaires de la zone très rapidement pour

que la jeune femme puisse s'en sortir.

Pour ce faire, dirigez-vous vers le bâtiment de droite, puis montez au premier niveau de celui-ci en sautant sur la grosse

benne rouge. Éliminez rapidement l'ennemi de cet étage, puis empruntez l'échelle. Supprimez le sniper une fois arrivé

en haut, puis commencez votre carton en prenant soin de viser la tête des soldats et en vous concentrant sur les

artilleurs lourds. Un méca d'assaut sera entre temps largué sur la zone. Sitôt le colosse de métal atterri, envoyez-lui une

grenade IEM pour l'empêcher de tirer la moindre salve. Eliminez ensuite les derniers soldats le plus rapidement possible

et Malik pourra alors terminer les réparations d'urgence et redécoller.

Vous aurez alors tout loisir de fouiller les corps de vos ennemis pour amasser une belle somme de crédits ainsi que des

munitions. Avant d'emprunter l'ascenseur pour quitter la zone, explorer celle-ci plus avant pour trouver deux barres

d'énergie ainsi qu'une grenade IEM, planquée dans une cache située en contrebas et bloquée par de l'eau électrifiée.

Votre protection IEM vous sera donc encore très utile ici pour passer sans encombre. Une fois votre petit tour achevé,

prenez l'ascenseur et passez l'unique porte présente pour vous retrouver en territoire connu, mais hostile.

Ville basse d'Hengsha

En effet, tous les gardes de Belltower étant à votre recherche, ils seront prompt à vous tirer dessus et à donner l'alerte si

vous vous affichez trop auprès d'eux. Restez donc vigilant en évoluant dans la ville et évitez de croiser le regard des

gardes, qui sont à présent tous vos ennemis. Il serait également temps, si vous ne l'avez pas encore fait, de débloquer

l'augmentation Camouflage, qui vous permettra de circuler un peu plus librement dans la ville, sans être bêtement

bloqué par un garde récalcitrant.

Tout en suivant votre objectif, contournez par la droite la zone des entrepôts sur votre gauche. Vous recevrez un peu

plus loin un message de Pritchard, vous évoquant la possibilité de faire changer vos biopuces à la clinique Amplib

locale. Si vous aviez pu être tenté de faire changer ladite puce, nous vous le donnons entre mille : ne le faites surtout

pas. Cela compliquerait grandement un futur affrontement. Faites malgré tout escale à la clinique pour acheter les deux

kits de dynamisation proposés à l'accueil.

Ressortez ensuite de la clinique puis dirigez-vous vers la droite pour prendre le métro en utilisant si besoin votre

camouflage, direction le quartier Youzhao. Sortez ensuite de la station pour être immédiatement contacté par Hughe

Darrow, qui a une mission à vous confier, " Une question de discrétion ". Comme toutes les quêtes annexes jusqu'ici,

libre à vous de la compléter avant toute autre chose. Notez que si vous ne l'avez pas déjà fait, vous pourrez fouiller à

loisir tous les appartements de la résidence à droite en sortant du métro, là où vous aviez dû vous infiltrer lors de votre

première venue. Vous y trouverez pas mal de crédits, deux livres électroniques et y glanerez de l'expérience en piratant

les sécurités de niveau 1 (l'occasion pour vous de gagner pas mal de virus Atomiser et Arrêter).

Votre objectif se situant au cœur du territoire des Recycleurs, il va vous falloir emprunter une voie détournée pour éviter

de vous faire repérer. Pour ce faire, empruntez l'échelle se situant dans la rue adjacente à la résidence, celle-la même

que vous aviez emprunté pour y pénétrer, mais cette fois, continuez droit devant vous pour atteindre un autre toit, sur

lequel vous pourrez trouver une bouche d'aération. S'en suit alors une nouvelle phase d'infiltration.


Avant de passer enfin la porte pour retrouver un autre vieil ami à vous, prenez le temps de fouiller la zone pour trouver

diverses munitions et un coffre sécurisé au niveau 5 (dont vous avez normalement le code). Vous trouverez à l'intérieur

une puce de 1000 crédits et une amélioration pour vos armes. Dans la cellule dont vous avez brisé le mur, vous pouvez

également trouver une amélioration de dégâts ainsi qu'un livre électronique. Une fois fin prêt, passez la porte devant

laquelle nous nous sommes quittés. Tong s'étant fait greffer le bras cybernétique du scientifique que vous recherchez,

votre piste prend pour ainsi dire un peu l'eau.

Tong a néanmoins une piste pour vous, et ne se fait pas prier pour vous la donner.

Avant de sortir du " bureau " de Tong, prenez les crédits sur votre gauche et consultez le livre électronique au même

endroit. Sortez enfin puis dirigez-vous vers la porte au fond de la pièce. Vous voilà dans les égouts. Suivez votre objectif

sur la gauche, faites vos emplettes chez le marchand d'armes présent, puis continuez vers la sortie qui vous mènera

directement aux docks

Dock de Belltower

Ici, la discrétion est une fois de plus de mise. Pour vous infiltrer jusqu'au cœur des dock, suivez le guide, sans oublier de

fouiller tout ce qui peut l'être sur votre passage. Vous trouverez ainsi deux entrepôts bien fournis en armes lourdes

Une fois la bombe posée, une cinématique est déclenchée, et notre cher Adam arrive tant bien que mal à s'immiscer

dans un container, direction... Singapour !

Singapour

Complexe de Singapour

Plusieurs jours plus tard, vous voici sorti de votre hibernation au beau milieu d'un entrepôt, heureusement désert. Pour

commencer, il va vous falloir désactiver le brouilleur mis en place par vos ennemis.

Une fois le dispositif désactivé, trois signaux GPL apparaîtront sur votre radar, chacun correspondant à un scientifique

enlevé lors de l'attaque contre Sarif il y a 6 mois. La zone est vaste et bien gardée, il va donc être nécessaire d'être

vigilant dans chacun de vos déplacements. Commençons par rejoindre le Docteur Faherty.

Pour pénétrer dans la zone de haute sécurité et secourir Megan, vous allez devoir retrouver les deux autre scientifiques

et coordonner une explosion. Allons maintenant rejoindre Nia Colvin, puis enfin le Docteur Koss.

Rejoindre Nia Colvin

Rejoindre le Docteur Koss

Le virus en main, il est temps de pénétrer dans la zone de haute sécurité en mettant votre plan à exécution. Pour ce

faire empruntez à nouveau l'ascenseur par lequel vous êtes arrivé jusqu'à Eric Koss, puis retournez dans le bureau du

Docteur Kolvin pour vous faufiler une nouvelle fois dans le conduit sur la gauche de la pièce en entrant. Repassez par le

mur que vous avez détruit, puis sortez du bâtiment par le local dont vous avez également pulvérisé la paroi.

Empruntez alors la voie directement sur votre droite (derrière vous, en fait) pour vous diriger vers votre objectif.

Un robot patrouille dans les environs, et a le soutient d'une caméra.


Ignorez-les pour l'instant et piratez sereinement la porte du hangar droit devant vous. Vous y trouverez votre bonheur en

matière d'arme de pointe. Progressez ensuite entre les caisses sur la gauche de la voie pour éviter d'être repéré par le

robot et par la caméra (ou plus simplement, utilisez votre camouflage pour passer tranquillement), puis engouffrez-vous

dans le large tunnel. Une unique caméra garde les lieux. Faufilez-vous donc à son insu dans le bureau de sécurité sur

la droite pour la désactiver en piratant le terminal. Fouillez les casiers pour y trouver une grenade IEM et des crédits,

puis envoyez finalement le virus dans le système.

Trois gardes passeront alors en trombe devant vous suite aux accidents provoqués par les scientifiques. Ne sortez pas

du bureau immédiatement pour les laisser passer, puis glissez-vous dans leur dos en veillant à éviter le robot venant de

sortir de son local. Ne vous reste alors plus qu'à emprunter l'ascenseur qui vous mènera à votre troisième combat de

boss. Lorgnez avant cela du côté du local directement face à vous en entrant dans la zone de haute sécurité pour

trouver des munitions, entre autre pour votre fusil lourd.

Une fois arrivé, avancez dans ce bien étrange musé pour déclencher une cinématique. Suite à cette dernière, c'est

logiquement au dernier membre du trio de soldats d'élite que vous allez devoir vous confronter, Joran Namir.

Ce dernier combine la puissance létale de Barrett et la mobilité et la furtivité de Yelena. Il faudra donc écourter un

maximum l'affrontement pour ne pas succomber à un tir de plasma surprise qu'il se fera un plaisir de vous envoyer. Et là

encore, le lance-roquette sera votre meilleur allié, en combinaison avec des grenades IEM. Avant de sortir de

l'ascenseur, préparez donc ces deux armes, mais veillez à garder une arme légère en main (comme le pistolet) : vous

lancerez ainsi plus rapidement votre première grenade IEM, à la seconde où le combat commencera. Reculez ensuite

et armez votre lance-roquette, en passant sur la droite de la structure centrale.

Joran sera alors sous l'effet de l'explosif, et cherchera à vous suivre en marchant à l'autre extrémité du muret. Assénez-

lui alors votre première roquette, puis abritez-vous dans l'ouverture sur votre droite pendant le rechargement. Faites un

pas de côté sur la gauche pour avoir à nouveau le soldat en ligne de mir, puis tirez à nouveau.

A ce stade, l'effet de votre première grenade sera sur le point de se dissiper. Ne laissez alors pas le temps à Jaron de

disparaître et lancez-lui votre deuxième grenade IEM. Vous aurez alors tout loisir de réitérer les opérations précédentes

pour l'achever. En tout, quatre projectiles seront nécessaires pour abattre cet adversaire. Si vous ne disposez pas du

précieux lance-roquette, alors vous voudrez sans doute faire usage d'un fusil lourd chargé à bloc. Dans ce cas de figure,

utilisez la même méthode, mais prenez garde, car Joran ne sera pas sonné comme à l'impact d'une roquette et pourra

donc riposter.

Plus de grenades IEM seront donc nécessaires, et l'affrontement sera nécessairement plus long et difficile.

Une fois votre ennemi défait, passez dans l'ouverture maintenant dégagée et suivez l'unique voie possible pour

déclencher une nouvelle cinématique. Vous avez enfin retrouvé Megan, mais voilà, les vrais problèmes ne semblent

apparemment que commencer. Une fois la scène finie, fouillez la pièce pour trouver un livre électronique.

Piratez ensuite le terminal et le coffre-fort, lequel renferme pas loin de 2000 crédits et un second livre électronique.

Prenez enfin l'ascenseur pour arriver au hangar. Ouvrez le toit de celui-ci en appuyant sur le bouton devant vous et, si

vous l'avez sauvé, Malik viendra récupérer les scientifiques. Quant à vous, c'est la navette au fond de l'air d'envol qu'il

va vous falloir emprunter. Fouillez avant cela les gardes assommés pour trouver des crédits et une barre d'énergie, puis

lancez finalement la fusée, direction Panchaïa

Panchaïa

Port d'entrée


Vous voilà arrivé illico presto en arctique, là où le projet de Darrow a pris racine. Commencez par examiner les

différents containers de la zone pour en trouver deux bien garnis en armes de pointes agrémentées de munitions. L'un

est grand ouvert sur la droite de la piste, en hauteur, et contient notamment un fusil à plasma.

 L'autre quant à lui est au fond à gauche de la zone, toujours haut perché, et contient une grenade à gaz, très utile pour

le niveau.

Et c'est en l'occurrence sur ce dernier que vous pouvez sauter pour vous frayer un chemin jusque dans la station, en

longeant la corniche qui suit vers la droite et en vous engouffrant dans le conduit d'aération. A noter qu'un autre

container plus en retrait contient des munitions pour PRIME et fusil laser.

Une fois à l'intérieur de la station, évoluez sur les poutrelles en acier jusque dans le plafond pour trouver un lance-

roquette, moins vital que pour les boss précédents mais toujours bienvenu si vous lui concédez une petite place dans

votre inventaire.

Continuez droit devant, puis empruntez le conduit sur la droite pour arriver au premier niveau du hangar. Les portes

coupe-feu sont verrouillées, il va donc falloir débloquer tout ça.

Dirigez-vous sur la gauche pour descendre les escaliers derrières les caisses. Si vous désirez vous simplifier la vie lors

de votre futur retour dans cette pièce, alors passez la porte de droite puis allez tout droit, et à gauche du camion,

trouvez le terminal qui vous permettra, une fois piraté, de régler le robot de combat sur " Ennemis " et ainsi vous

dégager la voie une fois la zone infestée.

Sortez ensuite du local et montez les escaliers directement sur votre droite. Arrivé en haut, faites volte-face et

progressez droit devant pour trouver un ascenseur qui vous mènera au niveau supérieur de la tour.

Section de la tour

Sur votre gauche, vous trouverez des munitions dans les deux casiers. Traversez ensuite la cafétéria et entrez dans la

salle directement en face. Déplacez le frigidaire au fond à droite pour dévoiler une bouche d'aération.

Faufilez-vous à l'intérieur pour déboucher dos au premier " fou augmenté " du niveau. Assommez-le puis ramassez la

barre d'énergie et les munitions sur les étagères. Avant de faire demi-tour, remarquez également le carnet électronique

sur le bureau, qui contient un code de sécurité. Rebroussez ensuite chemin, et en sortant de l'entrepôt aux cartons

renversés, empruntez le couloir de droite. Suivez-le jusqu'au bout, et utilisez le code obtenu via le carnet pour ouvrir les

appartements de Trudeau. Vous y trouverez des virus et des seringues Hypostim. Dégagez ensuite l'accès à un conduit

de ventilation en déplaçant les cartons au fond de la pièce pour trouver dans la chambre ainsi accessible des munitions

et une amélioration Système de refroidissement pour votre fusil lourd.

Empruntez alors les grands escaliers devant lesquels vous êtes passés, puis piratez la porte sur votre gauche. Piratez

le terminal présent dans la pièce pour désactiver la tourelle et fouillez les étagères pour trouver une boîte contenant

notamment deux précieuses grenades à gaz.

Continuez votre route par le couloir de gauche et avant de pénétrer dans la salle de contrôle en sautant par la baie

vitrée brisée, sauvegardez. Peut-être l'aurez-vous deviné, vous allez une fois de plus devoir convaincre par la parole

votre interlocuteur, en l'occurrence Hughe Darrow, à se ranger à votre point de vue. Pour y parvenir, utilisez en

alternance " Extrapoler " et " Critiquer ". Une fois convaincu ; Darrow vous remettra les codes d'accès du système de

sécurité Hyron.

Section de l'anneau


Votre mission finale, si vous l'acceptez, sera alors d'aller forcer ledit système pour arrêter le signal émis par la station.

Les coursives de celle-ci étant à présent inondée d'augmentés ayant perdu la raison, il vous faudra rester vigilant sur le

trajet. S'agissant de la mission finale, nul besoin de courir après le bonus Fantôme, et étant donnée la masse d'ennemis

présents, tant mieux ! Toutefois, si vous désirez avoir le plus large choix de fins possible après avoir défait le boss final,

il conviendra de vous entretenir avec William Taggart et David Sarif avant d'aller affronter Hyron. Voici donc comment

procéder pour trouver les deux hommes sans se faire tailler en pièce par les hordes de fous furieux qui peuplent le

niveau.

Rejoindre Taggart

Rejoindre Sarif

Atteindre le noyau

Noyau du Hyron

Une fois monté à bord de l'élévateur, il ne vous est plus possible de faire machine arrière, assurez-vous donc d'être fin

prêt pour l'affrontement final. Arrivé à la base de la station, suivez simplement les coursives pour atteindre la salle du

noyau, dans laquelle vous attend le système Hyron, ainsi que votre veille amie Zhao. Cette dernière a des idées de

grandeur, et il va falloir faire parler la poudre sitôt la cinématique terminée pour la faire taire à jamais. Il est à noter que

si vous êtes à court de munitions, vous trouverez tout votre bonheur dans les deux entrepôts situés de part et d'autre de

la salle, qui contiennent roquettes, munitions plasma et grenade IEM, pour ne citer qu'eux. Voici enfin la marche à suivre

pour défaire Zhao et le système Hyron.

Passez ensuite dans la salle de contrôle derrière la dépouille de Zhao pour vous retrouver face à Eliza Cassan,

l'intelligence artificielle de Picus. Celle-ci vous énonce alors les différents choix qui s'offrent à vous, chacun d'eux visant

à façonner le futur de l'humanité de façons bien distinctes. Faites votre choix, en votre âme et conscience, puis laissez-

vous porter par la scène finale.

 Vous venez de finir Deus Ex : Human Revolution...

Note : un Succès/Trophée peut être débloqué si vous visionnez entièrement le générique. A bon entendeur.

MÉTHODE SIMPLE POUR GAGNER DE L'ARGENT

Obtenir de l'argent dans Deus Ex : Human Revolution n'est pas d'une très grande difficulté quand on comprend la

logique assez particulière de l'inventaire du jeu. En fait, sa logique est assez similaire à celle du premier Deus Ex, mais

un point diffère grandement entre ces deux jeux. En effet, quand vous ramassez une arme, quelle qu'elle soit, elle

apparaît dans votre inventaire (si vous avez assez de place, bien entendu). Si vous ramassez une deuxième arme

cependant, cette dernière se convertit automatiquement en munitions pour l'arme que vous aviez précédemment

ramassée.

C'est là que la différence se fait, car dans Human Revolution vous pouvez acheter des objets mais aussi en revendre,

chose impossible dans Deus Ex. Or, le constat est clair, les munitions ne rapportent pas grand chose, contrairement aux

armes qui peuvent elles, vous rapporter pas mal d'argent. La méthode pour gagner le plus d'argent possible consiste

donc tout simplement à systématiquement vendre à un vendeur chaque arme que vous ramassez et dont vous n'avez


pas besoin. Bien sûr, pour la même arme, il faut en vendre une à la fois et refaire le voyage pour récupérer les autres.

Cela peut être un peu long parfois, mais la plupart du temps cela concorde avec vos déplacements pour les missions

principales et secondaires. Bien entendu, vous gagnez plus d'argent si vous faites les quêtes secondaires.

Notez enfin que cette pratique ne peut bien évidemment se faire que pendant les phases ouvertes, c'est à dire les

phases de déplacement dans les principales villes où il y a des vendeurs. Pour les phases fermées, vous ne pouvez

que conserver le plus d'armes possible, pour les revendre plus-tard. Pour cette phase, voici la liste des armes, pour

vous aider dans vos choix.

{lliste des armes et leur prix de vente :

Pistolet : 180.

Pistolet électrique : 250.

Revolver : 300.

Prime : 380.

Arbalète : 1000.

Fusil mitrailleur : 375.

Fusil d’assaut : 630.

Fusil à pompe : 750.

Fusil à double canon : 750.

Fusil anesthésique : 750.

Fusil sniper : 1500.

Fusil sniper silencieux : 1750.

Fusil lourd : 1250.

Fusil laser : 1500

Lance grenade : 1750.

Lance roquettes : 2000.


Disney Infinity
© Disney Interactive / Avalanche Software 2013

MONTER SON PERSONNAGE RAPIDEMENT

Pour monter votre personnage rapidement, allez dans le mode toy box, placez autant de jouets destructibles que

possible et détruisez-les pour obtenir de l'expérience, vous pouvez le faire et refaire pour monter plus rapidement vos

personnages.

SOLUTION COMPLÈTE

Les Indestructibles

Missions principales

Il n'y a pas de fumée...

Après une brève cinématique d'introduction, avancez dans la direction pointée par la flèche et sautez sur le bâtiment en

feu que vous devez éteindre en détruisant le réservoir d'eau. Le passage étant ensuite détruit par une explosion,

montez sur la grue à gauche grâce aux tuyaux puis sautez sur les containers pour traverser.  Enfin, redescendez sur le

quai et tuez les quatre omnidroïdes pour conclure la mission.

Compte-rendu des dégâts...

Ouvrez le menu " Magasin de jouets " et sélectionnez la voiture pour vous la faire livrer, vous devrez ensuite aller parler

à trois policiers répartis dans la ville et effectuer leurs missions (voir ci-dessous) pour finir " Compte-rendu des dégâts ".

Décombres encombrants

Le premier policier vous demande de libérer six personnes piégées dans les décombres, il vous suffit simplement de

suivre le radar pour les trouver et de frapper les objets pour les délivrer, tous étant au sol il n'y a rien de bien compliqué.

Alerte au feu !

En parlant au second policier, Syndrome fera irruption pour mettre le feu à un bâtiment avec ses droïdes, comme dans

la première mission pour l'éteindre vous devez simplement taper la citerne qui est sur le toit, le plus simple pour y

monter étant de faire le tour et d'utiliser la gouttière de la façade latérale.

Sauvetage en hauteur

Pour cette troisième sous-mission, il vous est demandé de secourir des personnes coincées sur les toits. Le premier est

assez simple à atteindre car les rebords du bâtiment en brique sont nombreux et permettent d'escalader directement.

Pour le deuxième il suffit de remonter sur le même immeuble et de donner un coup pour abaisser le pont bleu. Enfin

pour le troisième, vous pouvez également monter directement sur la façade du bâtiment gris. Une fois tous les habitants

ramenés dans la zone de sécurité, la mission est terminée.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00047626-disney-infinity.htm
http://www.jeuxvideo.com/forums/0-30293-0-1-0-1-0-disney-infinity.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400047626&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5270644%2FDisney-Infinity-Pack-de-demarrage-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3Dec32b5cb-7b2b-fc72-83de-bcf63ffb0728%26Origin%3DPA_JV_LIEN


Edna arrive

Immédiatement après les missions précédentes, cinq omnidroïdes sont à éliminer dans la zone près du pont : les quatre

premiers qui sont au sol s'enchaînent facilement mais il est impossible de grimper directement sur le bâtiment où se

trouve celui qui tire des missiles. Allez donc à l'arrière de l'immeuble beige et sautez sur les containers puis montez

avec la gouttière, vous pourrez alors abaisser le pont pour sauter et rejoindre le robot géant.

Secret de l'île des héros

Après avoir parlé à Edna, reconstruisez le pont en l'achetant dans le menu " Magasin de jouets " puis rendez-vous sur

l'île. Grimpez ensuite simplement sur le bâtiment circulaire pour toucher les deux interrupteurs triangulaires puis montez

tout en haut et tenez-vous sur la plateforme pour ouvrir le QG secret.

Un peu d'entraînement

Achetez simplement la salle d'entraînement dans le QG via le magasin de jouet pour réussir cette mission donnée par

Edna. Cela débloque par la même occasion un grand nombre de missions secondaires pour vous aider à parfaire vos

techniques.

Mise à niveau

Encore plus simple que la mission précédente, il vous suffit juste de prendre l'entraîneur et de le déplacer quelques

mètres plus loin pour la réussir.

Forces cachées

Dans la même lignée, utilisez juste une super frappe au sol dans l'entraînement virtuel pour détruire les 3 cibles d'un

coup et finir la mission.

C'est un secret

Après avoir parlé à un homme dans le QG, vous devez retrouver une informatrice en ville. Dès que vous l'avez rejoint,

suivez-la en escaladant l'immeuble puis glissez sur les câbles. Elle vous montrera alors l'agent double que vous pouvez

rejoindre en sautant sur l'immeuble d'en face puis en grimpant encore un peu.

Évasion impossible

Pour réussir cette mission, vous devez simplement construire la prison dans la base.

Cache-cache

Après ces préparatifs, vous allez pouvoir passer à la capture du premier méchant libéré par Syndrome : pour terminer

cette mission il suffit simplement de se rendre sur les quais.

Espaces étroits

Immédiatement après la précédente mission, une cinématique explique qu'il faut détruire les pièges qu'a laissé le

Chapardeur : dans la même zone où se déroulait la première mission du Play Set, vous en trouverez cinq dont un sur la

plateforme en haut de la gouttière.

Livraison du prisonnier

Juste après, parlez au policier pour escorter le Chapardeur jusqu'au QG. Le trajet est plutôt long et votre mission est de

protéger le fourgon en détruisant les barrières et en éliminant tous les omnidroïdes. Après le pont, une nouvelle sorte de

machine fera son apparition, celle-ci générant en continu des monstres, détruisez-la en priorité. Une fois arrivé au QG, il

ne vous restera plus qu'à attraper le vilain et à le jeter dans la prison.


Debout, c'est l'heure

Au tour de Sopori-Gloria maintenant mais avant de vous y attaquer, vous devez détruire ses plantes. Détruisez d'abord

les plus petites violettes qui sont soit au sol, soit sur des immeubles facilement accessibles puis vous pourrez toucher la

plus grosse au centre.

Vol à voile

Pour cette nouvelle très courte mission, vous devez simplement acheter le Delta Pack dans le magasin de jouets et

ouvrir le colis livré par hélicoptère au centre du QG.

Apprendre à planer

Immédiatement après avoir reçu le Delta Pack, Edna vous propose une initiation : montez sur le toit du QG et sautez en

passant dans les anneaux puis finissez par un piqué dans la zone indiqué par les flèches.

Un atelier juste pour elle

Accédez au magasin de jouets et construisez l'atelier d'Edna pour réaliser cette mission.

Protection de témoin

Après avoir construit l'atelier, ramassez le civil qui se promène dans la base et jetez-le vers la porte. Changez ensuite

n'importe quel élément de personnalisation et sortez de l'atelier pour réussir la mission.

Témoin à charge ?

Cette mission est exactement la même que la précédente, à la différence que le témoin à changer est situé beaucoup

plus loin.

Foire aux gadgets

Dernier bâtiment à construire dans le QG, cette fois c'est le centre de recherche.

Urgence au QG

Juste après la mission précédente, les omnidroïdes attaquent le centre, éliminez-les tous en commençant pas les plus

gros pour terminer la mission.

La science à la rescousse

Commencez en conduisant le scientifique jusqu'à sa machine et lancez-le à l'intérieur pour qu'il active le dispositif.

Pendant ce temps, de nombreux omnidroïdes viennent pour essayer de la détruire, chargez-vous donc de les éliminer,

de préférence avant qu'ils ne fassent des dégâts à l'atomisateur.

Le ciel s'est effondré

Juste après la mission précédente, tuez un nouvel omnidroïde puis récupérez la pièce à faire analyser. Retournez alors

au QG et placez-la devant le centre de recherche. Après l'analyse, la mission sera déjà terminée

Livraisons techniques

Comme dans la mission d'avant, vous devez ramasser les pièces à analyser dans toute la ville et les ramener au centre

de recherche. La première est sur le toit du QG, la seconde dans la rue et pour atteindre la troisième vous devez

grimper sur les bâtiments et sauter entre les piliers de la grande tour.

Le quatrième est à l'autre bout de la ville, sur un toit également et enfin le dernier se trouve au sommet d'un building


simple à escalader.

Héros volants

Achetez l'Aéro-skate et ouvrez le colis pour terminer cette mission.

Atterrissage catastrophe

Immédiatement après, un ovni s'écrase en ville, rendez-vous sur le site du crash pour y découvrir un nouvel omnidroïde

encore plus puissant muni d'un laser : éliminez-le pour mener à bien la mission.

Vile découverte

Maintenant que vous disposez de l'Aéro-Skate, vous pouvez atteindre des lieux encore inexplorés : suivez les flèches

jusqu'au sommet du building puis utilisez le skate pour atteindre le côté du bâtiment. Continuez ensuite à grimper pour

trouver au sommet le Baron Vil Brequin.

Alerte à la bombe

Directement après, sautez du building et ramassez la bombe déposée par le Baron : pour la détruire il vous suffit de la

jeter dans l'eau un peu plus loin.

Pluie de bombes

Comme pour la mission précédente, ramassez les quatre autres bombes et jetez-les à la mer ou dans la fontaine.

Fontaine d'ennuis

Encore une très courte mission, il vous suffit d'aller jusqu'à la fontaine au centre de la ville pour regarder une

cinématique.

La voie de la justice

Allez juste trouver le policier un peu plus loin.

Super-méchante déracinée

Maintenant que Sopori-Gloria a été capturée, vous devez escorter le fourgon jusqu'au QG mais le Baron envoie ses

bombes que vous devez attraper et jeter dans l'eau avant qu'elles ne contaminent les habitants. Des omnidroïdes plus

puissants que d'habitude vont également se manifester et il faudra les exploser pour continuer à progresser. Enfin, une

fois à destination, attrapez la méchante et jetez-la dans la prison pour finir la mission

Découverte du repaire

Au tour du troisième super-vilain d'être arrêté maintenant et c'est l'occasion de découvrir un nouveau véhicule :

l'hélicoptère. Achetez-le dans le magasin de jouet puis parcourez la ville en tirant des missiles sur les habitants

zombifiés indiqués. Après avoir remis dans son état normal le quatrième, allez vous occupez du Baron pour conclure la

mission.

Transformation du baron

Nouvelle mission d'escorte du fourgon mais cette fois-ci avec l'hélicoptère, ce qui simplifie grandement la tâche, tirez

des missiles un peu partout pour protéger le fourgon des nombreux omnidroïdes et comme d'habitude, jetez le méchant

dans la prison pour terminer la mission.

Renfort de Neutra-Énergie


Après avoir acheté le gant à Neutra-énergie, Syndrome arrive avec une nouvelle-fois ses omnidroïdes, détruisez-le avec

cette nouvelle technologie en les envoyant par exemple dans l'eau.

Le combat final

Vous voici au terme de cette aventure, il est temps d'arrêter Syndrome une bonne fois pour toutes. Commencez par

grimper sur l'immeuble où il se trouve à l'aide du Skate ou de l'hélico. Le combat qui s'engage est assez compliqué

puisque vous devez utiliser le gant pour lui jeter des droïdes tout en évitant ses projectiles, les missiles et en faisant

également attention de ne pas tomber ! Pour la première phase, Syndrome est seul mais ensuite il est protégé par des

droïdes que vous devez détruire avant d'attaquer le super-vilain.

Missions secondaires

Fans d'uppercuts

Une autre mission d'entraînement très simple, maintenez juste la touche enfoncée pour enchaîner les uppercuts sur les

trois omnidroïdes.

Cibles multiples

Mission d'entraînement sur les enchaînements, éliminez à la suite les trois droïdes pour la réussir.

Esquive

Toujours aussi simple, roulez entre les zones pour terminer l'entraînement.

Le règne animal

Cette mission s'active en parlant avec le pompier du QG et consiste en ramener tous les animaux du zoo dans leur

cage. Lion, singe, girafe, panda et pingouin sont dans les rues autour du zoo mais pour l'éléphant vous devez grimper

sur un toit, ce qui se fait assez simplement car le building dispose de rebords pour escalader.

Au trou !

Après avoir parlé à un policier du QG, allez juste chercher les prisonniers répartis dans toute la ville et jetez-les dans la

fourgonnette.

Super recrues

Dans le quartier général, parlez à un policier puis recrutez un super-héros pour terminer cette mission.

Soporiplantes invasives

Cette mission est la même que " Debout, c'est l'heure ", pour la mener à bien il vous faut détruire les plantes de Gloria

en commençant par les plus petites, la différence étant que certaines ne sont accessibles qu'en planant depuis un

bâtiment adjacent sur lequel vous pouvez grimper.

Lancer du poids

Une autre leçon avec l'entraîneur qui demande simplement de lancer un objet sur le droïde.

Mémoire musculaire

Toujours dans la série des entraînements, attrapez un droïde et lancez-le sur les autres pour terminer la mission.

Retraite insulaire


En parlant à un policier au bord de l'eau, il vous demandera de conduire le maire sur une île (déserte), vous aurez

besoin pour cela de l'Aéro-Skate et de passer sur les bouées pour ne pas couler en restant trop longtemps au-dessus

de l'eau.

Mesures de protection

Encore une fois les policiers vous demandent de l'aide pour une mission à la croisée entre deux précédentes, vous

devez à la fois jeter les criminels dans le fourgon et le protéger pour lui permettre d'avancer jusqu'au QG malgré les

robots et les barrières.

Direct

Toujours dans la série des entraînements, enchaînez un uppercut et une reprise, cela risque de vous demander

plusieurs essais pour maîtriser le timing, le secret étant de relâcher la touche avant de sauter puis d'attendre que le

droïde retombe pour ré-appuyer.

Attaque déchaînée

Utilisez l'hélicoptère pour éliminer 32 omnidroïdes répartis dans toute la ville, le chrono est assez large mais assurez-

vous bien de nettoyer complètement une zone avant de passer à la suivante.

Témoin échoué

Edna vous demande pour cette mission d'aller chercher un informateur sur une île, celle où vous avez déposé le maire

un peu plus tôt. Prenez donc l'Aéro-Skate et passez sur les bouées puis ramenez le témoin au QG et changez-le dans

l'atelier pour terminer la mission.

Fête du yacht

Le maire qui a décidément envie que vous lui serviez de taxi vous demande de le conduire sur le yacht en deltaplane,

cela demande quelques essais pour maîtriser le piqué/remontée afin d'atterrir dans la bonne zone.

Maire en péril

Même principe que la mission précédente mais en ville cette fois.

Maire volant

Toujours le même principe mais c'est encore plus simple cette fois car vous pouvez vous contenter de courir jusqu'à la

zone

Monstres Académie

Missions principales

Nettoyage du campus

Pour commencer en douceur cette " semaine de la peur ", détruisez simplement les panneaux laissés par les

panitechniciens, il y en a cinq sur la pelouse centrale.

Simulateur de terreur

Juste après, faites peur aux trois mannequins d'entraînement en utilisant la capacité spéciale de Sully.

Furtivement


Plus dur maintenant, vous devez encore faire peur à des mannequins mais cette fois en arrivant discrètement dans leur

dos : pour cela marchez doucement et contournez-les en passant par le bâtiment avant de les effrayer.

A l'aide

Pour réussir cette mission, vous devez grimper en haut d'un bâtiment pour sauver un étudiant : pour cela allez sur le

côté et repérez une oeil bleu qui dépasse du sol. Effrayez-le alors avec votre cri pour le voir sortir de terre et sautez sur

la plateforme puis sur la gouttière pour atteindre le toit. Enfin, utilisez une nouvelle fois le super-cri de Sully afin de

retirer tout le papier-toilette et libérer l'étudiant.

Retirer le papier

Encore une très courte et très simple mission, utilisez le cri de Sully face aux trois statues désignées pour retirer le

papier toilette mis par les étudiants de Panitechnique.

A la page !

Achetez simplement le lanceur de papier-toilette dans le magasin de jouet et ouvrez le colis qui est déposé non loin.

La route de Panitechnique

Une fois la mission lancée, allez vers la porte et tirez sur les trois cibles avec le lanceur de papier toilette pour ouvrir le

passage vers Panitechnique, l'école concurrente.

Trouve un ami

Suivez le tunnel précédemment ouvert jusqu'à trouver un monstre tout au bout, ce qui conclura la mission.

Revanche végétale

Directement après, la première tâche qui vous est demandé d'accomplir sur le campus de Panitechnique est de

recouvrir quatre arbres avec du papier toilette alors saisissez-vous de votre lanceur et tirez !

Des statues Art Déco

Pour réussir à recouvrir les statues de papier-toilette sans vous faire repérer, vous devez approcher discrètement, la

meilleure solution est donc de passer par derrière. Vous devez tirer dessus à trois reprises pour qu'une statue compte

comme décorée, or les étudiants vous repéreront probablement et si c'est le cas, courrez vous cacher avant de revenir.

Vers l'infini et au-dessus !

La mission suivante vous est donnée par un autre étudiant " infiltré " mais pour le retrouver, vous devez monter sur un

toit. Pour cela, approchez-vous de la gouttière envahie de chauve-souris et criez un bon coup pour les écarter, vous

permettant ainsi de monter.

Le jour de la bannière

Directement après, montez en haut du poteau jaune pour déployer la bannière de Monstre Université.

Techniques terrifiantes

Après avoir parlé à Mike, repérez l'étudiant orange qui se promène autour de la fontaine et approchez-le discrètement

pour lui faire peur et ainsi réussir la mission.

Terreur pour Terri et Terry

Même principe que la précédente mission mais cette fois-ci avec un monstre invisible, approchez-le de même par


derrière et poussez un cri.

Parle à Don

Après toutes ces farces sur le campus de Panitechnique, retournez sur celui de Monstres Université pour trouver Don et

admirer les dégâts causés par les étudiants rivaux.

Blague à part

Pour remplir cette mission, achetez le Farce-apulteur main dans le magasin de jouets et posez-le à l'endroit indiqué.

Un grand bond en avant

Après la précédente mission, allez au fond à gauche du campus et mettez un farce-apulteur à l'emplacement prévu

devant la grille. Vous n'aurez alors plus qu'à marcher à côté pour vous faire propulser.

L'heure du sauvetage

Il est maintenant temps d'escalader le beffroi pour libérer Terri et Terry qui sont retenus prisonniers tout en haut. Allez

tout d'abord derrière la tour pour faire peur au monstre bleu et servez-vous des échafaudages pour atteindre les

rebords. Grimpez ensuite sur les briques qui dépassent puis sur le coin de pierre et la gouttière. Enfin, passez par la

fenêtre puis montez à la dernière échelle pour terminer la mission.

Les secrets de la peur

En redescendant de la tour, parlez au monsieur qui vous expliquera comment ressortir d'ici : sautez en contrebas et

criez face au cercle bleuté pour ouvrir la grille vous permettant de revenir sur le campus.

Rencontre secrète

Grâce à votre nouveau pouvoir, criez devant les boutons du bâtiment pour faire sortir de nouvelles prises d'escalade :

celles qui sont sur le côté et permettent d'accéder à la cheminée sont la solution k la plus simple pour atteindre

rapidement Don qui se trouve sur le balcon.

La fête au dortoir

Avant de retourner sur le campus de Panitechnique, achetez le sac à dos " feu crépitant " dans le magasin de jouets.

Votre mission sera alors de vous approcher des fenêtres indiquées pour y envoyer des feux d'artifices, attention, des

étudiants font une ronde alors approchez discrètement et préparez-vous à courir si vous vous faites repérer.

Football emballé

Une autre très courte mission de nuit où vous devez simplement tirer à trois reprise sur la statue de ballon du campus

de Panitechnique tout en faisant attention aux étudiants qui patrouillent.

La clé du succès

Pour mener à bien cette mission, approchez-vous tout doucement de l'étudiant de Panitechnique qui détient les clés et

tourne autour de la cage de la mascotte puis faites-lui peur.

Course de cochon

Dernière mission de l'aventure, il s'agit de ramener le cochomoche sur le campus de MU en détruisant au passage sept

statues. Les étudiants étant particulièrement pénibles, si vous vous faites repérer, lâchez la monture et cachez-vous

quelques instants. Une fois arrivé près du tunnel, la mission s'arrête pour faire place à la cinématique finale.

Missions secondaires


L'habit fait le monstre

Une fois la mission initiée, suivez la boussole pour trouver un monstre bleu portant une casquette : attrapez-le et jetez-le

dans le stand puis sélectionner l'option " pas d'accessoire " pour lui enlever.

Dortoir condamné

Pour réussir cette mission vous devez décrocher deux bannières sur le dortoir, ce qui se fait simplement en grimpant

aux coins du bâtiment et en touchant les deux extrémités de chaque (il n'y a aucune animation mais le compteur indique

si cela a fonctionné).

Embuscade au buisson

Après avoir parlé à un monstre violet, approchez discrètement de l'étudiant adverse qui se cache dans un buisson et

flanquez-lui la trouille pour réussir la mission.

Du bleu partout

Comme pour la mission " Le jour de la bannière ", vous devez monter sur les bâtiments pour dérouler deux autres

drapeaux aux couleurs de MU mais cette fois-ci en faisant attention aux étudiants de Panitechnique qui rodent. Suivez

la vidéo ci-dessous si vous n'arrivez pas à y accéder.

Peur à Panitechnique

Mission simple et classique dans laquelle vous devez juste approcher discrètement deux étudiants et les effrayer.

Une leçon d'orgueil

Pour mener à bien cette mission, vous devez dérouler quatre barrières de MU dans tout le campus de Panitechnique en

glissant sur les câbles. Ce n'est pas bien difficile mais attention aux deux dernières qui sont gardées par des étudiants

costauds.

L'arbre qui cache la forêt

Une autre mission toute simple demandant de jeter du papier toilette sur cinq arbres du campus de Panitechnique, si

vous voulez la faire sans avoir les étudiants à vos trousses, tirez depuis le toit du bâtiment.

Les gargouilles de papier

Après avoir parlé à un étudiant sur un toit, trouvez et enveloppez de papier les six gargouilles disposées sur les

bâtiments de Panitechnique.

Réparation de la fontaine

Cette mission ne s'initie même pas avec un personnage, il suffit de pousser un cri devant la fontaine au centre de MU

pour enlever le papier-toilette et recevoir la récompense.

Ramassage scolaire

Pour réussir cette mission, ramassez les 11 points perdus par un étudiant de MU, tous sont posés au sol et faciles à

trouver.

Des mains partout

Une autre courte mission demandant de ramasser huit mains laissées par des panitechniciens autour de la place

centrale du campus.


Course à vélo

Très simple également, cette mission vous demande juste de passer à vélo dans les 20 checkpoints vous faisant faire le

tour de tout le campus (achetez le vélo au magasin de jouets si ce n'est déjà fait).

Missions de la fraternité

L'allée des fraternités se débloque après la mission " Allons aux fraternités " et consiste en une série de courtes tâches

allant du nettoyage à l'achat de nouveaux bâtiments.

Voici la liste complète de ces missions :

{l Nouveau look pour la fraternité

Chasse aux saletés

Sur un fil

A toit, à moi

Vive la Sororité PNK !

Murs pour être décorés

Chauve qui peut !

Les boîtes de JOX

L'histoire d'HSS

Dehors, les bizuts !

Où est la fraternité JOX ?

Elles sont HSS

Qui EKO ?

Les ROR ont de la caisse

Il est ROR, monseignor

Compteur de cartes

Un étudiant vous demande de retrouver ses cartes de terreurs, celles-ci sont dispersées sur le bâtiment d'en face et

toutes simple d'accès.

Même pas peur de faire peur !

Effrayez discrètement trois étudiants de Panitechnique pour réussir cette mission.

Un paisible équilibre

Cette fois ce sont les panitechniciens qui ont accroché leurs bannières, montez donc sur le grand bâtiment central pour

les détacher en marchant sur les fixations.

Non à Panitechnique !

Des étudiants ont été " forcés " à porter les couleurs de Panitechnique, attrapez-les et jetez-les dans le stand de

vêtements pour leur enlever en sélectionnant " pas d'accessoire ".

L'heure du changement

Comme dans la mission de sauvetage de Terri et Terry, vous devez monter sur le beffroi pour enlever les décorations

des panitechniciens : il y a cinq posters sur lesquels crier aux différents étages et une grande bannière à faire tomber

tout en haut.

Farce finale !

Pour cette mission, achetez juste un farceur (à ne pas confondre avec un farce-apulteur) et placez-le à l'emplacement

indiqué puis revenez parler à l'étudiant qui vous a confié la mission.


Réparation du hall de l'université

Cette mission demande simplement de supprimer cinq posters sur le bâtiment proche du passage vers Panitechnique,

quatre sont au niveau du sol et le cinquième est sur le balcon.

Coup double

Don vous demande de mettre en place un piège avec deux farce-apulteurs à la suite, ce qui peut se faire aux abords de

la fontaine en faisant bien attention à ce que la flèche du premier se dirige vers le second. Ensuite, plus qu'à attendre

qu'un étudiant soit pris au piège et vous aurez rempli la mission.

Des blagues pour tous les goûts

Comme pour la mission précédente mais cette fois-ci avec un farceur en plus au bout.

Coup triple

Et encore de même en remplaçant le farceur par un farce-apulteur.

A fleur de peau

Comme dans la quête principale, approchez discrètement des fenêtres et jetez des feux d'artifice dedans pour réussir

cette mission.

La fête aux décorations

Grimpez sur le bâtiment de Panitechnique et approchez-vous des zones indiquées pour faire dérouler les bannières de

Monstre Université. Faites simplement attentions aux étudiants qui montent la garde et peuvent vite s'avérer pénibles

s'ils vous font tomber.

Tic, toc...bouh !

Pour réussir cette mission qui semble se lancer de manière spontanée, effrayez simplement 3 étudiants de

Panitechnique qui se promènent dans la zone du beffroi.

Le vélo, ça conserve !

Cette mission est assez difficile mais pas inaccessible : pour la réussir vous devez attraper à vélo 10 bonbonnes, ce qui

demande bien sûr un vélo mais aussi d'avoir acheté les diverses rampes et bien sûr beaucoup d'entraînement car ce

n'est vraiment pas évident à manier.

Pirate des caraïbes

Missions principales

Une place à couvert

L'aventure commence directement au coeur de l'action par une attaque de Davy Jones dans la baie des pirates, dirigez

juste le canot de Jack Sparrow sous les ponts pour atteindre le quai.

Nous savons où est Gibbs !

Juste après, suivez les deux compères jusqu'à la grille et tirez dedans pour l'ouvrir. Un peu plus loin, le combat

s'engage contre les hommes de Davy Jones, tuez-en simplement trois avec votre épée et la mission se termine.


A la rescousse de Maître Gibbs !

Continuez après à suivre les deux pirates qui vous indiquent où se trouve Gibbs, dans la grande tour, allez-y seul et

montez les escaliers avant de sauter sur les plateformes à moitié cassées. Éliminez après deux hommes de Jones puis

passez par le trou dans le mur pour vous retrouver face à un nouveau cadenas à exploser d'un coup de pistolet. Après

encore quelques sauts et de l'escalade sur la tour, terminez la mission en détruisant la porte de la cellule de Maître

Gibbs.

Un bateau pour le capitaine

Toujours dans la même continuité, glissez sur le câble pour revenir sur la terre ferme et accrochez-vous au rebord pour

entrer dans la grotte, malheureusement vous vous faites voler la carte sous le nez. Retournez ensuite voir Gibbs et

achetez un bateau dans le magasin de jouets puis rendez-vous sur la plateforme de livraison pour le récupérer.

On se tire de la baie !

Allez maintenant retrouver Gibbs sur le bateau et mettez-vous à la barre puis utilisez le canon sur les rochers pour

dégager le passage. Enfin, sortez de la baie pour aller retrouver Tia Dalma dans le Bayou.

Navires à bâbord !

Sur le chemin, vous serez attaqué par trois bateaux, coulez-les à coups de canons pour terminer la mission et pouvoir

poursuivre la quête.

Un nouveau mât

Achetez simplement le nouveau mât dans la boutique de jouets et déballez le colis.

Où allons-nous ?

Finissez le trajet et arrivez au bayou de Tia Dalma.

Trouve Tia Dalma

Empruntez une barque et suivez la boussole pour atteindre le quai. Ensuite, avancez en direction de la maison sur

pilotis et grimpez sur les planches de bois pour atteindre la sorcière des mers.

Aide-moi et je t'aiderais

Avant de recevoir de l'aide de Tia Dalma, vous devez lui rendre un petit service en retrouvant les trois morceaux de sa

statue disposés tout autour de la zone. Comme toujours suivez la boussole mais faites également attention aux

hommes de Davy Jones qui sont décidément partout.

1er morceau du joug du Kraken

Tia Dalma qui vous indique que le premier morceau du joug du Kraken se trouve sur cette île. Allez donc chercher le

canot, passez sous le passage qui s'est ouvert et aidez-vous du canon pour éliminer les hommes de Jones. Une fois à

quai, suivez le chemin indiqué par la boussole pour vous retrouver face à une immense statue. L'énigme est assez

simple, vous devez vous tenir une fois sur chaque plaque en allant dans le sens inverse des aiguilles d'une montre

jusqu'à avoir fait un tour complet (donc un deuxième passage sur la première plaque). Grimpez ensuite sur la statue

pour récupérer le morceau au sommet.

Il y a encore plus de morceaux !

Retrouvez Tia Dalma un peu plus loin pour qu'elle vous indique où sont les deux morceaux suivants.

En route pour le Cap du Démon


Suivez la boussole pour passer le Cap du Démon qui sépare en deux la zone de jeu, Tia Dalma vous parlera des deux

autres morceaux.

Le prochain morceau t'attend !

Encore une autre mission qui ressemble plus à un checkpoint qu'autre chose et qui correspond à un dialogue quand

vous vous approchez du cyclone de l'île des naufragés.

Qui a besoin de Voodoo ? Toi !

Achetez le canon Voodoo dans le magasin de jouets et ouvrez le colis.

Protège la sorcière des mers

Le temps que Tia Dalma invoque l'accès à l'île, détruisez neuf vaisseaux ennemis à l'aide de vos nouveaux canons.

Sur le bateau de la mort !

Approchez-vous de l'épave sortie de l'eau et descendez à quai pour l'explorer, sautez sur quelques rochers et c'est déjà

fini.

Le fléau des profondeurs

Juste après la mission précédente, grimpez sur les plateformes puis sur le filet. Faites ensuite attention aux hommes-

poissons afin d'arriver à un autre filet, lequel vous conduira directement au coffre contenant le morceau de joug du

Kraken.

Retour sur mon navire !

Pas de temps à perdre, faites le chemin inverse pour retourner sur le bateau avant que l'épave ne coule à nouveau.

C'est au Fort Saint Grand !

Reprenez la mer en direction du Fort Saint Grand où se trouve le morceau suivant.

Envoie-les par le fond !

Juste devant le Fort Saint Grand, une bataille s'engage, coulez trois premiers bateaux puis un dernier avant de passer à

la suite.

Sous couverture !

Pour entrer dans le fort, vous devez changer le bateau en navire de la Royal Navy. Une fois que c'est fait, les portes

s'ouvriront et vous n'aurez plus qu'à entrer dans l'enceinte.

Nous sommes dans la Navy !

Après avoir avancé un peu dans le fort, Davy Jones attaque mais cela ne doit pas vous détourner de votre objectif alors

tout en suivant la boussole, grimpez sur les planches puis sur la corde pour rejoindre le chemin de ronde.

Défends le fort !

Votre objectif est à présent d'atteindre le haut de la tour devant vous, comme au début de l'aventure faites donc un peu

d'escalade sur les planches puis tuez l'ennemi au sommet.  Une cinématique vous montrera alors qu'un boulet a

dégagé l'entrée de la grotte où se trouve le morceau de joug du Kraken.

2ème morceau du joug du Kraken


Glissez à présent sur les cordes indiquées par la boussole pour redescendre de la tour et escaladez le rebord de la

grotte pour récupérer le morceau convoité.

D'une pierre, deux coups

Remontez à bord maintenant et partez en direction du prochain morceau. Après le cap du Démon, vous tombez en

pleine bataille navale, profitez-en pour couler tous les navires.

A la Crique de l'Homme Mort !

Allez simplement à la Crique de l'Homme Mort comme l'indique si bien le nom de cette mission.

Fais parler la poudre !

Parlez à Pintel et Ragetti pour qu'ils vous suggèrent l'achat de bombes dans le magasin puis allez chercher votre colis.

Revenez ensuite l'utiliser pour détruire la porte et finir la mission.

Frappe très fort. Pigé ?

Pour continuer à avancer, vous devez détruire les contrepoids qui retiennent la porte, suivez donc la boussole pour

parcourir l'île et détruisez tout obstacle sur votre passage grâce aux bombes, ceci incluant les ennemis. Une fois le

premier contrepoids détruit, descendez prendre le bateau et traversez jusqu'à l'autre quai puis allez sur la gauche pour

atteindre le second contrepoids au bout du chemin. Vous pourrez alors reprendre le bateau pour atteindre la plage où

vous attendent les deux pirates.

Direction : les ruines

Détruisez les débris sur la droite afin de continuer sur le chemin du fort et sautez sur le rocher une nouvelle fois à

gauche arrivé au bout de la falaise. Vous pourrez alors remonter de l'autre côté, longer un rebord et enfin sauter entre

les deux parois pour atteindre le fort.

Neutraliser les faces de poissons

Directement après, ramassez le rouage puis posez-le à son emplacement près de la porte afin de rendre fonctionnel

l'interrupteur. Tuez ensuite tous les hommes poissons de la zone pour terminer la mission.

Bombes et pièges

Encore un rouage à " trouver " et à replacer, rien de bien compliqué il est juste à côté de la porte.

Tout un banc de poissons

Entrez dans la zone que vous venez d'ouvrir et tuez simplement les quelques ennemis.

Un nouveau morceau par ici

Après avoir replacé le rouage suivant, sautez sur les plateformes qui se mettent à bouger en prenant bien sûr un peu

plus de haut à chaque fois. Pour atteindre la plus haute, sautez sur le morceau de tour à l'extérieur du cercle (où se

trouve une capsule rouge). Enfin, vous n'aurez plus qu'à attendre d'être du côté du filet pour atteindre la tour centrale

d'un double-saut et vous emparer ainsi d'un nouveau morceau du joug du Kraken.

Ensemble vers la baie des pirates !

Revenez à la baie des pirates du début pour chercher le dernier morceau.

Un dernier effort, matelot !


Entrez dans la ville et suivez les flèches pour aller jusque devant l'église et affrontez de nombreux ennemis. Après avoir

vaincu celui surmonté d'une flèche rouge, la mission s'achève.

Tous ensemble !

Directement après, rentrez dans l'église pour prendre le dernier morceau du joug du Kraken et allez retrouver Tia Dalma

près du bateau.

Retourne dans ta prison, Jones !

Il est temps de mettre un terme à l'aventure en s'occupant une bonne fois pour toutes de Davy Jones. Avant de quitter

la baie, pensez à acheter un maximum d'améliorations et à changer les canons.

Une fois sur place, le combat consiste en une longue bataille navale pas plus compliquée que les autres, utilisez

cependant le joug du Kraken dès que Gibbs parle du monstre marin (même touche que pour le coup d'épée). Le dernier

bateau à vaincre est le Hollandais Volant mais il n'est pas différent des autres, juste un peu plus résistant.

Missions secondaires

Le temps s'est arrêté !

Une femme qui ne manque visiblement pas d'air vous demande de l'emmener voir les dégâts causés sur le beffroi,

portez-la sur votre dos et déposez-la à l'endroit voulu.

Trésor aux portes de la ville

Vos deux compères pirates vous indiquent un trésor sur la plage à l'extérieur de la ville, il suffit de vous y rendre et de le

détruire pour récupérer son contenu et finir la mission.

Liste des missions sur le bateau

Sur le bateau, parlez aux matelots pour avoir de très courtes missions vous demandant simplement d'acheter des

améliorations :

{l Un bon gouvernail, cap'taine

Frappe-les de côté !

Canons à longue portée !

Une nouvelle barre, cap'taine !

Achète un canon lance-flammes

Plus de puissance de feu !

Le poisson, c'est bon !

Rénove ton bateau !

Rien ne vaut le triple canon !

Un bateau, plusieurs aspects

Ils te traitent de rat, cap'taine !

Un marin du navire vous parlera de pirates à abattre près de la Crique de l'Homme Mort, allez-y et affrontez les trois

vagues, ce qui est assez simple si votre bateau est déjà doté des meilleurs canons.

Tout ce qui brille !

Un autre marin évoque un trésor dans la Crique, allez-y et suivez la boussole en empruntant le même chemin que la

première fois pour le trouver derrière une grille. Après l'avoir récupéré, trois ennemis interviennent, tuez-les pour

terminer la mission.

Un peu de lumière


A la fin du jeu, allez voir Tia Dalma dans le bayou : elle vous demandera de ramasser cinq objets disposés autour de sa

cabane, rien de bien compliqué, tous sont très accessibles.

Odeur fétide

Dans le bayou encore, jetez à l'eau l'homme qui vous affirme sentir mauvais.

Panique au marais !

Cette fois-ci, Tia Dalma vous demande de débarrasser les débris qui flottent dans le marais, pour cela prenez la barque

et suivez la boussole en utilisant le canon.

Tu veux de la magie ? Moi aussi.

Dernière mission de la sorcière des mers qui vous demande de retrouver une rune magique qui se trouve sur une île à

l'opposé du bayou. Reprenez donc votre navire et voguez jusqu'à ladite île qui se trouve de l'autre côté du Cap du

Démon puis détruisez les bateaux éventuels qui pourraient vous empêcher de vous amarrer. Passez ensuite la grille,

ouvrez le coffre, tuez les ennemis en embuscade comme dans une mission précédente et ramenez à Tia Dalma sa rune

pour terminer la mission.

Au secours d'autres pirates

Approchez-vous de l'Isla Enoja pour tomber dans une bataille navale opposant des pirates à la Royal Navy : éliminez

tous les navires anglais pour terminer la mission.

Bon dormeur

Décidemment c'est une habitude, voici qu'un autre pirate vous demande de le jeter à l'eau pour le réveiller.

Un jour, je serais navigateur

Jetez cet habitant dans l'atelier juste à côté et donnez-lui le look de navigateur.

Débarrasse-nous de ces caisses !

Détruisez  cinq caisses de la compagnie des Indes réparties dans la zone pour réussir cette mission.

L'heure de la vengeance

Une femme vous demande de trouver les capsules correspondant au Vengeance, toutes sont dans la baie des pirates :

{l Dans la rue près de l'entrée de la ville

Dans la tour est était retenu Gibbs au début

Sur le toit d'une maison proche de la tour

{l Dans la grotte où vous vous êtes fait voler la carte au début de l'aventure

Sur une plateforme de l'autre côté du navire, montez dessus comme si vous vouliez reprendre la mer mais sautez en

fait de l'autre côté

Quête personnelle

Un pirate vous indique qu'un trésor vous est réservé est à l'entrée de la ville, ouvrez-le avec Jack Sparrow (placez la

figurine sur la base si vous jouiez avec un autre personnage).

Trésor sur l'échafaud

Pour récupérer le trésor indiqué par le pirate, montez dans la tour comme au début de l'aventure mais cette fois utilisez

une bombe pour détruire les débris qui bloquent les escaliers et sautez sur la plateforme en contrebas pour récupérer le

trésor.


Défendre le fort contre les poissons

Retournez au Fort Saint Grand à la fin de l'aventure et éliminez les huit hommes poissons qui s'y trouvent, pour les

localiser précisément suivez les flèches jaunes.


Donkey Kong Country : Tropical Freeze
© Nintendo / Retro Studio 2014

DÉBLOQUER LE MODE DIFFICILE

Pour débloquer le mode difficile, finissez le jeu au moins une fois. Vous n'aurez qu'un seul coeur et aucun partenaire

pour vous épauler.

SOLUTION COMPLÈTE

Monde 1 - Mangrove perdue

1-1 Mangrove groovy

Pièces de Puzzle 1

Après avoir dévalé la petite cascade, nagez vers le bas à gauche pour dénicher cette pièce.

Pièce de Puzzle 2

Au niveau de l'épave qui oscille suivie d'une plante carnivore, attendez que cette dernière s'approche du sol pour

grimper dessus et atteindre la plante à gauche qui renferme la pièce.

Pièce de Puzzle 3

Lorsque vous devrez tirer sur une poignée pour aligner une plate-forme, tirez sur la poignée qui suit pour faire

apparaître une banane magique et collectez toutes les bananes pour faire apparaître la pièce.

Pièce de Puzzle 4

Un peu plus loin, frappez le sol sous la plante carnivore pour révéler un passage vers la pièce, sur la droite.

Pièce de Puzzle 5

Sur la même plante carnivore que précédemment, attendez d'être au plus haut et élancez-vous vers la plate-forme dans

le coin supérieur gauche de l'écran pour récupérer cette pièce.

Pièce de Puzzle 6

Une fois dans la série de tonneaux explosifs, prenez le temps de viser la pièce qui vole en cercle entre deux tonneaux.

Pièce de Puzzle 7

Sur la plage, détruisez les caisses juste à droite de la plante pour dénicher un passage secret et ramassez toutes les

bananes lancées par les cochons pour récupérer la pièce.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00049046-donkey-kong-country-tropical-freeze.htm
http://www.jeuxvideo.com/forums/0-31049-0-1-0-1-0-donkey-kong-country-tropical-freeze.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400049046&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa6922595%2FDonkey-Kong-Country-Tropical-Freeze-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D00000000-0000-0000-0000-000000000000%26Origin%3DPA_JV_LIEN


Pièce de Puzzle 8

Au niveau des plates-formes balanciers, attrapez l'ennemi doté d'un casque sur la droite pour l'envoyer vers la cible,

montez sur la plus haute plate-forme et sautez dans le tonneau sur la gauche en hauteur pour atteindre un mini-jeu de

collecte de bananes.

Pièce de Puzzle 9

Avant de frapper le tonneau final, exécutez un saut long (en commençant par une roulade) ou aidez-vous de Dixie ou

Diddy pour passer le gouffre de ronces à droite et déterrer la dernière pièce.

Lettre K

Celle-ci est bien en vue entre deux plates-formes au début du niveau.

Lettre O

Bien plus loin dans le niveau, au niveau de la plate-forme flottante rebondissante et des tortues, repérez la lettre sous la

plate-forme à droite et exécutez un saut long (roulade + saut) pour l'atteindre (ou aidez-vous de Dixie).

Lettre N

Dans le parcours de tonneaux explosifs, prenez le temps de viser et de prendre l'embranchement de gauche, où vous

attend la lettre.

Lettre G

Au niveau des plates-formes balanciers au dessus des piquants, utilisez l'ennemi au casque sur la droite comme

projectile pour viser la cible et faire tourner la plate-forme, ce qui mettra la lettre à votre portée.

1-2 Épaves éparses (portail 1-A)

Pièce de Puzzle 1

Dès le début du niveau, détruisez les caisses sur la gauche pour pouvoir déterrer la pièce.

Pièce de Puzzle 2

Une fois arrivé près du grand bateau, ne montez pas tout de suite sur le pont et plongez plutôt sous l'eau pour trouver

cette pièce tout près de la coque du navire.

Pièce de Puzzle 3

Sur le navire sus-mentionné, frappez la plaque au sol pour tomber vers un mini-jeu de collecte de bananes.

Pièce de Puzzle 4

Après le checkpoint suivant, agrippez-vous au feuillage au dessus de vous et grimpez vers la gauche : sautez en suite

vers le recoin caché dans la roche pour dénicher la pièce.

Pièce de Puzzle 5

Un peu plus loin au niveau des tortues et des feuillages à agripper, frappez la plante en hauteur pour faire apparaître un

sac, puis utilisez l'ennemi casqué à droite comme projectile pour détruire le sac et collecter cette pièce.

Pièce de Puzzle 6


Lorsque vous devrez obligatoirement passer dans l'eau, prospectez dans le coin inférieur gauche pour collecter toutes

les banane et faire apparaître la pièce.

Pièce de Puzzle 7

Sur la droite de la pièce précédente, détruisez la caisse juste à côté de la lettre N pour dénicher cette pièce.

Pièce de Puzzle 8

Après le checkpoint suivant à la surface, laissez-vous tomber dans l'eau en évitant le requin et frappez le tonneau pour

trouver la pièce.

Pièce de Puzzle 9

Une fois sur le radeau qui avance de lui-même, collectez toutes les colonnes de bananes pour faire apparaître la pièce.

Lettre K

Sur le grand bateau, placez-vous sur la grosse caisse au fond à droite et sautez sur les plates-formes à gauche pour

attendre la lettre.

Lettre O

Juste après, sautez naturellement vers la lettre en évitant les requins qui sautent vers vous.

Lettre N

Durant le passage obligé sous l'eau, nagez vers le haut pour trouver la lettre sans difficulté.

Lettre G

Durant le passage final sur le radeau, rebondissez vers le feuillage pour vous y accrocher et récupérer la lettre au

passage.

Portail secret

Vous devez obligatoirement garder Dixie avec vous pour emprunter ce passage, qui se situe sous l'eau. Vers la fin du

niveau, plongez sous les trois sauterelles et nagez à contre-courant pour atteindre le portail sur la droite.

1-3 Canopée chaotique (portail 1-B)

Pièce de Puzzle 1

Utilisez la première tortue que vous croisez comme projectile pour détruire la cible sur la gauche et atteindre un mini-jeu

qui vous permettra de remporter cette pièce.

Pièce de Puzzle 2

Lorsque vous ferez face à une succession de plates-formes où un pingouin lance-poisson vous attend de pied ferme,

utilisez le rebond de Cranky pour rebondir en bas sur les ronces et atteindre la pièce, qui se dévoile derrière les rochers.

Pièce de Puzzle 3

Une fois rendu tout en haut de la série de plates-formes, toujours avec Cranky, rebondissez pour atteindre la poignée et

pour collecter la pièce qui apparaît sur les ronces sans vous blesser.


Pièce de Puzzle 4

Plus loin dans le niveau, après une série de lianes, utilisez la tortue comme projectile pour détruire le sac et utilisez le

rebond de Cranky pour récupérer la pièce sans subir de dégâts.

Pièce de Puzzle 5

Après le checkpoint suivant, sautez vers le rocher en hauteur pour dévoiler un recoin caché où repose la pièce, au

dessus d'un feuillage auquel vous agripper.

Pièce de Puzzle 6

Plus loin, avant de passer les deux hélices qui se balancent, montez au plus haut avec l'aide de Cranky ou Dixie et

sautez vers le mini-jeu caché dans la roche sur la gauche.

Pièce de Puzzle 7

Avant de frapper le tonneau final, grimpez sur la gauche pour trouver la dernière pièce.

Lettre K

Attendez simplement quel a roue à laquelle est attachée la lettre tourne vers vous pour sauter et la récupérer au vol.

Lettre O

Lors de votre ascension sur les plates-formes herbeuses, vous la manquerez difficilement sur votre route.

Lettre N

Durant le parcours entre les lianes, attendez le bon moment pour sauter vers la lettre en évitant les moustiques.

Lettre G

Vers la fin du niveau, grimpez à la liane juste derrière les deux réacteurs d'avion qui se balancent et sautez vers la lettre

pour ensuite rebondir sur le moustique.

Portail secret

A la toute fin du niveau, à l'aide de Cranky ou Dixie, grimpez sur les plates-formes vers la droite pour atteindre ce portail

menant au niveau 1-B.

1-4 Wagon vagabond

Pièce de Puzzle 1

Sitôt le niveau commencé, avancez et frappez la dalle sous l'oiseau rose pour accéder à un mini-jeu et remporter la

pièce.

Pièce de Puzzle 2

Une fois dans le chariot, ouvrez l'oeil et rebondissez sur les deux moustiques qui se succèdent pour sauter assez haut

et atteindre la pièce en hauteur.

Pièce de Puzzle 3

Après le deuxième checkpoint, laissez-vous tomber vers la plate-forme du bas après être passé sous quatre réacteurs


enflammés.

Pièce de Puzzle 4

Après la chute de Donkey en bout de rail, laissez-vous une nouvelle fois tomber vers la plate-forme inférieure en vous

baissant pour éviter les hélices en flammes.

Pièce de Puzzle 5

Arrivé au tonneau final, plongez sous l'eau pour trouver la dernière pièce.

Lettre K

Vers le début du niveau, sautez au dernier moment pour rejoindre le rail supérieur afin de collecter cette lettre.

Lettre O

Difficile à manquer, il faudra toutefois baisser la tête de prime abord pour collecter cette lettre sans se blesser et la

relever sitôt le danger passé.

Lettre N

Après la descente, lorsque vous dérivez sur des ailes d'avion, laissez-vous tomber sans sauter d'une aile à l'autre pour

récupérer cette lettre.

Lettre G

Vers la fin du niveau, sautez sur la caisse pour pouvoir sauter suffisamment haut et atteindre la lettre en hauteur.

1-A Balade à Bananopolis

Pièce de Puzzle 1

En dessous de la première tyrolienne, frappez la dalle pour révéler une zone cachée renfermant la première pièce.

Pièce de Puzzle 2

Sur la plage juste avant le checkpoint, éliminez la sauterelle et tirez sur la poignée pour faire apparaître des bananes,

que vous devrez toutes collecter pour faire apparaître la pièce.

Pièce de Puzzle 3

Juste après la tyrolienne suivante, tirez sur la poignée pour faire apparaître un tonneau menant à un mini-jeu de collecte

de bananes.

Pièce de Puzzle 4

Durant la série de tonneaux explosifs après plusieurs tyroliennes, prenez le temps de viser la pièce au centre, entre

deux feux follets.

Pièce de Puzzle 5

Plus loins, à gauche d'une plate-forme rebondissante surplombée d'une liane, tirez sur la poignée et collectez la ligne de

bananes pour faire apparaître la pièce.

Lettre K


Après les deux tyroliennes, utilisez la plate-forme rebondissante pour l'atteindre en hauteur.

Lettre O

Après le checkpoint, sautez sur les plates-formes qui oscillent et sautez sur la gauche pour atteindre la lettre en prenant

garde au moustique.

Lettre N

Vous pourrez difficilement manquer celle-ci, au bout d'une tyrolienne.

Lettre G

Pour atteindre la dernière lettre bien en évidence sous une plate-forme oscillante, rebondissez sur les deux hiboux pour

passer dessus et remonter aussi sec.

1-B Marécages et fuselages

Pièce de Puzzle 1

Dès le début du niveau, partez sur la gauche pour aller chercher la pièce dans un recoin caché.

Pièce de Puzzle 2

Au niveau de l'épave qui se présente, exécutez une roulade vers elle pour pratiquer un passage et frappez la plante

pour en extraire la deuxième pièce.

Pièce de Puzzle 3

Une fois arrivé au niveau d'une sauterelle à droite de piquants en contrebas, utilisez celle-ci comme un tremplin pour

vous hisser sur une plate-forme cachée en hauteur vous menant à la pièce sur la droite.

Pièce de Puzzle 4

Un peu plus loin,s brisez le rocher sur lequel un ennemi vous attendait, tirez sur la poignée et récoltez toutes les

bananes qui suivent la banane magique pour faire apparaître cette pièce.

Pièce de Puzzle 5

Durant votre longue descente sur la liane, immobilisez-vous lorsque le feuillage forme une étoile et sautez vers la droite.

Récupérez ensuite toutes les bananes pour faire apparaître la pièce de puzzle.

Pièce de Puzzle 6

Juste après avoir atterri, sautez vers la gauche pour vous agripper à la petite liane et sautez rapidement sur les plates-

formes qui apparaissent pour mettre la main sur cette pièce.

Pièce de Puzzle 7

Juste après le checkpoint à droite, tirez sur la poignée au sol pour faire sortir une tige du sol et grimpez sur les feuilles

pour récupérer la pièce.

Pièce de Puzzle 8

Arrivé au niveau de la série de plates-formes, tirez sur la poignée pour aligner les suivantes et faire apparaître des

bananes, puis exécutez une longue roulade pour toutes les attraper et faire apparaître cette pièce de puzzle.


Pièce de Puzzle 9

De retour sur la terre ferme, tirez sur la poignée et collectez rapidement toutes les grappes de bananes pour faire

apparaître la pièce tout en haut de l'arbuste.

Lettre K

Sur les deux premières plates-formes, restez placé sur la première pour faire monter la seconde et ainsi facilement

atteindre la lettre.

Lettre O

Arrivé devant deux sauterelles sautant devant vous, tirez sur la corde sur la gauche pour mettre en place trois plates-

formes qui vous permettront d'atteindre la lettre en hauteur à gauche.

Lettre N

Au niveau de la branche qui se plie et se déplie, élancez-vous avec un saut long lorsqu'elle se tend à son maximum

vers le haut pour atteindre la lettre en hauteur.

Lettre G

Cette dernière lettre se situe au même endroit que le tonneau de fin de niveau et est accessible en tirant sur la corde

pour former quelques plates-formes bien utiles.

1-K Lianes fatales

Pièce de Puzzle 1

Lorsque vous chevauchez des plates-formes sur boules, sautez au dessus des obstacles la seconde fois pour récupérer

la pièce au vol.

Pièce de Puzzle 2

Un peu plus loin, baissez-vous pour laisser passer les lianes cloutées au dessus de vous et prenez le temps de tirer sur

la poignée pour déterrer la pièce.

Pièce de Puzzle 3

Celle-ci est très délicate à obtenir : lors de votre passage sur les lianes entourées de pics qui vont et viennent, laissez-

vous tomber vers le hiboux pour pouvoir remonter vers la liane aussitôt après avoir récupéré votre bien.

Pièce de Puzzle 4

Lors de votre ascension sur les quatre lianes d'où tombent des pics, collectez toutes les pièces jaunes qui apparaissent

en faisant un détour par la gauche pour faire apparaître la pièce de puzzle en haut.

Pièce de Puzzle 5

Arrivé sur un bout de terre ferme bienvenu en fin de niveau, frappez la jarre en arrière plan pour glaner la dernière pièce

du niveau.

1-Boss Le jongleur tapageur

Ce premier boss glisse vers vous toutes cornes dehors : sautez-lui donc sur le gras du dos, évitez-le complètement

lorsqu'il roule sur le côté et évitez ou éliminez les ennemis qu'il vous lance à la figure durant les transitions. Après


quelques efforts vous aurez tout loisir de lui en mettre plein les dents.

Monde 2 - Cimes automnales

2-1 Moulins vermoulus

Pièce de Puzzle 1

Tirez sur la poignée cachée sous les rondins de bois et lancez le tonneau ainsi obtenu sur la cible à gauche pour

accéder à un mini-jeu.

Pièce de Puzzle 2

Récupérez la banane sur le deuxième moulin du niveau pour faire apparaître la pièce au centre de celui-ci.

Pièce de Puzzle 3

Éliminez tous les pingouins sur le moulin juste avant le checkpoint pour pouvoir mettre la main sur cette pièce.

Pièce de Puzzle 4

Devant le cochon cracheur de feu, frappez le sol pour ouvrir la chope en arrière plan et récupérer la pièce de puzzle

cachée à l'intérieur.

Pièce de Puzzle 5

Après le checkpoint suivant, montez sur la plate-forme à droite du sac attaché en hauteur, emparez-vous du baril et

lancez-le dessus pour en libérer la pièce.

Pièce de Puzzle 6

Juste à droite du tas de feuilles qui suit, frappez le sol pour passer en dessous et roulez vers la gauche pour révéler un

recoin caché et la pièce qui va avec.

Pièce de Puzzle 7

Lors de votre ascension au milieu des rouages, prenez garde à ne pas entrer dans le tonneau prématurément et sautez

vers le rebord en haut à gauche pour dénicher un mini-jeu.

Pièce de Puzzle 8

Une fois arrivé sur le moulin doté de cloches, détruisez ces dernières en frappant chaque plate-forme pour faire

apparaître la pièce au centre.

Pièce de Puzzle 9

Lors de la série de tonneaux explosifs en fin de niveau, attendez que la pièce accrochée au bout d'une aile de moulin

s'aligne avec votre trajectoire avant de tirer pour la récupérer au passage.

Lettre K

Entre deux moulins au début du niveau, sautez sur le hibou pour récupérer cette lettre sans sombrer dans le vide.

Lettre O


Dans la salle des engrenages, prospectez sur la droite pour aisément récupérer cette lettre.

Lettre N

Au niveau du moulin à cloches, faites un bref détour sur la plate-forme à droite pour récupérer la lettre avant de revenir

sur le moulin pour ne pas tomber avec les décombres.

Lettre G

Cette dernière lettre s'aligne automatiquement avec l'un des tonneaux canons à la fin du niveau.

2-2 Turpitudes en altitude

Pièce de Puzzle 1

Une fois à dos de Rambi, faites demi-tour et brisez le rocher en contrebas pour révéler un recoin caché et sa pièce de

puzzle.

Pièce de Puzzle 2

Après avoir récupéré la première lettre, détruisez les blocs et frappez le sol pour accéder à un mini-jeu de collecte

bananière.

Pièce de Puzzle 3

Un peu plus loin, récoltez toutes les bananes qui virevoltent au dessus des deux plates-formes de bois pour faire

apparaître la pièce.

Pièce de Puzzle 4

Brisez la dernière des trois cloches qui s'enchaînent plus loin dans le niveau pour dénicher cette pièce.

Pièce de Puzzle 5

Durant votre grande échappée durant laquelle vous devez éviter les débris et cravacher droit devant vous, prenez le

temps de frapper le sol face à la chope de bière pour en faire sortir une pièce.

Pièce de Puzzle 6

Un peu plus loin lors de votre cavalcade, au niveau des deux caisses qui se balancent et du feu follet, récoltez toutes

les bananes et les pièces pour faire apparaître la pièce.

Pièce de Puzzle 7

Le calme revenu et la terre ferme retrouvée, ouvrez la chope en arrière plan avant de sauter au dessus du feu follet,

récoltez toutes les bananes et vous mettrez la mai nsur la dernière pièce du niveau.

Lettre K

A dos de Rambi, ne détruisez pas les premiers blocs que vous croisez et utilisez-les pour vus propulser jusqu'à la lettre

en hauteur.

Lettre O

Après le checkpoint, vous récolterez aisément cette lettre sur la caisse qui se balance dans le vide.


Lettre N

Cette lettre vous attend légèrement en hauteur lors de votre cavalcade, juste après un passage sur une caisse qui se

balance : exécutez un saut en plus ou calculez bien votre coup pour la prendre au vol.

Lettre G

Vers la fin du niveau lors d'une seconde course contre le décor qui s'écroule, sautez sur le rat  pour facilement

l'atteindre en hauteur et continuer dans la foulée.

2-3 Plates-formes précaires

Pièce de Puzzle 1

Utilisez l'ennemi casqué comme projectile en prenant appui sur les feuilles mortes pour détruire le sac suspendu et

relâcher la pièce.

Pièce de Puzzle 2

Plus loin dans le niveau, suspendez-vous au feuillage au dessus de vous près du cochon cracheur de feu et montez sur

la gauche pour trouver la pièce dans un coin caché.

Pièce de Puzzle 3

A la fin de la succession de feuilles mortes suspendues dans les airs par des cornes de brume, prospectez vers le coin

en bas à droite au lieu d'emprunter le chemin du dessus pour dénicher un passage menant à un mini-jeu.

Pièce de Puzzle 4

Deux checkpoints plus loin, guettez la pièce de puzzle qui est éjectée du sol une fois sur deux par la corne de brume.

Pièce de Puzzle 5

Lors de votre ascension finale à coup de courants d'air, récoltez toutes les bananes sur la partie feuillue circulaire pour

faire apparaître la pièce en haut de celle-ci.

Lettre K

Difficile à manquer, elle se trouve sur votre chemin dans le courant créé par une corne de brume.

Lettre O

Celle-ci se trouve au dessus du hibou cracheur de feu : vous pouvez l'atteindre en rebondissant su le volatile ou en vous

élançant depuis la plate-forme à gauche.

Lettre N

Au milieu d'un parcours faits de courants d'air, rebondissez sur la caboche blindée d'un hibou géant pour l'atteindre.

Lettre G

Vers la fin du niveau, placez-vous sur le flux d'air au centre et utilisez l'ennemi qui sort du sol comme trampoline pour

atteindre la lettre.

2-4 Bûches et embûches (portail 2-A)


Pièce de Puzzle 1

Dès le début du niveau, allez sur la gauche et grimpez au feuillage pour atteindre la première pièce.

Pièce de Puzzle 2

Au début du parcours en chariot, baissez la tête pour passer sous le rondin légèrement surélevé et ainsi grappiller la

pièce.

Pièce de Puzzle 3

Après un premier passage dans l'eau dans votre tronc d'arbre, sautez à l'intérieur de la maison qui suit pour passer sur

la pièce de puzzle que l'on peut voir par la fenêtre.

Pièce de Puzzle 4

A la fin de la section aquatique qui suit, sautez un peu avant le hibou géant pour plonger sous l'eau et atteindre l'entrée

du mini-jeu sur la droite en dessous de lui.

Pièce de Puzzle 5

De retour la scierie, poursuivie par une scie circulaire géante, sautez sur les différents obstacles qui se présentent pour

pouvoir vous élancer vers la pièce en hauteur.

Lettre K

Sautez simplement au dessus de l'u ndes premiers obstacles pour l'avoir.

Lettre O

Juste un peu plus loin, empruntez le passage supérieur pour pouvoir vous laisser tomber vers la lettre au centre.

Lettre N

Avant d'atteindre le hibou géant en dessous duquel se trouve l'entrée du mini-jeu, exécutez un autre saut pour pouvoir

plonger et atteindre la lettre qui se fait emporter par les eaux.

Lettre G

A la fin de la poursuite avec la scie géante, attendez le dernier moment avant de sauter de votre plate-forme précaire

pour la chopper au passage.

Portail secret

Vers la fin du niveau, après avoir été poursuivi par la scie circulaire, laissez-vous tomber du gouffre à l'extérieur et

rebondissez sur le hibou géant pour vous élancer vers un rail caché en contrebas. Sautez les quelques obstacles

restants pour parvenir au portail.

2-5 Dangereux dirigeables

Pièce de Puzzle 1

Après le premier checkpoint, récoltez toutes les bananes qui apparaissent sur les petites plates-formes pour faire

apparaître la pièce de puzzle.

Pièce de Puzzle 2


Plus loin sur la gauche, récupérez les trois pièces jaunes sur les hiboux géants pour faire apparaître la pièce.

Pièce de Puzzle 3

Après le deuxième checkpoint, allez vous munir d'un tonneau Dixie sur la droite si nécessaire et revenez sur la gauche

pour entrer dans le tonneau caché dans les ballons pour vous rendre à un mini-jeu.

Pièce de Puzzle 4

Un peu plus loin sur la droite, baissez-vous sur l'une des plates-formes pour pouvoir atteindre cette pièce en sautant

entre deux hélices.

Pièce de Puzzle 5

Arrivé au niveau du tonneau final, suivez les plates-formes sur la droite pour trouver l'entrée d'un autre mini-jeu dans les

ballons.

Lettre K

En début de niveau, servez-vous des pingouins volants comme tremplin pour atteindre la lettre en hauteur.

Lettre O

A la fin de votre ascension sur la plate-forme après avoir crevé le ballon, attendez le bon moment pour sauter vers le

tonneau et glaner la lettre au passage.

Lettre N

Cette lettre est bien en évidence sur une plate-forme après le second checkpoint : évitez simplement de vous prendre

dans les hélices en sautant vers elle.

Lettre G

Lors de la traversée sur les ballons et lorsque les pingouins volants foncent vers vous, calculez bien votre saut pour

récupérer la lettre dans les airs sans subir de dommage.

2-6 Ding Dingue Kong

Pièce de Puzzle 1

Dans la première salle, exécutez une roulade sur la porte à droite et collectez les bananes pour faire apparaître la pièce.

Pièce de Puzzle 2

A l'extérieur, utilisez les poissons-flèches du pingouin sur la droite pour vous hisser jusqu'à la petite plate-forme sur la

gauche et sautez dans le tonneau pour accéder à un mini-jeu.

Pièce de Puzzle 3

Après avoir traversé une série de plates-formes qui s'écroulent et de retour à l'extérieur, laissez-vous tomber sur le

rebord à droite de la cascade pour trouver l'entrée d'un mini-jeu.

Pièce de Puzzle 4

Juste après le checkpoint suivant à l'aide de Dixie, grimpez sur le petit rebord à l'extérieur et sautez dans le tonneau.

Sautez ensuite au dessus du plancher pour atteindre la pièce afin de pouvoir revenir sur vos pas sans tomber.


Pièce de Puzzle 5

Lors de la montée sous pression à la fin du niveau, prenez le temps de frappez le sol au dessus à droite du pingouin

lance-poisson pour trouver la dernière pièce du niveau derrière lui.

Lettre K

A la fin du premier parcours de tyroliennes, sautez sur la trajectoire des bananes pour récupérer la lettre au vol.

Lettre O

Durant le parcours de tyroliennes qui succède à une série de plates-formes branlantes, ouvrez l'oeil pour sauter sur le

hibou géant en dessous d'une liane et récupérer la lettre sur sa tête tout en rebondissant pour récupérer votre

tyrolienne.

Lettre N

Durant le parcours suivant, laissez-vous tomber vers la tyrolienne en contrebas assez rapidement pour récupérer la

lettre au passage.

Lettre G

Vous remarquerez aisément la dernière lettre lors de votre ascension, sur la droite au dessus de deux hiboux.

2-A Grotte de gruyère (accès 2-B)

Pièce de Puzzle 1

Sur la première plate-forme qui oscille, sautez vers la liane en haut à gauche et passez au dessus du hibou pour

atteindre la première pièce de puzzle.

Pièce de Puzzle 2

Arrivé au milieu de rats et de gruyère, emparez-vous de l'ennemi casqué à gauche sur la plate-forme et lancez-le sur le

sac pour libérer la pièce.

Pièce de Puzzle 3

Au niveau de la plate-forme juste à côté de la lettre K juste avant le sac, laissez-vous tomber dans le tonneau sur la

droite pour accéder à un mini-jeu.

Pièce de Puzzle 4

Dans l'enchaînement de tonneaux, prenez le temps de récolter toutes les lignes de bananes pour faire apparaître la

pièce.

Pièce de Puzzle 5

Dans le second parcours de tonneaux, lorsque vous avez le choix entre deux tonneaux en diagonale, prenez celui du

haut pour pouvoir atteindre un mini-jeu et la pièce qui va avec.

Pièce de Puzzle 6

Après le checkpoint qui suit, grimpez aux lianes et retournez vers la gauche pour trouver cette pièce lévitant en hauteur.

Pièce de Puzzle 7


Juste après, dans le tonneau qui fait des va et vient, récoltez toutes les lignes de bananes pour faire apparaître une

nouvelle pièce.

Lettre K

Utilisez l'ennemi sauteur comme tremplin pour atteindre les lianes en hauteur et, par extension la lettre.

Lettre O

Au niveau d'un parcours de lianes, laissez-vous tomber sur l'un des hiboux pour collecter la lettre et rebondir vers la

liane suivante.

Lettre N

Vous serez pour ainsi dire obligé de collecter cette lettre si vous voulez survivre dans la course effrénée en fin de

niveau, en jaillissant d'un tonneau au bon moment avant qu'il ne sombre.

Lettre G

Vous avez l'occasion de récupérer cette lettre lors de l'ascension en tonneau en visant juste au milieu des bananes.

2-B Rongeurs ravageurs

Pièce de Puzzle 1

Au début du niveau, sautez au dessus des piquants sans toutefois rejoindre la plate-forme du dessus pour trouver

l'entrée d'un mini-jeu.

Pièce de Puzzle 2

Cette pièce se trouve sur un bloc de fromage carré qui va et vient de haut en bas.

Pièce de Puzzle 3

Une fois plongé dans le noir, récoltez la ligne de bananes pour faire apparaître la pièce au bout de celle-ci.

Pièce de Puzzle 4

Cette pièce se trouve en bas de l'écran peu avant le checkpoint dans la zone plongée dans la pénombre.

Pièce de Puzzle 5

Une fois arrivé au tonneau de fin de niveau, exécutez un saut long vers la droite pour trouver la pièce sur une plate-

forme.

Lettre K

Vous manquerez difficilement cette lettre, placée dans une meule de fromage qui roule en dessous de vous.

Lettre O

Juste avant le premier checkpoint, après avoir passé les blocs de fromages ficelés, prenez garde au morceau de

fromage qu'on vous lance dessus pour récupérer cette lettre sans heurt.

Lettre N


Cette lettre se trouve en bas de l'écran après une petite montée dans la zone plongée dans le noir.

Lettre G

La dernière lettre peut être récupérée en pilotant avec précaution en dessous de la tome de fromage géante.

2-K Ptibou par ptibou

Pièce de Puzzle 1

Récoltez toutes les bananes en rebondissants sur les petits hiboux, puis utilisez le grand hibou pour vous propulser vers

le tonneau et atteindre la pièce qui est apparue.

Pièce de Puzzle 2

Au niveau des plates-formes qui descendent avec des pingouins à leur bord, laissez-vous presque tomber en direction

de la pièce pour la récupérer et rebondissez sur un pingouin, en utilisant si besoin la compétence de Dixie.

Pièce de Puzzle 3

Dixie est obligatoire ici : après une nouvelle série de rebonds sur les hiboux, planez en dessous de la plate-forme qui

précède un hibou géant pour récupérer la pièce tout en remontant sur la terre ferme.

Pièce de Puzzle 4

Là encore, avoir Dixie avec soit est indispensable. Après les quelques tonneaux, attendez le dernier moment avant de

sauter de la plate-forme qui s'écroule et rebondissez sur le hibou qui arrive en retard et sur la tête duquel trône la pièce.

Pièce de Puzzle 5

Rebondissez sur la tête du premier pingouin qui se présente sur la roue un peu plus loin dans le niveau pour collecter

cette pièce au passage.

2-Boss Le hululeur des hauteurs

Ce combat se découpera en trois phases. Tenez-vous loin du boss pour passer entre les plumes qu'il vous envoie,

saisissez un oisillon et grimpez sur l'une des plates-formes pour le lancer sur le boss pendant qu'il fait des allers-retours

en l'air. Vous pouvez réitérer l'opération lorsqu'il se met à votre hauteur pour vous donner un coup de pied en lui lançant

l'un de ses petits, ce qui interrompra sa course. Sinon, baissez-vous pour esquiver. Durant la deuxième phase, résistez

aux coups de vent, utilisez les tonneaux pour esquiver les tirs de barrage de plumes, puis calculez bien vos sauts pour

pouvoir attraper un oisillon casqué et le lancer sur le boss, soit en vous mettant à sa hauteur en usant des ennemis

comme tremplin soit en attendant qu'il vienne vous donner un coup de pied. Lors de la troisième phase, Utilisez la

roulade à bon escient pour passer en dessous des tirs groupés de plumes, laissez passer autours de vous les ennemis

à cornes en observant bien lesquels restent en retrait et attrapez un oisillon casqué au passage : vous pourrez ainsi le

lancer sur le boss lorsqu'il tentera un coup de pied. Esquivez ensuite les oeufs géants et les pingouins qui en sortent,

puis réitérez l'opération pour le vaincre.

Monde 3 - Savane ensoleillée

3-1 Carnaval animal

Pièce de Puzzle 1

Allez tirer la poignée sur la plate-forme en hauteur pour faire apparaître une banane magique et récupérez toutes les


bananes pour pouvoir récolter la pièce de puzzle.

Pièce de Puzzle 2

Un peu plus loin entre deux plates-formes oscillantes, faites une roulade pour éliminer le pingouin à cornes et libérer la

poignée au sol : la tirer relâchera la pièce cachée.

Pièce de Puzzle 3

Au niveau du second plafond de feuillages auquel vous pouvez vous accrocher en sautant sur les plates-formes

oscillantes, grimpez sur la gauche pour aller frapper la fleur en hauteur et libérer la pièce.

Pièce de Puzzle 4

Juste à côté à droite, laissez-vous tomber dans le tonneau tout en bas de l'écran pour atteindre la pièce

automatiquement.

Pièce de Puzzle 5

Au checkpoint qui suit immédiatement après, exécutez un saut long vers la gauche et coupez les herbes en roulant

dessus pour faire apparaître la pièce.

Pièce de Puzzle 6

Accroché au cou de la dernière girafe, ne sautez pas de suite dans le tonneau mais prenez plutôt le temps de récolter

toutes les grappes de bananes pour faire apparaître la pièce.

Pièce de Puzzle 7

Juste avant la lettre N, ramassez toutes les grappes sur la plate-forme du haut en évitant le baril à pics pour faire

apparaître la pièce.

Pièce de Puzzle 8

Juste avant le checkpoint suivant, coupez les herbes sous la plate-forme supérieure avec une roulade pour faire

apparaître une autre girafe : grimpez au sommet de celle-ci pour atteindre un tonneau vous menant à un mini-jeu.

Pièce de Puzzle 9

Sur le second serpent qui oscille, récoltez toutes les bananes qui suivent la bananes magique pour faire apparaître cette

dernière pièce.

Lettre K

Coupez l'herbe en dessous de cette lettre bien en évidence pour former une plate-forme qui vous aidera à l'atteindre.

Lettre O

Cette lettre fait des va et vient de haut en bas entre deux girafes : placez-vous à la bonne hauteur pour la récupérer au

vol.

Lettre N

Difficile à rater, sautez simplement au bon moment depuis la plate-forme de gauche pour l'atteindre.

Lettre G


A la fin du niveau, entre les deux serpents herbeux, sautez sur le hibou géant pour recueillir cette lettre.

3-2 Graines d'engraines

Pièce de Puzzle 1

Sur la fleur face aux cascades, récupérez les deux cercles de bananes pour faire apparaître la pièce.

Pièce de Puzzle 2

Arrivé devant la grande tige droite, tirez sur la poignée au sol avant de vous emparer de l'ennemi casqué, sautez de

fleur en fleur en les faisant pencher du côté adéquat et lancez l'ennemi sur la cible à droite pour accéder à un min-jeu.

Pièce de Puzzle 3

Un peu plus loin, sur la pente où des cosses roulent vers vous, tirez sur la poignée au sol et collectez toutes les

bananes pour faire apparaître la pièce de puzzle.

Pièce de Puzzle 4

Immédiatement après, utilisez la liane pour atteindre le tonneau Dixie sur la plate-forme en hauteur et sautez encore

plus à gauche pour dénicher un passage vers la pièce.

Pièce de Puzzle 5

Après avoir terrassé le buffle, restez un moment sur les deux fleurs et récoltez toutes les bananes qui tombent dans des

bulles pour faire apparaître la pièce.

Pièce de Puzzle 6

Au milieu de votre montée en évitant les cosses qui vous dévalent dessus, frappez la plante au niveau du sol pour

libérer des bananes : collectez-les toutes pour matérialiser cette pièce.

Pièce de Puzzle 7

Durant le sprint final, poursuivi par un rocher géant, aidez-vous de la compétence de Dixie pour récupérer les bananes

et les pièces sur votre chemin afin de faire apparaître la pièce de puzzle en bout de parcours.

Lettre K

Vous pourrez atteindre cette lettre sans problème en utilisant le gros ennemis de gauche comme tremplin, juste après

les deux cascades.

Lettre O

Plus loin dans le niveau, vous récupérerez facilement cette lettre en passant sous la première plate-forme sur la pente

où dévalent des cosses.

Lettre N

Un peu plus loin, descendez tout en bas de la liane au dessus du hibou de feu pour mettre la main sur cette lettre.

Lettre G

Tout à la fin de la poursuite du gros rocher, sautez directement vers le feuillage pour vous y agripper et récupérez la

pièce rapidement pour remonter et ne pas vous faire écraser.


3-3 Cyclones cycliques

Pièce de Puzzle 1

Une fois à dos de Rambi, rebroussez chemin et détruisez le bloc pour atteindre l'entrée d'un mini-jeu de collecte de

bananes.

Pièce de Puzzle 2

pas beaucoup plus loin, restez au niveau du sol pour détruire un nouveau bloc et atteindre la pièce de puzzle.

Pièce de Puzzle 3

Lorsque des hérissons de feu tombent du ciel, prenez le temps de tirer la poignée au sol pour  en extraire cette pièce.

Pièce de Puzzle 4

Arrivé au checkpoint suivant, partez sur la gauche et exécutez un saut long (ou utilisez la compétence de Dixie) pour

atteindre la petite plate-forme ou trône la pièce.

Pièce de Puzzle 5

Un peu plus loin sur la droite, prêt du tonneau Donkey, un tonneau volera au dessus de votre tête : attrapez-le au vol

pour atteindre un mini-jeu et la pièce qui va avec.

Lettre K

Vous trouverez et obtiendrez cette lettre sans difficulté à dos de Rambi en sautant vers elle à côté d'une tornade.

Lettre O

Idem que précédemment, au niveau des deux plates-formes qui vont et viennent de bas en haut, faites simplement

attention aux poissons-flèches envoyés par le pingouin à droite.

Lettre N

Lorsque vous devez foncez face au vent, tenez-vous prêt à sauter car la lettre N arrive légèrement en hauteur face à

vous.

Lettre G

Vous récupérerez cette lettre sans problème à dos de Rambi en écrasant les ronces en dessous des plates-formes

étroites juste avant la fin du niveau.

3-4 Broussailles embrasées

Pièce de Puzzle 1

Éteignez les flammes qui brûlent les hautes herbes en dessous des deux lianes et coupez-les en roulant dessus pour

faire apparaître la pièce au bout.

Pièce de Puzzle 2

Arrivé sur l'arbre qui s'écroule, collectez rapidement toutes les bananes pour pouvoir récupérer la pièce tout en haut.


Pièce de Puzzle 3

Un peu après les statues qui vous tombent dessus, éteignez le feu en dessous des deux oiseaux et frappez le sol pour

rejoindre un mini-jeu et la pièce qui lui est associée.

Pièce de Puzzle 4

En dessous de la lettre O et des lianes qui se balancent, tirez sur la poignez et sautez rapidement pour attraper la pièce

avant de vous brûler sur les braises.

Pièce de Puzzle 5

Juste avant le checkpoint suivant, sautez de branche en branche pour atteindre la pièce qui vous attend en haut de

l'arbre qui s'écroule.

Pièce de Puzzle 6

Juste à droite de la série de boules de feu qui vous tombent dessus, l'entrée d'un mini-jeu est bloquée par les flammes :

forcez le passage en perdant un coeur ou utilisez une bombe à eau pour dégager la voie.

Pièce de Puzzle 7

Face au tonneau final, esquivez-le pour rejoindre les herbes à droite et coupez-les pour faire apparaître la dernière

pièce du niveau.

Lettre K

Vous remarquerez aisément cette lettre perchée sur un arbre : récupérerez-la rapidement avant que le feuillage de se

désagrège.

Lettre O

Cette lettre vous attend entre deux lianes enflammées en hauteur : utilisez les bombes à eau sur la droite pour pouvoir

en emprunter au moins une et sautez vers votre dû pour le récupérer.

Lettre N

Lorsque trois arbres successifs s'écroulent, attendez sur la plus haute branche du deuxième pour pouvoir atteindre la

lettre en contrebas.

Lettre G

Au niveau des boules de feu tombant des arbres, calculez bien cotre saut pour récupérer la lettre au vol sans vous

brûler.

3-5 Cavale crépusculaire (portails 3-A & 3-B)

Pièce de Puzzle 1

Avant d'entrer dans votre tonneau fusée, plongez sous l'eau dans le coin inférieur gauche pour trouver l'entrée d'un mini-

jeu.

Pièce de Puzzle 2

Après avoir récupéré la lettre K, suivez la courbe des bananes pour toutes les récupérer et ainsi faire apparaître la pièce

au bout.


Pièce de Puzzle 3

Manoeuvrez sous l'arche de roche qui succède au poisson qui vogue en dessous de vous pour récupérer cette pièce.

Pièce de Puzzle 4

Au niveau des filets chargés de poissons, passez les quatre premiers par au dessus puis par en dessous et piquez

ensuite vers le haut pour passer au dessus du petit filet et mettre la patte sur la pièce qui y trône.

Pièce de Puzzle 5

Arrivé au tonneau de fin de niveau, plongez sous l'eau et frappez le coquillage sur la droite pour en libérer la pièce de

puzzle.

Lettre K

Vous la récupérerez facilement au bout des premières rangées de bananes.

Lettre O

Passez sous l'arche de pierre un peu plus loin pour mettre la main sur celle-ci.

Lettre N

Au dessus d'un petit chargement de poissons dans la zone des filets de pêche.

Lettre G

Après être passé dans l'atelier des pingouins, récoltez cette lettre en passant dans la dernière bulle propulsée par les

poissons.

Portail secret 1

Un premier portail se trouve au dessus de l'atelier des pingouins : prenez simplement de la hauteur avec votre fusée

pour y pénétrer directement.

Portail secret 2

Vous devez garder Dixie tout le long du parcours pour passer ce portail, qui se trouve sous l'eau en dessous du tonneau

final. Utilisez la capacité de Dixie pour nager à contre courant et ainsi atteindre le portail qui vous attend au fond de l'eau

sur la droite.

3-6 Canyons aux canons

Pièce de Puzzle 1

Au niveau des trois premières plates-formes du niveau, utilisez la capacité de Dixie ou Cranky pour atteindre l'entrée du

mini-jeu en haut à gauche.

Pièce de Puzzle 2

Vers la fin de la série de tonneaux qui vous font passer entre divers explosifs, attendez le bon moment pour tirer afin

d'aligner la pièce de puzzle qui passe sur la seconde corde.

Pièce de Puzzle 3


De retour sur la terre ferme, emparez-vous de la bombe verte du pingouin et jetez-la sur la cible à gauche pour accéder

au mini-jeu et à sa pièce de puzzle.

Pièce de Puzzle 4

Au même niveau que le pingouin qui portait la bombe verte, frappez le sol sur la droite pour dénicher un passage vers la

pièce.

Pièce de Puzzle 5

Arrivé au tonneau final, laissez-vous tomber sur la gauche au niveau de la banane pour vous éjecter vers la pièce en

dessous de la plate-forme.

Lettre K

Attendez simplement le bon moment pour passer sous les explosifs et sauter vers la lettre.

Lettre O

Difficile à manquer, vous collecterez cette lettre au dessus du pingouin à la bombe verte après la première série de

tonneaux.

Lettre N

Au début de la seconde série de tonneaux, calculez bien votre départ pour choper la lettre au vol lorsque le poisson la

lève pour vous.

Lettre G

Plus loin sur le parcours, attendez sue la lettre passe devant vous pour donner le top départ en anticipant légèrement la

trajectoire.

3-A Rouages rageurs

Pièce de Puzzle 1

Après être passé sous des pics sur une plate-forme mouvante, frappez le sol au centre pour révéler l'entrée d'un mini-

jeu.

Pièce de Puzzle 2

Au niveau des deux lianes côte à côte qui suivent, tirez sur l'une puis sur l'autre et sautez vers la gauche dans le

tonneau caché qui vient de se découvrir pour vous faire propulser vers la pièce.

Pièce de Puzzle 3

Après avoir passé une série de plates-formes mouvantes à activer avec des lianes, accrochez-vous au feuillage en

hauteur, tirez sur la liane et sautez vers la gauche pour trouver la cachette d'une pièce de puzzle.

Pièce de Puzzle 4

Juste après être passé sur une série de plates-formes tournant en bas de l'écran, dans le tonneau, apprêtez-vous à

vous accrocher à la liane à peine visible en hauteur pour révéler une nouvelle pièce.

Pièce de Puzzle 5


En dessous du tonneau vous menant à la sortie du niveau, coupez l'herbe pour faire apparaître la dernière pièce devant

vous.

Lettre K

Après la première série de plates-formes à traverser, utilisez l'un des ennemis qui avancent vers vous pour vous

propulser vers la lettre en hauteur.

Lettre O

Lors de la seconde phase de plate-forme intensive, attendez que la plate-forme remonte pour pouvoir vous élancer vers

la lettre en hauteur en prenant appui sur le hibou qui se propose si gentiment de vous aider.

Lettre N

Dans un tonneau, attendez que l'oiseau soit en position sur la droite pour faire feu et ainsi lui rebondir dessus droit sur la

lettre.

Lettre G

Vers la fin du niveau près des feux follets bleus, laissez-vous simplement blesser en restant sur la plate-forme du haut

pour atteindre la lettre ou passez rapidement sur celle du dessous pour revenir au dessus tout aussi rapidement.

3-B Roncière remuante

Pièce de Puzzle 1

Grimpez sur les plates-formes qui apparaissent en montant vers la gauche et frappez la plante pour en faire sortir la

première pièce.

Pièce de Puzzle 2

Récoltez les bananes sur la tige verte pour faire apparaître une troisième feuille avec la pièce tant convoitée dessus.

Pièce de Puzzle 3

Après quelques sauts sur des champignons, tirez sur la liane au dessus de l'herbe et élancez-vous dans le tonneau

apparu à gauche : collectez ensuite toutes les bananes en vous accrochant au feuillage pour faire apparaître la pièce.

Pièce de Puzzle 4

Après le checkpoint, sautez sur le hibou tout à droite pour atteindre facilement l'entrée du mini-jeu cachée en hauteur.

Pièce de Puzzle 5

Lorsque vous sauterez d'un champignon à une tige verte puis vers une plante, observez la banane en contrebas et

sautez vers elle pour atterrir dans un tonneau qui vous mènera directement à la pièce.

Pièce de Puzzle 6

Après quelques tonneaux et un atterrissage entre deux hérissons, allez sur la gauche pour frapper la fleur et récolter

cette pièce de puzzle.

Pièce de Puzzle 7

Face à la lettre N après être passé sous quelques pics, sautez sur la plate-forme puis vers la gauche pour atteindre


l'entrée d'un mini-jeu.

Lettre K

Bien en évidence au dessus d'une plante carnivore, attendez qu'elle ferme sa gueule avant de lui sauter sur les lèvre.

Lettre O

Idem que précédemment : sautez au bon moment sur la plante carnivore pour ensuite rebondir sur la plate-forme.

Lettre N

Bien en évidence après être passé sous des pics, vous aurez besoin de Cranky pour la récupérer sans vous blesser :

un tonneau Donkey vous attend heureusement juste à droite.

Lettre G

Coincée entre un hibou et un hibou géant : sautez trois fois sur le gros et rebondissez sur le petit pour pouvoir récupérer

la lettre et rejoindre la terre ferme.

3-K Mécanique antique

Pièce de Puzzle 1

Vous obtiendrez cette pièce de puzzle en prenant le temps de frapper la jarre entre deux sauts de plate-forme et en

récupérant toutes les bananes qui en jaillissent, ce qui la fera apparaître.

Pièce de Puzzle 2

Dans l'enchaînement de tonneaux, attendez que le quatrième pointe vers la gauche pour tirer, ce qui vous ramènera au

début du parcours en vous projetant sur la pièce au passage.

Pièce de Puzzle 3

Au bout de la première série de plates-formes tournantes, temporisez sur la dernière d'entre elles pour voir passer la

pièce et l'attraper au vol.

Pièce de Puzzle 4

Dans la section qui suit juste après, utilisez la capacité de Dixie pour planer jusqu'à la pièce en hauteur.

Pièce de Puzzle 5

Dixie est obligatoire également ici : au bout de la série de sauts entre électricité et hiboux, éliminez le petit hibou en

dessous duquel repose la pièce et planez de sorte à la rejoindre depuis le gros hibou casqué à droite.

3-Boss Le trio terrible

Vous devrez avoir des yeux partout pour esquiver les attaques de ces trois macaques. Pour commencer, exécutez des

roulades pour esquiver leurs charges si ils ont un marteau dans les mains, mais attaquez-les sans pitié si ils n'en ont

pas. Lorsqu'ils viennent au niveau du sol, esquivez leurs roulades et sautez-leur dessus lorsqu'ils sont étourdis. Lorsqu'il

ne seront plus que deux, les macaques se mettront à vous jeter des bombes : esquivez les rouges, emparez-vous d'une

verte dès que possible et jetez-la rapidement vers le boss qui ne les a pas jeté (et qui se trouve donc normalement du

bon côté du poteau). Réitérez l'opération pour éliminer un singe de plus, et le dernier invoquera deux alliés spectraux

qui se ficheront pas mal des dégâts que vous pourrez leur faire. Redoublez donc de vigilance pour éviter les coups de

marteaux, et ne passez à l'attaque que sur le corps principal. Lorsqu'ils forment ensuite une chaîne " humaine ",


esquivez les bombes rouges et ramassez la verte pour la lancer sur le conglomérat : répétez l'opération en restant très

attentif aux attaques ennemies et vous ne tarderez pas à venir à bout du boss.

Monde 4 - Atoll tropical

4-1 Pièges pélagiques (portail 4-A)

Pièce de Puzzle 1

Dès le début du niveau, nagez vers l'extrême droite et ouvrez le tonneau sur le rebord pour en libérer des bananes :

récupérez-les toutes pour faire apparaître la pièce.

Pièce de Puzzle 2

Dans la grande zone ouverte sous l'eau, allez casser la carcasse de bateau en haut à droite pour accéder à cette pièce.

Pièce de Puzzle 3

Juste à droite de la lettre O, passez sous les barres de piquants et détruisez la paroi pour accéder à un mini-jeu et à la

pièce qui va avec.

Pièce de Puzzle 4

Juste après l'anguille électrique, détruisez les blocs qui vous barrent le passage ainsi que ceux qui se situent en

dessous pour accéder à cette pièce.

Pièce de Puzzle 5

Après avoir nagé à contre-courant vers le bas, éteignez les trois lumières avec une attaque vrillée pour ouvrir la voie et

rebroussez chemin pour emprunter le passage qui s'est débloqué en amont, et qui mène droit vers la pièce.

Pièce de Puzzle 6

Dans la grande salle où tournent une dizaine de barres cloutées dans des sens différents, allez prospecter en bas et

détruisez les blocs pour atteindre une zone secrète : éliminez la murène et collectez toutes les bananes pour faire

apparaître cette pièce.

Pièce de Puzzle 7

Au niveau du tonneau de fin, brisez les blocs cachés par les algues en bas pour atteindre un mini-jeu et sa pièce de

puzzle.

Lettre K

Cette lettre vous attend simplement entre deux poissons pendant votre descente au fond des eaux.

Lettre O

Difficile à manquer, cette pièce vous attend contre une barre cloutée entourée de poissons et où règne un courant allant

de haut en bas : soyez prudent.

Lettre N

Vous ne pouvez pas la manquer : éliminez les poissons qui l'entourent pour la récupérer facilement.


Lettre G

Cette lettre se trouve entre deux rangées d'oursins en fin de niveau : vous n'aurez qu'une chance pour l'attraper au vol,

le courant vous entraînant ensuite vers la droite.

Portail secret

Vous devez avoir Dixie avec vous pour accéder à ce portail. Suivez la même procédure que pour récupérer la

cinquième pièce de puzzle en rebroussant chemin après avoir éteint les trois lumières et continuez à contre-courant

avec la capacité de Dixie.

4-2 Mines sous-marines

Pièce de Puzzle 1

Dés le début du niveau, postez-vous près du bord et exécutez une roulade pour facilement atteindre le tonneau en

contrebas, qui vous mène directement à un mini-jeu.

Pièce de Puzzle 2

Après quelques sauts sur des plates-formes propulsées par de l'eau, sautez au dessus de la barricade pour atteindre

cette pièce avant de ressauter aussitôt pour ne pas tomber.

Pièce de Puzzle 3

En intérieur, lorsque vous pouvez changer de rail pour la première fois, collectez toutes les lignes de bananes pour faire

apparaître la pièce au bout sur un rail qui émerge.

Pièce de Puzzle 4

Lorsque ce sont les murs de planches qui s'y mettent, collectez toujours toutes les bananes qui se présentent pour faire

apparaître la pièce sur le rail de gauche, d'où il faudra rapidement sauter pour ne pas atterrir dans le mur.

Pièce de Puzzle 5

Dans le dernier tronçon du niveau, vous apercevrez la pièce devant vous ainsi qu'un mur qui vous fera obstacle : ne

flanchez pas et sautez au dessus de ce mur, qui s'écroule devant vous, pour récupérer la pièce.

Lettre K

Sur les premiers rails propulsés par l'eau, empruntez la voie du haut pour facilement sauter vers la lettre.

Lettre O

A l'intérieur, la lettre apparaît sur le rail de gauche : soyez vif pour changer de rail et pour sauter vers elle.

Lettre N

Lorsque les tonneaux s'en mêlent, enchaînez les sauts au dessus des feux follets pour aisément collecter cette lettre au

passage.

Lettre G

Lorsque la caméra se positionnera en vue de dessus sur les cinq rails, restez autant que possible sur la gauche pour

glaner cette dernière lettre au passage.


4-3 Profondes pénombres

Pièce de Puzzle 1

Un peu avant le premier checkpoint, là où les poissons-boules pullulent, exécutez une attaque en vrille vers le haut à

droite pour briser les planches, collecter les bananes et récupérer la pièce qui se cachait dans le recoin.

Pièce de Puzzle 2

Réquisitionnez le pingouin casqué après le checkpoint et lancez-le sur la cible en hauteur sur la gauche pour accéder à

un mini-jeu.

Pièce de Puzzle 3

Là où les méduses tournent autours d'un massif orné d'oursins, repérez et récupérez la pièce dans le coin supérieur

droit de la zone.

Pièce de Puzzle 4

Après avoir passé un premier mur d'algues électriques, vous arrivez dans une large zone peuplée de méduses :

récoltez toutes les bananes en cercle sur la droite pour faire apparaître cette pièce.

Pièce de Puzzle 5

Juste après, collectez également toutes les bananes à l'air libre en hauteur pour matérialiser la pièce de puzzle.

Pièce de Puzzle 6

De retour au sec après un coup de tonneau canon, utilisez le pingouin casqué à droite comme projectile contre le sac

suspendu pour en faire sortir des bananes : toutes les récupérer vous vaudra une nouvelle pièce.

Pièce de Puzzle 7

De retour dans l'eau, nagez vers la gauche pour récupérer cette pièce-ci, facilement repérable.

Pièce de Puzzle 8

Au niveau du second cercle autours duquel les poissons lumières tournent pour vous ouvrir la voie, entrez dans la

structure par l'ouverture en bas, collectez les bananes et récupérez votre dû.

Pièce de Puzzle 9

Une fois arrivé au tonneau final, brisez les planches sur la droite en évitant les méduses pour accéder à u mini-jeu et à

sa pièce.

Lettre K

Vous trouverez cette lettre entre deux algues électriques au début du niveau, au plafond.

Lettre O

Après le premier checkpoint, bien au sec, utilisez la plate-forme rebondissante sur la droite pour atteindre cette lettre

haut perchée.

Lettre N


Après avoir passé le premier mur d'algues électriques, ramassez cette lettre au dessus à gauche du second un peu plus

loin.

Lettre G

Juste avant le tonneau final, lorsque vous devez enchaîner les toupies en esquivant les poissons-boules, prenez la

bonne trajectoire pour choper cette lettre à la volée avant que les algues se se rapprochent trop.

4-4 Terreur tentaculaire

Pièce de Puzzle 1

Accrochez-vous à la liane qui se présente et grimpez pour atteindre l'entrée d'un mini-jeu.

Pièce de Puzzle 2

Approchez-vous de la première des quatre mines sous l'eau pour toutes les faire sauter et passez par l'ouverture dans

le cube de roche pour collecter votre pièce de puzzle.

Pièce de Puzzle 3

Lorsque le poulpe vous poursuit en arrière plan, après avoir passé la première chaîne à briser par vous-même, restez

contre la paroi de droite pour trouver une cache secrète où vous attend cette pièce.

Pièce de Puzzle 4

Après le checkpoint suivant, évitez les tentacules du poulpe et passez dans l'ouverture illuminée en hauteur, défendue

justement par un tentacule, pour entrer dans un mini-jeu et remporter une pièce de plus.

Pièce de Puzzle 5

Lorsque la poursuite reprend avec le poulpe, esquivez une série de blocs pleins d'oursins et évitez trois tentacules qui

viennent des côtés : l'entrée d'une cachette renfermant la dernière pièce du niveau se trouve au dessus du troisième

tentacule, sur la droite.

Lettre K

Vous manquerez difficilement cette lettre, autours de laquelle gravitent deux mines juste après quatre autres.

Lettre O

Elle se trouve à la fin d'un bref parcours en tonneau à la fin de la première poursuite, avant le checkpoint : déclenchez la

détonation au bon moment pour passer dans son axe.

Lettre N

Vous récupérerez aisément cette lettre au milieu de quatre poissons-boules.

Lettre G

Lors de la seconde poursuite avec le poulpe, vous trouverez cette lettre sur la droite au dessus d'un tentacule.

4-5 Explosions exaspérantes

Pièce de Puzzle 1


Après avoir passé deux hiboux de feu, utilisez le pingouin à la lance comme tremplin pour vous hisser dans l'ouverture

sur la gauche et trouver l'entrée d'un mini-jeu.

Pièce de Puzzle 2

Juste après le checkpoint, tirez la poignée qui se situe en contrebas, sous la plaque de pics qui va et vient, pour déterrer

la pièce de puzzle.

Pièce de Puzzle 3

Juste un peu plus loin, au dessus des deux pingouins à cornes, lancez une bombe vers la caisse pour en libérer cette

pièce.

Pièce de Puzzle 4

Au niveau des séries de quatre tonneaux en croix, faites un aller retour supplémentaire pour collecter toutes les pièces

et ainsi faire apparaître la pièce.

Pièce de Puzzle 5

Après le checkpoint suivant, récupérez Dixie ou Cranky dans le tonneau caché dans la caisse sur laquelle vous

marchez et montez sur les plates-formes vers la gauche pour trouver l'entrée d'un mini-jeu.

Pièce de Puzzle 6

Juste un peu plus loin, lancez une bombe verte vers les deux caisses en dessous du pingouin à cornes pour révéler

cette nouvelle pièce de puzzle.

Pièce de Puzzle 7

Sur les caisses rouges qui surplombent le tonneau de fin, placez-vous entre les troisième et quatrième caisses avant de

commencer à frapper le sol : vous détruirez ainsi les deux rangées de caisses et récupérerez la pièce tout en

atterrissant sur le tonneau.

Lettre K

Entre les deux hiboux de feu, ressautez rapidement vers le feuillage pour ne pas tomber.

Lettre O

Vous aurez besoin de Dixie pour récupérer cette lettre bien en évidence sur un rebord sans tomber la seconde d'après.

Lettre N

Durant la série de plates-formes qui s'affaissent, utilisez l'un des poissons-flèches envoyés par un pingouin pour vous

propulser vers la lettre en hauteur.

Lettre G

Peu après le dernier checkpoint, vous trouverez la lettre sur l'un des côtés d'une plaque à piquants.

4-6 Courants turbulents

Pièce de Puzzle 1

Lors de votre plongeon dans l'eau, récoltez toutes les bananes pour faire apparaître la pièce juste au dessus de l'eau.


Pièce de Puzzle 2

Lorsque vous activerez un interrupteur qui fera tournoyer des oursins dans la pièce, collectez les trois bulles remplies de

bananes pour faire apparaître la pièce au centre.

Pièce de Puzzle 3

Arrivé au checkpoint, allez chercher Dixie dans le tonneau à droite et revenez sur vos pas pour aller planer sur la

gauche et trouver la pièce dans le coffre en hauteur.

Pièce de Puzzle 4

Au niveau des groupes d'oursins tournant autours de deux structures, entrez en dessous de la seconde en haut pour

collecter les bananes et récupérer la pièce.

Pièce de Puzzle 5

Après le checkpoint suivant, passez les deux premiers tentacules et montez dans l'ouverture circulaire pour accéder à

un mini-jeu

Lettre K

Vous la trouverez facilement dans la première zone infestée de tentacules, dans le coin supérieur gauche.

Lettre O

Dans la deuxième partie de la section des oursins tournants, vous trouverez la lettre dans une alcôve.

Lettre N

Après le second checkpoint, la lettre se trouve entre deux tentacules dans la grande salle qui en est infestée.

Lettre G

Dans la section des rouages aiguisés qui vous tombent dessus, vous ne pourrez pas manquer cette dernière lettre.

4-A Statues sursauteuses (portail 4-B)

Pièce de Puzzle 1

Entre les deux oursins rebondissants, frappez le sol pour accéder à un mini-jeu et à la pièce qui l'accompagne.

Pièce de Puzzle 2

Une fois complètement sous l'eau, récoltez toutes les bananes qui se font aspirer et repousser pour faire apparaître la

pièce.

Pièce de Puzzle 3

Après le checkpoint, sur le bateau qui sursaute, récoltez toutes les bananes pour faire apparaître cette pièce en

hauteur.

Pièce de Puzzle 4

Au niveau des oursins rebondissant en dessous d'un feuillage auquel vous accrocher, sautez dans l'eau et brisez les

blocs en bas pour révéler un passage : collectez toutes les grappes pour faire apparaître la pièce.


Pièce de Puzzle 5

Juste un peu plus loin lorsque des lianes se proposent à vous, sautez une nouvelle fois dans l'eau pour emprunter le

tonneau camouflée par les algues et ainsi atteindre un mini-jeu.

Pièce de Puzzle 6

De retour sous l'eau, récupérez toutes les grappes qui vont et viennent au milieu des oursins pour faire apparaître la

pièce au centre.

Pièce de Puzzle 7

Au niveau des plates-formes qui se balancent, récoltez toutes les bananes qui apparaissent pour matérialiser la pièce.

Pièce de Puzzle 8

Après avoir franchi les oursins rebondissants et le hibou qui suit, n'empruntez pas le tonneau et allez plutôt prospecter

sous l'eau pour trouver cette pièce.

Pièce de Puzzle 9

Une fois arrivé devant le tonneau final, passez au dessus pour atteindre le tonneau de droite et ainsi vous rendre vers la

pièce de puzzle.

Lettre K

Il vous suffit de sauter dans l'eau pour facilement atteindre cette pièce accrochée au bas d'une plate-forme.

Lettre O

Bien en évidence au niveau des oursins rebondissants, exécutez une roulade au bon moment pour la récupérer.

Lettre N

Après le second checkpoint, rebondissez au bon moment sur le bateau pour collecter la lettre sans toucher le feu follet.

Lettre G

A la fin du niveau, vous ne pourrez pas louper cette lettre entre deux tonneaux.

Portail secret

Au niveau des oursins rebondissants à la fin du niveau, avant d'entrer dans le tonneau qui vous mène à la dernière ligne

droite, utilisez la capacité de Cranky pour rebondir sur les oursins en l'air et ainsi atteindre le portail visible en hauteur

en vous accrochant à la liane.

4-B Dédale abyssale

Pièce de Puzzle 1

Munissez-vous d'un tonneau Dixie pour l'avoir dès le début du niveau et sur le pont qui s'écroule, exécutez rapidement

une roulade suivie d'un saut planant pour trouver la pièce dans un coffre.

Pièce de Puzzle 2

Dans la pièce où vous récupérez la clé rouge, nagez vers le coin supérieur gauche pour atteindre l'entrée d'un mini-jeu.


Pièce de Puzzle 3

Une fois la clé verte en votre possession, progressez vers la droite et détruisez le tonneaux au niveau du sol pour en

faire sortir la pièce.

Pièce de Puzzle 4

Dans le fossé océanique où vous récoltez la clé dorée, là où les poissons-boules pullulent, ramassez toutes les

bananes pour faire apparaître la pièce.

Pièce de Puzzle 5

Une fois arrivé au tonneau de fin, passez en dessous et ouvrez le tonneau à droite pour trouver la pièce.

Lettre K

Sur la terre ferme, utilisez un pingouin comme tremplin pour l'atteindre.

Lettre O

Dans l'une des premières salles que vous visitez, sur une plate-forme.

Lettre N

En dessous du coffre contenant la clé bleue, vous trouverez la lettre entourée de bananes et défendue par une murène.

Lettre G

Vous tomberez automatiquement sur cette lettre en accédant au tonneau final, mais devrez bien vous positionner au

centre du tube.

4-K Meules magmatiques

Pièce de Puzzle 1

Lorsque vous croiserez un ennemi armé d'une double masse, éliminez-le et frappez la jarre en arrière plan pour

récupérer la pièce.

Pièce de Puzzle 2

Après une petite série de tonneaux, rebondissez sur le bourdon en contrebas pour atteindre la pièce tout en revenant

sur la terre ferme.

Pièce de Puzzle 3

Cette pièce vous attend sur une plate-forme en hauteur à gauche d'un pingouin, dans la zone de lave, accessible

uniquement avec Dixie.

Pièce de Puzzle 4

Un peu plus loin, rebondissez sur la série de hiboux pour atteindre la pièce en hauteur.

Pièce de Puzzle 5

Lorsque la lave vous poursuit, prenez le temps de viser la gauche dans le premier tonneau pour atteindre la pièce.


4-Boss Le bouffi des bas-fonds

Le boss commence par essayer de vous aspirer puis souffle l'air emmagasiné : nagez en sens contraire pour résister,

puis si une ouverture se présente lorsque le poisson tourne sur lui-même, exécutez une attaque toupie vers son point

faible dénué de piquants. Vous avez également l'occasion de l'attaquer lorsqu'il s'immobilise à la fin de son mouvement,

étourdi. Évitez les oursins qu'ils vous envoient ensuite, renvoyez-lui si possible un ou deux poissons vert pour lui infliger

des dégâts, puis contentez-vous de l'esquiver lorsqu'il se gonfle à l'extrême. Résistez ensuite à son souffle pour ne pas

vous empaler sur les pics qui cerclent l'arène, puis réitérez les opérations précédente en veillant à éviter les éléments

du décor qui peuvent se détacher et compliquer vos manoeuvre.

Monde 5 - Jungle juteuse

5-1 Écueils et cueillette

Pièce de Puzzle 1

Juste à gauche de la lettre K, frappez la plante violette pour faire apparaître la pièce de puzzle.

Pièce de Puzzle 2

Juste un peu plus loin au bout de la ligne de bras mécaniques, attendez l'apparition du tonneau à tête de mort dans le

dernier trou pour y sauter et atteindre un mini-jeu.

Pièce de Puzzle 3

Après avoir traversé une série de plates-formes avec des chenilles suspendues au dessus de vous, récoltez toutes les

bananes qui tourbillonnent au dessus de la créature bleue en vous servant de son dos comme trampoline.

Pièce de Puzzle 4

Après la série de plates-formes branlantes après le checkpoint, utilisez une chenille comme tremplin ou utilisez Dixie

pour atteindre le tonneau en hauteur, qui vous mène droit vers un mini-jeu.

Pièce de Puzzle 5

Arrivé au second checkpoint, brisez la caisse pour laisser la créature s'approcher et ainsi pouvoir rebondir dessus pour

atteindre la pièce en hauteur dans les feuillages.

Pièce de Puzzle 6

Juste après la grosse pince mécanique, sautez sur la plate-forme et sautez de nouveau vers la pièce, qui se trouve au

dessus de vous presque cachée dans le feuillage.

Pièce de Puzzle 7

Arrivé sur la pastèque coupée en deux, soumis aux tirs de poissons du pingouin à droite, récoltez toutes les bananes

pour faire apparaître la pièce au centre.

Lettre K

Vous la récupérerez aisément en rebondissant sur les deux bulbes rouges.

Lettre O

Au niveau des plates-formes branlantes, sautez au dernier moment de la première d'entre elles pour récupérer la lettre


et atteindre la plate-forme suivante.

Lettre N

Sautez au dernier moment de la dernière plate-forme sur les rails qui se déploient au fur et à mesure pour glaner cette

lettre au passage.

Lettre G

Dans l'atelier juste avant la pastèque, faites de petits sauts pour remonter la file de plates-formes et atteindre la lettre.

5-2 Périple périlleux

Pièce de Puzzle 1

Rendez-vous sur la gauche à l'arrivée dans le niveau pour trouver l'entrée d'un mini-jeu et la pièce qui va avec.

Pièce de Puzzle 2

Après les premières lignes de bananes, récoltez la ligne qui suit en entier pour faire apparaître la pièce sous la structure

en bois.

Pièce de Puzzle 3

Alors que le robot bat en retraite sur la gauche, récoltez toutes les bananes entre les hiboux géants pour faire apparaître

la pièce en bout de course.

Pièce de Puzzle 4

Dans l'atelier de découpage, passez dans les deux anneaux de fruit pour faire apparaître la pièce et la récolter dans la

foulée.

Pièce de Puzzle 5

Une fois arrivé au tonneau final, placez-vous sur le rebord à droite, exécutez une roulade et sautez au dernier moment

vers le tonneau dissimulé dans la carcasse du robot pour ne pas toucher le tonneau de fin.

Lettre K

Lorsque la vue passe de trois-quart, passez sous le pont détruit pour récupérer cette lettre.

Lettre O

Lors de la seconde escarmouche contre le robot, restez en rase-motte autant que possible pour récupérer la lettre en

dessous de la structure en bois qui s'écroule.

Lettre N

Dans l'atelier de découpe, entre deux machines après les anneaux de fruits.

Lettre G

Juste après que le robot fasse s'écrouler sur vous des tonnes de fruits, restez toujours en rase-motte pour atteindre la

lettre en dessous du bâtiment qui s'écroule.

5-3 Usine à vitamines (portail 5-A)


Pièce de Puzzle 1

Frappez le sols en dessous de la première plante carnivore pour trouver la planque de la première pièce du niveau.

Pièce de Puzzle 2

Sur les pastèques rectangulaires, sautez vers les deux pingouins sur la plate-forme et utilisez l'un d'eux comme tremplin

vers la gauche pour prendre appui sur une pastèque et atteindre l'entrée d'un mini-jeu.

Pièce de Puzzle 3

Arrivé au niveau des deux grosses foreuses, grimpez sur la deuxième et sautez vers la gauche pour trouver une

cachette renfermant une nouvelle pièce de puzzle.

Pièce de Puzzle 4

Deux checkpoint plus loin, grimpez sur les plates-formes à partir de la droite en éliminant la plante carnivore au passage

et frappez la fleur violette pour en libérer la pièce.

Pièce de Puzzle 5

Durant la succession finale de sauts menant au tonneau de fin, gardez un oeil sur la gauche où apparaîtra une plate-

forme où trônera la dernière pièce du niveau.

Lettre K

Au milieu des hachoirs géants, sautez sur le hibou enflammé pour vous propulser vers la lettre en hauteur.

Lettre O

Vous pourrez difficilement manquer cette lettre après une série de sauts sur des plates-formes en légume et avant de

rejoindre un tonneau.

Lettre N

Peu après, lorsque vous fuirez le grand hachoir, prenez le temps de sauter vers cette lettre à gauche de deux moitiés de

pastèques qui se balancent.

Lettre G

Escaladez les piles de pastèques en fin de niveau pour la récupérer sans mal.

Portail secret

Juste après le deuxième checkpoint, grimpez sur les plates-formes comme si vous alliez chercher la pièce de puzzle 5

et sautez de plus belle vers la droite dans le bâtiment avec l'aide de Dixie ou Cranky pour trouver cet accès caché.

5-4 Fabrique frénétique (portail 5-B)

Pièce de Puzzle 1

Après un bref passage sous l'eau, utilisez Dixie pour atteindre le rebord sur la droite et frappez le tonneaux éventré pour

en faire sortir une banane magique : récoltez tous les objets dans son sillage pour faire apparaître la pièce.

Pièce de Puzzle 2


Après le premier checkpoint, plongez dans l'eau en évitant soigneusement le requin et récoltez toutes les bananes pour

faire apparaître cette pièce au centre.

Pièce de Puzzle 3

Au niveau des deux boules roules qui rebondissent, frappez le sol pour passer sous elles puis frappez la dalle au centre

pour accéder à un mini-jeu.

Pièce de Puzzle 4

Un peu plus loin, après les gouffres remplis de pics, plongez dans l'eau et prospectez dans le coin inférieur gauche en

évitant les boules rouges pour dénicher la pièce au fond du passage.

Pièce de Puzzle 5

Plongez une comme de coutume dans le bassin au dessus duquel des plates-formes tournent à intervalles réguliers et

récupérez les bananes au fond pour faire apparaître la pièce de puzzle.

Pièce de Puzzle 6

Devant le monstre lanceur de bombes, placez-vous sur la dalle près de lui, frappez-la lorsqu'une bombe atterrit près de

vous et lancez-la sur la cible pour accéder à un mini-jeu.

Pièce de Puzzle 7

Juste à côté sur la droite, plongez au fond du bassin pour récupérer cette pièce en évitant le requin.

Pièce de Puzzle 8

Une fois dans les tonneaux, prenez le temps de calculer votre tir pour passer sur la pièce de puzzle qui tourne en même

temps que les plates-formes.

Pièce de Puzzle 9

Sous l'eau, empruntez le chemin inférieur, détruisez les planches qui vous bloquent la voie vers le bas sous les boules à

pics rouges qui passent sans cesse et vous pourrez mettre la main sur cette dernière pièce.

Lettre K

Vous ne pourrez pas manquer cette lettre sous une plate-forme mouvante, que vous pouvez traverser au bon moment

en la frappant pour atteindre votre dû.

Lettre O

Plus loin dans le niveau, lorsque des boules piquantes tomberont de tubes au plafond juste avant un pingouin lanceur

de bombes, attendez simplement le bon moment pour sauter vers la lettre.

Lettre N

Sous l'eau, au niveau des boules rouges géantes qui arrivent pas deux chemins différents, passez par le passage du

bas pour faire le tour et revenir par celui du haut, où vous attend cette lettre.

Lettre G

Vous aurez besoin de Dixie pour atteindre cette lettre, qui se terre sous une plate-forme tournante sur laquelle rebondit

une grosse boule rouge, juste avant un bassin. Sautez au bon moment pour la récupérer au vol et planez pour vous

mettre en sûreté sur la droite.


Portail secret

De même que pour la lettre G, vous devrez avoir Dixie avec vous pour accéder à ce portail, qui se trouve au fond du

bassin juste à droite de la lettre en question : avec elle seulement pourrez-vous en effet nagez au travers du courant

contraire pour accéder au portail.

5-5 Rebonds gourmands

Pièce de Puzzle 1

Dès votre entrée en scène, faites une roulade contre la gelée sur la gauche pour en faire sortir une pièce de puzzle.

Pièce de Puzzle 2

Avant de vous engager sous les pics au plafond, rebondissez vers le feuillage contre le mur pour vous y accrocher et

frappez la fleur pour en faire sortir la pièce.

Pièce de Puzzle 3

Juste à droite de la lettre O, sautez sur le hibou géant et laissez-vous tomber dans l'axe pour entrer dans le tonneau et

être propulsé vers un mini-jeu.

Pièce de Puzzle 4

Plus loin dans le niveau, alignez les cubes de gelée bleus pour pouvoir sauter sur le cube vert et ainsi vous hisser

jusqu'à la plate-forme en hauteur, où repose cette pièce.

Pièce de Puzzle 5

Juste après le checkpoint suivant, récoltez toutes les bananes qui apparaissent pour matérialiser la pièce en hauteur.

Pièce de Puzzle 6

Vous tomberez sur un ennemi casqué un peu plus loin : emparez-vous de lui et lancez-le sur le sac suspendu sur la

droite pour en libérer la pièce.

Pièce de Puzzle 7

Vous remarquerez ensuite une fleur en dessous d'une plate-forme entre deux série de gelées : frappez le sol pour

l'ouvrir et ainsi en dégager cette pièce.

Lettre K

Dans le premier tonneau du niveau, visez juste pour passer sur la lettre.

Lettre O

Vous la récupérerez aisément en plaçant la gelée mauve en position haute avant de vous élancer vers elle.

Lettre N

Arrivé au checkpoint qui suit, faites un détours par la gauche pour rebondir vers cette lettre.

Lettre G

Rebondissez sur les gelées vertes juste avant d'atteindre le pingouin casqué et le sac pour faire jaillir la lettre.


5-6 Sorbets suspects

Pièce de Puzzle 1

Frappez le sol au niveau des deux cubes de glaces qui jurent avec le reste pour trouver l'entrée d'un mini-jeu et la pièce

qui l'accompagne.

Pièce de Puzzle 2

Arrivé au checkpoint, tirez sur la poignée au sol et collectez toutes les bananes pour faire apparaître la pièce.

Pièce de Puzzle 3

Lorsque vous devrez tirer sur une liane en hauteur pour faire tomber un morceau de glace rouge sur la droite, placez-

vous dessus et roulez vers la droite pour trouver une cachette renfermant une nouvelle pièce.

Pièce de Puzzle 4

Après la série de pastèques bumpers et les trois colonnes de glace rouge qui vous tombent dessus, passez dans

l'ouverture cachée sous l'arche de pierre et laissez-vous tomber dans le tonneau pour pouvoir tirer vers la pièce.

Pièce de Puzzle 5

En vous approchant du tonneau de fin, apprêtez-vous à exécutez un saut long en dessous de ce dernier pour atteindre

une plate-forme sur la droite ainsi que la pièce, entourée de petites foreuses.

Lettre K

Levez les yeux pour la repérer et utilisez les pastèques sur la droite pour rebondir sur la plate-forme et y accéder.

Lettre O

Passé le checkpoint, attendez le dernier moment pour sauter du sorbet du milieu pour atteindre la lettre.

Lettre N

Juste après la série de pastèques bumpers, glanez cette lettre au vol au milieu des trois colonnes de cubes rouges qui

se tombent les uns sur les autres.

Lettre G

Durant la glissade qui suit, préparez-vous à sauter au bon moment pour attraper la lettre en hauteur sans vous faire

piquer par les foreuses.

5-A Bourdons belliqueux

Pièce de Puzzle 1

Munissez-vous au préalable d'un tonneau Cranky et rebondissez vers la gauche à votre arrivée dans le niveau :

suspendez-vous à la liane et récupérez toutes les bananes pour faire apparaître la pièce.

Pièce de Puzzle 2

Juste après vous être laissé tomber vers deux pingouins à cornes, accrochez-vous au premier puis au deuxième

feuillage qui se présente en évitant les roues à piquants et élancez-vous vers le haut à gauche pour vous accrocher à


un autre feuillage menant à un mini-jeu.

Pièce de Puzzle 3

Après avoir joué à tarzan sur deux boules suspendues par du miel qui se balancent, accrochez-vous au feuillage

d'arrivée et montez sur la gauche pour trouver la pièce.

Pièce de Puzzle 4

Arrivé au checkpoint suivant, montez sur le feuillage à gauche pour atteindre l'entrée d'un mini-jeu.

Pièce de Puzzle 5

En retournant sur la terre ferme après votre chevauchée de bourdon, passez sur le rebord en contrebas à gauche pour

trouver la planque de cette pièce.

Pièce de Puzzle 6

Après le checkpoint qui suit, accrochez-vous à une ruche qui se détache aussitôt et sautez vers la droite pour atteindre

un tonneau qui vous mènera droit vers cette pièce.

Pièce de Puzzle 7

Escaladez les ruches successives après votre retour de la série de tonneaux et prospectez du côté du coin supérieur

gauche pour y récolter des bananes et faire apparaître la pièce.

Lettre K

Vous la trouverez au sommet de la première alvéole oblongue que vous croisez.

Lettre O

Difficile à manquer, mais vous aurez besoin de Cranky pour la récupérer sans vous blesser.

Lettre N

Bien en vue lors de votre seconde chevauchée de bourdon, perdez un peu d'altitude pour l'atteindre.

Lettre G

Lorsque l'alvéole sur laquelle vous êtes accroché s'envole, faites en sorte de ne pas vous faire écraser à l'arrivée et

sautez au dernier moment vers la lettre pour la prendre au vol.

5-B Pressoirs oppressants

Pièce de Puzzle 1

Rebondissez sur le bulbe rouge de la créature bleue pour récolter toutes les bananes qui virevoltent en hauteur pour

faire apparaître cette pièce.

Pièce de Puzzle 2

A peine plus loin, utilisez les poissons-flèches comme tremplins pour rejoindre la plate-forme juste à droite des broyeurs

et sautez vers ceux-ci pour vous accrocher au feuillage visible en position basse, qui mène à un mini-jeu.

Pièce de Puzzle 3


Bien plus loin dans le niveau, accrochez-vous à la liane, montez et sautez vers la droite pour vous faufiler dans

l'ouverture, qui mène à un autre mini-jeu.

Pièce de Puzzle 4

Après le checkpoint suivant, au niveau des plates-formes qui se rétractent, bondissez sur le hibou en hauteur pour

rejoindre la fleur sur la plate-forme la plus haute et frappez-la pour révéler la pièce.

Pièce de Puzzle 5

Juste après le troisième checkpoint, avancez sans vous faire écraser, tirez sur la poignée pour obtenir une bombe et

lancez-la sur le broyeur immobile sur la gauche pour révéler une nouvelle pièce de puzzle.

Lettre K

Vous la trouverez au dessus d'un ennemi casqué, non loin d'un pingouin lance-poisson : autant d'opportunités de

l'atteindre dans les airs.

Lettre O

Après le premier checkpoint, entre deux plates-formes près d'un hibou.

Lettre N

Tirez au bon moment au bout de l'enchaînement de tonneaux un peu plus loin pour glaner cette lettre au vol.

Lettre G

Juste avant le tonneau final, tirez au bon moment dans l'un des tonneaux qui précèdent.

5-K Supports sporadiques

Pièce de Puzzle 1

A la suite d'une série de plates-formes qui pivotent sur elles-mêmes, récoltez le triangle de bananes pour faire

apparaître la pièce.

Pièce de Puzzle 2

Après avoir rebondi sur une série de hiboux, sautez sur la plate-forme allant de haut en bas et élancez-vous vers la

gauche en planant pour atteindre une zone cachée renfermant cette pièce.

Pièce de Puzzle 3

Dans la grande zone remplie de plates-formes sur rail qui suit, rejoignez la pièce qui vous attend dans une alcôve sur la

gauche en hauteur.

Pièce de Puzzle 4

Cette pièce vous attend entre trois hiboux, suite à une phase de plate-forme plutôt compliquée où vous devez

empruntez le rail de droite pour pouvoir ensuite revenir sur la gauche pour continuer à monter.

Pièce de Puzzle 5

Après une série de plates-formes qui slident vers le bas, récupérez toutes les pièces au dessus des hiboux pour faire

apparaître la pièce.


5-Boss Le concasseur colérique

Ce boss se révèle plus simple que les précédents : esquivez son coup de massue, utilisez-la comme tremplin pour

sauter sur l'ours et lui infliger des dégâts, puis évitez de vous faire aplatir. Sautez ensuite sur ses cubes de glace, brisez

celui qui contient une bombe verte et lancez-lui dessus pour continuer à le blesser. Éloignez-vous toujours du boss

lorsqu'il remonte sur l'aire de combat, évitez les ondes de glace qu'il propage ensuite en sautant sur la plate-forme ou

en frappant de sa masse et sautez sur les cubes de glace pour éviter ses charges, à la fin desquelles vous aurez parfois

une ouverture pour frapper. Évitez également ses gros projectiles et sautez par dessus les murs de glace de plus en

plus grands qu'il envoie pour en venir à bout facilement.

Monde 6 - Ile de Donkey Kong

6-1 Jungle des givrés

Pièce de Puzzle 1

Après la série de tonneaux initiale, sautez immédiatement vers la gauche pour atteindre un tonneau tête de mort qui

vous enverra droit vers la pièce tant convoitée.

Pièce de Puzzle 2

Après une glissade, accrochez-vous au feuillage sur la droite et descendez rapidement pour récupérer la pièce avant de

remonter.

Pièce de Puzzle 3

Un peu plus loin face au gros ennemi qui créé des ondes de glace, utilisez ce dernier comme tremplin pour atteindre le

feuillage au plafond et ainsi atteindre la pièce, cachée dans un coffre.

Pièce de Puzzle 4

Entre les lettre N et G, prenez le temps de sauter dans l'alcôve à droite lors de votre ascension sur les feuillages qui

s'écroulent pour trouver cette pièce.

Pièce de Puzzle 5

Arrivé au tonneau de fin, récupérez toutes les bananes de gauche, attendez que la plate-forme soit en passe de

sombrer pour sauter sur la seconde à droite et ramassez-y toutes les autres bananes pour faire apparaître la pièce.

Lettre K

Élancez-vous depuis le rebord en rebondissant sur le hibou pour atteindre cette lettre.

Lettre O

Vous verrez cette lettre sous un hibou en contrebas : laissez-vous tomber sans crainte, un tonneau vous récupérera en

dessous.

Lettre N

Juste après le tonneau qui vous fait traverser plusieurs couches de glace, courez et faites un saut long vers la lettre

devant vous avant que la plate-forme ne s'affaisse.

Lettre G


Vous avez besoin de Dixie pour récupérer cette lettre bien en évidence au dessus d'un feu follet.

6-2 Plage de glace

Pièce de Puzzle 1

Lorsque vous tirez la première poignée pour rehausser le bateau, frappez rapidement les deux plaques de bois au

centre pour tomber vers la pièce avant que l'eau ne remonte.

Pièce de Puzzle 2

Là où un ennemi vous envoie des espadons à la figure, frappez la plante en arrière plan pour révéler un tonneau qui

vous enverra droit vers un mini-jeu.

Pièce de Puzzle 3

Devant les trois feux follets qui patrouillent devant vous après avoir tiré sur un bout de navire, récoltez toutes les

bananes en cercle pour matérialiser la pièce.

Pièce de Puzzle 4

Peu après, une fois les pingouins aux bombes passés, Utilisez une bombe justement pour dégager l'accès à un mini-jeu

en contrebas, à côté d'un coffre.

Pièce de Puzzle 5

Juste après le checkpoint suivant, rebondissez sur l'ennemi sauteur pour atteindre le rebord en hauteur et frappez la

fleur pour en faire sortir la pièce.

Lettre K

Utilisez un poisson comme tremplin pour l'atteindre.

Lettre O

Gardez le navire en position haute avant de vous élancer vers cette lettre en évitant les feux follets.

Lettre N

Entre deux feux follets, grimpez à la liane et montez pour passer sur cette lettre au passage.

Lettre G

Au niveau d'un hibou de feu, après une zone où vous vous accrochez au feuillage pour traverser, tirez la poignée pour

hisser le bateau et ainsi avoir accès à la lettre en contrebas sur la gauche.

6-3 Aqueducs caducs

Pièce de Puzzle 1

Entre le hibou géant et la lettre K, restez sur l'une des deux plates-formes qui ne bougent pas malgré la chute de la

plaque verglacée et sautez dans le tonneau qui apparaît pour atteindre un mini-jeu.

Pièce de Puzzle 2


Collectez toutes les bananes volantes entre le hibou et le pingouin lance-poisson pour faire apparaître cette pièce.

Pièce de Puzzle 3

A peine plus loin, repérez la cible sur la gauche en contrebas et allez vous saisir de l'ennemi casqué plus à droite pour

le lancer dessus (attention au hibou) et ainsi accéder à cette pièce.

Pièce de Puzzle 4

Après le checkpoint qui suit, ne sautez pas dans le tonneau en évidence devant vous mais exécutez plutôt un saut long

en dessous pour atteindre la pièce de puzzle tout à droite en bas ainsi qu'un autre tonneau.

Pièce de Puzzle 5

Un peu plus loin juste avant la lettre N, laissez glisser le bloc de glace et frappez la plante qu'il révèle pour en éjecter la

pièce de puzzle.

Lettre K

Laissez la plate-forme glisser et sautez dans le tonneau au dessus duquel se trouve cette lettre.

Lettre O

Sautez simplement sur le hibou pour prendre appui et atteindre la lettre en hauteur.

Lettre N

Vous l'atteindrez aisément en vous tenant sur le bloc de glace.

Lettre G

Elle se trouve sur votre chemin lors du sprint final, faites simplement un petit saut détours pour l'avoir.

6-4 Caverne croulante

Pièce de Puzzle 1

Tirez simplement sur la poignée qui croise votre route pour déterrer cette pièce en évitant les boules de neige.

Pièce de Puzzle 2

Emparez-vous du tonneau DX juste à côté sur la droite et allez le jeter tout au début du niveau sur la cible pour accéder

à un mini-jeu.

Pièce de Puzzle 3

Juste avant la lettre K, récoltez toutes les bananes des deux cercles qui virevoltent pour faire apparaître la pièce un peu

plus loin.

Pièce de Puzzle 4

Lorsque vous amorcez une pente brute, récoltez toutes les bananes qui se présentent à l'arrivée pour matérialiser la

pièce.

Pièce de Puzzle 5


Après la série de boules de neiges aériennes, récoltez toutes les bananes sur la pente ascendante pour faire apparaître

la pièce de puzzle au bout.

Pièce de Puzzle 6

Lorsque les boules de neiges se mettent à rebondir d'elles-mêmes, soignez votre trajectoire pour collecter à la fois les

bananes et les pièces jaunes dans les airs, de même entre les grosses boules juste après, pour pouvoir faire apparaître

la pièce un peu plus loin.

Pièce de Puzzle 7

Arrivé au tonneau final, exécutez un saut long vers la droite et frappez le sol pour accéder à un mini-jeu et à la pièce qui

l'accompagne.

Lettre K

Faites un peu de rase-motte pour glaner cette lettre au passage après les deux cercles de bananes.

Lettre O

Facilement repérable à la fin de la section de canons à boules de neige.

Lettre N

Dans les galeries de glace, faites prendre soigneusement de l'altitude à votre bolide pour ne pas la rater.

Lettre G

Au milieu d'une ligne de bananes lors de la montée finale en dehors des cavernes.

6-5 Frimas et frondaison

Pièce de Puzzle 1

Entre un pingouin à cornes et un autre à casque, en hauteur, frappez la plante pour en faire sortir des bananes et

récupérez-les toutes pour faire apparaître la pièce.

Pièce de Puzzle 2

Après une petite escapade sur un rondin feuillu auquel vous étiez accroché, accrochez-vous à la plate-forme ressort en

contrebas et frappez-la lorsqu'elle pointe vers la gauche pour atteindre un tonneau menant droit à un mini-jeu.

Pièce de Puzzle 3

Au niveau des trois lianes entourées de flocons, récupérez toutes les bananes pour faire apparaître la pièce au centre.

Pièce de Puzzle 4

Dans la série de tonneaux, lorsque vous êtes dans celui qui oscille de gauche à droite pointé vers le bas, attendez que

la pièce passe en dessous pour tirer et la récupérer au vol.

Pièce de Puzzle 5

Juste après le checkpoint, éliminez l'ennemi à la double masse et frappez la caisse de poissons en arrière plan pour

faire apparaître une banane magique : récoltez les objets dans son sillage pour faire apparaître la pièce.


Lettre K

Bien en évidence au milieu des flocons, attendez le bon moment pour sauter vers elle.

Lettre O

Après une série de sauts entre les plates-formes rebondissantes, laissez-vous un peu emporter par le rondin pour

arriver sur la lettre au bout du parcours.

Lettre N

Elle se présente à vous juste avant la série de tonneaux, au coeur d'une ligne de bananes.

Lettre G

Lors du sprint final où des flocons géants vous tombent dessus, planez avec Dixie en dessous d'une plate-forme, où

repose la lettre, pour pouvoir remonter aussi sec.

6-6 Avalanches à outrance

Pièce de Puzzle 1

A gauche de la plante, exécutez une roulade vers l'ouverture d'où est venu un pingouin pour révéler la cachette de cette

pièce.

Pièce de Puzzle 2

Après le checkpoint, rejoignez l'ennemi lance-poisson en hauteur et tirez la poignée cachée sur la gauche pour déterrer

la pièce.

Pièce de Puzzle 3

Durant le parcours d'obstacle, lorsque vous devez vous accrocher à du feuillage, utilisez la fleur trampoline juste à droite

pour sauter sur le rocher où vous avez grimpé et libérez la pièce de la plante que vous y trouvez.

Pièce de Puzzle 4

Arrivé devant un hibou de feu et un tonneau DX, Utilisez Dixie pour monter sur le rebord au dessus de vous et libérer la

pièce de puzzle de la fleur que vous y trouvez.

Pièce de Puzzle 5

Lors d'une nouvelle phase d'escalade chronométrée, frappez la fleur que vous croisez juste avant le pingouin lançant

des poissons enflammés pour trouver la pièce.

Lettre K

Utilisez les pingouins comme tremplin pour vous propulser vers la lettre bien visible.

Lettre O

Après le premier checkpoint, vous pouvez atteindre cette lettre en utilisant les poissons comme tremplin ou avec Dixie.

Lettre N

Au dessus du hibou géant entre deux lianes.


Lettre G

Durant l'ascension finale sur les plates-formes en bois, utilisez le pingouin lance-flamme comme tremplin pour la

récupérer facilement et rapidement.

6-7 Centrale glaciale (portail 6-A)

Pièce de Puzzle 1

Après être passé en arrière plan pour libérer le tambour DK, allez sur la gauche de ce dernier pour rapidement

récupérer la pièce avant de rejoindre la plate-forme supérieure, la glace s'effondrant sous vous.

Pièce de Puzzle 2

Après une première série de plates-formes électrisées, frappez la dalle de glace au dessus de laquelle patrouillent des

boules électriques pour accéder à un mini-jeu.

Pièce de Puzzle 3

Juste à droite d'un gros ennemi casqué, frappez la plante au milieu des boules électriques et concédez un ou deux

coeurs pour arriver à récupérer rapidement toutes les bananes qui en sortent pour collecter la pièce.

Pièce de Puzzle 4

Juste après à droite, exécutez une roulade sur la plate-forme oscillante pour atteindre le tonneau au bord de l'écran et

ainsi atteindre un autre mini-jeu.

Pièce de Puzzle 5

Juste avant le checkpoint suivant, grimpez rapidement sur les lianes pour pouvoir atteindre le feuillage à gauche et ainsi

atteindre la pièce en hauteur.

Lettre K

Entre un hibou et un tonneau, utilisez le premier comme tremplin pour l'atteindre.

Lettre O

En hauteur entre une plate-forme qui s'effrite et un pingouin lancier qui vous attend en contrebas : calculez bien votre

saut pour ne pas vous prendre une boule électrique.

Lettre N

Après le second checkpoint, utilisez conjointement le gros ennemi et le hibou sur la droite comme tremplins pour

atteindre la lettre en hauteur.

Lettre G

Au début de la série de plates-formes qui se craquellent, utilisez le lancier comme tremplin vers la lettre avant

d'enchaîner.

Portail secret

Vous devez avoir Dixie ou Cranky avec vous. Au niveau des deux lianes qui s'électrisent succédées par une fleur,

élancez-vous vers le haut à gauche à partir de cette dernière pour atteindre le portail.


6-8 Dangereux dégel

Pièce de Puzzle 1

Après avoir frappé la dalle DK, revenez sur vos pas pour atteindre l'entrée d'un mini-jeu auparavant inaccessible.

Pièce de Puzzle 2

Plus loin dans le niveau, lorsqu'un groupe de bananes apparaît devant une ligne de blocs Rambi, prenez le temps de

les récupérer rapidement pour faire apparaître la pièce sur votre chemin.

Pièce de Puzzle 3

Juste après le checkpoint suivant, prenez le temps de frappez la fleur gelée en arrière plan pour en libérer la pièce.

Pièce de Puzzle 4

Quelques sauts plus tard, sautez à l'intérieur de la structure carrée devant vous pour y trouver une cachette ou se terre

cette pièce.

Pièce de Puzzle 5

Juste après la pièce précédente, vous poussez une boule de neige qui créé une plate-forme : temporisez pour laisser le

temps à ladite plate-forme de s'élever sous l'action de la lave pour récupérer tous les objets alignés en hauteur et vous

ferez apparaître la pièce au bout.

Lettre K

Après le premier checkpoint, sautez simplement vers elle avant que votre plate-forme ne sombre.

Lettre O

Vous la louperez difficilement avant une ligne de blocs rhino.

Lettre N

Après une descente sur une plate-forme de glace, positionnez-vous au dessus du hibou et de la lettre en attendant que

la plate-forme pour rebondir dessus direction le tonneau.

Lettre G

En hauteur durant la cavalcade finale, sautez au bon moment pour ne pas la louper alors que la lave est à vos trousses.

6-A Dégivrage détonant (accès 6-B)

Pièce de Puzzle 1

Arrivé au niveau de deux petites plaques de pression surplombées de deux bananes et une pièce jaune chacune,

collectez tous ces objets pour faire apparaître la pièce.

Pièce de Puzzle 2

Avant le checkpoint, vous traversez une zone de plates-formes qui se craquellent : laissez la dernière intacte, prenez le

tonneau, sautez depuis la plate-forme pour le lancer sur la cible sur la droite et collectez toutes les bananes : un chemin

se matérialisera ensuite vers le bas à gauche vers un tonneau et un mini-jeu.


Pièce de Puzzle 3

A peine plus loin, accrochez-vous à la roue en hauteur et à son feuillage, récoltez toutes les bananes et vous ferez ainsi

apparaître la pièce en dessous.

Pièce de Puzzle 4

Un peu après le second checkpoint, brisez le bloc de glace fissuré entre deux pingouins pour accéder à un autre mini-

jeu en dessous de la dalle.

Pièce de Puzzle 5

Au niveau d'une série de plates-formes qui explosent et entourées de feux follets et de hiboux, une fois sur la dernière,

sautez en contrebas pour atterrir sur un rebord menant à une cachette et tirez sur la poignée pour déterrer la pièce.

Lettre K

Entre deux plates-formes interrupteurs, sautez au bon moment pour la capter au vol.

Lettre O

Dans l'enchaînement de tonneaux, tirez au bon moment pour l'avoir dans votre ligne de mire.

Lettre N

Difficile à rater au bout d'un feuillage au plafond auquel vous vous accrochez pour progresser.

Lettre G

Durant la longue tyrolienne finale, laissez-vous tomber vers la liane à laquelle est accrochée la lettre, qui tombe après

une chute de rocher.

6-B Stalactites suspectes

Pièce de Puzzle 1

Après avoir tiré une poignée pour monter vers le feuillage, décrochez la roue piquante en frappant le plafond et montez

sur la gauche pour trouver la pièce dans une fleur.

Pièce de Puzzle 2

Juste à côté, récupérez le tonneau DX et lancez-le sur le sac suspendu : récupérez ensuite rapidement toutes les

bananes pour faire apparaître la pièce.

Pièce de Puzzle 3

Juste avant le checkpoint, tirez sur la poignée après avoir vaincu le gros ennemi pour déterrer la pièce.

Pièce de Puzzle 4

Au niveau des deux arches, brisez le blocs de glace au sol pour les faire tomber, grimpez dessus et accrochez-vous au

feuillage en hauteur en allant sur la gauche pour trouver un tonneau qui vous enverra droit vers un mini-jeu.

Pièce de Puzzle 5

Juste à droite, tirez sur la poignée avant de sauter sur les hiboux pour vous élever et sautez sur la gauche : collectez les


bananes qui virevoltent pour faire apparaître la pièce de puzzle.

Pièce de Puzzle 6

Au niveau des trois plates-formes entourées de feux follets, tirez la poignée pour vous élever, sautez vers la plate-forme

de droite soulevée par la vapeur et accrochez-vous au feuillage pour frapper la fleur : vous relâchez ainsi un tonneau

vous envoyant droit vers un mini-jeu.

Pièce de Puzzle 7

Juste après avoir rebondi sur deux pingouins volants suite à un checkpoint, montez tout en haut du feuillage de gauche

qui s'affaisse pour trouver la pièce.

Lettre K

Sur une plate-forme friable qui s'affaisse.

Lettre O

Dans le dernier tonneau de la série, attendez un instant pour que la lettre et une ligne de bananes viennent sur votre

trajectoire.

Lettre N

Vous devez avoir Dixie avec vous. Repérez la lettre en hauteur, rebondissez sur le pingouin et planez pour pouvoir

rebondir sur le hibou le plus haut et atteindre votre dû.

Lettre G

dans la dernière ligne droite de tonneaux, vous devez faire un allez-retour entre deux d'entre eux en déviant votre

trajectoire pour récupérer la lettre au vol.

6-K Pics épiques

Pièce de Puzzle 1

Vous devez posséder Dixie pour pouvoir faire l'aller-retour en planant et récupérer la pièce au vol.

Pièce de Puzzle 2

Sur la passerelle qui s'approche du plafond recouvert de pics, tirez sur la poignée au bout, revenez sur vos pas pour

vous mettre à l'abri et récupérez la pièce qui est apparue sur la droite.

Pièce de Puzzle 3

Après une ascension sur des feuillages en vous aidant d'un hibou en guise de tremplin, allez frapper la jarre sur la plate-

forme de gauche, récoltez toutes les bananes en vous aidant de Dixie et récupérez votre dû.

Pièce de Puzzle 4

Lors de votre périple sur la série de feuillages qui vont et viennent près du plafond plein de pics, récoltez toutes les

bananes qui apparaissent en temporisant lorsque cela est nécessaire pour faire apparaître la pièce au bout.

Pièce de Puzzle 5

Au milieu de la grande glissade, utilisez la capacité de Dixie pour planer vers la pièce qui lévite en hauteur.


6-Boss Le fantoche fulminant

Pour commencer, munissez-vous d'un ennemi casqué pour vous en servir comme projectile, attendez que le boss

s'immobilise en arrière plan et lancez votre arme de fortune vers lui. Il vous rejoint alors et exécute trois charges

consécutives : autant d'opportunités pour vous de lui sauter sur le dos pour lui infliger des dégâts. Si vous ne parvenez

pas à le toucher trois fois, il faudra recommencer le cycle, que le boss conclue avec une série de sauts dans le but de

vous aplatir.

Le boss verglace ensuite l'aire de combat en projetant des grands projectiles de glace : esquivez-les en observant la

neige qui pointe au plafond, puis réitérez les opérations précédentes en prenant garde aux ennemis sauteurs. Les

charges de votre adversaires se feront également plus rapides et il remplacera ses sauts par une seule secousse, qui

enverra toutes les plates-formes dans les airs. Lorsque cela arrive, observez bien quelles plates-formes tremblent le

plus pour rester sur les plus stables jusqu'à pouvoir retrouver la terre ferme. Esquivez enfin les projectiles en rase-motte

que vous envoie le boss pour pouvoir lui sauter sur le dos le moment venu.

Monde 7 - Sommets sacrés

7-1 Pavés pernicieux

Pièce de Puzzle 1

Avec Dixie, restez sur le deuxième cube pour pouvoir sauter en dessous du troisième et planez pour vous mettre en

sûreté, juste le temps d'enchaîner un nouveau saut.

Pièce de Puzzle 2

Juste après, sur les plates-formes en puzzle, restez sur les plates-formes les plus hautes pour glaner cette pièce, à

droite d'un hibou.

Pièce de Puzzle 3

Sur les deux plates-formes puzzle qui se démontent au fur et à mesure, récoltez toutes les bananes qui gravitent

autours pour faire apparaître la pièce.

Pièce de Puzzle 4

Pendant la grande chute où vous sautez de cube en cube, utilisez la capacité de Dixie pour planer jusqu'aux quatre

pièces jaunes qui apparaissent et ainsi faire apparaître la pièce.

Pièce de Puzzle 5

En extérieur, exécutez une série de rebond sur les hiboux pour passer entre deux blocs piquants et récupérer la pièce

au vol.

7-2 Circuit céleste

Pièce de Puzzle 1

Vous la trouverez au dessus d'un gros pilier juste avant un lancier, en sautant depuis la plate-forme précédente en

position haute.

Pièce de Puzzle 2

Dans le chariot, laissez-vous tomber vers cette pièce en début de piste en rebondissant sur l'ennemi pour rejoindre le

rail.


Pièce de Puzzle 3

Après avoir atterri dans le bassin, allez frapper la jarre sur la gauche pour en libérer cette pièce.

Pièce de Puzzle 4

Celle-ci demande pas mal de technique : elle lévite devant vous sous une plate-forme. Exécutez une roulade vers elle et

sautez immédiatement après pour pouvoir planer vers la plate-forme suivante.

Pièce de Puzzle 5

Dans le tonneau fusée, récoltez toute la courbe de bananes qui s'étend devant vous pour faire apparaître la pièce en

hauteur.

7-3 Hélicoïdes bizarroïdes

Pièce de Puzzle 1

Au niveau des quatre carré piquants, laissez-vous tomber au milieu pour récolter toutes les bananes et faites de même

en remontant sur la plate-forme qui suit pour faire apparaître la pièce.

Pièce de Puzzle 2

Élancez-vous depuis l'avion à gauche des deux hiboux de feu pour pouvoir passer entre les deux pour récupérer la

pièce et planez sur le deuxième hibou pour rebondir et repartir de plus belle.

Pièce de Puzzle 3

Frappez la jarre juste à droite d'une colonne de carrés piquants et collectez toutes les bananes pour faire apparaître la

pièce.

Pièce de Puzzle 4

Frappez la jarre sur le petit avion entouré de deux plus grands pour en faire sortir cette pièce.

Pièce de Puzzle 5

Lors du sprint final sur la planche volante, relevez-vous un instant entre deux carrés piquants qui vous obligent à vous

baisser pour la prendre au vol et ainsi compléter votre collection !


DuckTales Remastered
© Capcom / Wayforward Technologies 2013

MUSIQUE ORIGINALE (VIA CODE)

Pour jouer avec la musique de la version NES de Duck Tales, au logo Capcom, faites : Bas, Droite, Haut, Gauche, Y et

B. Un son confirmera la validité du code.

DÉBLOQUER LES MUSIQUES 8-BITS

Terminez le jeu en Normal pour débloquer les musiques de la version NES pour chaque niveau.

COEURS DE VIE SUPPLÉMENTAIRES

Amazonie

Le passage se trouve tout en haut à droite de la map, juste avant le boss. Faites des sauts pogo pour rebondir sur les

ronces et traversez le mur de droite pour trouver la salle secrète.

Transylvanie

Rendez-vous dans la zone située à mi-hauteur sur la map, tout à fait à droite. Derrière le tableau, vous pouvez passer à

travers le mur pour atteindre la pièce contenant le coeur supplémentaire.

Mines africaines

Rendez-vous dans la zone en haut à droite de la map, la deuxième en partant du haut, là où il est possible de

descendre vers la zone inférieure. Un passage secret invisible se trouve juste à gauche de la caisse, dans le sol.

La lune

Rendez-vous tout en bas de la map, dans l'avant-dernier segment, là où se trouve la corde vers l'étage inférieur. Ici, il

est possible de monter sur la plate-forme verte pour faire un saut par-dessus le mur de gauche. Il mène à une salle

secrète.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00048196-ducktales-remastered.htm
http://www.jeuxvideo.com/forums/0-30640-0-1-0-1-0-ducktales-remastered.htm


EarthBound
© Nintendo / Ape Studios 2013

LES PHOTOS

Toutes les photos que vous faites durant votre partie vous seront montrées durant la fin du jeu. Peu importe l'ordre dans

lequel vous les faites.

01/31-Devant votre maison, à Onett.

02/31-Devant le bicycle shop à Twoson.

03/31-Au bord de l'eau, le plus au nord après avoir utilisé le Pencil Eraser pour la première fois, vers le Happy Happy

Village.

04/31-Après avoir libérer votre donzelle au Happy Happy Village.

05/31-Devant le Chaos Theater à Twoson, après avoir reçu les "Backstage Pass".

06/31-Lever du jour au Tessie-Watching Club à Winters.

07/31-Dans le premier palais de Brick Road.

08/31-Au milieu du rond de pierre à Winters (au-dessus du Lab).

09/31-Tout en longeant le bord de l'eau, vers Saturn Valley.

10/31-Après la pause café à Saturn Valley (une fois que Master Belch est mort).

11/31-Achetez la maison à 7500$ à Onett (sud-ouest de la ville) car un photo vous y attend.

12/31-Une fois Threed purifié, à l'entrée du Circus.

13/31-Une fois Threed purifié, au nord de la ville, près d'une tombe isolée entre les deux cimetières.

14/31-Dans le désert près du grain de sésame noir.

15/31-Sortez de la "mine" du désert après avoir vaincu tous les Guardian Digger.

16/31-Dans le Dinosaur Museum de Fourside.

17/31-A Fourside, entre l'immeuble Monotoli et le Dept Store : à droite de l'inscription Monotoli de droite !

18/31-Devant le rayon Toys au troisième étage dans le Dept Store à Fourside.

19/31-Sur la plage près du type qui a un 7 sur le ventre à Summers.

20/31-Devant l'Hotel à Summers.

21/31-Dans le restaurant à Summers.

22/31-Devant le palais à Dalaam.

23/31-A coté du trône à Dalaam.

24/31-A la sortie du Dinosaur Museum de Fourside une fois le cinquième sanctuaire achevé.

25/31-Sur le port à Summers, avant d'aller à Scaraba.

26/31-Près d'un vendeur à Scaraba.

27/31-A l'entrée de la pyramide à Scaraba.

28/31-Lorsque le Dungeon Man vous suit dans le petit désert au sud de Scaraba.

29/31-Dans les marécages de Deep Darkness.

30/31-Après avoir offert le Shyness Book au Tenda Village.

31/31-Durant le générique de fin.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00048489-earthbound.htm
http://www.jeuxvideo.com/forums/0-4320-0-1-0-1-0-earthbound.htm


L'ÉQUIPEMENT ULTIME

Tous les équipements ultimes ou presque s'obtiennent après avoir battu certains ennemis. Je vous souhaite bien du

courage car, à chaque combat, vous avez UNE chance sur 128 d'obtenir l'équipement désiré !!! Bref armez-vous de

patience ! Une dernière remarque, il existe encore deux objets qui ne sont pas des équipements mais qui ont le même

pourcentage d'être gagné, c'est le Meteornium et la Meteorite, ces derniers peuvent s'obtenir respectivement contre les

Whirling Robo et les Hyper Spinning Robo.

Gusty Bat (meilleure arme pour votre héros)

Les Bionic Krakens détiennent tout simplement la meilleure arme de tout le jeu. Ces derniers se trouvent dans la section

finale (après avoir pris le Phase Distorter 3) dans la dernière zone avec des monstres avant le boss de fin. Il existe une

rumeur quant au fait que les Krakens que vous rencontrez dans votre cauchemar possèdent aussi cette arme, mais cela

n'est qu'une rumeur !

Magic Fry Pan (meilleure arme pour votre le premier rôle féminin du jeu)

Les Chomposaurs du Lost Underworld sont les gardien de cette arme. Un petit conseil, contre les Chomposaurs, il n'est

pas obligatoire d'utiliser le Shield Killer pour détruire leur bouclier contre les coups normaux, mais ça peut toujours vous

aider...

Gaia Beam (meilleure arme pour votre le bricoleur du groupe)

Pour obtenir le Gaia Beam, vous devez réparer la Broken Antenna (réparable uniquement si vous avez au moins 65 de

QI). La Broken Antenna s'obtient contre les Uncontrollable Sheres du Lumina Hall (septième sanctuaire). Il m'est aussi

arrivé de trouver la Brocken Antenna dans un coffre au Lost Underworld, mais cet exploit n'a pu être réédité, donc cela

reste un mystère qui passe au rang des rumeurs confirmées.

Sword of King (unique donc meilleure arme spécifique pour le prince venu d'un pays lointain)

Vous avez bien lu, c'est LA seule arme que l'on peut équiper augmentant l'offense, pour la banane (voir coupe de

cheveux) du groupe ! Seuls les Starman Super de la Stonehenge Base (elle se situe dans les sous-sols de Winters

après avoir utilisé l'Eraser Eraser) pourront vous procurer cette précieuse arme.

Star Pendant (meilleure armure pour presque tout le monde dans le groupe)

Mis à part votre prince, qui possède et accepte décidément très peu d'équipements différents, pour ne pas dire qu'un

seul type d'équipement, tous les autres membres de votre groupe pourrons revêtir LA meilleure armure ! Cette dernière

pourra vous être donnée après avoir vaincu un/des Major Psychic Psycho dans le huitième et dernier sanctuaire : Fire

Spring. Motivez-vous pour en gagner trois !

Goddess Ribbon (meilleur équipement au rayon "Other" pour le premier rôle féminin du jeu)

A la section finale (après avoir pris le Phase Distorter 3), ce sont les Ghosts of Starman qui conservent ce magnifique

ruban.


SOLUTION COMPLÈTE

Giant Step

Un réveil plein de surprises

photos (01/31)

Dès le réveil de votre héros, sortez de la pièce par la porte à gauche, puis empruntez la porte du haut pour chercher la

"Cracked Bat", dans la chambre de Tracy (c'est votre soeur), équipez-la. Sortez de votre maison et partez en direction

du nord pour aller voir la météorite qui s'est crashée pas très loin de chez vous. En chemin vous trouverez un "Bread

Roll" et arriverez devant un barrage de policiers qui vous bloque le passage. Parlez alors à Pokey (votre voisin), il est

facile à reconnaître car c'est le seul blond. Rentrez chez vous et répondez Yes à votre mère. A votre second éveil, allez

répondre à Pokey qui toque à la porte d'entrée. Parlez-lui et répondez Yes, parlez à votre mère et reparlez à Pockey.

Essayez de sortir de chez vous mais avant de partir répondez au téléphone (c'est votre papa). Parlez à votre chien et

répondez-lui Yes. Rendez-vous à la météorite et parlez à Picky (le frère de Pokey endormi). Répondez ce que vous

voulez à Pockey, ça ne modifiera pas la suite de l'histoire, puis répondez Yes à Buzz Buzz votre nouvelle copine qui

vient de surgir du futur. Allez chez vos voisins (les Minch) et parlez à Aloysius (le paternel Minch) puis à Buzz Buzz

après que Lardna l'ait quelque peu assommé. Répondez Yes puis No à Buzz Buzz. Rentrez chez vous en souriant pour

la première photo. Si vous désirez reprendre vos forces parlez à votre mère, allez parler à Tracy qui va vous offrir un

"Cookie" et mettre en place un système de stockage d'objets. Si vous voulez sauvegarder, téléphonez à votre papa.

Retour vers le futur attitude !

Photos (01/31)

Sortez de chez vous, suivez le chemin de droite qui part vers le sud pour vous rendre à la Library, parlez à l'hôtesse

d'accueil qui est au comptoir et répondez-lui Yes. Elle vous remettra la "Town Map", vous êtes désormais en possession

d'une carte de la région que vous pouvez consulter en appuyant sur X (le bouton bleu de la manette au cas où). A côté

du Burger Shop vous trouverez un "Hamburger" dans la poubelle ; juste à côté, au Drug Store, vous pourrez acheter de

l'équipement en causant au type qui est derrière le comptoir. Je vous recommande d'acheter puis d'équiper la "Tee Ball

Bat", le "Cheap Bracelet" et la "Baseball Cap". Pour retirez des thunes, utilisez votre "ATM Card" sur les distributeurs,

baladez-vous toujours avec 1$ ou 0$ car l'argent que vous avez sur vous sera divisé par deux si vous mourez. Affrontez

les Sharks jusqu'à obtenir un joli niveau 8 qui vous offre votre première magie offensive. Dans le coin vous trouverez

"Can of Fruit Juice", pour être plus précis, dans la poubelle entre les baraques Game et Pizza. Rentrez justement dans

la maison Game, pour virer le type qui bloque la porte vers Frank Fly, causez-lui, répondez No et buttez-le comme il se

doit. Une fois cette porte franchie, parlez à Frank Fly (63 HP), trucidez-le grâce à votre magie offensive et puis faites de

même avec Franystein Mark 2 (91 HP). Rendez-vous au Town Hall (la mairie), montez au 1er étage, pour parler au

maire de Onett B.H.Pirkle (il est assis au bureau) répondez-lui Yes pour obtenir la "Key to the Shack". Partez en

direction de la Library, mais n'y rentrez pas, suivez le chemin qui part vers la gauche. Au bout, vous serez confronté à

une porte close, utilisez la "Key to the Shack" pour l'ouvrir. Ressortez et parlez aux deux types devant la cabane, un des

deux vous donnera un "Travel Charm" gratuitement.

Le premier sanctuaire

photos (01/31)

Rentrez dans la grotte, vous voici dans le premier sanctuaire du jeu. Dans la première pièce, vous trouverez un "Skip

Sandwich". Ne rentrez pas dans la salle du fond car elle est vide, donc grimpez directement à la corde, au 1er palier il y

a un "Cold Remedy" dans la salle à droite. Un peu plus loin, dans la seconde partie du sanctuaire, après votre escapade

au bon air frais, vous trouverez aussi un "Hamburger". La suite du chemin est linéaire jusqu'à Titanic Ant (235 HP). Pour

le barder sans trop de problèmes, utilisez trois fois votre magie offensive, il n'y résistera pas. Derrière la sortie qu'il

bloquait, vous gagnerez la première des 8 mélodies : Giant Step.


Lilliput Steps

Un départ en deux temps

photos (02/31)

A votre sortie un policier va vous interpeller, répondez-lui ce que vous voulez, partez sauvegarder (c'est la dernière fois

que je vous le rappelle, d'ailleurs cela devrait déjà être un automatisme assez fréquent), dormez chez vous, vous allez

recevoir un appel à l'aide durant votre sommeil. Rendez-vous au poste de police d'Onett. Parlez au Captain Strong (il a

des lunettes de soleil) répondez-lui Yes, réglez-leur compte aux cinq flics de la Onett Police Force, et faites de même

avec le Captain Strong (140 HP). Partez en direction de Twoson, maintenant que la voie est libre, sur le chemin vous

pouvez récolter un "Exit Mouse" et un "Hamburger". Arrivé à Twoson, souriez pour la photo devant le Cycle Shop,

rentrez dans le Cycle Shop, causez au vendeur et répondez-lui tout le temps Yes, pour obtenir votre "Bicycle". Il se peut

que durant un combat contre un champignon, vous soyez "champignonisé", c'est-à-dire que vous ayez un champignon

au-dessus de votre tête et que les commandes de direction changent quelque peu (je vous laisse découvrir), pour

récupérer un statut normal, rendez-vous dans un hôpital et parlez au Healer (le vioque aux cheveux violets) répondez-

lui Sell, comme ça, vous vous faites des thunes en même temps que vous vous guérissez, génialissime non ? Dans le

même genre, vous pouvez gagner 50$ en parlant à un client dans l'hôtel, ce dernier n'étant pas très bavard montrez-

vous insistant. Allez au Dept Store pour vous procurer une meilleure arme du moment, le "Slingshot".

Subventionnez la recherche scientifique

photos (02/31)

Allez voir Orange Kid dans sa demeure, causez-lui et donnez-lui les 200$ qu'il vous demande pour obtenir le

"Suporma". Allez ensuite dans la maison juste en dessous faire de même avec Apple Kid sauf qu'il faudra aussi lui offrir

quelque chose à manger ; vous découvrirez également un "Broken Machine" dans sa maison, parlez à la souris qui

vous barre la route de sortie, elle va vous offrir le "Receiver Phone". Quand vous téléphonez à votre papa pour

sauvegarder, n'oubliez pas non plus de téléphoner chez vous (à Mom) pour mettre en place les livraisons du stockage

d'objets de votre soeur avec l' Escargot Express (18$ de frais de livraison pour 3 objets maximum et peu importe

l'endroit). Allez dans le Burgling Park, vous allez voir un type sur un toit, c'est Mr.Everdred, gagnez votre combat contre

lui. Sortez de Burgling Park et suivez le chemin à droite de la station de bus. Continuez votre chemin jusqu'à un gros

crayon blanc qui clignote. Faites demi-tour, vers Twoson, après avoir reçu le coup de fil d'Apple Kid allez le rejoindre

dans Burgling Park. Il vous remettra le "Pencil Eraser", retournez alors au niveau du crayon et utilisez le "Pencil Eraser"

dessus.

A la rescousse d'une gente demoiselle

photos (04/31)

Continuez votre chemin vers le haut et non pas par le pont car vous l'emprunterez après avoir fait une jolie photo (tirez

la langue, personne ne le verra). Continuez votre chemin en prenant bien soin de récupérer la "Luck Capsule", le

"Travel Charm", un "Croissant", une "Bomb", le "Hard Hat" et enfin la "Cup of Lifenoodles" pour ensuite arriver au Happy

Happy Village. Modifiez votre équipement avec la "Sand Lot Bat" et le "Copper Bracelet". Rentrez dans la grotte du

haut, allez causer à votre idéal féminin enfermé derrière les barreaux dans la petite maison (dans la prairie ! ). Elle vous

donnera le "Franklin Badge", à votre sortie, Pockey vous offre un gentil petit comité d'accueil. Rentrez dans la grande

maison bleue au centre du Happy Happy Village, frayez-vous un passage en parlant au Happy Happyists vous bloquant

le passage, vous devrez en affronter certains selon les cas, pour récupérer un "Croissant", le "Skip Sandwich". Montez

au 1er étage causer à Mr.Carpainter (262 HP), peu importe votre réponse, vous allez devoir l'affronter. Une fois ce

dernier battu, retournez voir votre idéal féminin, pour la délivrer, utilisez la "Key to the Cabin" sur la porte de sa cellule.

Sortez, grimacez bien fort pour la photo. Equipez votre donzelle, car, même si on ne le dirait pas, elle est à poil !

Le second sanctuaire

photos (04/31)


Rentrez dans la grotte de droite qui est en fait le second sanctuaire, et préparez-vous à la voir monter, non pas aux

rideaux mais en niveaux d'expérience durant les premiers combats. Pas grand-chose à récupérer dans ce sanctuaire

alors n'oubliez rien, le "Great Charm", le "Croissant" et enfin un "PSI Caramel" juste avant Mondo Mole (498 HP).

N'oubliez pas de récupérer la seconde mélodie, Lilliput Steps.

Ce n'est qu'un au revoir

photos (05/31)

Retournez à Twoson, passez dire bonjour à la famille de votre dulcinée, dans la maison où il y a marqué Polestar sur le

toit, pour chercher le "Teddy Bear" au deuxième étage. Retournez causer à Everdred pour recevoir le "Wad of Bill".

Partez ensuite vers le Chaos Theater, et causez au type du Runaway Five en vert, il vous offrira des "Backstage Pass",

prenez la pose pour la photo et rentrez dans le Chaos Theater, utilisez les "Backstage Pass" sur le type qui vous bloque

le passage, allez causer à la fille avec une queue de cheval et des couettes à gauche dans la salle de concert, ressortez

des backstages, assistez au concert, partez voir le gérant des lieux et offrez-lui le "Wad of Bill". Sortez et causez au type

du Runaway Five en rouge cette fois-ci, répondez-lui Yes, approchez-vous de la porte de la camionnette et "En voiture

Simone !".

Milky Well

Piégé comme un bleu !

Photos (05/31)

Bienvenue à Threed, la ville hantée. Foncez acheter la "Minor League Bat" et le "Thick Fry Pan" au Drug Store. Rendez-

vous au cimetière de gauche et montez rencontrer les deux zombies verts qui sont inoffensifs, allez à l'hôtel et suivez la

demoiselle, souriez, vous venez d'être capturé. Constatez que la porte est fermée, une prière va alors faire tiquer votre

futur sauveur.

Vas-y Tony c'est bon !

Photos (06/31)

Après que Tony se soit joint à vous, sortez de la pièce (balèze non ?), derrière la porte de gauche se cachent quatre

"Cookie". Descendez d'un étage (vous ne pouvez pas faire plus, il n'y a qu'un seul étage mais c'est une précision utile

dans la mesure où je la trouve utile) allez voir Maxwell votre pote chimiste dans la pièce de gauche, il vous remettra la

"Key to the Locker" ; il faut l'utiliser dans la pièce de droite, essayez-la sur tous les casiers et comme par miracle, aucun

ne s'ouvrira retournez donc voir Maxwell qui va vous offrir un "Bad Key Machine". Retournez au niveau des casiers pour

chercher le "Pop Gun", le "Holmes Hat" et le "Boken Air Gun". Sortez prendre le bon air frais de Winters, Tony se

couchera par terre (grande folle ! ), causez-lui pour essayer de calmer tant de "harder" (fun ce jeu de mots ! ). Rentrez

dans le magasin juste à votre droite, causez à la caissière et répondez Yes, puis parlez à Bubble Monkey et comme par

enchantement, il se joint à vous pour une partie du voyage. Partez en direction du campement du Tessie-Watching

Club, plein sud. Dormez pour qu'à votre réveil le jour se soit levé, dirigez-vous vers le rond de terre brun qu'il y a près de

l'eau mais avant cela, fermez les yeux, tirez la langue, faites un pied de nez et poussez un cri de guerre pour la photo.

Après votre croisière sur le dos de Tessie vous entrerez dans la première cave inventée par Brick Road.

Les essais de Brick Road

photos (08/31)

A l'intérieur, vous serez pris en photo, vous pourrez sauvegarder mais n'oubliez surtout pas de piller l'endroit car un

"Bread Roll", un "Insecticide Spray", le "Broken Iron", un "Croissant" et le "Stunt Gun" sont à votre disposition. La

prochaine grotte est en fait le quatrième sanctuaire (je sais compter). Vous pourrez y obtenir un "Hamburger", puis un

"Cheap Bracelet" en haut des premières cordes et au fond du couloir il y a encore un "Bottle Rocket". Pour grimper à la

corde du palier au-dessus, utilisez le "Pack of Bubble Gum" sur Bubble Monkey. Une fois dehors, séance photo dans le

rond de pierre (pour la pose écartez les doigts de pieds tout en arquant vos jambes, levez les bras au ciel sans oublier


de tirer la langue vers le haut mais le plus important est de faire passer vos pieds derrière votre tête, sans vous faire

mal, ne forcez pas mais entraînez-vous pour les prochaines photos). Dans le Lab, montez au 1er étage chercher le

"Broken Pipe". Je vous recommande, très fort, une bonne séance d'entraînement sur les Cave Boy pour atteindre un

agréable niveau 20. Ensuite retournez dans le Lab pour parler à votre père Dr.Andonuts, répondez-lui deux fois Yes

puis montez dans la machine qui est tout à gauche.

Une arrivée en douceur

photos (09/31)

Après votre discrète arrivée à Threed, répondez Yes avec votre héros. Ouvrez la porte avec le "Bad Key Machine",

sortez de ce cimetière et partez acheter un équipement correct pour le nouvel arrivant à savoir un "Hard Hat" et un

"Copper Bracelet". Au sud, un autre chapiteau ("Showing ! Non pas celui-la Gart") aura fait son apparition, c'est un boss,

parlez à Boogie Tent (environ 500HP) pour l'affronter. Une fois détruit, il disparaîtra pour laisser une poubelle contenant

"Jar of Fly Honey". Allez dans le Circus, causez à tout le monde, attendez un peu, vous recevrez un coup de fil d'Apple

Kid qui vous avertit qu'on va vous livrer sa dernière invention, le "Zombie Paper". Utilisez-le sur la cage qui est dans le

Circus, puis allez dormir. A votre réveil, les deux zombies verts qui vous bloquaient le passage auront bougé, vous

connaissez donc la bonne route pour la suite du jeu ; récoltez un "Skip Sandwich DX" et un "Silver Bracelet" dans les

cercueils, trucidez la face de Mini Barf. Tout en longeant le bord de l'eau, vous trouverez une "Bomb" et un "Protein

Drink", une pause photo (choisissez la pose) vous attend au niveau de la cascade (tout compte fait, pour la pose, si

vous trouvez que vos fesses ont un intérêt à être montrées au grand jour, ne vous gênez pas si ça ne vous gêne pas,

quelle logique ! ). Tracez ensuite vers Saturn Valley (j'adore ce bled) sans oublier de prendre un "Bottle Rocket" en

chemin.

C'est le facteur qui doit s'amuser...

photos (09/31)

Dormez bien plusieurs fois pour que le Mac Guyver du groupe répare tout sauf la "Broken Pipe" (je sais c'est rageant).

Puis partez acheter un meilleur équipement, achetez deux "Bionic Slingshot", deux "Great Charm", deux "Silver

Bracelet" et un "Red Ribbon". Dans Saturn Valley, vous trouverez aussi un "Protactor", un "Broken Spray Can", une

"Sudden Guts Pills" et un "Rust Promoter". Il faut également parler, enfin communiquer avec le Mr.Saturn (ils ont tous le

même nom, pratique quand on leur envoie une lettre) qui est au centre des trois autres dans la grotte, un son

énigmatique devrait retentir. Rendez-vous maintenant sous la cascade et le message "Say the password" va apparaître,

faites disparaître la fenêtre avec le message, puis posez votre manette par terre et surtout n'appuyez sur rien avant que

le message "Okay... you may enter" fasse son apparition.

Mon royaume pour un café rose

photos (09/31)

Si vous répondez No au premier ennemi, vous devrez le combattre, sinon il vous laissera passer comme ça. En

empruntant la porte à droite, vous trouverez une "Bomb", la porte d'en bas cache une "IQ Capsule" et un "Broken

Laser". L'endroit est plus que recommandé pour faire de l'entraînement contre les Foppy pour atteindre un très agréable

niveau 31 minimum pour tous les membres de votre groupe. Vous découvrirez aussi une "Vital Capsule", un "Calorie

Stick" et un "HP-Sucker" dans la salle au-dessus de la troisième échelle. Au fond du couloir se trouve Master Belch (650

HP), pour le battre sans trop se fatiguer, utilisez dans un premier temps le "Jar of Fly Honey" sur lui, puis finissez-le

avec votre seconde magie offensive ainsi qu'avec la troisième magie Freeze (d'où le niveau 31). Le passage que

dissimulait Master Belch vous ramène à Saturn Valley, parlez au Mr.Saturn qui se situe entre l'échelle, la souche et la

flaque rose, répondez-lui Yes. Pour obtenir quelques objets gratuitement, allez parler au Mr.Saturn qui est dans le coin

en bas à gauche de la grotte.

Le troisième sanctuaire

photos (10/31)

Après cette pause café et la pose photo (doigts de pieds dans le nez, mais lavez-vous bien les pieds avant et après),


entrez dans la grotte en haut à droite, c'est le troisième sanctuaire, vous y trouverez juste la "Coin of Slumber" avant le

boss, radins ! Renvoyez Trillionage Sprout (1048 HP) dans les jupes de sa mère pour obtenir la troisième mélodie :

Milky Well.

Rainy Circle

Quand t'es dans le désert, depuis trop longtemps...

photos (15/31)

Retournez à Onett, suivez la route à gauche de l'hôpital, et achetez la baraque pour 7500$. Faites-vous prendre en

photo comme dans les défilés de mode. Threed étant redevenue une ville purifiée de tout zombie, deux photos vous

attendent, une première à l'entrée du Circus et une seconde un peu plus au nord, près d'une tombe isolée entre les

deux cimetières. Partez pour le désert, avant de le traverser, prenez de l'équipement, à savoir une "Mr Masebell Bat" et

deux "Coin of Slumber". Visitez le désert pour embarquer un "Big Bottle Rocket", les 1000$, les deux "Double Burger",

la "Cup of Lifenoodles", le "PSI Caramel", la "Sudden Guts Pill" et enfin le "Skip Sandwich DX", sans oublier une photo

tout près d'un des deux grains de sésame. Vous rencontrez Gerardo Montague à côté de la pelleteuse jaune, offrez-lui

quelque chose à grailler. Dormez chez George son frère, allez à Fourside pour parler au directeur de Toppola et

retournez dormir chez George, à votre réveil un joli petit trou aura été creusé. Visitez-le dans tous ses recoins pour

trouver la "IQ Capsule", un "Big Bottle Rocket", une "Coin of Defense", un "Calorie Stick", un "Teddy Bear", un "PSI

Caramel", une "Super Bomb", un "Picnic Lunch", un "Croissant", une "Bomb", une "Luck Capsule", une "Platinium

Band", une "Guts Capsule" et enfin une "Secret Herb" (c'est pas ce qu'on peut appeler des radins ici). Pour arriver très

facilement au bout de chacun des cinq Guardian Digger (386 HP chacun), utilisez vos magies offensives à leur niveau

maximum, surtout Freeze, car ils ont un bouclier contre toutes les attaques normales. Une fois tous les Guardian Digger

vaincus, la musique changera, vous pourrez sortir pour une photo (pose : la tête entre les jambes, de 3/4 face par

rapport à l'écran). Parlez à Gerardo puis cassez-vous du désert en direction de Fourside, bref suivez la route en bas à

droite. Durant votre traversée sur le pont, George va vous apporter le "Diamond".

Quand on arrive en ville...

photos (18/31)

Dans Fourside, une première photo vous attend dans le Dinosaur Museum (près de la plaque), il vous en coûtera 5$ par

personnage vivant dans votre groupe pour le tarif d'entrée ; et une seconde photo vous attend entre l'immeuble Monotoli

et le Dept Store (à droite de l'inscription Monotoli de droite ! ). Allez au Topolla Theater, rentrez en achetant des tickets

pour 30$ au type de droite, puis allez voir la patronne de l'endroit (la porte à gauche) et offrez-lui le "Diamond". Partez

assister au dernier show du Runaway Five avec Miss Venus qui va les remplacer. Le Dept Store local enfin ouvert,

prenez-en sa direction pour l'équipement prenez un "Hyper Beam" au premier étage, deux "Gold Bracelet" au deuxième

étage et deux "Trick Yo-yo", deux "Coin of Defense" au troisième étage enfin une photo vous attend aussi près du rayon

Toys (il est possible que vous ne soyez pas photographier directement mais seulement quand vous repasserez,

légèrement plus tard). En essayant de sortir de ce maudit Dept Store, votre greluche de service va se faire enlever.

Montez au dernier étage pour mettre une bonne raclée au kidnappeur, Department Store Spook (environ 800 HP), mais

vous ne la retrouverez pas pour autant. Rendez-vous alors au Cafe, parlez à tous les clients et le patron avant de sortir,

vous verrez Everdred allongé sur le sol avec des commères autour de lui ; parlez au type le plus à droite, répondez-lui

Yes et offrez-lui un objet auquel vous tenez peu. Il va se pousser, allez parler à Everdred répondez-lui No. Retournez

dans le Cafe, et cherchez contre le mur du haut.

Ni oui, ni non ?

Photos (18/31)

Malvenu à Moonside car ici Yes et No sont inversés. Récoltez le "Double Burger" au nord-est, vous allez vous téléporter

en parlant aux gens, la première personne que vous devrez rencontrer se trouve à l'est et vous envoie directement dans

l'hôpital, sortez-en et causez au type juste devant. En continuant sur votre bonne lancée, vous trouverez le "Night

Pendant", un "Handbag Strap" et une "Secret Herb". A un moment, un type tout en noir avec des lunettes blanches,

vous demandera si vous désirez qu'il vous envoie ailleurs, répondez No (pour avoir l'effet Yes) ; vous atterrirez dans


une salle avec un type normal et une ombre, parlez à l'ombre et répondez-lui No. Partez en direction de l'immeuble

Monotoli, causez au type qui vous bloque le passage vers le bas pour qu'il vous fasse un peu de place. Devant

l'immeuble, il y a une statue et un type devant, pour combattre la statue, Evil Mani Mani Statue (860 HP), causez au

type devant.

Un plan ce serait pas plus simple ?

Photos (18/31)

Une fois battu, sortez de la pièce avec le cadavre de robot, vous allez recevoir un coup de fil d'Apple Kid, puis à votre

sortie du Cafe, vous allez voir un singe se planter dans un mur (très fun), allez lui parler. Une fois tout le baratin terminé,

partez en direction du désert pour visiter la cave des singes, elle se situe un peu au-dessus du Drugs. N'y allez pas

sans être en possession des objets suivants : un "Picnic Lunch", un "Skip Sandwich" et votre "Pencil Eraser". Dans cet

endroit pour le moins bizarre, vous allez devoir faire un troc pas possible, pour ne pas trop vous prendre la tête, je vais

essayer de vous guider. Offrez en premier le "Skip Sandwich" rentrez dans le couloir chercher le "Wet Towel", faites

demi-tour, offrez votre "Picnic Lunch" sur votre route prenez la "Pizza", les deux prochains singes vous demanderont la

"Pizza" et le "Wet Towel", offrez en premier la "Pizza" récupérez-la dans le couloir et faites demi-tour, ne passez pas

encore chercher un "Fresh Egg". Offrez votre "Wet Towel", vous trouverez un "Ruler" et un "Hamburger", continuez

votre route dans cette direction pour offrir le "Hamburger" à un des deux singes ; derrière eux se cachent un "Broken

Tube" et un "Flame Pendant" vous reviendrez ici plus tard pour l'objet laissé. Retournez dans le couloir où vous avez

trouvé le "Wet Towel". Offrez votre "Pizza", dans le couloir ainsi ouvert, prenez le "Protein Drink" et faites demi-tour pour

l'offrir, prenez ensuite le "Hamburger" dans le couloir ouvert grâce au "Protein Drink", offrez votre "Ruler" pour obtenir la

"King Banana". Partez chercher l'objet laissé tout à l'heure car vous n'aviez pas de "Hamburger", et puisque vous êtes

dans le coin, cherchez un "Fresh Egg". Partez offrir votre "Fresh Egg" dans la salle où vous aviez offert le "Ruler", pour

gagner le "Neutralizer" (si je vous ai dit de ne pas prendre le "Fresh Egg" plus tôt, c'est parce qu'il se transforme en

"Chicken" assez rapidement). Allez offrir votre "King Banana" dans la salle qui se trouve au bout du couloir où vous

aviez cherché le "Protein Drink", dans le couloir ouvert, récupérez le "Picnic Lunch" et le "Hamburger", faites demi-tour

pour offrir votre "Hamburger" et ainsi recevoir une "Bag of Dragonite" ; retournez dans le couloir dont vous venez de

faire demi-tour. Utilisez votre "Pencil Eraser", dans la salle suivante, vous trouverez un "Brain Food" et une "Cup of

Lifenoodles". Parlez à Talah Rama (le type qui flotte dans les airs), il va vous offrir le "Yogurt Dispenser" (ça en fait des

objets !) répondez-lui Yes puis causez au petit singe, sortez de ce bazar pour retrouver le singe et parlez-lui, suivez-le et

retapez la discute avec lui. Soyez heureux, vous pouvez vous téléporter de ville en ville grâce à votre nouvelle magie, je

trouve cela très pratique car on peut retourner dormir gratos chez soi et par la même occasion faire du troc avec Tracy

quand on veut.

La route vers le quatrième sanctuaire est plus longue que ce dernier

photos (18/31)

Téléportez-vous en direction de Winters pour achetez la "T-rex's Bat" ainsi que deux "Coin of Silence". Une fois équipé,

retournez à Fourside (vive la téléportation), Electra (la droguée du yaourt) vous attend entre le Dept Store et l'immeuble

Monotoli, causez-lui et suivez-la dans l'immeuble Monotoli, prenez les deux ascenseurs direction le 48ème étage,

prenez une des deux portes du fond puis la porte du haut pour découvrir une "Sudden Guts Pill". Après avoir détruit le

cinquième Sentry Robot, empruntez la porte de gauche pour trouver une "Vital Capsule", puis la porte de droite (vous

pouvez si vous le désirez aller voir Electra -porte du haut- elle vous offrira le "Trout Yogurt") et puis celle de gauche.

Dosez le Clumsy Robot (962 HP) en tapant dessus comme un bourrin, c'est le moyen le plus efficace pour en venir à

bout. Parlez à Geldegarde Monotoli pour délivrer votre chérie, puis répondez No ; empruntez le passage secret qui vient

de s'ouvrir, une fois le baratin fini, sortez de l'immeuble (répondez ce que vous voulez dans l'ascenseur, ça ne changera

rien). Répondez aussi aux coups de fil d'Apple Kid et d'Orange Kid. Arrivé à Threed, allez voir votre soucoupe volante et

actionnez-la, vous voilà parti vers Winters. Une fois dehors, retournez au quatrième sanctuaire pour le finir et donc

mettre sa mère profond à Shroom (1700 HP). La bonne technique étant de l'attaquer avec vos magies offensives qu'il

déteste, vous gagnerez la quatrième mélodie Rainy Circle.

Magnet Hill

Space Cake !


Photos (21/31)

Retournez au Lab, causez au Dr.Andonuts, puis utilisez votre navette pour aller à Summers (attention à l'atterrissage en

douceur). Téléportez-vous à Winters pour équiper "Madame" d'un "Non-stick Fry Pan" et d'une "Coin of Silence" car

l'équipement du coin c'est de la vraie arnaque. Différentes photos vous attendent, sur la plage près du type qui a un 7

sur le ventre, devant l'hôtel et une dernière dans le restaurant (pose de lion, puis de l'aigle et café). Allez au port chez

Toto, deuxième porte à droite après le second Shop, causez-lui pour obtenir le numéro de téléphone du Stoic Club. En

vous baladant sur le port, il y a un moment où vous allez recevoir un coup de fil de Tony, il vous demande d'écrire votre

vrai nom pour... vous verrez en temps utile, je vous préviens juste que si vous êtes du genre déconneur sur les noms et

que vous marquez des conneries, il vous demandera vérification plusieurs fois et vous aurez un autre appel de sa part

plus tard dans le jeu. Téléphonez au Stoic Club, et rendez-vous-y, causez au moustachu assis à la table de gauche,

puis à la blonde immobile du coin en bas à droite, et répondez-lui Yes. Retrouvez-la à côté d'un appareil photo géant

(en dessous du premier Shop), et causez-lui.

Reste zen petit scarabée !

Photos (21/31)

Une fois en possession du dernier joyeux luron de la bande, visitez le coin pour récupérer un "Brain Food Lunch", une

"Cup of Lifenoodles", deux "Bottle of Water", une "Jar of Delisauce" et un "Bowl of Rice Gruel". Ensuite, rendez-vous

dans le coin en bas à droite, causez à Star Master. Montez en haut des cordes, un bouffon va venir vous causer, une

fois son message fini ne bougez surtout pas sous peine de foirer votre méditation. Ensuite, répondez tout le temps Yes.

Retournez à votre palais pour causer à votre Master (le vioque à côté du trône).

Un autographe, SVP !

Photos (23/31)

Une fois accueilli dans le reste du groupe, téléportez-vous à Dalaam pour une photo devant le palais et une autre à côté

du trône. Comme vous avez la seconde magie téléport, je vous conseille de vous rendre à Saturn Valley pour vos

prochaines sauvegardes, car l'hôpital et la nuit sont gratuits là-bas. N'achetez pas d'équipement au nouveau venu, il est

beaucoup plus à l'aise comme il est. Allez au Museum de Summers, payez les 3$ d'entrée (par personnage vivant),

montez au premier étage, parlez à Mr Fork et répondez-lui Yes. Trucidez les deux momies sans aucune difficulté grâce

à votre magie Freeze. Lisez la pancarte, vous gagnerez la "Hieroglyph Copy" en sortant. Répondez à Mr Spoon au

téléphone et partez le rejoindre au Dinosaur Museum de Fourside, payez les 5$ d'entrée (par personnage vivant),

causez à Mr Spoon (il garde la porte du fond à gauche). Partez pour le Topola Theater, payez les 30$ pour entrer, après

son show, rejoignez Venus dans sa loge et parlez-lui pour obtenir la "Signed Banana", allez l'utilisez sur Mr Spoon, sans

oublier de payer les 5$ à l'entrée (par personnage vivant).

Le cinquième sanctuaire

photos (24/31)

Ces égouts sont le cinquième sanctuaire du jeu. Sur la gauche, dès le départ vous trouverez un "Croissant", allez

ensuite récupérer le "Broken Iron" dans la poubelle de la porte à droite, revenez légèrement en arrière, descendez

l'échelle, et continuez votre route vers la droite (pas facile à deviner). Montez à l'échelle, revenez vers la gauche pour

trouver un "Broken Spray Can" dans la salle, repartez vers la droite, après avoir changé d'écran, retournez dans cette

eau super propre. Encore une fois, montez à l'échelle et revenez en arrière chercher le "Rust Promoter DX" mais ne

rentrez pas dans la salle car elle est vide. Continuez votre route vers la droite, la salle de droite contient le "Broken

Bazooka", remontez ensuite au bout des égouts pour aller combattre Plague Rat of Doom (1827 HP). Après ce bien dur

combat gagné, une fois de plus grâce à vos magies offensives (surtout Freeze), vous gagnerez la cinquième mélodie

Magnet Hill, et prenez aussi la "Carrot Key". A votre sortie du Dinosaur Museum, une photo vous attend, pensez à

dormir pour réparer quelques objets.

Pink Cloud


Le sixième sanctuaire

photos (24/31)

Téléportez-vous à Dalaam, utilisez la "Carrot Key" dans les lapins noirs (en bas à gauche), rentrez dans le sixième

sanctuaire que vous venez d'ouvrir. Allez en premier au fond du couloir à gauche, descendez à la corde et pour trouver

le "Bracer of Kings" (enfin de l'équipement pour la queue de cheval du groupe). Revenez dans la salle de départ,

continuez votre chemin très linéaire et tombez dans le trou, récupérez la "Sudden Guts Pill", tombez dans le (troisième)

trou qui est le plus à gauche, récupérez le "Rock Candy" avant de descendre encore d'un étage. Ne tombez pas dans le

trou qui vous fait face car il vous ramènerait en arrière, mais allez plutôt affronter le boss local. Pour faire de la purée de

pois cassés avec les ignobles Thunder & Storm (2065 HP), placez le bouclier que vous avez reçu au niveau 27 avec

votre idéal féminin, il agira sur tout le monde, balancez la purée avec vos magies offensives (surtout Flash), résultats

garantis. La sixième mélodie se nomme Pink Cloud, n'oubliez pas de l'apprendre.

Lumina Hall

Qui est-ce ? Qui est-ce ?

Photos (27/31)

Rendez-vous à Summers pour une pause photo sur le port, parlez au second marin, payez les 20$ (par personnage

vivant) qu'il demande, vous voilà parti vers Scaraba, en chemin vous allez combattre le Kraken (1097 HP), je ne sais

pas si vous allez deviner comment le battre car il est comme les autres boss, il n'aime pas la magie. A Scaraba, foncez

sur l'équipement, pour acheter la "Big League Bat", deux "Platinum Band" et un "Crystal Charm". Le vendeur se trouve

sur son tapis près des autres, pour le reconnaître : il a un turban blanc autour de la tête, il n'a pas de barbe, il est blanc

et il porte une tunique violette et une photo vous attend près de lui (rapprochez-vous assez de l'écran pour essayer de

gober l'oiseau qui va sortir). Descendez un peu dans le désert jusqu'au Sphinx, pour connaître le bon ordre de marche

sur les dalles, consultez votre "Hieroglyph Copy", à la fin n'oubliez pas de remarcher sur la dalle devant le Sphinx. Une

petite photo avant votre entrée dans la pyramide (posez-vous sur l'écran).

Le retour de la momie ?

Photos (27/31)

Votre progression sera linéaire, embarquez une "Viper", arrivé au croisement, si vous choisissez de monter vers la

gauche vous trouverez une "Bag of Dragonite", le chemin de droite offre une "Speed Capsule" et une "Cup of

Lifenoodles" avant d'affronter le Guardian General (831 HP). Vos magies offensives feront très bien l'affaire (surtout

Freeze), pour vous laisser passer dans une salle qui contient un "Rain Pendant" ainsi que la dalle qui actionne

l'ouverture du tombeau. Retournez au croisement et tombez dans le trou, prenez le "Hawk Eye" sur l'estrade en

répondant Yes. Continuez votre progression en récoltant le "Dimond Band". Faites attention de bien garder le "Hawk

Eye" dans l'inventaire de quelqu'un d'autre que le "nudiste" du groupe. A la sortie de la pyramide, Star Master viendra

vous emprunter "monsieur-j'aime-me-battre-sans-trop-d'équipement", pour lui enseigner une magie bien destructrice,

Starstorm, il reviendra un peu plus tard parmi vous, pas la peine de stresser. Parlez au Noble Warrior (le type avec la

lance) il va vous offrir la "Key to the Tower". Il y a un vendeur un peu plus haut, il vend un "French Fry Pan" ainsi qu'un

"Crusher Beam" très intéressant. Dans le coin en haut à gauche, vous trouverez Dungeon Man, utilisez la "Key to the

Tower" sur son pied de droite (il est à gauche pour vous).

Le retour de Brick Road

photos (28/31)

A l'intérieur, vous trouverez un banc qui fait office de lit, ainsi que tout ce qu'il faut pour vous remettre sur pied et

sauvegarder. Visitez les lieux et récupérez la "Molokheiya Soup", un "Snake", un "Super Plush Bear", la "Cup of

Lifenoodles" et les 5$ au rez-de-chaussée. Montez à la troisième corde en comptant de la gauche vers la droite. Visitez

le premier étage en prenant au passage les 10$, la "Pizza", la "Sudden Guts Pill" et un "PSI Caramel". Au deuxième

étage, vous ne trouverez qu'un "Wet Towel", arrivé au troisième étage, causez à Brick Road (la tête dans le mur), puis


tombez dans le trou de gauche, pour chercher la "IQ Capsule". Sortez du Dungeon Man, marchez dans le désert, il vous

suit, quelle joie ! Emmenez-le au sud, et n'oubliez pas de vous faire prendre en photo en sa compagnie, un peu plus en

dessous de la sortie de la pyramide, ensuite il va rester bloqué dans le passage avec les cinq palmiers, partez causer

au Noble Warrior qui est à votre droite et répondez-lui Yes. Retournez dans le Dungeon Man, parlez-lui pour entrer,

retournez au troisième étage, tombez depuis le trou de droite ce coup-ci, au bout de votre chute, vous allez obtenir le

"Talisman Ribbon". Allez jusqu'au sous-marin et activez-le.

Dans la jungle, terrible jungle...

photos (29/31)

Après votre voyage en sous-marin, vous arriverez à Deep Darkness. Allez voir le type en noir pour acheter le "Combat

Yo-yo", deux "Dimond Band" ainsi que trois "Charm Coin", sur le même plateau, parlez au singe et répondez-lui Yes, il

vous offrira "Monkey's Love". Un peu plus loin vous trouverez une "Banana", placez-vous alors dans la zone noire et

utilisez votre "Hawk Eye" pour y voir un peu plus clair, le tube qui sort de l'eau est un distributeur de thunes. Durant

votre traversée des marécages, vous allez récupérer une "IQ Capsule" après une photo (pose : les pieds en l'air et juste

une main par terre), une "Cup of Lifenoodles", une "Souvenir Coin", un "Rock Candy" et un "Beef Jerky". Durant votre

combat contre Master Barf ou Puke (1319 HP), comme vous voulez, le fou à mains nues va refaire son apparition avec

son Starstorm. Arrivé au Tenda Village, ressortez directement et répondez aux deux coups de fil, n'oubliez quand même

pas de récupérer le "Death Ray" dans Tenda Village.

Y'en a marre des enlèvements !

Photos (29/31)

Téléportez-vous en direction de Winters, retrouvez Bubble Monkey et Tessie, pensez à vous munir du "Pencil Eraser"

pour prendre un petit raccourci. Arrivé au Lab, parlez à la souris d'Apple Kid qui va vous donner le "Eraser Eraser",

utilisez-le sur la gomme qui vous bloquait le passage dans la cave au milieu du rond de pierres. Votre progression sera

très linéaire, car soit les croisements se rejoignent soit il y a un objet au bout. Ramassez donc le "Spicy Jerky", la "Guts

Capsule" et la "Cup of Lifenoodles" dans la première partie de la cave. Une fois dans la seconde partie, ne descendez

pas directement à l'échelle mais partez en premier vers la droite car le "Broken Harmonica" vous attend. A noter que

dans cette zone vous pourrez combattre des Starman Super, ces derniers peuvent vous laisser la "Sword of King", pour

plus de détails allez voir la section équipements ultimes au bas de la page. Les autres objets sont sur la route donc vous

n'aurez pas de problèmes à récupérer un "PSI Caramel", la "Broken Trumpet", le "Pixie's Bracelet" et la "Speed

Capsule". Au bout de votre chemin vous serez confronté à Starman Deluxe (1400 HP). N'utilisez surtout pas votre

magie contre lui car son puissant bouclier vous renvoie tout, même si vous avez un bouclier anti-magie, tapez tout

simplement comme une brute dessus. Une fois mort vous avez libéré du monde dans la pièce de gauche alors causez à

Mr.Saturn pour recevoir le "Saturn Ribbon", parlez aussi à Apple Kid ou à Dr.Andonuts.

C'est votre dernier mot ?

Photos (30/31)

Partez en direction de la Library à Onett, empruntez la première porte, fouillez la bibliothèque la plus à gauche pour

trouver le "Shyness Book". Téléportez-vous au Tenda Village, utilisez le "Shyness Book" sur le Tenda avec les deux

petites cornes (il se trouve à droite de la table avec la tasse), il va vous offrir le "Tendakraut" et puis une photo pour la

route (pose : une narine au niveau de chaque oreille), reparlez-lui pour obtenir une "Bag of Dragonite". Je vous signale

juste l'existence du Tenda en haut à gauche qui veut des "Horn of Life", ne lui donnez jamais rien car tous les objets

qu'il vous donnera en échange sont merdiques. Si vous avez rentré un nom de joueur à la con, Tony viendra vous

demander vérification et si vous tenez vraiment à le garder, il faudra le valider trois fois. Causez au Tenda qui est à côté

de la grosse pierre dans le coin en bas à gauche.

Le septième sanctuaire

photos (30/31)

Rentrez dans ce passage pour accéder au septième sanctuaire, parlez à la grosse pierre bleue avant de continuer votre


route ; durant votre visite des lieux ne tombez jamais dans les trous, préférez les échelles afin de prendre une "Super

Bomb", une "IQ Capsule", le "Diadem of Kings" (second équipement pour l'autre naturiste), une "Luck Capsule", un

"Rock Candy", une "Bottle of DX water", le "Rabbit's Foot", un "Luxury Jerky" et une "Cup of Lifenoodles". Dans ce

sanctuaire, vous pouvez obtenir la "Broken Antenna" contre les Uncontrollable Spheres, cet objet pourra être réparé par

le Mac Guyver du groupe et deviendra alors sa meilleure arme le "Gaia Beam" (pour réparer l'objet vous devez avoir au

minimum 65 en IQ). Ce coup-ci vous allez affronter Electro Specter (3092 HP), la solution la plus simple pour le battre

est dans un premier temps de ruiner son bouclier à l'aide de votre Shield Killer, puis harcelez-le avec vos magies Freeze

et Starstorm. Une fois Lumina Hall apprise, tombez dans le trou à gauche.

Fire Spring

Jurassic Park en live

photos (30/31)

Vous voici dans l'Underworld (un remake de Jurassic Park), et les minuscules trucs qui bougent au centre de l'écran, ce

sont vos persos. Baladez-vous un peu partout, afin de récupérer un "Brain Food Lunch" un "Horn of Life", le "Sea

Pendant", une "Guts Capsule", et le "Cloak of Kings" (troisième et dernier équipement pour Prince). Durant vos combats

contre les dinosaures, en particulier les Chomposaurs vous pouvez obtenir le "Magic Fry Pan", meilleure arme de la

représentante féminine du groupe. Pour se refaire une santé gratos servez-vous des geysers bleus (placez-vous dessus

directement après un tremblement de terre). Allez au grand enclos, on vous ouvrira, faites les courses point de vue

équipement en achetant une "Ultimate Bat", un "Holy Fry Pan" et une "Shiny Coin", pour les problèmes de thunes,

parlez à Ay-yo, puis parlez à la grande pierre bleue. Partez ensuite vers le coin en bas à gauche pour trouver le

huitième et dernier sanctuaire.

Le huitième sanctuaire

photos (30/31)

Dans ce dernier vous pouvez obtenir le "Star Pendant" contre les Major Psychic Psychos, c'est juste la meilleure armure

de tout le jeu, pouvant être équipée sur trois persos, alors motivé pour les combats à la triple pelle ? Vous y trouverez

une "Speed Capsule" dans la première pièce, montez à la première corde et au bout du chemin vous trouverez un "Bag

of Dragonite", faites marche arrière, puis partez vers la droite pour récupérer la "Cherguis Band", montez à la corde, là

vous arriverez à un joli croisement. Alors la grotte de gauche contient un Magic Butterfly, la corde du haut vous emmène

vers un "Horn of Life" et la grotte de droite vers la suite. D'ailleurs la suite du chemin est linéaire jusque dans la caverne

où vous devez emprunter les sorties dans l'ordre pour récupérer le "Moon Beam Gun", et la fin du sanctuaire est, elle

aussi, linéaire jusqu'au boss. Avant de l'affronter, vérifiez que c'est bien votre héros qui a le "Franklin badge" dans son

inventaire (c'est de l'anticipation pour la suite). Pour ce qui est du boss, Carbon Dog (1672 HP) puis Dimond Dog (3344

HP) c'est la même technique, magies offensives, petite précision qui a son importance, le Dimond Dog a un bouclier très

puissant contre les coups normaux, donc ne lui tapez pas dessus sans avoir au préalable détruit son bouclier à l'aide du

Shield Killer ; une fois battu vous apprendrez la dernière mélodie, Fire Spring.

La fin ?

Votre cauchemar

photos (30/31)

A votre réveil vous serez dans votre cauchemar, si vous ne vous êtes pas "amusé" à récupérer les trois Star Pendant,

partez acheter le "Earth Pendant" ne l'équipez pas si vous avez le "Sea Pendant" mais conservez-le pour le Mr

Bricolage du groupe. Il n'est pas obligatoire de parler aux gens présents dans votre rêve, mais si vous le faites, attendez-

vous à voir le décor se modifier, je ne vous en dis pas plus. N'oubliez pas de prendre le "PSI Caramel", et un peu plus

loin vous passerez devant une maison avec une tombe, sachez que si vous le voulez, vous pourrez partir au combat

avec à tour de rôle un des cinq Flying Men, car ils ne peuvent pas ressusciter à l'infini comme vous. Sur votre route pour

sortir de ce merdier, récupérez la "Bag of Dragonite", la "Goddess Band", la "Magicat Bat" (équipez-la même si votre


offense diminue en chiffre, elle est beaucoup plus dévastatrice) et une "Magic Tart". Vous arriverez jusqu'à une racine, il

faut l'actionner pour se téléporter, tuez les Kraken avant de vous attaquer à votre cauchemar (1654 HP) (on aura

franchement tout vu comme boss bizarre dans ce jeu). Ce combat est très dur car votre magie offensive peut juste lui

ôter son bouclier contre les coups normaux, il ne vous reste plus qu'à le frapper. Après ce dur combat, votre perso va

être boosté très gracieusement, et vous allez apprendre la seconde magie Teleport.

Un aller unique

photos (30/31)

A votre réveil, tout votre groupe, vous y compris, va se téléporter à Saturn Valley. Parlez à Dr.Andonuts puis entrez

dans la soucoupe, et répondez Yes au Dr.Andonuts. Téléportez-vous en direction d'Onett et retournez au niveau de la

météorite du tout début du jeu. Fouillez la météorite et répondez Yes pour obtenir la "Meterorite Piece". Téléportez-vous

à Saturn Valley, utilisez la "Meteorite Piece" sur Andonuts. Allez dormir puis revenez causer à Andonuts, mais avant de

lui répondre Yes, vérifiez que vous êtes bien équipé car c'est un voyage sans retour que vous allez faire. Il vous faut

donc être en possession de la "Magicant Bat", du "Star Pendant", de la "Goddess Band" et d'une "Souvenir Coin" pour

le héros ; le "Magic Fry Pan", un "Star Pendant", le "Cherub's Band" et le "Saturn Ribbon" pour votre idéal féminin ; le

"Gaia Beam", un "Star Pendant", le "Pixie's Bracelet" et la "Shiny Coin" pour le Mac Guyver du groupe ; et enfin la

"Sword of Kings", le "Cloack of Kings", le "Bracer of Kings" et le "Diadem of Kings" pour le raciste aux équipements

normaux. Vous allez vous téléporter dans un endroit bien bizarre grâce à cette somptueuse machine et vous allez

rencontrer Star Master, il va offrir une gentille magie offensive, à la queue de cheval du groupe, la seconde magie

Starstorm. Montez vers la racine, redescendez un peu, du monde devrait se pointer ; dans le Phase Distorter caché à

droite il y a un "Horn of Life". Parlez à Andonuts, suivez-le, reparlez-lui et répondez Yes aux trois questions qu'il va vous

poser.

La dernière ligne droite

photos (31/31)

Bonjour les boîtes de conserve ! Vous vous trouvez dans la dernière phase du jeu, pour sauvegarder et/ou vous

réparer, causez au Phase Distorter 3 il est là pour ça. Sur votre route vers l'ignoble boss de fin vous pourrez trouver la

"Ledgendary Bat". Avant de partir affronter le gros méchant pas beau du tout du jeu, je vous conseille de booster vos

persos à un bon niveau, le maximum étant le 99 ; passez un peu de temps si vous êtes patient, cela vous permettra

d'obtenir une victoire plus aisée. Si, tout comme moi vous avez pris la peine de récupérer l'équipement ultime pour tous

vos personnages, vous devriez avoir déjà atteint le niveau 99 depuis votre passage au huitième sanctuaire. Pour celles

et ceux qui ne sont pas encore allés voir un peu plus bas, je signale que c'est ici que vous pourrez obtenir la meilleure

arme du jeu : la "Gusty Bat" contre les Bionic Krakens ; mais aussi un équipement de très grande qualité pour votre

chérie : le "Goddess Ribbon", ce dernier s'obtient contre les Ghosts of Starman. Une fois au boss de fin, dans un

premier temps, contentez-vous de bourrer Heavily Armed Pokey, n'oubliez pas un bon bouclier anti-magie pour tout le

monde. Ensuite, dans les différentes phases de Giygas, vous pouvez utiliser les techniques habituelles mais ce ne sont

pas elles qui vont faire la différence, cela ne veut pas dire que vous ne devez pas les utiliser, au contraire, il faut les

utiliser en même temps que votre idéal féminin prie à partir de la deuxième transformation de Giygas avec votre option

Pray, n'arrêtez jamais de prier et à vous la victoire finale, quand vous  assisterez à la mort de Giygas, n'essayez pas de

régler l'image de votre téléviseur, tout est normal.

A votre retour, vos amis vont vous quitter un à un, vous ne pourrez plus sauvegarder, répondez ce que vous voulez à

votre nouvelle petite copine, ça ne changera rien au problème. Les trois cadeaux contiennent la "Letter from Tony", la

"Letter from Mmom" et la "Letter from Kidskids". Téléportez-vous à Twoson et raccompagnez votre amie chez elle, puis

rentrez chez vous, parlez deux fois à votre mère et répondez-lui Yes. Ça y est ! Enfin, vous avez fini Earthbound,

admirez la fin, et surtout prenez la pose que vous voulez pour la dernière photo.


COMMENT GAGNER DE L'ARGENT

Bien que dans ce RPG, l'argent ne s'obtienne pas à chaque ennemi vaincu, il n'en reste pas moins lié au nombre de

combats que vous menez. En effet, l'argent que votre père dépose sur votre compte dépend directement du nombre

d'ennemis que vous avez vaincus entre chaque coup de fil passé à votre père, inutile donc de l'appeler si vous avez

passé tout votre temps à flâner en ville.

FAIRE DISPARAÎTRE LES ENNEMIS

Earthbound fait partie des RPG old-school dans lesquels il est possible de faire disparaître les ennemis visibles sur le

terrain à l'aide du scrolling. Pour cela, lorsque vous apercevez un ennemi ou un groupe d'ennemis que vous ne voulez

pas combattre, revenez quelques pas en arrière pour les faire sortir de l'écran, puis avancez à nouveau, et ils auront

généralement disparu.

LES ARMES DE JEFF

L'équipement de Jeff a cela de particulier que vous l'obtenez généralement en mille morceaux. Lorsque vous récupérez

une arme cassée, laissez-la dans l'inventaire de Jeff et passez la nuit quelque part. Au réveil, s'il possède un niveau de

QI suffisamment élevé, Jeff aura lui-même réparé l'arme en question et vous pourrez l'utiliser. Notez qu'il y a tout de

même un côté aléatoire dans le processus et que la réparation nécessitera souvent plusieurs essais.

Objet cassé Arme obtenue Emplacement QI requis
Broken Machine Counter-PSI Unit Maison d'Apple Kid 1
Broken Spray Can  	Defense Spray 	 Junk Shops 1
Broken Iron  	Slime Generator 	 Junk Shops 10
Broken Air Gun  	Magnum Air Gun 	 Snow Wood Boarding School12
Broken Laser  	Laser Gun 	 Belch's Factory 24
Broken Pipe  	Shield Killer 	 Dr. Andonuts' Lab 30
Broken Cannon  	Spectrum Beam 	 Scaraba Bazaar 32
Broken Gadget  	Double Beam 	 Fourside Junk Shop 34
Broken Tube  	Hungry HP-Sucker 	 Monkey Caves 36
Broken Trumpet  	Defense Shower 	 Stonehenge Base 40
Broken Bazooka  	Heavy Bazooka 	 Fourside Sewers 45
Broken Harmonica  	Baddest Beam 	 Stonehenge Base 55
Broken Antenna  	Gaia Beam 	 Spheres à Lumine Hall 65

ENDROITS OÙ L'ON PEUT DORMIR GRATUITEMENT

{l Maison de Ness (parlez à la mère de Ness)

Derrière l'arcade d'Onett (parlez à Frank)

La grande maison du Happy Happy Village (après avoir sauvé Paula)

Maison de Paula (après l'avoir sauvée et en parlant à son père)

La tente au sud du drugstore de Winters

La tente de Tessie Watchers (parlez au cuisinier)

A Brickroad, à l'extérieur du labyrinthe de Winters (uniquement avec Jeff)

Au labo de Dr. Andonuts (examinez l'appareil de régénération)

A Saturn Valley


Dans la maison du mineur

A Dalaam Palace (parlez au maître de Poo)

Dungeon Man (examinez le "Good Night Bench")

Deep Darkness (parlez au singe dans l'auberge)

A Tenda Village (parlez à Tenda à l'auberge)

Au Lost Underworld (marchez sur les geysers bleus)

Cave of the Past (examinez le Phase Distorter)

Tous les sanctuaires

GAGNER DE L'ARGENT AVEC LES CHAMPIGNONS

Lors d'un combat contre un ennemi en forme de champignon rouge, il est possible que vous vous fassiez

"mushroomiser". Allez voir un doc dans un hôpital (celui qui a des cheveux bleu-violet) pour soigner votre statut et

empocher au passage $50.

SOIGNER LES OURS EN PELUCHE

Les ours en peluche (Teddy Bears) font office de boucliers aléatoires en combat et ne peuvent normalement pas être

régénérés (on ne peut d'ailleurs pas consulter leurs HP). Cependant, si vous appelez l'Escargo Express pour les stocker

et que vous l'appelez à nouveau pour les récupérer, ils retrouveront tous leurs HP !


Epic Mickey : Le Retour des Héros
© Disney Interactive / Junction Point 2013

SOLUTION COMPLÈTE

Histoire principale

Prologue

Préambule

Epic Mickey 2 est la suite directe du précédent opus sorti sur Wii. L'action se déroule toujours dans le monde de la

désolation et l'on retrouve également Mickey et Oswald dans des aventures palpitantes. Notez que pour un grand

nombre de passages dans le jeu, vous aurez deux choix possibles : un " bon " (avec la peinture) et un " mauvais " (avec

le dissolvant). Cela influe principalement sur la narration mais également sur les récompenses que vous obtiendrez,

vous pourrez cependant tout récupérer au final dans les magasins.

Un autre élément à prendre en compte est la possibilité de jouer en coop ou en solo, contrairement à d'autres jeux du

genre, on ne peut pas contrôler Oswald quand on joue seul. Pour cette raison cette soluce ne concerne que la partie

avec Mickey, si vous avez des difficultés à comprendre ce que doit faire Oswald dans tel ou tel passage, revenez

temporairement en mode solo afin que le lapin réalise de lui-même les bonnes actions pour vous permettre d'avancer.

Notez enfin que le jeu est doté d'un grand nombre de quêtes secondaires réparties dans toutes les zones, celles-ci sont

détaillées dans la deuxième grande partie de la soluce et sont toutes accessibles à la fin du jeu en voyageant dans le

Monde de la Désolation et en parlant aux différents personnages.

Labo de Yen Sid

Après les cinématiques introductives, vous êtes directement aux commandes de la souris la plus connue au monde :

approchez-vous de la télé pour rentrer dans le labo du fameux Yen Sid qui fait office de tutorial. Sautez alors sur la table

et détruisez la cloche de verre pour trouver le chapeau de l'Apprenti Sorcier. Prenez ensuite les escaliers puis avec

votre double-saut, sautez de l'autre côté du vide puis sur le rebord suivant et enfin rentrez dans le miroir.

Arrivé dans le cosmos, votre première tâche est de reconstruire le chemin en arrosant de peinture les éléments

translucides de peinture. Sautez sur les rochers ascendants pour passer à l'étage supérieur et arrivez ainsi jusqu'au

miroir de retour. Vous revoici dans votre maison mais avec la possibilité d'utiliser du dissolvant désormais, faites-le donc

sur le mur derrière la télé pour découvrir un nouveau passage.

Utilisez ensuite du dissolvant sur la base du pilier incliné pour que celui-ci vous permette de monter en face puis utilisez

la peinture pour recréer le passage. Ensuite, dissolvez la base des boules flottantes puis repeingez-les pour en faire des

plateformes et passez par la porte. Un premier choix s'offre à vous, recolorer ou effacer le tableau, la première option

vous donnera un pin's et la seconde 100 tickets, choisissez donc de préférence la première puisque vous pourrez

trouver de nombreux autres tickets dans tout le jeu.

Episode 1 : Réunion de famille

Le château de la Belle

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00046505-epic-mickey-le-retour-des-heros.htm
http://www.jeuxvideo.com/forums/0-28385-0-1-0-1-0-epic-mickey-le-retour-des-heros.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400046505&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5933876%2FEpic-Mickey-Le-Retour-des-Heros-Jeu-Nintendo-Wii-U%3Foref%3D27908997-f5fc-22f3-6e15-2514b3d147b3%26Origin%3DPA_JV_LIEN


Dès que la mission s'engage, vous êtes dans le château et celui-ci s'apprête à s'effondrer mais rassurez-vous, rien de

bien dangereux. Commencez par un double saut pour passer de l'autre côté du fossé puis faites sauter Oswald vers la

suite pour qu'il vous fasse tomber des plateformes pour le rejoindre. Tapez les deux engrenages pour ouvrir la porte

puis laissez-vous tomber dans le sous-sol. Repeignez ensuite le toon Gus comme le suggère Oswald pour faire

apparaître de nouvelles plateformes vers la suite du niveau.

Faites ensuite monter l'ascenseur en poussant les barres centrales puis, en haut, tirez la poignée en forme de tête de

Mickey pour permettre à Oswald d'utiliser ses compétences. Plus qu'à compléter le mécanisme en utilisant du dissolvant

sur le tuyau ce qui fera exploser la machine et libèrera le passage à travers le mur. Traversez la brèche puis battez-

vous avec les premiers ennemis, vous devez l'attaque circulaire est assez inutile mais vous pouvez les enduire au choix

de dissolvant ou de peinture.

Une fois les créatures vaincues, grimpez sur les débris faites coopérer les deux amis pour traverser le fossé en planant

puis confrontez-vous à un nouvel ennemi légèrement différent. Pour celui-ci, vous devez sauter sur sa tête pour le faire

sortir de son armure avant de l'asperger de dissolvant. Après la cinématique des retrouvailles avec Ortensia, tirez le bac

de feux d'artifice près des débris et laissez Oswald les faire exploser pour libérer le passage du train.

Mean Street Sud

Dans cette zone, vous pouvez explorer librement pour trouver plein de choses et notamment des quêtes secondaires

signalées plus loin dans cette solution complète. Sinon allez directement dans la canalisation pour passer à la suite de

l'aventure.

Souterrain de Mean Street

Cet endroit sert de jonction entre les parties nord et sud de Mean Street : la première chose à laquelle il faut faire

attention est le toon qui jette du dissolvant, enduisez-le de peinture pour le rendre inoffensif. Faites ensuite la technique

de l'hélicoptère avec Oswald et passez au-dessus des souffleries pour remonter un coup. Battez-vous ensuite avec le

robot puis libérez le gremlin avant de ressortir vers Mean Street Nord

Mean Street Nord

Commencez par repeindre le chemin pour accéder à la deuxième partie de Mean Street. Là, vous avez encore plusieurs

quêtes secondaires à trouver mais vous devez surtout collecter 25 pièces de métal pour permettre au gremlin de

reconstruire le moulin. Il y a deux moyens d'en obtenir : en réactivant le climatiseur sur le toit du glacier puis en allant lui

parler et en réparant la boite à fusible sur le toit du cinéma. Si jamais vous commettez l'erreur de céder au charme du

vendeur de pin's, vous pourrez encore vous en sortir en détruisant tout ce qui est possible. Rentrez ensuite dans le

moulin puis allez dans le CDM en passant par l'écoutille.

Passage vers Osville

Vous voici à présent dans le premier niveau en 2D du jeu mais contrairement à Epic Mickey premier du nom, la peinture

est inutilisable ici. Commencez par pousser la boule sur la cible puis montez avec l'ascenseur improvisé. Laissez

ensuite Oswald réactiver le courant puis faites disparaitre le train qui vous bloque la route puis sautez sur les roues.

Poussez une nouvelle boule sur la cible puis sortez du niveau.

Osville

Une nouvelle zone à explorer avec tout plein de petits trucs à récupérer et des quêtes secondaires mais également une

mission à accomplir : assécher le lac de dissolvant central. Pour se faire, vous pouvez par exemple récupérer les trois

batteries à placer dans leurs emplacements autour de la fontaine : il y en a une près de la maison bleue de Moody, une

sur le balcon du bâtiment central et une dernière sur les toits de la rangée de maison (utilisez le dissolvant pour pouvoir

grimper dessus). Quand le dissolvant sera dissipé, passez par l'ascenseur puis dans la trappe pour poursuivre

l'aventure.

Passage vers la Cascade Arc-en-ciel


Commencez vers la droite pour être propulsé vers le haut et continuez sur le tourne-disque. Grimpez alors à l'étage

supérieur. Faites réactiver à Oswald le flipper puis grimpez avec sur le barres. Dissolvez alors l'obstacle puis passez sur

l'avion et le disque avant de vous servir du propulseur pour finir le niveau en rentrant dans la bouche du nain ! Comme

pour l'autre passage, vous pouvez aussi prendre votre temps pour explorer à fond le niveau et dénicher divers objets.

Cascade Arc-en-ciel

Ce nouvel environnement introduit également une nouvelle mécanique de gameplay : l'encre invisible. Assez explicite

sur son fonctionnement, il s'agit simplement de plonger dedans pour ne plus être repérable par la caméra, attention à ne

pas courir ou sauter car ses effets disparaîtraient. Dissolvez ensuite la porte de gauche puis faites exploser les feux

d'artifice à côté de celle de droite. Approchez-vous alors de la cascade en prenant garde aux ennemis puis dissolvez les

rochers sur la gauche pour faire tomber la colonne.

Grâce à ce passage improvisé, plongez dans la marmite d'encre dorée qui vous rend invulnérable au dissolvant.

Continuez donc derrière la cascade, volez à l'aide d'Oswald puis franchissez la porte de Blanche-Neige. Activez ensuite

le mécanisme électrique face à la cascade : vous devez remettre en place les tuyaux comme l'indique Petit Pat. Pour le

premier, repeignez l'engrenage pour faire remonter le plateau de gauche de la balance puis interagissez avec le

connecteur.

Pour le second, grimpez à l'étage à l'aide de la plateforme mobile puis reconnectez-le simplement. Le troisième

demande un peu plus de coordination : vous devez d'abord repeindre le réveil Mickey situé sous le tuyau suivant puis

revenir vers le ventilateur de l'autre côté de la salle et profiter du ralentissement des pales pour passer de l'autre côté.

Tapez alors sur la vanne puis tirez le levier en tête de Mickey pour couper le ventilateur un court instant et revenir dans

la salle principale pour tirer un autre levier qui vient d'apparaître.

Passage vers la Caverne Arc-en-ciel

Approchez-vous du projecteur pour entrer dans un nouveau niveau 2D : il y a deux côtés possibles conduisant à

portions de niveau différentes pour la suite, admettons que vous rentriez tel quel, ce sera le " bon " côté. Il s'agit d'un

niveau classique, le but est simplement d'atteindre le haut. Sur le chemin, tapez un sifflet pour que le personnage scie

une planche vous permettant de continuer tranquillement jusqu'au projecteur de sortie.

Caverne Arc-en-ciel

Ce passage n'est pas si simple à franchir puisque vous devez passer sur la grande épée, or les toons l'effacent aussitôt

que vous la repeignez ! Vous allez donc devoir les éliminer et pour y parvenir, passez par l'épée et sautez sur le côté

droit puis frappez les ennemis pour le faire tomber dans le vide. Du coup, passez par les colonnes successives dont

certaines sont à repeindre pour atteindre la grande statue et le projecteur vers le ravin Disney.

Passage vers le Ravin Disney

Vous voici dans un nouveau niveau en deux dimensions mais dans une ambiance totalement différente : avancez tout à

droite et tapez le lampadaire pour faire fuir les chauves-souris. Remontez alors sur les toits et avec le bon timing,

franchissez l'obstacle. Sautez ensuite sur les tombes portées par les fantômes pour atteindre le château et entrez dans

le projecteur pour accéder au Ravin Disney.

Ravin Disney (1ère partie)

Votre nouvelle tâche dans cet environnement est de charger le train avec des sphères disséminées dans le niveau : il y

en a une en plein milieu dès le début, une dans le saloon et une dans sous le pilier renversé. Notez qu'à cet endroit si

vous dissolvez trop d'objets, la rivière se changera en dangereux solvant et de nouveaux ennemis arriveront. Comme

d'habitude également il y a une foule d'objets à dénicher dans cet environnement si vous prenez le temps de l'explorer à

fond. Récupérer les trois boules n'est pas obligatoire mais cela vous octroiera un pin's supplémentaire, quoi qu'il en soit

pour partir, approchez-vous de la cabine du conducteur.

Ravin Disney (2ème partie)


Avant de rejoindre le labo de Labo du Savant fou, un dernier passage dans le Far West s'impose. Cet environnement

n'étant pas très long. Commencez par réactiver le générateur en sautant sur le bord de la falaise, derrière les fils

colorés. Vous pourrez alors revenir vers la longue suite de plateformes improvisées, chapeau, raquette, réveil, tout est

bon pour atteindre le projecteur !

Passage vers le Labo du Savant Fou

Rien de particulier à signaler dans ce très court niveau si ce n'est une bobine de film tout en haut : sautez sur la botte de

foin tout en haut à gauche pour passer sur la droite, récupérer l'objet et redescendre vers le projecteur.

Le Labo du Savant Fou

Premier boss du jeu et il n'est pas si facile que ça à vaincre. La première étape est de peindre ou dissoudre entièrement

la tête du dragon afin de faire sortir le toon et pour pouvoir infliger des dégâts. Bien sûr il faut éviter également ses

attaques, la deuxième partie se concentrant elle sur la queue mais la méthode est la même. Dès que vous l'avez touché

une seconde fois, grimpez à l'étage grâce aux plateformes et dissolvez les trois piliers afin de faire s'écrouler le plafond

sur la tête du dragon et au passage finir le premier chapitre.

Episode 2 : Un petit mystère

Passage vers le Marais

Pour continuer l'aventure, entrez dans le projecteur de Mean Street Nord qui conduit au marais. C'est un classique

niveau en 2D : filez en ligne droite en faisant attention aux squelettes blancs qui vous blessent puis ressortez par le

projecteur au bout.

Le Marais

Vous voici à présent dans un nouvel environnement plein de dangers : sautez sur les crocodiles pour rejoindre le ponton

puis allez repeindre un terminal posé contre un mur sur la droite. Oswald le reprogrammera et ainsi les ennemis ne

seront plus dangereux. Montez sur le toit pour rentrer dans le magasin puis sortez par l'autre porte pour atteindre une

nouvelle zone. Dans celle-ci, une autre machine à reprogrammer se situe vers la droite (à repeindre avant avec Mickey).

Avancez ensuite en sautant au-dessus des crocodiles à l'aide d'Oswald puis poussez les leviers pour ouvrir la porte.

Sautez alors sur le bateau pour aller dans la zone suivante : vous devez au choix reprogrammer les créatures ou plus

simplement faire exploser des feux d'artifices devant le mur de pierre sur la droite.

Pour en trouver, montez sur les toits puis tirez le levier avec la tête de Mickey. Une fois ceci fait, placez-les au bon

endroit puis entrez dans le projecteur.

Passage vers l'Allée du Fantôme

Un autre niveau intermédiaire qui ressemble beaucoup au précédent : commencez par avancer entre les squelettes qui

dansent puis faites attention à celui à quatre pattes. Avancez jusqu'au fond puis sautez dans la tombe pour vous

retrouver au-dessus et enfin entrez dans le projecteur pour passer à la suite.

L'Allée du Fantôme

Toujours dans la continuité du scénario, vous allez désormais devoir traverser l'Allée du Fantôme. Dans celle-ci, il y a

beaucoup de " Petites tâches ", ces ennemis ne sont heureusement pas bien difficiles à battre. Progressez donc dans

les rues jusqu'à atteindre une statue un peu particulière : demandez à Oswald de l'électrifier puis poussez-la en face de

vous pour qu'elle ouvre la porte vers la suite.

Continuez votre chemin en suivant la route jusqu'à atteindre un passage visiblement bloqué mais il n'en est rien, montez

sur le balcon en empruntant la rampe tout au fond à droite puis sautez sur celui d'en face. Entrez dans la maison puis

laissez-vous tomber dans la rue sur la droite pour continuer. Après la cinématique, une sorte de phase de boss vous

attend : approchez-vous d'abord du Club 13 pour rencontrer Electro-Pat puis battez-vous contre les robots étranges


avant d'entrer dans le projecteur conduisant aux tunnels de chemin de fer.

Passage vers les Tunnels du train

Toujours un classique niveau en deux dimensions pour lier les deux zones, dans des tons un peu plus colorés cette fois.

Avancez bien sûr vers la droite en faisant attention aux projectiles puis sautez sur les nénuphars sans toucher l'eau.

Ensuite, grimpez sur l'arbre-violoncelle avant de revenir une dernière fois au sol pour atteindre le projecteur de sortie.

Tunnels du train

Vous arrivez dans un nouvel environnement qui ne porte pas un nom très explicite : il s'agit en fait de trois dioramas

successifs présentant des scènes animées des exploits de Mickey dans le premier opus du jeu. Commencez par

repeindre la plateforme centrale puis sautez entre les câbles électriques pour rejoindre le premier diorama après une

cinématique. Celui-ci n'est pas bien dur à reconstruire : montez par les plateformes de gauche puis repeignez

intégralement les bras mécaniques pour pourvoir débloquer le tube de transport vers le second.

Dans celui-ci, Oswald suggère de " monter sur les chevrons pour tenter des réparations " ce qui n'est pas très clair : il

s'agit en fait de grimper sur les plateformes suspendues pour aller réparer les tuyaux à coups de peinture. Déplacez

également les rails au sol pour que le petit train circule correctement puis apparaîtra un ennemi qu'il faut obligatoirement

tuer pour passer à la suite : pour se faire, tapez-lui dessus pour faire tomber son masque puis sautez pour faire sortir le

vilain toon qu'il ne vous restera plus qu'à asperger de solvant.

Dans ce dernier diorama, commencez par faire tourner la statue sur ressort en évitant les étincelles puis montez avec la

soufflerie pour pousser le petit chariot roulant sur la piste électrifiée. Une énigme se présente : il faut aligner les feux

d'artifices de tours en direction du monstre et pour cela, un bouton permet de faire tourner d'un quart de cercle celles qui

sont sélectionnées par l'embranchement rotatif bleu. Cela se fait sans grande difficulté : concentrez-vous en premier sur

les deux tours latérales car la tour centrale peut se tourner indépendamment des autres. Dès que ceci est fait, la porte

s'ouvrira et vous pourrez ressortir par le projecteur vers le Fort Désolation.

Passage vers le Fort Désolation

Ambiance océanique pour ce passage intermédiaire, commencez par sauter sur les plateformes flottante pour atteindre

la terre ferme. A ce stade le principal danger sera bien sûr les projectiles explosifs qui tombent du ciel mais rien de trop

compliqué à franchir pour atteindre le projecteur de sortie.

Fort Désolation

Vous voici donc au Fort Désolation, un lieu étrange visiblement protégé par Ian le fantôme qui n'aime pas bien l'idée

qu'on le reprenne des mains des petites tâches. Commencez par repeindre le chemin pour aller au fond à gauche et

pouvoir gravir la colline en repeignant un tronc, attention aux monstres explosifs à côté desquels il faut passer le plus

discrètement possible.

Ouvrez ensuite une montre pour qu'Oswald puisse débloquer la porte à l'aide de son pouvoir électrique.

Pour la suite, plusieurs chemins sont possibles mais l'un d'entre eux est nettement plus simple que les autres : grimpez

avec les troncs jusqu'au sommet, avant la tête de vache. Notez d'ailleurs qu'un des troncs doit être repeint pour ajouter

un tronçon après s'en être servi pour monter. Continuez en direction du gremlin emprisonné puis avec Oswald planez

en direction de l'endroit qu'il vous indique. Cette dernière zone est une nouvelle phase de mini-boss puisqu'après avoir

éliminé tous les petits monstres, un plus gros viendra et il ne peut être touché qu'en l'aspergeant quand il ouvre la

bouche. Selon la méthode choisie (peinture ou solvant), Ian s'énervera ou non et vous aurez deux possibilités pour

poursuivre vers la suite.

Passage vers le Parc des Chars

Supposons que le fantôme Ian se soit énervé précédemment : pour atteindre la zone suivante vous devrez passer par

un conduit ouvert par les deux personnages. L'objectif de ce niveau sera donc premièrement de pousser la boule

jusqu'à son réceptacle électrique afin de débloquer le passage. Pour vous faciliter la tâche, vous pouvez dissoudre les

tourne-disques du début. En second lieu il ne vous restera donc plus qu'à sauter de plateformes en plateformes pour


finir le niveau et sortir par la tête de chat.

Le Parc des Chars

Cette avant-dernière zone du chapitre est l'une des plus vastes rencontrée jusqu'à présent et les méthodes pour la

franchir sont multiples et parfois difficiles à cerner. Commencez par repeindre les câbles proches de la porte située en

face du point de départ puis grimpez sur le rebord pour faire tomber l'animal métallique. Placez-le ensuite sur son socle

pour qu'Oswald active le panneau de contrôle et puisse ainsi ouvrir la porte.

Entrez alors dans celle-ci puis montez et tirez la poignée avec Mickey pour qu'Oswald ouvre la porte suivante. Planez

au-dessus de la mare de solvant en vous aidant des courants d'air puis refaites de même pour arriver dans le canyon. A

ce stade il y a encore beaucoup à explorer dans cet endroit mais pour continuer la route principale, remontez le canyon

vers la gauche et empruntez l'ascenseur.

Dans cette deuxième partie directement inspirée de l'univers d'Alice aux Pays des Merveilles, vous devez entrer dans la

maison mais l'oeil qui vous guette vous ferme la porte au nez dès que vous vous en approchez ! La méthode alternative

est donc d'abord de réactiver les mécanismes sur le côté de la maison puis de grimpez sur le balcon grâce aux

plateformes. De là, planez jusqu'à la main tenant les feux d'artifice puis allez électrifier le nez du clown pour pouvoir

monter sur le toit et en dissolvant la cheminée il y aura quelque chose à reprogrammer pour Oswald. Faites exploser ce

qu'il faut et pour passer le rideau de dissolvant il vous faudra vous enduire d'une carapace dorée dans le puits (si ce

n'est pas le bon liquide, repeignez les buissons devant la maison).

Passage vers l'Arène de Prescott

Un autre niveau intermédiaire sympathique mais cette fois-ci à la verticale, rien de bien compliqué pour autant puisqu'il

suffit de sauter de plateformes en plateformes. Notez tout de même qu'avant d'aller dans le projecteur, vous pouvez

récupérer une bobine de film en allant tout en haut du moulin.

L'Arène de Prescott

Pour conclure en beauté ce deuxième épisode, voici un nouveau boss ! Celui-ci n'est pas foncièrement difficile mais

plutôt long, il s'agit en fait de dissoudre entièrement son armure puis de lui renvoyer un de ses projectiles avec l'attaque

classique. Les laps de temps pour l'asperger sont très courts alors visez bien entre ses attaques pour ne pas que le

combat s'éternise. Après l'avoir touché trois fois, une cinématique interviendra et ce sera retour à Mean Street pour se

préparer au dénouement final.

Episode 3 : Dans les profondeurs

Passage vers Ventureland

De retour sur Mean Street, empruntez le projecteur derrière la statue de Disney pour aller à Ventureland enquêter sur

les agissements de Prescott. Le niveau en lui-même est assez classique, faites attention aux jets d'eaux et sautez sur

les voitures pour atteindre le projecteur de sortie et pouvoir attaquer les choses sérieuses.

Ventureland

Allez dans la maison du fond pour parler à Daisy qui vous expliquera que M. Mouche a volé une des pièces de

l'ascenseur et elle vous demandera de retrouver le costume du capitaine pour " titiller sa corde sensible ". Il y a quatre

éléments disséminés dans des coffres de la zone : la robe est juste à côté du studio de Daisy,  l'épée derrière un arbre,

le chapeau sur le toit du magasin et enfin le crochet à côté du ponton près du projecteur d'entrée.

Allez ensuite parler à Daisy  pour habiller le mannequin des habits du Capitaine et M. Mouche, comme tout personnage

de Disney, redeviendra gentil et donnera l'engrenage à Mickey. Utilisez-le alors sur l'ascenseur pour le réparer et

montez dans les arbres avant de vous engouffrez dans la première porte à gauche pour continuer l'aventure.

Site de Construction


Arrivé dans la jungle, planez avec Oswald pour rester en hauteur et atteindre le tunnel de l'autre côté (il utilisera son

boomerang pour libérer le passage). Pat Pan  vous bloque le passage mais en dissolvant les masques en face puis en

vous enduisant de liquide doré, vous pourrez passer sous la cascade de solvant. Allez ensuite dissoudre le mur du fond

pour récupérer des feux d'artifice et faites les exploser pour détruire la grue. Plus qu'à monter sur les plateformes pour

atteindre le projecteur vers Autotopia.

Autotopia

Après un niveau 2D plus court que jamais, vous arrivez à Autotopia, un nouvel environnement peu inspiré d'un point de

vue du level-design puisqu'il faut faire trois fois la même chose. Pour désactiver les tours, vous pouvez soit dissoudre

les voitures pour récupérer des pièces à déposer à certains emplacements mais le plus simple reste encore de se tenir

sur une plaque de pression et attendre qu'Oswald pirate les terminaux. Entre les zones, activez les mécanismes pour

ouvrir les cascades vers la suite puis à la fin du troisième, revenez à la première tour et montez au sommet pour entrer

dans le projecteur.

Passage vers le Grenier du Savant Fou

Certainement le passage 2D le plus long et le plus intéressant du jeu, ce dernier niveau intermédiaire est rythmé par la

voix du Savant Fou mais il n'en est pas bien difficile pour autant. Faites attention aux mares radioactives et autres

rayons électriques pour pouvoir atteindre un robot en forme de savant qu'il faut franchir en grimpant dessus pour

atteindre l'autre côté du niveau.

Grenier du Savant Fou

La fin de l'aventure approche et les surprises continuent puisque vous verrez Jamface le gremlin qui est enfermé dans

une cage suspendue dans le vide ! La zone n'est pas bien difficile pour autant, pour sauver Jamface, commencez par

repeindre une section de tuyau sur le sol pour qu'un escalier en sorte. Montez ainsi sur les plateformes en hauteur et

piratez successivement les trois terminaux pour que les duplicateurs s'arrêtent, que Jamface soit sauvé et enfin que la

porte s'ouvre !

Attraction du Savant Fou

Après une fort belle cinématique, le combat s'engage ! Il se déroule en deux phases distinctes. Dans la première, évitez

les attaques du bras mécanique et arrosez le centre de l'oeil de solvant quand il s'approche. Quand celui-ci sera détruit,

une longue chute vous conduira en sous-sol et pour détruire le deuxième robot il vous faudra dissoudre les masques qui

l'entourent. Finalement, laissez Oswald pirater le terminal pour libérer les esprits et appréciez les cinématiques

marquant le dénouement de l'aventure !

Quêtes secondaires

Trouver les héros cachés

Cette quête est récurrente dans toute l'aventure et est initiée en parlant au personnage juste en bas des escaliers quand

vous arrivez dans Mean Street Sud. Il vous faudra ensuite récupérer l'appareil photo dans le magasin adéquat de Mean

Street Nord puis en bon paparazzi, photographier toutes les têtes de Mickey et d'Oswald disséminées un peu partout.

Notez que si la pellicule ne peut contenir que 6 photos, celles liées aux quêtes ne comptent pas. Il est plus que

recommandé d'acheter des cartes dans les magasins (Mean Street Sud, Marais et Ventureland) afin de trouver plus

facilement les têtes sachant que certaines peuvent être cachées, sous des éléments à dissoudre par exemple.

Sachez également qu'il y a bien plus de têtes à photographier que n'en demande réellement Seth, si vous n'arrivez pas

à en trouver une malgré l'aide de la carte, passez simplement à la suivante. Une fois que vous avez réuni assez de

photo par épisode, retournez voir Seth qui est sur la droite dans le tunnel sous la gare de Mean Street Sud (il faut

dissoudre l'escalier pour y entrer). Voici quelques exemples des différentes têtes que vous pourrez rencontrer, elles sont

très variées !

La poubelle d'un Toon


Pour débuter cette quête, parlez au responsable du musée du monde de la désolation à Mean Street Sud, il vous

demande simplement de lui ramener des objets inutiles en tous genre afin d'élargir sa collection. Pour les trouver il n'y a

pas de technique particulière, certains sont dans les magasins, d'autres se trouvent par hasard dans les niveaux en

explorant un peu partout et d'autres encore sont simplement liés aux quêtes (les revendre vous empêchera donc d'en

réussir certaines). Quand vous en avez assez, revendez-les à Laralee en allant au musée.

Opération lancé de gremlin

Cette quête s'entame automatiquement dans les souterrains de Mean Street quand vous rencontrez le premier gremlin.

Un second est situé dans la Cascade Arc-en-ciel, passez par la porte du milieu au début du niveau puis volez au-

dessus d'un geyser avec l'aide d'Oswald et il ne restera qu'à dissoudre une paroi sur la gauche pour le voir en cage. Le

troisième est dans le Ravin Disney : pour l'atteindre il faut monter sur le rocher qui se surélève sous la pression,

dissoudre les planches et effectuer un double-saut.

Le second épisode apporte également son lot de gremlins puisque dès le début du Marais vous en verrez un sur un toit

juste en face de vous. Vous en trouverez un second au début de l'Allée du fantôme en dissolvant une palissade sur la

gauche. Un autre se situe dans le premier diorama des Tunnels du Train, derrière un mur orange à dissoudre.

L'épisode 2 en cache encore ! Dans Fort Désolation, il y en a un au sommet des arbres sur lesquels il faut grimper (là

où se trouve la tête de vache) puis le dernier se trouve dans le canyon du Parc des Chars, vous devriez les voir si vous

suivez la méthode décrite dans la soluce.

Dans l'épisode 3, le premier se situe dans le tunnel non loin du poste de Pat Pan sur le site de construction. Un second

est dans Autotopia, dès la première section allez au fond à droite pour voir des arbres à dissoudre et grimpez sur

l'espace ainsi libéré en sautant sur la voiture orange. Le dernier de tous les gremlins est lié directement à l'aventure

puisqu'il s'agit de Prescott qui est enfermé dans une cage en verre suspendue au-dessus du vide.

Un trio avec brio

Pour trouver cette quête, parlez à Nouf-Nouf le petit cochon dans le cinéma de Mean Street Nord : il s'agit de retrouver

ses frères dans le monde de la désolation. Naf-Naf est caché dans la maison de Mickey à Osville et vous devrez donc

compléter la mission " L'incident de Dingo à la fontaine " pour pouvoir entrer et il ira de lui-même à Ventureland. Nif-Nif

quant à lui se trouve dans le magasin de clé dans lequel vous pouvez entrer à la fin du Fort Désolation et lui aussi ira

rejoindre Ventureland.

En les revoyant dans leur cabane de Ventureland, ceux-ci vous expliqueront leurs malheurs et vous demanderont de

l'aide. Refusez de payer leur dette de 5000 E-Tickets mais allez plutôt sur Mean Street. En effet, parmi les options

proposées, la plus simple est d'aller parler à l'homme du cinéma qui conclura la quête sans rien demander de plus et

vous offrira même un pin's !

L'esprit du Monde de la désolation

Pour obtenir cette mission, parlez à l'esprit du Monde de la Désolation près de la statue de Disney sur Mean Street Nord

: vous devrez ensuite retrouver certains pin's précis puis réveiller les statues du musée de Mean Street Sud. Pour cette

quête en particulier, vous récupérerez le premier pendant votre première visite à Osville (selon si vous choisissez la

méthode de Dingo ou de Prescott) et le second sera à acheter chez le marchand de pin's (" Oswald le lapin chanceux "

ou " Pat Hibulaire").

L'encyclopédie du Monde de la désolation

Cette quête se commence en parlant à la photographe sur Mean Street Nord, votre but sera alors de photographier les

hauts-lieux du monde de la désolation. Ceux-ci sont clairement localisés en jeu grâce aux petits panneaux avec des

appareils photo mais encore faut-il les trouver.

Episode 1

{l La " cascade Arc-en-ciel " avec les nains et les peintures colorées


La statue de l'ange dans la Caverne Arc-en-ciel

Une vue d'ensemble du ravin Disney

{l Le saloon du Ravin Disney

Episode 2

{l Très difficile à atteindre, une première photo est au début de l'allée du Fantôme près de la fontaine de dissolvant :

sautez sur la plante dans son pot puis sur la plateforme et volez en direction du panneau en face (il y a également un

coffre bleu)

Peu après la porte, montez sur l'immeuble qui fait l'angle et prenez en photo la place

Toujours dans l'Allée, montez sur un balcon près du Club 13 et prenez en photo l'entrée

{l Dans chacun des trois dioramas il y a une plateforme suspendue avec photo à la clé

{l L'entrée du Fort Désolation

Le point de vue de la forêt depuis le haut de la tête de vache

{l Dès le début du Parc des Chars, la plateforme est facile à atteindre

La dernière photo de l'épisode 2 est un panorama du canyon dans la Parc des Chars

Episode 3

{l Dès le début d'Autotopia, allez vers la gauche et dissolvez le haut des arbres. Demandez ensuite à Oswald de vous

envoyer en l'air pour pouvoir prendre la photo

Dans la troisième zone d'Autotopia, depuis une alcôve dans la roche

De l'autre côté de l'écran

Pour initier cette quête, parlez au gremlin responsable de la salle d'arcade de Mean Street Nord, vous devrez ensuite lui

ramener des pins précis pour remettre en marche les machines. Ceux-ci sont en fait liés aux boss du jeu : à chaque

victoire vous en remporterez un selon vos choix mais l'autre sera également accessible en l'achetant chez les marchand

de Mean Street Nord. Voici la liste de ceux dont vous aurez besoin :

{l Cercle de feu et Gentil dragon

Complexe de Napoléon et Seconde Chance

A bas le Savant Fou et Aie confiance en le Savant Fou

Merci pour les souvenirs

Parlez à Moody le pirate dans sa maison bleue d'Osville puis à son collègue juste à côté pour obtenir une nouvelle

tâche : photographier des lieux bien précis afin d'une part de rendre sa mémoire à Moody et d'autre part de lui donner

envie de repartir à l'aventure avec son ami. Notez que les deux pirates ne peuvent être satisfaits en même temps, dans

cette solution seront donc détaillées les photos de Moody qui sont les plus simples à obtenir en faisant les autres

missions annexes.

{l La première est tout simplement sa maison bleue à Osville

La seconde mentionne " des créatures bleues qui sautent devant la maison de leur maman ". Il s'agit en fait des lapins

d'Ortensia et pour cela vous devrez donc faire le choix de les ramener à Osville dans la mission secondaire " Les

rassembleurs de lapins " (il faut au minimum deux fournées avant de faire la photo).

{l La troisième mentionne la statue d'Oswald à Osville, celle-ci est réparée uniquement après avoir complété la quête

donnée par Dingo.

Pour la dernière, parlez au gremlin de l'usine à gags et donnez-lui assez de métal pour qu'il répare le panneau autour

de la ville puis prenez-le en photo.

La désolation Omnibus

Pour entamer cette mission, parlez à l'un des conducteurs de train des gares de Mean Street Sud, Osville, Ventureland

ou du Marais : chacun vous donne une tâche à accomplir et vous récompensera d'un pin's si vous revenez le voir après

l'avoir aidé.

{l Osville : soulevez le toit de la gare avec un ticket de fée puis repeignez-la intégralement.

Mean Street Sud : il faut d'abord acheter le croquis de montre au bazar non loin puis l'utiliser devant le conducteur de

train pour ralentir le temps et ainsi Oswald sautera pour aller activer le mécanisme.


Marais : parlez au conducteur de train dans la deuxième section du marais qui vous dira d'abord qu'il veut une nouvelle

télé. Achetez donc le croquis dans le magasin qui fait la jointure entre les deux premières zones du marais puis créez-

en une sur l'emplacement à côté de la gare (Oswald va utiliser l'électricité pour ouvrir la trappe). Revenez ensuite voir le

conducteur puis attirez-le en plaçant des télés successivement entre lui et la gare afin qu'il reprenne le travail

Ventureland : encore une fois, parlez au conducteur de train qui vous demandera d'utiliser une enclume pour dégager

les débris. Achetez le croquis correspondant chez le marchand de Ventureland puis faites ainsi tomber une enclume sur

les débris pour que l'accès à la gare soit dégagé.

L'assistance de l'assistant d'Horace

Cette quête s'initie auprès du fantôme qui se trouve dans le bureau d'Horace à Mean Street Sud. Il veut que vous lui

retrouviez son nounours dont les morceaux sont éparpillés dans l'Allée du Fantôme. Voici où les trouver :

{l Dès le début derrière le mur à dissoudre sur la gauche

La tête est un peu plus loin sur une plateforme en hauteur

Montez sur l'immeuble dans l'angle après la porte puis laissez Oswald activer le mécanisme et sautez en face

{l Un autre morceau est à l'étage d'une maison où vous pouvez monter un plus loin

Au même endroit que le précédent, faites exploser des feux d'artifices devant une porte pour le trouver

Le dernier se situe dans la zone du club 13, sur un balcon à gauche

Après avoir ramené au fantôme son ours, Horace vous demandera de lui trouver un nouvel assistant en remplacement :

Barnacles Jones dans Ventureland. Celui-ci vous explique qu'un autre pirate, Tom Scorbrut, lui a volé sa boussole et

qu'il ne peut pas travailler sans. Il suffit alors d'aller parler au personnage en question qui se tient non loin puis de le

prendre en photo quand il sort la boussole de sa poche. En lui parlant à nouveau, il reconnaitra son méfait et vous

rendra l'objet. Vous pourrez alors le remettre à Jones et plus tard parler à Horace pour récupérer votre récompense.

Regarde le ciel !

Pour commencer la mission, parlez à la gérante du musée après le début de l'épisode 2 ou bien au gremlin Copernicus

dans l'observatoire. Il faudra alors leur ramener un certain nombre d'objets, choisissez-en un des deux et donnez-lui tout

pour être sûr d'obtenir la récompense finale. Les objets de cette mission sont :

{l Un éventail qui se trouve sur des rochers du bon côté de la Caverne Arc-en-ciel

Une capsule qui se trouve derrière l'oreille de la tête de cochon du Ravin Disney (pour y accéder il faut planer avec

Oswald)

Le pique-nique de Peter le Dragon qui est dans le labo du Savant Fou (il faut y retourner une seconde fois après avoir

battu le boss)

Un sucrier pirate qui se trouve au bout de l'Allée du Fantôme derrière un mur à dissoudre

Une bouteille de lait dans Fort Désolation qui s'attrape au vol en planant avec Oswald au-dessus de la palissade juste

après avoir délivré le gremlin (voir dans la soluce).

Une montre dans le Parc des Chars qui s'atteint en montant sur l'image d'Alice dans le canyon puis en se faisant

envoyer en l'air par Oswald

Une voiture de course dans Autopia qui se trouve dans une cavité rocheuse de la deuxième section

Une boule à neige qui se trouve dans l'Attraction du Savant Fou que vous trouverez uniquement en revenant dans la

zone après la fin de l'aventure

Les rassembleurs de lapins

Après le début de l'épisode 2, parlez à Paulie le marchand de glace ou bien à Ortensia pour commencer la quête. Deux

personnages sont donc en concurrence pour cette quête et bien sûr vous ne pourrez pas contenter les deux.

Successivement, rendez-vous dans les environnements suivants et approchez-vous des lapins pour qu'ils vous suivent

jusqu'au tuyau :

{l Mean Street Sud : le tuyau est sur la gauche en bas quand vous vous tenez face à la gare

Ravin Disney : le tuyau est en contrebas du projecteur par lequel vous arrivez (bon côté de la caverne)

L'Allée du Fantôme : dans la zone juste devant le club 13

{l Tunnels du train : dans le second diorama

Fort Désolation : dans la zone avec des arbres et une tête de vache (notez que certains sont en hauteur)

Parc des chars : dans la deuxième section de la zone, autour de la maison inspirée d'Alice aux pays des Merveilles


L'incident de Dingo à la fontaine

Encore une quête qui s'initie à partir de l'épisode 2 mais cette fois à Osville en parlant à Dingo : il s'agit de retrouver les

morceaux de la statue centrale. Cette mission est l'une des plus faciles du jeu dans la mesure où tout est déjà sur place,

dans les souterrains de la ville. Prenez tout d'abord l'ascenseur déjà emprunté mais continuez à descendre plus

profondément.

Votre premier objectif est de vider la salle de son dissolvant et pour cela il suffit de fermer les vannes en tapant dessus.

Ensuite, descendez sur le sol asséché et récupérez les deux premiers morceaux de la statue qu'il faut amener près du

tube d'aspiration. Descendez encore d'un niveau et traversez la salle en choisissant l'un ou l'autre côté. Prenez la

troisième partie de la statue (la tête) mais prenez aussi l'autre (Oswald ou Mickey selon le côté) ! Ainsi en remontant

Dingo vous demandera quel héros devra représenter la nouvelle statue, à vous de faire votre choix sachant qu'il sera

toujours possible d'inclure l'autre par la suite en donnant du métal à un gremlin.

Un acte de bon coeur

Pour trouver cette mission, parlez aux deux personnages du début du marais : ils se disputent une maison. Celle-ci se

trouve dans la troisième section du Marais, Sparks le gremlin la répare en échange de bouts de métal puis quand vous

reviendrez vous donnera l'acte de propriété. Plus qu'à aller choisir à qui le donner, Métairie semble avoir un petit

avantage puisqu'en allant la voir dans sa nouvelle maison elle vous donnera la nouvelle quête de prendre une photo au

choix.

La récompense dépendant du risque pris pour la faire, il est conseillé de prendre les trois lieux ci-dessous en photo

avant de revenir la voir :

{l L'ours endormi de Fort Désolation (à l'entrée quand vous venez du projecteur des Tunnels du Train)

Un œil électrique ouvert de la deuxième section du Parc des Chars (sur la maison inspirée d'Alice aux Pays des

Merveilles)

Gilda dans Autopia qui apparaît à la fin de la zone mais que vous pouvez aussi revoir par la suite

A court de toon

Cette quête s'initie également dans le Marais en parlant au fantôme de la deuxième section : il vous demande d'abord

de remettre en état l'orchestre. Tapez le levier pour que les crocodiles correspondent aux instruments puis laissez

Oswald électrifier le mécanisme pour finir cette partie. Dans un second temps, il vous demandera de repeindre tous les

objets du marais (dans les trois sections) ce qui exige notamment que vous ayez réparé la maison (voir quête

précédente). Pas de méthode particulière, explorez et repeignez dans les moindres recoins et vous aurez la

confirmation que vous avez fini quand vous verrez " Étape de quête terminée " en bas de l'écran.

Cette quête a également un autre aspect car Louis qui habite dans le cabanon au bout à gauche de la deuxième section

du marais vous demande lui de détruire l'orchestre, vous pouvez le faire à la place de la demande du fantôme ce qui est

beaucoup plus simple mais nettement moins gratifiant.

Le rendez-vous de Donald

Décidément, revenir dans le marais est utile puisque dans la troisième section, il y a une autre quête à lancer auprès de

Donald ! Il vous demande de réparer son bateau pour qu'il puisse retrouver Daisy, le gremlin Sparks aura également

son rôle à jouer (il faut donc l'avoir libéré au préalable, voir la mission " Opération lancé de gremlin "). Retournez donc à

sa forge près de la gare du Marais pour qu'il vous demande de l'aider à la réparer : inutile de lui donner du métal

puisqu'il suffit de ressortir, d'attendre  qu'Oswald aille activer un mécanisme pour pouvoir grimper sur le toit et

réparer/repeindre ce qu'il y a  là-haut.

Quand vous redescendez le voir, il vous demande alors un engrenage nécessaire pour réparer le bateau de Donald : il

se trouve dans le cimetière au fond de la troisième section du marais. Pour ouvrir la porte derrière lequel il est caché,

vous devez replacer les statues derrières les tombes (tirez-les à proximité et elles se placeront automatiquement). Le

fantôme va vouloir vous l'acheter mais refusez (l'argent il y en a partout) puis retournez voir Sparks et enfin Donald pour

achever la mission et recevoir le pin's de récompense. Plus tard, vous pourrez récupérer un autre cadeau en parlant à

Daisy dans Ventureland.


Une vie de capitaine pour moi

Cette quête s'initie en parlant à Billy Belluga ou à Damien Loudmer dans Ventureland, tous deux souhaitent trouver le

trésor du Capitaine pour prendre sa place. Achetez d'abord la perle géante au magasin (1000 E-tickets quand même !).

Pour Damien Loudemer, grimpez sur le toit du studio de Daisy puis sur la plateforme avec la statue géante. Placez la

perle et enfin repeignez les trois miroirs de la zone pour que la tête s'ouvre et vous permette de récupérer le trésor à

offrir à Damien en échange d'un pin's.

Beaucoup de bruit pour des encreurs

Bien que ce soit une quête annexe, celle-ci se lance automatiquement dans l'aventure durant le passage dans la jungle.

Vous devez en effet choisir entre détruire ou réparer la grue derrière Pat Pan. Revenez dans la zone plus tard pour

récupérer votre récompense en fonction du personnage satisfait.

Reconstruire Autotopia

Cette quête se trouvera à votre retour dans Autotopia en parlant à Gilda. Elle vous demande de réparer la piste de

course. Tout d'abord allez en direction du garage qui se situe derrière une cascade de solvant dans un tunnel (pas celui

que vous avez emprunté dans l'aventure). Commencez par ouvrir le garage en courant sur l'engrenage pendant

qu'Oswald tire la manivelle. Ensuite, vous devrez donner du métal à Stuffus puis cherchez des pneus en tapant dans les

voitures d'Autotopia (toutes n'en donnent pas, c'est aléatoire).

Dès que vous en avez quatre, revenez voir le gremlin pour terminer la mission.


F-Zero
© Nintendo 2013

MASTER CLASS

Jouez en Expert class et terminez à la première, deuxième ou troisième place dans chacune des 5 courses de n'importe

quelle league.

SAUTER PLUS HAUT

Appuyez sur Bas lorsque vous vous trouvez sur un tremplin pour prendre plus de hauteur.

DÉPART RAPIDE GRÂCE AU COMPTEUR

Pendant le compte à rebours d'une course, écoutez bien le nombre de "bip" juste après l'affichage du mot "Ready!". Il

suffira d'appuyer sur l'accélérateur entre le troisième "bip" et l'affichage du "Go!" sur l'écran pour obtenir un petit boost.

DÉPART RAPIDE GRÂCE AUX CONCURRENTS

Juste avant le démarrage de la course, accélérez au maximum tout en appuyant sur Droite, ce qui aura pour effet, à la

fin du compte à rebours, de vous déporter tout de suite vers la droite et de vous faire percuter un de vos concurrents qui

vous projettera vers l'avant, et donc de gagner de la vitesse.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00047939-f-zero.htm
http://www.jeuxvideo.com/forums/0-12841-0-1-0-1-0-f-zero.htm


Fast and Furious : Showdown
© Activision / Firebrand Games 2013

CASSEUR DE VOITURE

Pour cela, il faut détruire 500 véhicules.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00048365-fast-and-furious-showdown.htm
http://www.jeuxvideo.com/forums/0-30728-0-1-0-1-0-fast-and-furious-showdown.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400048365&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5957566%2FFast-and-Furious-Showdown-Jeu-Nintendo-Wii-U%3Foref%3Daedd5ecd-a9ab-9a4f-1958-ab76354c1062%26Origin%3DPA_JV_LIEN


Fist of the North Star : Ken's Rage 2
© Tecmo Koei 2013

NOUVEAUX PERSONNAGES

Jagi

Vaincre Jagi avec Kenshiro dans le mode Légende.

Shin

Vaincre Shin avec Kenshiro dans le mode Légende.

PERSONNAGES DU MODE RÊVE

Fudo

Terminer tous les segments de Fudo dans le mode Légende.

Jagi

Vaincre Jagi avec Kenshiro dans le mode Légende.

Juda

Vaincre Juda avec Rei dans le mode Légende.

Juuza

Terminer tous les segments de Juuza dans le mode Légende.

Mamiya

Vaincre Juda avec Rei dans le mode Légende.

Rei

Vaincre Juda avec Rei dans le mode Légende.

Ryuga

Vaincre Ryuga avec Kenshiro dans le mode Légende.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00046529-fist-of-the-north-star-ken-s-rage-2.htm
http://www.jeuxvideo.com/forums/0-29043-0-1-0-1-0-fist-of-the-north-star-ken-s-rage-2.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400046529&Url=http%3A%2F%2Fwww.amazon.fr%2Fdp%2FB009FBMOPY%2Fref%3Dasc_df_B009FBMOPY17817749%2F%3Ftag%3Djeuxvideo_etajv-21%26creative%3D22950%26creativeASIN%3DB009FBMOPY%26linkCode%3Dasn


SOLUTION COMPLÈTE

L'attaque de Zed

Dans un futur pas si lointain, le monde est rempli de violence. Batt et Lynn, qui ne cherchent qu'à survivre au milieu du

chaos, rencontrent alors un homme mystérieux. La légende du sauveur de l'apocalypse est sur le point de débuter.

Bienvenue dans l'histoire de Fist of the North Star Ken's Rage 2, qui reprend le manga cultissime Hokuto no Ken.

L'aventure débute sur un tutoriel vous familiarisant avec le personnage de Ken. Retenez bien les combinaisons et les

différents boutons, ils sont à utiliser de la même manière avec tous les personnages que vous incarnerez dans le jeu.

Ne nous le cachons pas : le meilleur combo est coup rapide - coup rapide - coup puissant - coup puissant - coup

puissant.

Au fil des épisodes, deux phases de jeu principales vont vous être proposées : le combat en masse et le combat de

boss. Les combats en masse se séparent eux-mêmes en plusieurs catégories :

{l La plupart du temps, il vous est demandé d'éliminer un nombre défini d'ennemis pour pouvoir progresser.

De temps en temps, vous devez tuer le plus d'ennemis possible dans un temps imparti, afin d'avoir un bon score.

Rarement, il en faut tuer que le boss du lieu même s'il y a d'autres ennemis autour. Sa défaite fera capituler les autres

ennemis et vous pourrez poursuivre.

Encore plus rarement, il faut éliminer tous les ennemis d'une zone sans que cela ne soit indiqué par un compteur sur la

droite de l'écran (situation relative à des mises en scène spéciales).

Quoi qu'il en soit, il est important de trouver, avec chaque personnage, quel coup, quelle attaque ou quel combo est le

plus efficace et permet de tuer le plus d'ennemis en un minimum de temps. Avec Kenshirô, c'est dans les attaques

spéciales (qui consomment des réserves d'aura) que se trouvent ces coups intéressants, et vous n'en avez pour

l'instant aucun. (Le meilleur sera Destruction céleste, accessible aux deux-tiers du jeu.)

Dans le cas des combats de boss, il faut simplement venir à bout d'un ennemi dans une arène, sachant que la caméra

est fixée dans votre dos sur la ligne qui vous unie avec le boss. Pour cela, il faut trouver une nouvelle fois le meilleur

coup à placer en boucle (pour Ken, les Sept Etoiles Mortelles du Hokuto, disponible au tiers du jeu).

Quoiqu'il en soit, parcourez ce premier niveau en tuant les vagues d'ennemis successives (80, puis 50, puis 40...), en

prenant garde dans le cas de la dernière à la vie des personnes à protéger. Pour cela, pas de miracle, il faut être rapide

et protéger en priorité les civils qui prennent le plus de dégâts. Quant au boss, Zed, allez-y tranquillement, il n'est pas

difficile à battre.

Vous obtenez le trophée bronze / succès 15G : Eviscération de Zed

Fureur débridée

Misumi est un vieil homme, il espère utiliser les quelques semences de riz qu'il possède pour s'assurer un avenir.

Kenshirô le rencontre et décide de l'aider. Mais le rêve du vieil homme est sur le point d'être brisé par un groupe de

guerriers violents dirigés par King.

Dans ce niveau, vous enchaînez les combats de masse (70 ennemis), puis devez protéger cinq civils des dégâts qu'ils

prennent. Au terme du chapitre, vous affrontez Spade, un ennemi secondaire du jeu, qui est à appréhender de la même

manière que Zed, c'est-à-dire sans grande difficulté.

Vers la Croix du Sud

King veut la vie de Kenshirô, mais quel est son véritable but ? Et quelle est sa véritable identité ? Déterminé à régler ce

conflit une bonne fois pour toutes, Kenshirô s'introduit dans le QG de King, à la Croix du Sud.

Dans ce niveau, vous infiltrez en compagnie de Batt un camp ennemi. C'est l'occasion d'introduire les phases

d'infiltration durant lesquelles il ne faut pas être vu par l'ennemi. Pour cela, repérez leurs déplacements sur le radar et

marcher silencieusement dans leur dos avant de leur asséner un coup discret grâce au bouton indiqué à l'écran. Pas


facile facile... Si vous échouez, de nombreux ennemis rappliquent et vous devez alors tous les éliminer (sans compteur)

pour pouvoir progresser.

Suivez Batt qui se faufile dans des endroits étroits et, quand il se fait repérer, allez lui porter secours. Il est robuste et a

beaucoup de santé, vous pouvez donc prendre le temps d'éliminer les ennemis. Les gardes armés d'arbalètes ont une

défense plus faible mais peuvent l'attaquer (ainsi que vous) de loin, avec une grande force de frappe. Pour déloger les

gardes qui se trouvent en haut de la tour de guet, frappez à la base de la tour pour la faire effondrer !

Les flammes de l'obsession

King, le chef des Crocs, n'est autre que Shin, du Nanto Koshûken. C'est l'homme qui a enlevé Julia, la fiancée de

Kenshirô et a marqué ce dernier de sept cicatrices sur la poitrine. Kenshirô s'apprête à se servir de sa rage pour vaincre

Shin et se venger de lui.

Ce niveau est composé de deux combats de boss. Le premier est contre Heart, et bien que Shin vous raconte que vos

poings n'ont aucun effet sur lui, frappez-le normalement pour lui faire baisser sa vie. Attention à ses attaques, il s'agit du

premier boss un tant soit peu redoutable ! Vous passez ensuite à Shin qui vous propose un combat plus traditionnel.

N'oubliez pas de scruter chaque arène pour y repérer les coffres contenant soit de la vie, soit des jauges d'aura aidant à

placer de nombreux attaques spéciales successives. Courage !

Vous obtenez le trophée bronze / succès 15G : Assassinat de Shin

La fin d'une ambition dans les larmes

Le Golan est une organisation qui enlève des femmes en vue de perpétuer la lignée de ses membres. Ayant tiré Lynn

de leurs griffes, Kenshirô se dirige vers la Terre de Dieu afin de faire en sorte que plus personne ne subisse un tel

tourment.

Dans ce niveau, vous infiltrez la base appelée Terre de Dieu, afin de libérer les femmes qui y sont retenues prisonnières

et d'éliminer ces militaires fous. Une grande partie du niveau se passe dans un immense hangar dans lequel sont

stockées d'énormes caisses. A vous de vous frayer un chemin en effondrant les piles les moins solides (toujours la

même modélisation). Vous alternez ainsi combat en masse, pile de caisses à effondrer, combat en masse, pile de

caisses à effondrer, etc.

Au terme du niveau, deux boss. Le premier est le Mad Sarge et il propose un combat classique. Poursuivez de nouveau

entre des hangars remplis de caisses pour affronter le maître des lieux, le Colonel, qui propose lui aussi un combat

assez basique. Comme d'habitude, coups spéciaux si vous avez des réserves d'auras, et le tour est joué !

Vous obtenez le trophée bronze / succès 15G : Ecrasement du Colonel

Pour un peu d'eau

Kenshirô se rend au village de Toyo, où a grandi Batt. Bien que le puits du village ait tari, Toyo et les enfants ont réussi

à survivre quand même. Cependant, une tragédie est le point de se produire pour une gorgée d'eau.

Ce niveau n'est composé qu'uniquement de combats en masse. Pas de boss à l'horizon. Ainsi, vous enchaînez les

mêlées, d'abord dans un bar, ensuite en extérieur, vous opposant à 100, 50, 40, et même 150 ennemis ! Pas de

panique, si vous commencez à fatiguer avant de les avoir tous détruits, vous devriez sans doute trouver une caisse

renfermant une miche de pain ou un poulet dans le coin... Et n'oubliez pas non plus d'utiliser les attaques efficaces qui

éliminent un grand nombre d'ennemis d'un coup ! (A ce stade du jeu pour Kenshirô, contentez-vous de charger au

second niveau l'attaque puissante et de relâcher.)

L'incarnation d'Indra

Pourchassé, Jackal libère un démon de sa cellule de la prison de l'infamie. La créature sort de sa torpeur et ne cherche

qu'une chose, détruire Kenshirô. Lequel de ces formidables combattants va l'emporter ?


Ce niveau est partagé en deux parties distinctes. La première est assez classique et vous affronte à une vague de

nombreux ennemis (70 puis 110) ponctuée par un mini-boss, Renart, qui est faible comparé aux précédents boss du jeu

et qui ne devrait pas poser le moindre problème. La suite se complique un peu.

Vous poursuivez ce lâche de Jackal dans une phase de jeu horriblement longue et inintéressante, peu maniable. Vous

êtes en hauteur et devez suivre le déplacement de Jackal qui est en contrebas. En réalité, il n'avancera que si vous lui

infligez suffisamment de dégâts. Pour cela, vous disposez de nombreux projectiles (soit des tonneaux, soit des pics en

forme de javelots). Saisissez chacun de ces projectiles et lancez-les sur le monsieur en essayant de viser du mieux que

possible... Pas évident, n'est-ce pas ? Notez qu'il est plus judicieux d'utiliser les pics car vous les récupérez par trois et

avez donc trois lancers, ce qui n'est pas le cas quand vous prenez un tonneau (vous n'en avez qu'un seul). Au terme de

la petite course, Jackal libère un démon immense, la Renaissance diabolique, que vous devez affronter au terme du

niveau. Il est vraiment gigantesque et vous faites la taille de ses chevilles : c'est cette partie de son corps qu'il faut

frapper. Pour éviter ses coups et les rochers qu'il vous lance dessus, passez entre ses jambes, dans son dos, afin d'être

à l'abri de sa portée !

Vous obtenez le trophée bronze / succès 15G : Mort de la Renaissance diabolique

Les deux étoiles inquiétantes

Embauché pour protéger un village, Kenshirô y rencontre une guerrière qui ressemble beaucoup à Julia et un homme

qui pratique le Nanto Suichôken. Au travers de ces rencontres, le destin de Kenshirô va prendre un tour dramatique.

Dans ce niveau, vous obtenez pour la première fois un nouveau personnage, Rei, du Nanto Suichôken. Attention,

chaque personnage possède des coups uniques qui lui sont propres, c'est pourquoi il faut apprendre à les manier pour

découvrir quelles sont leurs attaques les plus efficaces en masse et contre des boss. Dans le cas de Rei, c'est très

simple : son attaque puissante chargée au second niveau est l'une des attaques les plus efficaces du jeu, puisqu'elle

tue instantanément toutes les personnes se trouvent dans un demi-cercle devant vous. Utilisez donc cette attaque

chargée sans modération, puisque c'est une technique assez rare dans le jeu et qu'il ne faudrait pas gaspiller le temps

que vous passez en sa possession.

La mission est classique et vous oppose à de nombreux combats en masse (70 et 100 ennemis), avec un milieu un

combat de score, c'est-à-dire où il vous est demandé de tuer le plus d'ennemis possible dans un temps imparti.

Le poing briseur de pierre

En compagnie de Rei, du Nanto Suichôken et de Mamiya, la chef du village, Kenshirô marche vers la cachette des

bandits connus sous le nom de clan des Crocs. Mais un piège diabolique les y attend.

Dans ce niveau, vous contrôlez d'abord Mamiya qui, petite et mince, peut se glisser dans les tuyaux de canalisation afin

d'ouvrir les portes qui obstruent le passage des deux mâles. Elle se bat avec une arbalète et n'a pas vraiment de coup

efficace contre l'ennemi ; heureusement, il ne vous est pas demandé de livrer de gros combats alors que vous

l'incarnez. De toute façon, on a tous compris que cette phase de jeu était faite uniquement pour admirer le dessous de

sa jupe alors qu'elle rampe à quatre pattes... Bref !

Dans la deuxième partie de la mission, vous pouvez de nouveau contrôler Kenshirô ou Rei et avez deux combats en

masse à livrer, d'abord contre cent puis contre deux-cents ennemis ! Viennent ensuite deux combats de boss : le

premier contre Rei qui vous propose un combat contre humain normal même s'il est sacrément redoutable, le second

contre le Roi des Crocs. N'oubliez pas de jeter un oeil dans les angles de l'arène pour y trouver les précieuses caisses à

ouvrir, afin de déchaîner correctement vos attaques spéciales (vous devez en avoir trois, normalement, à ce stade du

jeu).

Vous obtenez le trophée bronze / succès 15G : Destitution du Roi des Crocs

Vendetta sanglante

C'est Jagi, un des frères de Kenshirô, qui a enlevé la soeur de Rei. Kenshirô veut arrêter Jagi qui commet des crimes en

son nom pour ruiner sa réputation. C'est un combat sanglant qui s'annonce, un combat à mort.


La première partie de ce niveau vous demander de protéger dix civils maltraités par un total de cent ennemis dans les

ruelles de ce quartier. Le plus important est de bien comprendre la configuration des lieux en vous référençant à la

petite carte disponible. Faites vites parce que pendant que vous vous occupez des premiers ennemis, ceux tout en bas

sont en train de morfler ! Chaque habitant est entouré de dix ennemis, et il est possible que, comme votre guide, vous

vous retrouviez avec un compte pas tout à fait total (99 ennemis...). C'est un problème d'apparition des ennemis,

parcourez de nouveau la zone pour le faire apparaître. Après cela, vous avec un mini-boss, le Commandant à battre.

Poursuivez par un combat en masse vous opposant à 120 ennemis, puis passez au boss du niveau, votre frère Jagi.

Battez cet usurpateur en combat singulier, vous êtes maintenant habitués et savez jongler de manière efficace entre les

combos de coups simples puis une attaque spéciale. Facile !

Vous obtenez le trophée bronze / succès 15G : Achèvement de Jagi

Génie tragique

Son frère bien-aimé, Toki, a mené des expériences horribles sur des villageois. Ne pouvant y croire, Kenshirô décide

d'aller voir de plus près. Les poings de Kenshirô s'apprêtent à pulvériser l'homme qui a souillé le nom du Hokuto

Shinken.

Voilà un bien petit niveau, dans lequel vous affrontez d'abord un petit boss, le Capitaine. C'est ensuite au tour du

maléfique Toki, ou plutôt de l'usurpateur dont le vrai nom est Amiba (décidément, c'est à la mode d'usurper les

identités...). C'est un combat assez normal, l'ennemi n'est pas très fort même s'il maîtrise un art martial multiple assez

surprenant. Vous avez sûrement remarqué que, parfois, la jauge de vie des grands boss étaient séparés en deux, trois

ou quatre parties (cinq pour la suite !). Il s'agit des moments où, la jauge de vie suffisamment vidée, une petite

cinématique se déclenche, bien généralement un flashback, la grande spécialité des shônen. Cela peut aussi

correspondre à une montée en puissance de l'ennemi, souvent caractérisée par une explosion d'aura (= explosion

d'effets spéciaux).

Vous obtenez le trophée bronze / succès 15G : Annihilation d'Amiba

Le géant calme

Le véritable Toki est enfermé à Cassandra, la cité des démons hurlants. C'est une prison terrifiante, dont nul ne s'est

jamais échappé. Guidé par Mamiya, Kenshirô essaie de s'emparer de la forteresse imprenable.

Vous commencez ce niveau par deux combats en masse : le premier vous oppose à cinquante ennemis, le second est

un combat de score où il faut tuer le plus de personnes possibles en un temps imparti. Vous faites ensuite face à un

double boss, les gardiens jumeaux Raiga et Fuga, dont le combat n'est heureusement pas interrompu par des

flashbacks. Ils ne sont pas spécialement forts, et maintenant que vous possédez le coup spécial Sept Etoiles Mortelles

du Hokuto (le meilleur du jeu pour Kenshirô), vous n'avez qu'à le spammer en visant bien. Attention toutefois, ce boss a

la particularité de ne pas mourir tant qu'un des deux ennemis est en vie, cas dans lequel ils se régénèrent par lien

fraternel. Prenez donc la peine de baisser de manière équitable leurs deux barres de vie et de les achever rapidement

tous deux !

Suite à cela, vous battez Uighur, le gardien de la prison, qui n'est pas spécialement à battre (Sept Etoiles Mortelles du

Hokuto !). Comme d'habitude, faites le plein d'aura dans les caisses postées dans les angles de l'arène. Au terme du

combat, vous avez encore un combat en masse à livrer (80 ennemis) tout en protégeant trois civils, puis un mini-boss,

le Commandant.

Vous obtenez le trophée bronze / succès 15G : Inhumation d'Uighur

Le semeur de mort

Le conquérant connu sous le nom de Ken-oh n'est nul autre que Raoh, le frère aîné de Kenshirô ! Il est déterminé à

régner sur le monde, et même les dieux craignent son ambition. Maintenant, son ombre menaçante pèse sur Rei.

Ce niveau est partagé en deux parties. La première vous demande d'enchaîner les combats en masse (50 puis 70


ennemis), avec à la clef un mini-boss assez sympathique, la Grand-mère, qui est bien sûr un commandant bien

piètrement déguisé. Suite à cela, encore un combat en masse où vous pouvez contrôler Rei, contre 80 ennemis. Les

choses sérieuses peuvent enfin commencer.

Vous affrontez pour la toute première fois Raoh, considéré unanimement comme LE grand méchant de Hokuto no Ken.

Pour votre premier affrontement, il reste sur son cheval et est totalement invincible, inaccessible, surpuissant, bref, vous

ne pouvez pas faire grand-chose. Tâchez tout de même de rester en vie tout en lui infligeant un minimum de dégâts

pour qu'une cinématique vienne vous sauver. Vous contrôlez alors Toki dans un combat singulier contre Raoh, qui se

passe déjà bien mieux que le précédent ! Improvisez quant aux mouvements du personnage, il est bien trop difficile de

se familiariser avec les commandes dans un duel d'une telle importance. Vous incarnez ensuite Kenshirô pour la fin du

combat et n'avez donc qu'à spammer les Sept Etoiles Mortelles du Hokuto pour que tout se passe bien sans le moindre

souci, ou presque.

Vous obtenez le trophée bronze / succès 15G : Victoire sur Raoh

Dans les flammes de l'enfer

Vaincu par Raoh, Rei n'a plus que trois jours à vivre. Mais il est déterminé à faire usage du temps qu'il lui reste pour

aider Mamiya, la femme qu'il aime. Il décide d'affronter l'homme qui la fait vivre dans une peur constante, Yuda, du

Nanto Kôkakuken.

Le chemin qui mène à Yuda n'est pas très long et est essentiellement composé de combat en masse. Incarnez au choix

Kenshirô ou Rei, sachant que Rei ne sera plus disponible après ce niveau de manière définitive (vous savez

pourquoi...). Il serait dommage de ne pas profiter pleinement de ce personnage charismatique et surtout de son attaque

puissante chargée au second degré absolument extraordinaire. Passez donc outre ces successions d'ennemis (100,

100, 100, 70, 150), sachant qu'il vous faut à un moment protéger Mamiya des dégâts. Pour cela, le mieux est de

combattre à côté d'elle pour qu'un maximum de coups vous soient réservés et donc lui soient épargnés.

Quant au boss, Yuda, prenez plaisir à le tuer sans pitié, en gardant bien à l'esprit que c'est la toute dernière fois que

vous contrôlez Rei, le cygne volant... Comme d'habitude, des caisses pleines de provisions siègent dans les coins de

l'arène. Le combat n'est pas difficile.

Vous obtenez le trophée bronze / succès 15G : Humiliation de Yuda

L'étoile de la bonté s'éveille

Suivant l'exemple de Ken-oh, le Saint Empereur Souther veut lui aussi conquérir le monde. En réaction à son règne

brutal, Kenshirô l'affronte en compagnie de Shû, du Nanto Hakuroken. Mais le secret de Souther leur résiste.

La première partie de ce niveau est un combat singulier contre Shû qui vous provoque en duel, mais qui est en fait un

allié de poids. Rassurez-vous, le combat prend donc fin bien avant que sa jauge de vie n'ait atteint le zéro ! Suite à cela,

vous êtes accompagnés de milicien sous la protection de Shû (que vous incarnez pour la première fois) et enchaînez

des combats en masse. Shû a lui aussi une attaque surpuissante (décidément, serait-ce réservé aux membres du

Nanto ?) : quand il passe en mode tout blanc, c'est-à-dire quand vous réussissez à parer une attaque ennemie grâce au

bouton d'attaque puissante proposé en QTE avec ralenti, contentez-vous de réaliser des attaques puissantes sans les

charger pour donner un énorme coup de pied ascendant qui tue automatiquement la dizaine d'ennemis se trouvant

autour de vous ! Très efficace, mieux que la charge de Rei !

Suite à cela, vous contrôlez de nouveau Kenshirô et devez aller affronter Souther pour la première fois. Autant vous le

dire tout de suite, la défaite va être sévère, mais vous devez tout de même survivre et lui infliger un sacré paquet de

dégâts pour que la cinématique emboîte le pas. Ne vous en faites pas, vous allez bientôt avoir l'occasion de vous

venger !

Vous obtenez le trophée bronze / succès 15G : Subjugation de Shû

L'Empire s'effondre


Shû se soumet à Souther afin de protéger la vie d'otages qu'il retient, et accepte de poser la dernière pierre du

mausolée. Le sang et les larmes de l'étoile de la bonté en appellent à Kenshirô et le revigorent. Celui-ci se rend au

Mausolée de la Sainte Croix Impériale où attend Souther.

Au début de ce niveau, vous contrôlez de nouveau Shû pour des combats en masse dans les égoûts, contre 130 puis

150 ennemis. Utilisez à votre avantage les canalisations de gaz et les barils inflammables pour tout faire péter ! Oui,

pour le coup, c'est vraiment tout qui pète, mais bon, au moins, ça tue un nombre incroyable d'ennemis en un seul

instant.

Vous contrôlez ensuite Kenshirô, également dans les égouts, où vous devez battre soixante-dix ennemis tout en

protégeant les deux garçonnets présents à vos côtés. Vous repassez ensuite dans la peau de Shû pour un combat en

masse contre 100 ennemis et en devant protéger quatre alliés, puis pour un combat de score. Profitez-en, c'est la

dernière fois que vous avez l'occasion de contrôler Shû, il serait dommage de ne pas jouir comme il se doit de son coup

de pied ascendant absolument divin ! Une fois les combats finis, il est temps de livrer votre premier vrai grand combat...

Kenshirô contre Souther. Le premier vrai combat, long et difficile, du jeu. Pour l'occasion, rien de mieux qu'une vidéo

(sans les cinématiques et les flashbacks bien sûr !) pour illustrer la méthode à employer et les coups à privilégier. Bonne

chance !

Vous obtenez le trophée argent / succès 35G : Massacre de Souther

Amour fraternel

Ken-oh est de retour. En apprenant la nouvelle, Toki décide d'affronter son frère Raoh sur le champ de bataille. En dépit

de la maladie qui l'a rendu infirme, il est déterminé à remplir la promesse qu'il avait faite étant jeune.

Voilà un chapitre très court durant lequel vous devez livrer deux combats. Le premier vous fait incarner Kenshirô et vous

oppose à Toki qui vous simplement tester votre force et votre détermination. Le combat finit donc bien avant que sa

barre de vie n'atteigne zéro.

Le deuxième combat vous fait incarner Toki et vous oppose à Raoh, votre grand-frère, dans un duel perdu d'avance

mais que vous êtes cependant obligé de remporter. Les flashbacks durent cinq fois plus de temps que le combat, mais

ce n'est pas grave. La méthode est la même que pour les combats de boss normaux, soyez vigilent et utilisez souvent la

garde pour esquiver les nombreux assauts ennemis.

Les larmes du Loup

Kenshiro et Raoh... Laquelle de ces deux puissantes figures est en mesure de mettre un terme au chaos ? En quête de

la réponse, Ryûga, l'héritier du Taiza Tenrôken, se transforme en loup sanguinaire et se lance dans une expédition

meurtrière.

Ce niveau se partage en deux parties distinctes. La première est une sorte de délire bizarre qui vous fait participer à la

compétition à laquelle se livraient des ennemis. Un temps imparti descend et vous devez éliminer une vague de petits

ennemis, puis battre un petit boss rondouillard avant de l'envoyer en QTE loin dans le décor, comme au lancer de...

Poids. A chaque ennemi envoyé dans le décor, le chronomètre augmente, vous permettant donc de jouer plus

longtemps et d'ainsi avoir un meilleur score quand le temps imparti sera entièrement écoulé.

Suite à cela, un traditionnel combat en masse vous opposant à cent ennemis. Puis un boss, Ryûga, que vous affrontez

en combat singulier d'une manière à laquelle vous êtes maintenant habituée. Spammez les Sept Etoiles Mortelles du

Hokuto et finissez-en rapidement avec ce loup qui aurait mieux fait de rester dans sa tanière.

Vous obtenez le trophée bronze / succès 15G : Bastonnade de Ryûga

L'éveil du Nanto

Face à Kenshirô et Raoh, apparaissent les cinq gardiens du char du Nanto chargé de la protection du dernier des

généraux du Nanto. Afin de protéger la lumière éternelle de leur général, Fudô, Jûza et les autres sont prêts à sacrifier


leur vie.

Voici un bien long chapitre ! Pour commencer, vous incarnez Kenshirô et devez faire face de manière traditionnelle à de

nombreux ennemis. Vous avez même droit à une partie de baseball avec une poutre de métal, les balles étant des

motards ennemis ! Vous devez ensuite sauver un gros monsieur maltraité par des ennemis. Il s'agit de Fudô, qui n'est

pas si faible que cela !

Vous contrôler alors ce dénommé Fudô dont la meilleure attaque en mêlée en son attaque spéciale Le cri du diable.

Vous enchaînez les vagues d'ennemis (au nombre total de 150), puis devez battre un miniboss pour terminer.

Vous contrôlez ensuite le premier petit-ami de Julia, un sacré dragueur, qui n'a pas de super attaque en particulier.

Contentez-vous donc pour venir à bout des vagues d'ennemis d'utiliser des enchaînements d'attaques normales ainsi

que quelques attaques spéciales, même si elles ne sont pas particulièrement efficaces dans la foule...

Vous incarnez de nouveau Kenshirô et devez sauver ce bon vieux Fudô dont les pieds sont pris dans des sables-

mouvants ! Pour cela, contentez-vous de tuer tous les ennemis ainsi que les mini-boss (Sept Etoiles Mortelles du

Hokuto pour ces derniers), puis allez le sauver pour qu'il ne meure pas bêtement du sable dans le nez.

La dernière partie de ce long niveau est un combat singulier dans lequel vous incarnez l'éternel dragueur contre Raoh

en personne... Et le pire, c'est que vous lui tenez tête ! Utilisez comme d'habitude vos combos et vos attaques

spéciales, tout en consommant intelligemment le contenu des caisses disposées dans les angles de l'arène. Le combat

se termine avant que la jauge de vie de Raoh n'atteigne le zéro, vous pouvez donc y aller de manière détendue.

Le moment est venu

Le dernier des généraux du Nanto n'est autre que Julia ! Kenshirô et Raoh se ruent vers le château de Julia, le dernier

des généraux du Nanto, bien décidés de l'avoir à leurs côtés. Avec le monde et Julia comme enjeu, ils s'affrontent une

nouvelle fois.

Ce chapitre est composé d'un unique combat contre Raoh, qui ne se termine pas vraiment en plus, puisqu'apeuré par

votre maîtrise de la Transmigration inconsciente des âmes, le monsieur s'enfuit, avec Julia dans les bras ! Le combat

est rapide et pas compliqué du tout, contentez-vous d'utiliser les Sept Etoiles Mortelles du Hokuto et tout ira bien !

Vous obtenez le trophée bronze / succès 15G : Eviction de Raoh

Un coeur ensanglanté

Déterminé à se débarrasser de la peur de Kenshirô qui le hante, Raoh exige le sang de Fudô, qui l'avait terrorisé étant

enfant. En réponse, Fudô se transforme en un démon violent pour protéger ses enfants.

Ce niveau est partagé en deux parties distinctes. Dans la première, vous contrôlez Kenshirô et devez battre de manière

traditionnelle des vagues d'ennemis, qui ont la particularité de composer des motos ! Un bon coup bien placé et l'engin

explose, pas de souci, le problème est juste qu'elles sont très rapides et il faut donc attendre qu'elles stoppent ou font

des acrobaties pour les toucher efficacement.

La deuxième partie du niveau est un combat opposant vous, Fudô, à Raoh. Pas de secret : utilisez le coup spécial Cri

du diable autant de fois que vous pouvez pour en venir à bout rapidement ! Le combat n'est pas difficile du tout, vous

disposez d'une sacrée défense. Profitez bien de ce géant, c'est malheureusement la dernière fois que vous pouvez

l'incarner... Tout du moins dans le mode histoire !

Adieu, rival

Suite à leurs combats contre des adversaires puissants, Kenshirô et Raoh obtiennent la technique connue sous le nom

de Transmigration inconsciente des âmes. La très longue bataille entre les deux frères va enfin toucher à son terme.

Dans la première partie de ce niveau, vous contrôlez Kenshirô à cheval sur Koku-oh, la monture de Raoh venue le

chercher. Lynn et Batt sont également à vos côtés. C'est très simple, vous devez éliminer tous les ennemis qui se


trouvent dans la zone, et pour cela, le plus simple et de leur galoper sur la tête afin d'en venir à bout rapidement et

efficacement. Une fois le ménage fait, Kenshirô rejoint enfin Raoh pour leur ultime duel...

Considéré comme LE duel le plus important et le plus emblématique de Hokuto no Ken, cette ultime rencontre entre

Kenshirô et Raoh marque la fin de l'arc actuel. Et pour cela, rien de mieux qu'une belle vidéo illustrant les coups à

utiliser et l'emplacement des objets revigorants !

Vous obtenez le trophée argent / succès 35G : Ruine de Raoh

Une nouvelle légende est née

Plusieurs années après que Kenshirô se fut retiré, le monde est de nouveau plongé dans le chaos. Aujourd'hui, Batt et

Lynn, devenus adultes, ont formé l'armée du Hokuto qui combat fièrement pour défendre la veuve et l'orphelin.

Ensemble, ils pensent pouvoir retrouver leurs amis.

Vous contrôlez pour la première fois Batt, qui a bien grandi et qui a considérablement gagné en musculature ! Tout

comme Mamiya, il se bat avec une arbalète... Mais aussi avec ses poings et une épée. Cela dit, son coup le plus

efficace en mêlée est le même que pour Rei : attaque puissante chargée au second palier. Il s'agit d'une pluie de

flèches lancées en arc de cercle devant lui, qui tue instantanément tous les ennemis qui s'y trouvaient... Super efficace !

Prenez donc le temps de vous familiariser avec ce nouveau personnage durant ces nombreux combats en masse vous

opposant à chaque fois contre cinquante ennemis. A un moment donné, vous devez affronter des motards : la méthode

est la même que lorsque vous aviez déjà dû le faire avec Ken. Vous pouvez même chevaucher une moto, ce qui,

avouons-le, ne sert pas à bien grand-chose et ne dure que quelques secondes... A la fin du niveau, Kenshirô, le seul, le

vrai, l'unique, fait son entrée dans l'arène et est opposé à une foule de cent ennemis. Du gâteau, quel plaisir de

contrôler de nouveau l'héritier du Hokuto Shinken !

Un sourire audacieux

Accompagné de Batt et de Lynn, Kenshirô capture les unes après les autres les capitales régionales tenues par l'armée

céleste impériale. Suivant leurs victoires à la trace, un homme utilisant un style de combat bagarreur se présente à eux.

Au tout début de ce niveau, vous contrôlez Kenshirô et êtes opposé à Ein, un nouveau personnage qui vous provoque

en duel. Le combat est classique et peu difficile, surtout qu'il offre une QTE qui baisse considérablement la jauge de vie

de l'ennemi ! Après cela, vous restez dans la peau de Kenshirô et devez battre les trois mini-boss, ce pour quoi les Sept

Etoiles Mortelles du Hokuto sont un parfait moyen d'emporter la victoire !

Vous contrôlez ensuite Ein dans des combats en masse. C'est l'occasion pour se familiariser avec les coups de ce

nouveau personnage qui, malheureusement, n'offre aucune attaque redoutable comme c'était le cas avec Rei, Shû, ou

actuellement avec Batt. Contentez-vous donc de spammer vos combos simples et de les ponctuer quand bon vous

semble par une attaque spéciale...

Vous contrôlez ensuite Batt (et sa pluie de flèches !) dans un bunker ennemi et progressez aux côtés d'Ein. Là, une

première vague de cinquante ennemis, puis une nouvelle de soixante-dix durant laquelle vous devez protéger les quatre

civils qui se font attaquer. Rapprochez-vous donc d'eux au maximum afin d'attirer les coups ennemis !

Vous obtenez le trophée bronze / succès 15G : Surpassement de Ein

L'assassin doré

L'Impératrice Céleste qui règne sur le monde a donné l'ordre d'éliminer le Hokuto comme le Nanto. Un serviteur de

l'Impératrice Céleste, Falco du Gento Koken, bat l'armée du Hokuto, plaçant Batt et Lynn devant un grand danger.

Vous commencez cette nouvelle mission aux commandes du tank d'Ein, qui vous permet de défoncer les ennemis à la

dizaine et surtout d'exploser les murs qui vous bloquent le passage. Pour cela, insistez contre la cloison : même si votre

engin semble passer à travers, le mur subit des dégâts et finira par céder ! Vous arrivez ensuite dans une prison dans

laquelle plusieurs vagues d'ennemis vous attendent en combat en masse, en général cinquante ennemis.


Suite à cela, vous contrôlez Kenshirô et devez vous battre contre un boss simple, Sofia. Il s'agit d'un combat tout ce qu'il

y a de plus normal, sans aucune interruption au milieu (dieu que c'est bon !). Une fois la victoire emportée grâce aux

Sept Etoiles Mortelles du Hokuto, vous contrôlez au choix Batt ou Ein pour un second combat de boss sacrément plus

difficile. Ici, vous êtes opposé à Falco et attaquez tous deux de concert contre cet ennemi de taille. Vous ne pouvez pas

le tuer, tâchez de baisser suffisamment sa barre de vie pour que le combat prenne fin en utilisant essentiellement

l'Attaque stoïque (attaque spéciale) de Batt qui est assez efficace si tous les coups atteignent l'adversaire.

Un duel à fendre les cieux

Falco ne fait que suivre les ordres de Jako, afin de protéger l'Impératrice Céleste. Ne parvenant pas à trouver l'endroit

où se trouve l'Impératrice Céleste, il affronte Kenshirô devant la Capitale impériale. Quelle sera l'issue de cette guerre ?

Ce chapitre est divisé en deux parties distinctes. Dans la première, vous choisissez votre personnage et devez infiltrer

la base ennemie. Le choix le plus judicieux est Batt et sa pluie de flèche redoutable ! Au tout début, vous êtes en

présence de très nombreux ennemis, dirigés par un seul homme qui se tient debout au haut des remparts. C'est lui et lui

seul qu'il vous faut tuer, en lui lançant un pic à la manière d'un javelot (stocks sur la droite). Pas facile de taper dans le

but, visez plus haut que l'objectif pour que l'apesanteur n'affecte pas trop le lancer !

En progressant, vous entrez dans l'enceinte de la forteresse et êtes accueilli par des chars ! Pour les battre, pas de

secret : un bout coup d'attaque spéciale (qui vous immunise aux dégâts), il n'y a pas d'autre moyen véritablement

efficace. Une fois les blindés détruits, vous êtes bloqué par des grilles électrifiées. Impensable de passer de force, elles

infligent énormément de dégâts ! Le mieux encore une fois est d'utiliser une attaque spéciale qui vous permet de les

défoncer tout en étant immunisé à l'électricité. Après un dernier combat de score où vous devez tuer le plus d'ennemis

possible dans le temps imparti, vous passez enfin au troisième grand boss de Hokuto no Ken...

Kenshirô contre Falco. Comme pour les deux précédents combats de légende, rien de mieux qu'une vidéo pour illustrer

le déroulement du duel, les coups à privilégier ainsi que la manière dont esquiver les assauts ennemis.

Vous obtenez le trophée argent / succès 35G : Neutralisation de Falco

Les mangeurs de mort

Déterminé à sauver Lynn, Kenshirô se rend au Pays des shuras, un enfer où les hommes ne vivent que pour combattre.

Les adeptes de ce code de guerrier attaquent Falco, arrivé le premier à la recherche de Lynn.

Dans la première partie de ce chapitre, vous contrôlez Falco dans sa quête pour sauver Lynn. Vous êtes opposé à un

nouveau type d'ennemis, les shuras, qui ne demandent comme tous les autres qu'à recevoir vous coups en plein dans

la figure. Vous enchaînez ainsi les combats en masse (80 ennemis) au milieu desquels se glissent quelques mini-boss à

tuer avec les attaques spéciales du monsieur. A ce sujet, pas la peine de prendre trop de temps à se familiariser avec

ses coups, c'est le premier et le dernier chapitre où vous aurez l'occasion de vous glisser dans sa peau. Une fois la

faune locale éliminée, vous êtes opposé à un boss, le shura anonyme.

C'est avec Kenshirô que vous commencez le combat, puisque Falco est déjà très mal en point. Vous n'avez absolument

aucun mal contre cet ennemi, utilisez les légendaires Sept Etoiles Mortelles du Hokuto et tout devrait bien se passer.

Arrivé un certain stade du combat, Kenshirô passe le relai à Falco que vous incarnez une toute dernière fois pour

achever cet ennemi peu sympathique. Sa deuxième attaque spéciale est la plus efficace contre l'ennemi, utilisez-la sans

retenue ! Le shura ayant déjà été bien amoché par Kenshirô, vous devriez remporter aisément la victoire.

Vous obtenez le trophée bronze / succès 15G : Ecrasement du Shura sans nom

L'art le plus maléfique au monde

Capturée par les Shuras, Lynn est emmenée par Shachi, du Hokuto Ryûken. Shachi est un homme qui a abandonné

son humanité et cherche à utiliser Kenshirô comme un pion. Mais Lynn perçoit autre chose dans son regard.

Voilà un nouveau chapitre en terres shuras qui est assez classique. Au programme, des foules à décimer et un boss

sympathique à la fin. Au début, vous contrôlez Kenshirô et avez affaire à un combat en masse, contre soixante


ennemis. Ensuite, un boss qui n'a rien de redoutable, Alf. A ceci près qu'il peut se dédoubler : A vous de garder l'oeil sur

l'original afin de taper la bonne personne et d'infliger des dégâts ! Priez pour que la caméra ne s'emballe pas, ce qui lui

permettrait d'échapper à votre vigilance... Quoiqu'il en soit, l'ennemi original est celui qui bouge de manière différente

des autres (qui sont tous synchronisés), alors ce n'est pas très difficile de le retrouver. Au pire, tapez dans le tas et vous

verrez bien qui des nombreux clones subit les attaques !

Vous pénétrez ensuite dans un quartier shura et devez suivre un garçon qui souhaite vous mener à un certain Shachi...

De nombreux shuras sont au programme, battez-les jusqu'à arriver à bon port. Bien entendu, gardez un oeil constant

sur la carte des lieux car il est difficile de se retrouver dans ce dédale de rues étroites et sombres...

Vous contrôlez désormais le fameux Shachi qui devient accessoirement un héros secondaire (tout comme l'était Rei)

jusqu'à la fin de l'histoire. Là, vous pouvez prendre le temps de vous familiariser avec son style de combat et avec ses

coups et attaques spéciales. Après quelques combats en masse vous opposant à pas moins de 120 ennemis, vous

affrontez le boss du chapitre, Keiser. Il s'agit d'un combat de boss normal, séparé en trois parties, dans lequel vous

devez alterner combos, attaques spéciales, et pourquoi pas ouverture de caisses afin de recouvrer vie et aura.

Vous obtenez le trophée bronze / succès 15G : Etranglement de Keiser

Un destin lourd à porter

Pour sauver Lynn, Kenshirô affronte de nouveau Han, le troisième général des Shuras. Au cours de la bataille, la

légende de Raoh de même qu'un secret surprenant concernant Kenshirô sont révélés.

Ce chapitre est consacré entièrement à un seul but : approcher et infiltrer le palais de Han afin de l'éliminer en

personne. Pour cela, vous contrôlez Ken et commencez à l'extérieur, dans la neige et le froid, avec plusieurs combats

en masse vous opposant en général à soixante ennemis. Arrivé dans une petite enceinte dans laquelle vous êtes retenu

prisonnier, c'est un combat de score qui vous attend, dans lequel vous devez vaincre le plus d'ennemis possible en un

temps imparti.

Vous pénétrez enfin dans l'enceinte du bâtiment où ce ne sont pas moins de deux-cents ennemis qui vous accueillent.

Sur votre progression, il est possible d'utiliser les éléments du décor à votre avantage puisqu'un immense lampadaire à

décrocher grâce à des engrenages sur la droite écraser un beau troupeau de ces petits shuras. Vous ne tardez pas à

arriver face à Han qui vous affronte en combat de boss singulier sur un ring... Un ring qui importe peu puisque vous

pouvez en sortir ; c'est d'ailleurs fortement conseillé puisque les caisses contenant les objets de soin et d'aura se

trouvent par terre dans les angles de la grande salle. Le combat n'est pas difficile, utilisez judicieusement les Sept

Etoiles Mortelles du Hokuto et tout devrait bien se passer !

Vous obtenez le trophée bronze / succès 15G : Massacre de Han

Une lignée de légende

Peu de temps après leur réunion avec Kenshirô, Lynn est capturée par Kaioh, un général Shura. Kenshirô va tirer Lynn

des griffes de Kaioh. C'est là qu'il découvre la haine sans limite au coeur du Hokuto Ryûken.

Dans la première partie de cette longue mission, vous contrôlez Kenshirô et êtes accompagné de Shachi pour livrer des

combats en masse (contre 50 ennemis). Vous ne tardez pas à être séparés et empruntez chacun un chemin différent.

Celui de Kenshirô est malheureusement rempli de pièges, plus exactement de statues qui crachent des flammes !

Impensable de passer en force, le feu inflige énormément de dégâts. Si vous n'avez pas la patience d'attendre le bref

laps de temps durant lequel le feu se tait, utiliser une attaque spéciale qui avance pour passer en toute immunité (l'Eveil

des Sens convient parfaitement !).

Vous êtes ensuite opposé au grand maître des shuras, le terrible Kaioh. Sauf que comme avec Raoh en son temps,

vous n'avez pas du tout le niveau et allez vous prendre une sacrée raclée. Tenez bon jusqu'à ce que le combat se

termine automatiquement (il faut atteindre un certain palier de la jauge de vie de l'ennemi). Vous contrôlez ensuite

Shachi qui se hâte de rejoindre Kenshirô, et qui est retardé par des combats en masse contre cent ennemis. Il arrive

enfin face à Kaioh et engage à son tour le combat, qui se soldera de la même manière que Kenshirô quelques minutes

auparavant par un cuisant échec.


Il n'y a pas d'autre choix que de fuir : vous contrôlez Shachi qui porte Kenshirô sur son dos et qui ne peut donc pas

attaquer. Le but est d'éviter au maximum les ennemis afin que Kenshirô ne subisse qu'un minimum de dégâts. Une fois

la plage atteinte, vous êtes saufs !

Frère contre frère

Ses blessures guéries, Kenshirô affronte son frère de sang, Hyou, le deuxième général Shura. A l'issue de ce combat,

ne restera-t-il que leurs corps sans vie, comme l'a manigancé Kaioh ?

Au début de cette mission, même chose, vous contrôlez Shachi qui porte toujours Kenshirô sur son dos. Petit détail,

l'homme aux cheveux blancs a un oeil en moins, sacrifié pour sauver la vie de Kenshirô devant le terrible Hyou. Cette

fois, vous avez la possibilité d'attaquer, vous êtes même devenu terriblement puissant puisque les ennemis sont

balayés par vague sous de simples coups ! Vous ne tardez pas à reprendre le contrôle d'un Kenshirô parfaitement

requinqué.

Là, vous êtes dans une ville qu'il faut parcourir pour y aider les huit villageois en proie à un grand sans cesse croissant

de shuras. Tenez bon et gardez en tête la configuration des lieux (grâce à la petite carte) afin de secourir rapidement

chaque habitant qui se fait encercler par une nouvelle vague d'ennemis. Pas de compteur ici, soyez patients et tenez

bon jusqu'à ce que l'offensive cesse... Il est difficile de sauver tous les habitants, pas de panique si quelques-uns d'entre

eux perdent la vie dans l'assaut.

Ensuite, vous dirigez toujours Kenshirô, à l'extérieur cette fois, pour rejoindre Hyou. Là, plusieurs combats en masse

contre cent ennemis, puis un combat à côté d'un ravin contre soixante ennemis avec en prime dix villageois à sauver.

Le pire dans l'histoire, c'est que la moitié se trouve sur l'autre rive du ravin, et que le seul moyen d'atteindre les shuras

et de lancer des pierres... Une catastrophe. Bonne chance, gardez votre sang froid face à cette maniabilité lente et peu

précise. Visez très haut par rapport à la cible pour que le projectile puisse l'atteindre... Bref, essayez de doser en

fonction de vos précédents lancers, et surtout, courage !

La dernière partie de ce chapitre est l'affrontement entre Kenshirô et son frère Hyou. Un affrontement pas spécialement

compliqué, séparé uniquement en trois parties, dans lequel vous utilisez comme d'habitude les Sept Etoiles Mortelles du

Hokuto.

Vous obtenez le trophée bronze / succès 15G : Victoire sur Hyou

Le sang des âges

Shachi se rend au Taiseiden, là où les secrets de la lignée principale du clan du Hokuto sont conservés, mais il

découvre que Kaioh est déjà là. Décidé à protéger Leia au coût de sa propre vie, Shachi lance un défi à Kaioh.

Dans la première partie de ce chapitre, vous contrôlez Kenshirô et êtes en compagnie de Shachi ainsi que d'un Hyou

blessé qu'il faut soi-disant protéger. En fait, pas de souci, il gère sa protection tout seul ! Ou du moins, dans un premier

temps. Vous ne tardez pas à être séparé de Shachi et vous retrouvez seul avec frérot qu'il faut cette fois effectivement

bien protéger. Vous êtes dans des sables-mouvants qui perturbent sacrément vos déplacements et de nombreux

ennemis arrivent. Naturellement, l'élément qui permettra de vous attribuer une note n'est plus un chronomètre mais bien

la jauge de vie de Hyou qui descend à chaque coup encaissé.

Pendant ce temps-là, Shachi tombe dans un temple secret avec Kaioh et compagnie et trouve dans une statue

fondatrice du Hokuto la force de protéger la fille qu'il aime. Vous incarnez donc le jeune pirate aux cheveux blancs et

affrontez l'ennemi qui est bien plus abordable que lors de votre précédent combat ! En réalité, vous n'avez plus de vie et

chaque coup encaissé ne vous achève pas... Super pratique pour mener un combat en toute tranquillité ! La meilleure

attaque spéciale de Shachi contre Kaioh est l'Explosion du feu de la sagesse, utilisez-la sans modération.

La tombe tragique

L'amour ne peut être vaincu par le mal... Lorsque Lynn fait cette déclaration à Kaioh, il frappe son point vital

Shikanhaku, qui efface l'amour de son coeur et l'abandonne dans le désert. Son destin est entre les mains de Hyou,

grièvement blessé.


Lors de cette mission, vous contrôlez uniquement Hyou qui vous offre ses pouvoirs. Habituez-vous rapidement à ses

coups sympathiques, notamment le combo le plus long qui génère autour de lui une boule d'énergie... Et, bien sûr, son

attaque spéciale Explosion d'Aura qui tue instantanément tous les ennemis se trouvant tout autour de lui, un véritable

délice. Tuez donc les premiers adversaires avant d'arriver dans une sorte d'arène en longueur où vous attend un total

de 150 ennemis en combat en masse !

Une fois ce peuple balayé, vous arrivez en ville et trouvez le corps endormi de Lynn... Attention, si elle est réveillée, elle

tombe amoureux de la première personne qu'elle voit ! Quand on sait la beauté de la demoiselle, on comprend que des

dizaines d'ennemis accourent... A vous de tous les éliminer pour que Lynn ne se réveille pas ! Une jauge symbolise

donc le sommeil de Lynn, qui ne doit en aucun cas atteindre zéro. Tenez-bon et n'hésitez pas à utiliser vos jauges

d'aura sur les ennemis quand ils arrivent à plusieurs, sachant que leur nombre croît à chaque vague d'assaut. Pas de

compte à rebours pour vous indiquer l'avancée de la mission, juste votre patience et vos nerfs pour tenir bon... Courage,

il en va tout de même du coeur d'une femme !

Une rencontre prédestinée

Après s'être infligé lui-même d'innombrables blessures, Kaioh a abandonné l'amour. Et après avoir reçu d'innombrables

blessures, Kenshirô a appris le pouvoir de l'amour. Le combat entre ces deux hommes était prédestiné dès la création

du Hokuto Shinken. Mais quel est le secret que cache le Hokuto Shinken ?

Ce chapitre est le combat final, le duel ultime entre Kenshirô et Kaioh. Pour vous servir, rien de mieux qu'une vidéo

(coupant la demi-heure de flashbacks !) montrant chacune des phases de l'affrontement ainsi que la démarche à suivre

pour atteindre la victoire !

Vous obtenez le trophée argent / succès 35G : Conquête de Kaioh

Voyage dans le passé

Kenshirô perd la mémoire après avoir été frappé par un éclair et Lynn perd la sienne après que Batt ait pressé un de

ses points vitaux. Décidé à permettre à celle qu'il aime de connaître le bonheur, Batt disparaît de sa vie.

Voici l'épilogue de Hokuto no Ken. Vous contrôlez Batt et cette mission devrait vous rappeler une des toutes premières

missions du jeu... Normal, elle se déroule exactement au même endroit et là où vous étiez Kenshirô guidé par un jeune

Batt qui passe par les endroits étroits, vous êtes maintenant Batt guidé par un nouvel enfant tout aussi agile. Tracez

donc votre chemin en éliminant les divers ennemis grâce à la redoutable pluie de flèches (attaque puissante chargée au

deuxième palier). Comme au début du jeu, l'enfant est à protéger dans la même zone où une tour de guet est à

détruire... Bref, vous ne devriez pas être dépaysé !

Au terme de la mission, vous avez droit à un nouveau boss, un certain Bolge qui cherche à se venger de Kenshirô.

Vous l'affrontez sans le moindre problème en privilégiant la troisième attaque spéciale de Batt pour lui infliger

d'importants dégâts. Vous achevez ainsi l'avant-dernier chapitre de Ken's Rage 2.

Adieu, mes amours

Pour aider Kenshirô et Lynn, Batt subit les tortures que lui inflige Bolge. Son sacrifice altruiste crée un miracle, car

l'heure vient de renaître pour Kenshirô, l'héritier du Hokuto Shinken.

La première partie de ce chapitre vous oppose à votre double, plongé dans votre esprit. Vous êtes privé de vos attaques

spéciales et devez survivre en attendant que le petit dialogue rappelant tous vos anciens alliés et ennemis soit fini, ce

qui dure environ deux minutes. Une fois ceci terminé, vous avez accès à la totalité de vos attaques et pouvez de

manière très aisée pulvériser ce double blanc qui vous fait face. Même si le jeu vous conseille d'utiliser la

Transmigration inconsciente des âmes (ce qui, avouons-le, est sacrément classe dans cette situation), il suffit de

quelques Sept Etoiles Mortelles du Hokuto pour l'emporter haut la main.

Kenshirô reprend alors ses esprits et se mesure à son tout dernier adversaire, le grassouillet Bolge. Rien de bien

difficile, vous êtes largement plus fort et il est impensable de perdre cet ultime combat. En un seul mot, ou plutôt en cinq

mots, Sept Etoiles Mortelles du Hokuto.


Félicitations, vous avez terminé l'histoire de Fist of the North Star Ken's Rage 2 !

Vous obtenez le trophée or / succès 60G : Héritier véritable


Game & Wario
© Nintendo / Intelligent Systems 2013

BIEN VISER AVEC LES RAFALES

La particularité du niveau 4 du mini-jeu Arrow est d'avoir des rafales. Pour bien viser, placez le viseur légèrement à

gauche de la cible si le vent souffle vers la droite ; si le vent souffle vers la gauche, mettez le viseur légèrement à droite.

DÉBLOQUER LE MODE INFINI

Pour débloquer le mode infini de 9-Volt dans Gamer, terminer les trois premiers niveaux de ce même mode.

DÉBLOQUER DE NOUVEAUX MODES AVEC 18-VOLT

Ballon Fighter Accéléré

Etre super-gamer à Ballon Fighter.

Ballon Fighter Diabolique

Etre super-gamer à Ballon Fighter Accéléré.

AVOIR FACILEMENT TOUTES LES CAPSULES

Marre de réussir certaines choses et d'attendre chaque jour pour avoir des jetons ? Alors changez la date de votre

console, puis lancez le jeu ; on vous donnera un jeton. Répétez cette opération plusieurs fois pour obtenir la totalité des

capsules.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045280-game-wario.htm
http://www.jeuxvideo.com/forums/0-29045-0-1-0-1-0-game-wario.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400045280&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa6076025%2FGame-et-Wario-Jeu-Nintendo-Wii-U%3Foref%3D67bd738a-e805-86bb-5a17-5e58675beb31%26Origin%3DPA_JV_LIEN


Injustice : Les Dieux sont Parmi Nous
© Warner Bros Games / NetherRealm Studios 2013

COSTUMES À DÉBLOQUER

Boss Grundy

Terminer le mode Classic Battle.

Flash Elseworld's Finest

Terminer toutes les missions Star Labs avec 3 étoiles.

Godfall Superman

Terminer le mode Story.

Kryptonite Lex

Terminer toutes les missions Star Labs.

New 52 Flash

Lier un compte WBID.

New 52 Nightwing

Atteindre le niveau 30.

New 52 Shazam

Terminer toutes les missions Shazam S.T.A.R. Labs.

Yellow Lantern

Remporter un match online classé avec Green Lantern ou n'importe quel autre personnage.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045176-injustice-les-dieux-sont-parmi-nous.htm
http://www.jeuxvideo.com/forums/0-28989-0-1-0-1-0-injustice-les-dieux-sont-parmi-nous.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400045176&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5122797%2FInjustice-Jeu-Nintendo-Wii-U%3Foref%3D7e4f36cb-cf1b-e385-2f8f-481426181644%26Origin%3DPA_JV_LIEN


LEGO City Undercover
© Nintendo / TT Games 2013

MOTS DE PASSE

3d74qf9 Missions bonus
3gcc7xr Justice & voiture de sport rouge
cncnrh Drag Queen
dwjvct Véhicule : Drakonas
gystqp Loup-garou
hvgtpg Natalia Kowalski
mhhrhm Pilote de course
n7nn4f9 Missions et véhicules à grande vitesse
rjyzhc Samouraï
syfmwj Joueur de foot
vzhhdm Véhicule : Velocator
xkgzvj Tenue de gorille
ycmwkp Joueur de baseball

DÉBLOQUER LE PERSONNAGE REX FURY

Terminer le jeu pour débloquer ce personnage qui a la capacité de tirer les poignées jaunes.

SOLUTION COMPLÈTE

Chapitre 1 - Nouveaux visages et vieux ennemis

Bienvenue dans Lego City ! Sur le port, prenez le temps de récupérer vos premières pièces, qui vous serviront à

acheter des extras au commissariat, ainsi que des super-briques en détruisant tous les éléments de décor qui passent à

votre portée, pour pouvoir construire les super-constructions éparpillées dans toute la ville. Prenez le volant de la voiture

de police au bord du quai et suivez les pièces vertes pour atteindre le commissariat. A l'intérieur, maintenez la touche A

près des pièces éparpillées scintillant en bleu pour réparer l'ordinateur et suivez Frank au sous-sol. Après la chute de

votre collègue, brisez les caisses en bas pour construire un vestiaire et récupérez votre uniforme de police.

De retour à l'étage, montez au niveau supérieur, scannez la piste au sol en partant du bureau du chef en gardant votre

uniforme de policier pour trouver la clé et entrez dans le bureau. Détruisez les objets présents pour pouvoir construire

une stéréo et ainsi réveiller le chef, puis après le briefing, prenez la voiture direction la banque. Prenez en chasse le

clown malhonnête en ne vous souciant par des dégâts collatéraux (dans Lego City, tout se reconstruit!), et poursuivez la

poursuite à pied pour lui mettre les menottes.

Réquisitionnez un véhicule pour rejoindre votre objectif suivant, montez sur la terrasse et utilisez votre scanner pour

localiser le deuxième clown. Escaladez le lierre pour entrer dans le jardin, ouvrez le garage et amenez le matériel sur la

plaque lego à gauche. Sautez sur le champignon une fois celui-ci construit, pistez la valve avec votre scanner pour la

placer sur la pompe et détruisez les obstacles entravant le jet d'eau pour créer un autre lierre et l'escalader.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00041085-lego-city-undercover.htm
http://www.jeuxvideo.com/forums/0-26575-0-1-0-1-0-lego-city-undercover.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400041085&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5526401%2FLego-City-Undercover-Jeu-Nintendo-Wii-U%3Foref%3Db694510a-d039-8045-3c34-2ce6b7a6ab0f%26Origin%3DPA_JV_LIEN


Interpellez le clown braqueur, prenez un véhicule direction les docks et rejoignez le point d'observation sur les

containers pour repérer le dernier malfrat dans le bateau. Profitez de l'aide du docker en montant à l'arrière de son

chariot pour contourner la barrière et l'ouvrir, puis retrouvez le sandwich de son collègue en le pistant au scanner. Une

fois dans le bateau, ouvrez le container pour poursuivre et arrêter le dernier clown et rejoignez votre prochain objectif en

voiture.

Chapitre 2 - Le passé revient en force

Après la scène, descendez jusqu'à la station essence, réparez les pompes, puis suivez la piste pour dénicher une

deuxième super-brique vous permettant de construire la borne d'appel de véhicules. Suivez les pièces vertes pour

rejoindre un petit coin de campagne et acquérir le grappin, puis retournez en ville pour utiliser votre nouvel outil sur le

toit du fast food indiqué. Montez dans le beagle géant pour repérer les malfrats avec votre scanner et escaladez

l'immeuble avec votre grappin pour accéder à votre première mission spéciale. Vous pouvez rejouer ces missions

autant de fois que vous le souhaitez pour en percer tous les secrets une fois tous les uniformes débloqués, simplement

en touchant l'icône de la mission sur le gamepad.

Mission spéciale : Bagarre sur les toits

Traversez avec votre grappin, longez le rebord blanc et bleu et construisez-vous un trampoline avec les pièces sur la

droite après avoir tiré dessus. Détruisez les meubles pour construire un tremplin géant, poursuivez les malfrats vers

l'autre immeuble et interpellez le premier d'entre eux en le mettant à terre. N'hésitez pas à détruire tous les objets

présents pour compléter les objectifs secondaires et remplir la barre jaune au centre, empruntez la tyrolienne après

avoir escaladé la paroi et continuez votre petite ascension pour atteindre le deuxième malfrat.

Arrêter le troisième larron se trouvant juste un peu plus loin, après une petite montée sur les parois bleues et blanches,

suivez le dernier sur les toits sur la droite en sprintant pour ne pas glisser, puis utilisez votre grappin sur l'hélico pour

pouvoir traverser. Poursuivez votre ascension pour mettre la main sur le dernier malfrat et ainsi clore la mission.

Chapitre 3 - Allez directement en prison

Retournez au commissariat et détruisez la poubelle à l'arrière sur la droite pour pouvoir construire une zone de passage

bleue et blanche, allez parler au capitaine du ferry sur le quai pour obtenir l'amélioration du scanner vous permettant de

localiser les super-briques et brisez les objets près des escaliers pour suivre une piste menant à l'une d'entre elles. Allez

faire le plein de super-briques en ville, revenez construire le ferry et traversez jusqu'à Albatross island.

Brisez la caisse pour récupérer des matériaux, utilisez-les pour construire un passage sur les barbelés et suivez la piste

au sol pour trouver la clé vous permettant d'accéder aux commandes de la porte suivante. Détruisez la benne sur la

gauche pour pouvoir compléter les parois de saut, longez le rebord qui suit pour passer le grillage, utilisez votre grappin

pour monter sur le chemin de garde et utilisez le tube bleu pour pénétrer dans la cour de la prison.

Pour récupérer le ballon de basket, rendez-vous au fond à gauche de la cour pour escalader les pièces au mur,

construisez un tremplin avec les pièces à tirer avec votre grappin et mettez KO les détenus un peu plus loin sur la

droite. Rapportez ensuite le ballon pour ouvrir l'accès au terrain et allez parler à Blue. Rejoignez enfin votre prochain

objectif pour lancer la mission spéciale.

Mission spéciale : Ennuis à l'horizon

Commencez par faire place nette en mettant KO tous les détenus, puis récupérez la tenue de voleur dans la cellule de

Blue. Vous pouvez à présent forcer les portes verrouillées ! Utilisez cette compétence sur la gauche, détruisez la caisse

pour pouvoir construire une paroi à escalader et forcez la cellule à gauche pour allez récupérer une des 40 briques

rouges du jeu dans la pièce adjacente (Pièces x2 en l'occurrence). Allez ensuite vers la droite, suivez la piste avec votre

scanner pour dénicher la clé ouvrant la cellule qui suit et récupérez la carte d'accès au fond dans le coffre.

Allez utiliser la carte tout à gauche pour désactiver les lasers, montez avec votre grappin et frayez-vous un chemin

jusqu'au bureau du directeur. Tirez sur le lustre pour pouvoir confectionner une grille qui empêchera Stonewall de sortir,

pillez son coffre fort et posez le vinyle sur le lecteur sur la droite. Vous accédez ainsi à la cellule de Rex. Détruisez les

toilettes sur la gauche pour créer un jet d'eau vous permettant de monter, suivez la piste de l'autre côté pour trouver un


bouton caché, tirez sur la baignoire pour en trouver un deuxième et cognez sur le punching ball pour révéler le dernier

interrupteur et ainsi clore cette mission.

De retour sur le continent, allez emprunter le train à la gare la plus proche pour vous rendre aux mines Blubell,

récupérez la vanne dans le coffre à droite de l'entrée et posez-la sur la sirène pour la faire sonner et ainsi libérer le

passage.

Mission spéciale : Altercation minière

Commencez par forcer la grille non loin pour abaisser un levier faisant tomber un tas de débris, construisez une plate-

forme avec ces derniers pour pouvoir monter sur la gauche et escaladez. Utilisez votre grappin pour traverser vers la

droite, construisez un tremplin avec les objets une fois ceux-ci détruits et récupérez la tenue de mineur dans l'armoire.

Avec ce costume, vous pouvez détruire les rochers ronds à coup de pioche et utiliser de la dynamite.

Sautez en contrebas pour trouver une pièce au coeur des rochers à détruire, placez ladite pièce dans son encoche pour

pouvoir construire un distributeur de dynamite et utilisez un bâton au fond à droite pour faire tomber les pièces qui vont

vous servir à construire le rail. Une fois cela fait, poussez le wagon d'explosifs et mettez les malfrats KO. Faites de

même dans la salle suivante, allez chercher de la dynamite au fond à gauche et faites sauter les toilettes pour vous

confectionner un plongeoir.

Manoeuvrez au mieux pendant votre chute pour évite les obstacles et récupérer un maximum de pièces, puis frayez-

vous un chemin entre les rochers une fois en bas. Détruisez les tas de rochers suivants pour trouver une piste menant à

des explosifs, utilisez-les pour faire sauter le cube argenté et construisez la plate-forme pour pouvoir monter. Détruisez

les objets que vous croisez pour construire un tremplin, tirez sur le pont pour le déplier et pouvoir traverser après avoir

récupéré la super-brique au bout à droite et continue à monter.

Allez chercher la torche au bout à droite, revenez allumer la mèche pour tout faire sauter, montez de plus belle en

récupérant la super-brique sur la paroi d'escalade et laissez-vous glisser le long du filin sur la gauche pour atteindre une

super-brique ayant une valeur de 10,000. Redescendez le long de la chaîne, brisez les rochers pour trouver une autre

brique, allez chercher une dernière super-brique dans le cabanon verrouillé au fond à droite et construisez le

téléphérique.

Escaladez la paroi sur la droite en évitant les barils explosifs, passez les menottes aux ennemis et utilisez votre grappin

derrière les poutres au fond pour grimper. N'avancez pas trop pour ne pas tomber dans le broyeur, grimpez de plus

belle en évitant les roches chauffées à blanc et frayez-vous un chemin en détruisant tous les objets qui passent à

proximité de votre pioche pour pouvoir construire un distributeur. Prenez un bâton de dynamite pour faire sauter le

cabanon et construire un tremplin et laissez-vous tomber sur la droite pour accéder au coffre renfermant un

enregistrement.

Chapitre 4 - Un parcours semé d'embûches

Après la scène, vous êtes de retour à l'extérieur de la mine : allez prendre de la dynamite au distributeur non loin et

faites sauter le cube argenté non loin de la voie ferrée pour dénicher une brique rouge. Faites le tour de la zone pour

faire le plein de super-briques en les chassant au scanner, puis rendez-vous au bord de la route un peu plus loin pour

construire le pont de la sérénité et ainsi accéder à la prochaine mission.

Mission spéciale : Fou de kung-fu

Commencez par compléter le mini-jeu sur la gauche en inclinant doucement votre gamepad pour mettre la main sur un

premier feu d'artifice à placer au centre et qui fera apparaître une super-brique, puis brisez la statue de lion à droite de

l'entrée pour suivre une piste menant à un deuxième feu, qui fera apparaître une autre super-brique. Un bâton de

dynamite apparaît également au fond à droite : emparez-vous en et utilisez-le sur le pilier à droite pour pouvoir grimper.

Utilisez votre grappin, détruisez les statues pour déplier les échelles et faire s'envoler un point d'attache, puis une fois

en haut, allumez autant de torches que nécessaires pour aller actionner les mécanismes de part et d'autre du temple et

ainsi faire apparaître les deux derniers feux d'artifice et autant de super-briques. Construisez enfin le dragon pour

pouvoir ramasser la clé ouvrant le temple proprement dit et entrez.


Allez frapper le gong sur la gauche avec l'outil mis à votre disposition et suivez les indications de Barry après la scène

pour apprendre à contrer les attaques. Utilisez la touche A pour attraper les ennemis les plus coriaces pour les projeter

au sol et vous viendrez facilement à bout des disciples de Barry.

Empruntez la tyrolienne sur la droite pour rapidement rejoindre la route et réquisitionner un véhicule et suivez les pièces

vertes jusqu'à la plage pour retrouver le camion mentionné par Frank. Passez les menottes aux deux vagues d'ennemis

successives en les jetant les uns sur les autres, puis prenez le volant pour conduire le fourgon jusqu'au commissariat en

évitant autant que possible les collisions avec les véhicules ennemis.

Chapitre 5 - Sous couverture

Une fois sorti du commissariat dans votre costume de policier sous couverture, empruntez un véhicule pour vous rendre

à votre prochain objectif et obtenir votre scanner audio. Montez ensuite sur les bâtiments derrière vous en empruntant

un tuyau bleu, puis en utilisant votre grappin, et inaugurez votre nouveau joujou en espionnant les conversations tenues

dans le building en face. L'information qu'il vous faut en poche, prenez la route direction la galerie d'art de Lego City,

espionnez à nouveau quelques conversations et prenez le malfrat en chasse jusqu'à pouvoir détruire sa voiture en

rentrant dedans et mettez-le au sol.

Dans la peau du voyou, allez voir Qiang en suivant les pièces vertes sur la route pour accepter le boulot qu'il a à vous

proposer et conduisez jusqu'à la tour Blackwell dans le temps imparti. Une fois votre passager à bord, amenez-le à bon

port, encore une fois dans le temps imparti, puis rendez-vous à une rencontre avec M. Chan dans une petite ruelle.

Reprenez ensuite la route pour rejoindre l'hôtel, dont l'entrée est gardée par deux hommes de main.

Allez détruire les objets autour du cuisinier un peu plus loin sur la droite pour construire un barbecue, détruisez les

étales plus loin sur la droite pour trouver et ramener des cuisses de poulet, puis reconstruisez la stéréo de l'autre côté

de la piscine. Assistez au spectacle du magicien sur la gauche pour récupérer un disque et mixez un peu pour mettre

l'ambiance et attirer le second garde.

Faites mine de pénétrer dans le garage, plaquez au sol les hurluberlus costumés qui sortent de l'hôtel et prenez le

volant de la voiture rouge que vous avez été chargé de voler pour la ramener à Chan. Rendez-vous ensuite à son

agence de location de limousines qui est à deux pas et qui est en train d'être cambriolée. Le voleur surpris en flagrant

délit, poursuivez-le sur les toits en multipliant les acrobaties pour finalement passer au chapitre suivant.

Chapitre 6 : Ça reste en famille

Rendez-vous à l'arrière du commissariat, construisez la moto de Chuck, forcez la porte non loin pour tout démolir à

l'intérieur et ramenez la première roue que vous trouvez pour la monter sur l'engin. Allez ensuite construire une canne à

pêche sur le ponton pour pouvoir récupérer la seconde roue dans l'eau, puis une fois la moto assemblée, faites un tour

du quartier en passant dans tous les points de passage pour combler Chuck et obtenir le fourgon.

Allez récupérer Moe de Luca devant le tribunal, échappez au policiers en veillant à l'intégrité de votre véhicule jusqu'à

atteindre la planque et reprenez le volant après que Moe vous ait recontacté, direction le parking de l'aéroport. Prenez la

voiture qui vous est gentiment proposée, rattrapez et détruisez le camion ciblé en lui rentrant dedans et conduisez le

camion chez Vinnie, dans la cour de son magasin de glaces.

Après la scène, vous obtenez le flingue-couleur, qui vous servira à actionner des mécanismes à distance en utilisant

votre costume de voleur. Pour l'heure, rejoignez l'entrée des égouts pour passer à une mission spéciale.

Mission spéciale : Sale boulot

Forcez la porte à gauche pour récupérer la vanne et posez-la en bas à droite des escaliers pour pouvoir récupérer la clé

au fond du conduit. Ouvrez la grille à droite, sautez au dessus des jets nauséabonds en abaissant les leviers successifs

et mettez KO les ennemis un peu plus loin. Tournez la valve pour faire apparaître un change-couleur, utilisez-le avec

votre costume de voleur et aller tirer sur le cercle orange croisé un peu plus tôt pour débloquer un petit tas de pièces.

Utilisez-les pour finir la construction de la paroi bleue et blanche, montez, mettez les ennemis suivants à terre avant de

suivre la piste devant l'échelle pour trouver de la dynamite et utilisez-la dans le tonneau non loin pour pouvoir construire


un matelas gonflable, qui vous aidera à traverser les eaux usées. Passez sous les barreaux un peu plus loin, récupérez

la vanne derrière la porte verrouillée et utilisez-la sur le mécanisme en retrait pour créer un jet d'eau qui vous enverra en

hauteur.

Déblayez les rochers avec votre costume de mineur, détruisez les objets sur la gauche pour récupérer de la dynamite,

récupérez la brique rouge derrière la grille à forcer et placez vos explosifs pour faire apparaître un change-couleur, qui

vous permet de couper le cercle vert dégagé plus tôt. Grimpez sur les tuyaux bleus maintenant accessibles puis sur

l'échelle, détruisez tous les objets pour pouvoir construire une plate-forme à pousser et tirez au grappin pour pouvoir

passer en hauteur et récupérer de la dynamite. Utilisez-la près de la surface argentée et entrez dans la chambre forte.

Ouvrez le coffre de droite pour pouvoir construire un change-couleur argenté, tirez sur la parabole, poussez-la pour

qu'elle réfléchisse le laser et tirez la seconde parabole avec votre grappin pour l'aligner avec le laser. Portez la caisses

de pièces sur son socle pour confectionner un change-couleur bleu, tirez sur la paroi grise sur la gauche pour pouvoir

monter, utilisez l'ordinateur pour accéder au coffre renfermant de quoi construire un change-couleur vert et tirez sur le

cercle rouge sur la gauche.

Placez les trois vannes sur autant de support pour actionner les machines, alignez les points de couleur et redescendez

pour mettre la main sur l'émeraude poivron tant convoitée. Neutralisez les gardes pour atteindre l'accueil, reconstruisez

les deux tableaux pour obtenir des indices et alignez les chiffres suivants sur les machines pour obtenir la clé menant

aux bureaux : 10, 3 et 7. Vous pourrez ainsi récupérer assez de super-briques pour construire le chasse-neige et

entamer votre fuite.

Échappez à vos poursuivants pour pouvoir livrer l'émeraude sous le pont, rejoignez votre objectif suivant pour obtenir

l'appareil photo et prenez un peu de hauteur à l'aide du tremplin non loin. Espionnez la conversation des malfrats,

montez en haut de la tour indiquée et prenez-les tour à tour en photo pour faire grossir votre dossier de preuves.

Rendez-vous ensuite à la concession de Qiang et mettez KO ses hommes de main pour passer à la suite.

Chapitre 7 - Un petit boulot pour Chan

Rendez-vous sur le quai indiqué et prenez les commandes du bateau mis à votre disposition pour rejoindre Appolo

Island en suivant l'itinéraire de pièces vertes. Ouvrez la grille, empruntez un véhicule pour atteindre le centre spatial,

forcez la porte au rez-de-chaussée et détruisez les meubles pour pouvoir construire l'armoire contenant la tenue

d'astronaute, qui vous permet d'utiliser les cubes quadricolors et les téléporteurs. Construisez également le change-

couleur sur la droite, ressortez, construisez le cube à quatre couleurs inspirés du jeu Simon sur la gauche du bâtiment,

répétez la séquence de couleur et finissez d'assembler et de peindre la paroi bleue et blanche.

Grimpez sur le toit, utilisez votre grappin pour atteindre et réparer le téléporteur, puis empruntez-le en astronaute pour

commencer la mission spéciale.

Mission spéciale : Méchants astronautes

Faites d'abord place nette dans le hall, utilisez le cube Simon sur la gauche pour pouvoir construire un téléporteur à

emprunter, utilisez un deuxième cube Simon pour pouvoir construire un change-couleur et utilisez votre flingue-couleur

ainsi modifié pour ouvrir la porte en bas à gauche. Au grappin, tirez sur l'emblème en hauteur pour fabriquer la suite de

la piste, poussez le cube jusqu'au bout, utilisez la dynamite en bas au centre pour accéder à l'ascenseur et neutralisez

les gardes à l'étage.

Forcez les casiers, tirez au grappin sur le meuble à gauche et suivez la piste au sol pour trouver et confectionner trois

petites soupapes à placer sur la machine au fond à droite. En astronaute, empruntez ensuite le téléporteur maintenant

accessible, actionnez les deux leviers successifs et montez à la chaîne qui pend au centre de la pièce. Retenez bien la

séquence des cases qui s'illuminent au sol pour la reproduire, changez la couleur de votre pistolet et tirez sur la

parabole en haut à droite pour débloquer l'échelle.

Utilisez le cube Simon, construisez une parabole, changez sa couleur ainsi que celle de la surface jaune sur laquelle

bute le rayon de lumière pour activer un premier pilier, puis allez détruire tous les objets de l'autre côté de la pièce.

Construisez un change-couleur pour pouvoir tirer sur le cercle vert en hauteur à droit, mettez en place vos deux

paraboles et retournez à gauche pour reprendre la couleur argentée et la tirer dessus pour rediriger la lumière vers le


deuxième pilier. Empruntez l'ascenseur après avoir neutralisé les deux gardes, allez vers le fond de la pièce et prenez la

carte d'accès dans le coffre fort.

Utilisez-la pour pouvoir traverser vers le centre et larguer le buggy lunaire au sol, redescendez pour le remettre

d'aplomb et sortez par la grande porte à droite. Sur le quai, les hommes de Chan sont visiblement en retard : faites donc

le tour de l'île en évitant les patrouilles de gardes jusqu'à la fin du temps affiché à l'écran et rejoignez enfin le quai où

votre exfiltration peut enfin se faire.

Chapitre 8 - A la rescousse !

Conduisez jusqu'au centre ville, repérez la vitrine renfermant les changes-couleur à côté de la route, construisez un

téléporteur pour entrer et équipez-vous de la couleur bleue. Utilisez votre flingue-couleur pour colorer la paroi, montez,

neutralisez les ennemis après la scène et  utilisez le cube Simon pour pouvoir construire une autre paroi à escalader.

Sautez sur la mur plus loin sur la droite, poursuivez votre ascension notamment en vous confectionnant un trampoline et

défendez Blackwell contre ses ravisseurs.

Raccompagnez-le au commissariat, puis prenez à nouveau le volant pour allez retrouver Natalia à la casse de Chan.

Une nouvelle mission spéciale vous y attend en compagnie des fameux Studski et Clutch.

Mission spéciale : Chamboule-tout à la casse

Neutralisez tous les ennemis, détruisez les boîtes vertes pour trouver des bidons d'essence à vider dans le réservoir

indiqué (videz également le troisième tout près du générateur) et actionnez la grue en hauteur. Sautez sur le cylindre

pour le faire rouler vers la grille à droite et l'ouvrir, faites place nette dans la deuxième section de la casse, poussez le

frigo au fond pour accéder à un bâton de dynamite, à utiliser sur la masse argentée sur la droite et construisez une

niche pour le chien pour pouvoir accéder à une super-brique dans le cabanon.

Près de l'entrée de la seconde section, tirez au grappin sur la machine pour pouvoir construire un change-couleur,

montez sur le pylône près de la grue pour récupérer une vanne à fixer à la base, faites monter un interrupteur géant et

tirez dessus au flingue-couleur pour vidanger la zone et accéder à une autre super-brique. Construisez le broyeur de

voiture pour pouvoir monter dans la première section, évitez les chutes de voitures en progressant sur le rebord,

abaissez le levier, confectionnez une paroi à escalader et empruntez le passage au fond.

Neutralisez les malfrats, détruisez les rochers pour révéler une caisse de pièces à utiliser pour rafistoler la voiture au

fond à droite, forcez la plaque d'égout sur la droite pour récupérer de la dynamite et sautez de pilier en pilier pour aller

faire sauter la carcasse d'avion. Construisez et empruntez le téléporteur, affrontez quelques ennemis et montez secourir

Natalia en prenant le contrôle de la grue.

Chapitre 9 - Le bétail doit rentrer au bercail

Allez faire un tour à la campagne et rendez visite au shérif Huckleberry pour voir ce qu'il a à vous proposer. Après la

scène, prenez le cheval à l'extérieur, rejoignez la ferme indiquée et réparez le tracteur du fermier. Suivez la piste non

loin pour trouver de l'huile à mettre sous le capot, puis allez récolter les épis de maïs dans le champ pour retrouver la

clé du garage. Ouvrez ce dernier pour obtenir le costume de fermier, arrosez les plantes à gauche de l'enclos de

cochons pour pouvoir grimper sur le lierre et utilisez votre cocotte pour voler jusqu'au toit adjacent.

Arrosez le pot pour monter davantage, scannez la zone pour repérer un premier cochon perdu et allez le chevaucher

pour le ramener dans son enclos. Rejoignez votre prochain point de repérage sur les butes de foin, déterrez la vanne

près du cochon endormi pour le réveiller avec le jet d'eau et le ramener au bercail. Dirigez-vous ensuite vers le château,

arrosez un pot sur la droite pour pouvoir grimper, forcez la grille à droite pour pouvoir arroser un plant et récolter une

tomate à mettre dans la mangeoire, escaladez sur la gauche et volez avec votre cocotte jusqu'au pont au loin pour

pouvoir récolter une banane.

Téléportez-vous pour revenir au château, placez la banane dans la mangeoire et placez le cochon dans le canon pour

le ramener à la ferme et passer au chapitre suivant.

Chapitre 10 - De retour sur l'affaire


Retournez en ville aux abords du musée, puis rendez-vous à la galerie d'art pour faire pousser un peu de lierre et

grimper dans la pièce remplie de changes-couleur, puis utilisez la couleur verte pour débloquer l'ascenseur. Arrosez

quelques fleures pour pouvoir monter d'un niveau, brisez les objets pour pouvoir construire un ventilateur géant, sprintez

sur les parois recouvertes de pièces blanches et bleues et construisez de quoi monter jusqu'au sommet. Utilisez les

cercles de boost avec votre cocotte pour rejoindre le toit du musée et commencer une mission spéciale.

Mission spéciale : Cohue colossale chez les fossiles

Détruisez tout dans la boutique de souvenir pour trouver et ramener un levier sur la gauche, tirez au grappin pour libérer

la formule un, neutralisez les gardes qui rappliquent et construisez un distributeur de dynamite pour pouvoir faire sauter

la pépite d'argent et remettre la locomotive en route. Brisez les différents objets pour créer un chariot à pousser le long

de la voie, récupérez la vanne pour la placer dessus et ainsi créer un escalier, détruisez les moteurs pour confectionner

un change-couleur et tirez dans le cercle rouge sur la droite.

Apportez la pépite de minerai à l'étage du dessous pour forger une clé et accéder à une super-brique, remontez pour

placer la caisse de pièces et rafistoler la machine de forage et pouvoir monter davantage et utilisez le robot sous-marin

sur la gauche pour aller pêcher une autre super-brique. Approchez-vous des lasers au fond pour obtenir assez de

briques pour pouvoir construire l'avion jaune, montez au sommet du bateau, puis laissez-vous tomber dans la vitrine.

Suivez la piste pour trouver un item à placer dans le chariot de l'astronaute, construisez et empruntez le téléporteur,

abaissez le levier et stabilisez les jauges de pression pour pouvoir remonter.

Changez la couleur de votre pistolet, tirez sur l'orbe en contrebas et passez les lasers désormais désactivés.

Neutralisez les gardes, brisez les objets exposés sur la gauche pour trouver une plume, allez chatouiller le squelette du

côté droit pour pouvoir prendre la dynamite dans le bureau et utilisez-la sur le bureau du côté opposé. Activez

l'interrupteur pour abaisser les vitrines à l'étage, passez les menottes aux gardiens, allez construire un homme des

cavernes, activez la console devant la vitrine pour l'activer et créez une roue pour faire apparaître une super-brique.

Tirez dans le mille en utilisant la vitrine de robin des bois et recréez le totem correspondant dans la vitrine des indiens

pour accumuler assez de super-briques, puis construisez le T-Rex au centre de l'exposition. De retour à l'extérieur, ne

vous reste plus qu'à détruire tous les véhicules tentant de vous poursuivre et à livrer le dinosaure au hangar désigné.

Rendez-vous ensuite à la caserne des pompiers pour une nouvelle mission.

Mission spéciale : Propriété très surveillée

Ouvrez le garage de gauche, construisez et utilisez le cube Simon, faites de même avec le change-couleur sur la droite

et finissez de peindre la porte du milieu pour pouvoir entrer et récupérer votre uniforme de pompier. Éteignez le feu,

ramassez la hache pour enfoncer la porte, allez placer la vanne sur l'arrivée d'eau et suivez votre instructeur. Faites

déplacer le brancard pour faire sauter vos collègues, prenez le contrôle des lances à incendie pour éteindre les feux,

puis construisez une échelle.

Traversez le bâtiment en utilisant vos nouvelles compétences ainsi que de la dynamite et votre grappin, détruisez les

objets sur le toit pour pouvoir guider la voiture miniature dans le passage et créer un passage et secourez Pompomp

Moggins III à l'aide d'un bon poisson frais. Entrez ensuite dans le bâtiment, cassez la porte sur la droite pour dénicher

une brique rouge, participez au jeu de lance à eau en visant les bouches visages retournés, montez à l'étage pour

suivre la piste près du bureau du chef, utilisez la clé sur la porte du bureau de gauche et construisez un trampoline pour

sauter sur les lampadaires en planant dans votre costume de fermier pour le dernier saut.

Récupérez la clé dans le coffre, utilisez-la au rez-de-chaussée pour atteindre le hangar, suivez la piste à côté de la grille

pour trouver une vanne à placer non loin et sautez de l'autre côté.

Construisez et utilisez un cube Simon, prenez la dynamite pour aller faire sauter la grille argentée sur la gauche,

changez la couleur de votre pistolet et tirez dans l'orbe pour arrêter les ventilateurs en hauteur. Vous pouvez ainsi

traverser en tenue de fermier en planant avec votre cocotte.

Construisez un tremplin pour aller de l'autre côté, tirez dans l'orbe et abaissez le levier pour faire apparaître un matelas

gonflable. Utilisez-le pour retraverser, forcez la porte et aux commandes du jet d'eau, remplissez le réservoir sur la

gauche pour pouvoir sortir.


Dans le tunnel traversant, prenez les commandes du bateau en suivant les pièces vertes pour vous rapprocher de

l'hôpital et éteignez l'incendie pour pouvoir entrer dans le garage. Récupérez la carte d'accès de l'ascenseur dans le

coffre à droite, neutralisez les malfrats à l'étage, éteignez les feux successifs vers la droite, réparez et arrosez le pot

rouge pour pouvoir l'escalader et affrontez de nouveaux ennemis. Revenez sur vos pas en restant sur les toits, éteignez

les flammes pour pouvoir vous laisser tomber et utiliser le change-couleur, éteignez les ventilateurs avec votre pistolet

et forcez la porte à la hache.

Empruntez le téléporteur pour aller changer la couleur de votre flingue, revenez peindre la paroi pour pouvoir

l'escalader, avancez sur les toits et grimpez jusqu'en haut de la tour. Menottez les deux vagues d'ennemis qui vous y

attendent, planez jusqu'à Natalia avec votre poulet fétiche, construisez un héliport et repoussez de nouveaux ennemis

avant d'appeler un véhicule. Ne vous reste ensuite plus qu'à déposer Natalia sur le toit indiqué pour terminer le chapitre.

Chapitre 11 - Rencontre révélatrice

Retrouvez Moe de Luca devant la boutique de Vinnie, reprenez la route direction Paradise Sands et grimpez sur

l'échafaudage à la gauche de l'hôtel des parents de Frank. Forcez la porte un peu plus haut pour construire un change-

couleur, tirez sur l'orbe devant la statue d'abeille et montez dessus pour gagnez les niveaux supérieurs. Utilisez les trois

ateliers de musculation pour que le moniteur vous laisse passer, prenez de la dynamite et faites sauter la porte

argentée.

En fermier, planez jusqu'aux bâtiments au loin en passant dans les cercles de boost, détruisez les transats et pillez le

coffre pour récupérer trois bouchons, à placer sur les trois premiers jets d'eau pour amplifier le dernier, évoluez sur les

toits en neutralisant les ennemis sur votre route, arrosez les pots rouges pour pouvoir monter sur le rebord et traverser,

puis détruisez la poubelle pour construire un change-couleur et peindre la paroi sur la gauche.

Sur le toit suivant, récupérez la super-brique dans la pièce verrouillée, construisez la piscine et remplissez-la avec votre

lance à incendie. La boule sortie de l'eau, sautez dessus pour la faire rouler dans le trou sur la droite et sautez sur le

tremplin. En mineur, cassez les rochers, Utilisez le téléporteur et confectionnez un bolide miniature avec les pièces

présentes pour le piloter jusqu'à l'étagère argentée au bout du parcours. Allez construire et utiliser le change-couleur,

revenez sur le toit précédent et tirez sur l'orbe rouge pour pouvoir emprunter le nouveau tremplin.

Faites le tour du bâtiment, récupérez la clé dans le coffre, revenez l'utiliser sur la porte de l'autre côté et espionnez la

conversation de Vinnie. Empruntez le rebord pour passer de l'autre côté, récupérez la brique rouge avant de

redescendre du building et faites route vers le bateau qui vous attend sur la plage.

Mission spéciale : Petit casse au manoir

Assemblez quelques pièces pour pouvoir passer au dessus du grillage, faites le tour de la pièce en neutralisant les

gardes au passage, éteignez le feu pour pouvoir tourner la valve et utiliser le point d'accroche pour grappin, puis

abaissez le levier derrière la porte verrouillée. Assemblez le ventilateur pour poursuivre vers la droite, confectionnez et

utilisez un cube Simon, réparez l'engrenage et abaissez le levier pour accéder à la vanne.

Abaissez-le à nouveau pour placer la vanne sur son socle, assemblez un pot de fleur à droite de l'élévateur pour faire

pousser du lierre, faites sortir la caisse de pièces de la salle électrifiée en tirant dans l'orbe et empruntez l'ascenseur

une fois ce dernier activé. Cassez tout dans la baraque pour amasser un maximum de briques et confectionnez les

boutons nécessaires à l'ouverture de la chambre forte en mettant au sol les gardes qui font irruption.

A moto, suivez les pièces vertes pour rejoindre un cul-de-sac, combattez les hordes d'agent tout droit sortis de Matrix et

conduisez jusqu'à la boutique de Vinnie une fois vos adversaires KO. Montez sur la citerne pour pouvoir atteindre le toit,

faites sauter la porte argentée pour dégoter une super-brique et entrez dans la boutique.

Mission spéciale : Les glaces leur font perdre la tête

Tirez au grappin sur la porte, neutralisez les hommes de Rex et construisez un interrupteur à gauche du bar pour

obtenir une caisse de pièces. Tirez au grappin sur l'enseigne au dessus de Vinnie pour le libérer ainsi que pour obtenir

une autre caisses, construisez le mécanisme dépliant les escaliers et détruisez tous les objets sur votre passage en

passant dans la pièce d'à côté sur la gauche.


Faites place nette, détruisez tout le mobilier pour pouvoir suivre les deux pistes menant à un change-couleur et une clé

vous permettant d'accéder aux matériaux nécessaires pour construire deux glaces géantes, puis une fois dans la

chambre froide, allez vous recouvrir d'un congélateur au fond pour pouvoir passer les jets de froid.

Utilisez de la dynamite pour détruire les blocs argentés, poussez le bout de tube pour pouvoir monter sur la gauche,

tournez la valve et poussez le gros cube vers le bas. Allez construire un ventilateur géant avec ses restes pour monter à

droite, éteignez le feu pour pouvoir tourner la valve et activez les commandes au centre pour terminer la mission et le

chapitre du même coup.

Chapitre 12 - Arnaque au chantier

Direction le chantier de Paradise Sands, où une mission spéciale vous attend d'emblée.

Mission spéciale : Cambriolage au sommet

Poussez le tonneau indiqué, récupérez votre tenue d'ouvrier du bâtiment et réparez le panneau électrique. Utilisez le

cube Simon en bas à droite pour obtenir un change-couleur à utiliser, tirez dans l'orbe à droite de la grille, prenez les

commandes du rouleau compresseur pour passer, puis récupérez la brique rouge dans l'un des baraquement tout de

suite vers le bas de l'écran.

Utilisez ensuite votre marteau piqueur pour forer les quatre carrés gris tremblant au sol, utilisez le cube Simon dans le

bassin à présent vide pour réparer le monte-charge et grimpez dans le bâtiment en construction. Tirez au grappin pour

pouvoir monter, allez chercher de la dynamite sur la droite pour détruire la paroi argentée, réparez le panneau électrique

sur l'ascenseur, puis éteignez les flammes sur la gauche. Arrosez le pot rouge pour grimper, arrêtez le gaz en tournant

la valve en contrebas et poursuivez jusqu'à vous laisser tomber dans une glissière.

Suivez la piste partant de la niche du chien pour retrouver son os et l'éloigner de la clé, utilisez-la pour pouvoir abaisser

le levier et ouvrir l'accès à la future grue, puis rendez-vous à l'opposé du chantier pour forer un trou et accéder à une

zone remplie d'objets à détruire : vous empochez ainsi une super-brique. Forez à tout va pour relâcher un jet d'eau vous

propulsant vers une autre super-brique, suivez la piste depuis le centre du chantier pour trouver, construire et piloter

une pelleteuse vous permettant d'en récupérer une troisième et retournez près de la future grue pour en trouver une

dernière dans un baraquement sur les containers.

Construisez finalement la grue, pilotez-la au mieux pour placer les tuyaux au bon endroit et sortez du chantier.

Conduisez ensuite jusqu'à l'observatoire pour continuer votre oeuvre, déblayez les débris sur la droite, réparez le

panneau électrique et pilotez la grue pour prélever le télescope. Échappez ensuite à vos poursuivants en limitant les

collisions pour rejoindre le repaire secret et embrayer sur le chapitre suivant.

Chapitre 13 - Secrets

Mission spéciale : Comportement problématique

Neutralisez les hommes de Rex, coupez l'électricité sur la droite pour pouvoir détruire le cube et récupérer la caisse de

matériaux, ouvrez la porte à l'aide du panneau de commande que vous pouvez construire avec et utilisez le terminal

pour ouvrir la sortie. Construisez un plongeoir pour pouvoir vous lancer au coeur de la base, utilisez le cube Simon en

haut pour récupérer de la dynamite et faites sauter le cube argenté.

Détruisez également le cube sur la gauche pour pouvoir améliorer la pince géante et détruire le sous-marin, traversez le

couloir à dos de missile en attrapant les astronautes rouges pour les faire tomber et neutralisez les ennemis suivants.

Forcez la porte en haut, construisez une échelle avec les pièces contenues dans le placard et allez utiliser le change-

couleur sur la droite pour revenir tirer dans l'orbe rouge. Le jet-pack en poche, volez jusqu'à l'étage supérieur, détruisez

tout pour pouvoir construire un distributeur de dynamite et faites le tour de la structure en volant.

Faites sauter la pièce argentée pour pouvoir confectionner et emprunter un téléporteur, prenez la pièce en désactivant

les lasers au passage et volez vers la droite en passant dans les anneaux rouges pour poser la pièce sur son socle.

Volez de plus belle pour rejoindre l'autre extrémité, utilisez votre jet-pack pour atteindre le téléporteur en hauteur,


réparez le panneau électrique pour pouvoir monter, puis abaissez le levier pour pouvoir aller au centre dans des

anneaux rouges. Enfin, utilisez le cube Simon pour obtenir la dynamite nécessaire pour passer.

Faites place nette dans la salle en détruisant tout ce qui passe sous votre marteau piqueur, placez les caisses à leur

place et tirez au grappin sur le canon au fond à gauche pour construire tous les générateurs et faire surgir une

soucoupe volante. Sautez dessus pour pouvoir voler jusqu'au niveau supérieur et libérez les professeur pour vous

extirper de la base. Volez jusqu'au prochain objectif dans les montagnes, longez les falaises sur la gauche pour déjouer

la sécurité et mettez KO les gardes de Blackwell.

Mission spéciale : Rentrée en pièces détachées

Rendez-vous au fond à droite de la cour de jeu pour récupérer une clé dans un coffre, forez au marteau piqueur sur le

carré gris face à l'entrée pour récupérer de la dynamite et faites sauter la statue pour révéler une serrure. Sortez la

caisse de matériel pour construire une voiture suicide, envoyez-la contre la porte argentée du garage et allez réparer le

panneau au fond de ce dernier. Montez au niveau supérieur pour affronter quelques gardes, suivez la piste pour

dénicher une vanne et allez la placer de l'autre côté de la piscine pour la vider.

Changez la couleur de votre flingue, escaladez, utilisez le cube Simon au fond sur la droite pour obtenir la brique rouge

Chapitre 14 - Emprunt dans les petites économies

Appelez un hélicoptère depuis la borne d'appel et volez au plus vite vers le laboratoire du professeur. Vous êtes rejoint

par Frank une fois sur place : ouvrez la porte du garage à la hache, conduisez le camion de matériel le plus rapidement

possible vers votre objectif, puis préparez-vous à sauver le monde. Aux quatre coins du building, affrontez les sbires de

Blackwell et assemblez les générateurs de bouclier au fur et à mesure pour tout compléter dans le temps imparti et

passer au dernier chapitre.

Chapitre 15 - Le devoir appelle... depuis l'espace

Rendez-vous sur la station de lancement, grimpez sur la tour au grappin pour recueillir les cinq super-briques

nécessaires en volant avec votre jet-pack et en empruntant le téléporteur, puis construisez la fusée, direction la lune.

Mission spéciale : En route vers la lune

Détruisez les caisses pour pouvoir construire un élévateur, volez dans les cercles rouges et neutralisez les astronautes

rouges en les attrapant pour pouvoir monter d'un niveau. Brisez les caisses à gauche du dôme pour trouver de la

dynamite et faire sauter l'entrée, forez au marteau piqueur pour faire apparaître un jet d'eau qui vous propulse en

hauteur et mettez Ko de nouveaux ennemis rouges.

Volez vers la droite, construisez et utilisez un cube Simon ainsi que le change-couleur, rassemblez les pièces du buggy

lunaire et traversez vers la gauche au volant du véhicule. Tirez dans les orbes pour débloquer l'ascenseur, placez votre

buggy à l'intérieur, puis en face  des faisceaux bleus, montez dans la salle de commande et abaissez le levier pour faire

apparaître un interrupteur sous le buggy. Remontez à bord pour traverser le pont et atteindre le hangar. Là, réparez le

panneau électrique, allez changer de couleur sur la gauche pour désactiver les lasers et prenez le contrôle du méca

pour résoudre le puzzle sur la droite.

L'heure est enfin arrivé de vous confronter à Rex Fury ! Saisissez l'une des caisses de combustible dispersées aux

quatre coins de la pièce et lancez-la sur le T-Rex pour le sonner. Rapprochez-vous ensuite rapidement pour le prendre

à pleine main et remplissez les QTEs afin d'infliger des dégâts au boss. Répétez l'opération trois fois pour passer à une

phase de combat plus terre à terre.

Pour venir à bout de Rex Fury, empoignez les astronautes rouges qui vous attaquent et visez le boss avec en

maintenant la touche de lancer pour briser son bouclier. Ne l'attaquez pas directement et contentez-vous de contrer ses

attaques jusqu'à ce qu'il reprenne sa position au centre. Réitérez l'opération autant de fois qu'il y a de coeurs pour

conclure l'affrontement.

Enfin, pendant votre chute vers la Terre, veillez à récupérer le jeton de Rex Fury au centre de l'un des cercles de


pièces, durant le dernier tronçon de la chute, car ce n'est qu'une fois ce costume endossé que vous pourrez ouvrir les

grandes caisses à la poignée jaune qui vous résistaient jusque là. Vous vous en doutez sûrement mais oui, ce n'est qu'à

partir de maintenant que vous pourrez compléter tous les niveaux à 100% ! A vos Legos, donc !

Guide des Briques Rouges

Les briques rouges, une fois collectées, permettent de débloquer des bonus très divers depuis le sous-sol du

commissariat. Sur les 40 briques, 3 vous sont offertes dès le début du jeu, 15 sont disséminées dans les missions

spéciales et les 22 restantes sont bien cachées sur la carte du monde, à raison d'une brique par zone. Il est conseillé

d'attendre d'avoir acquis toutes les capacités pour vous mettre en quête de ces bonus cachés.

Pont d'Auburn - Scanner à briques rouges

Si vous désirez partir à la chasse aux briques par vous-même, il vous faudra obtenir cette brique débloquant le Scanner

à briques rouges en premier. Pour ce faire, rendez-vous sur le pont d'Auburn et construisez un trampoline à l'arrière de

l'un des piliers pour atteindre une corde tendue où repose la brique.

Fort Meadows - Scanner à jetons

Allez récupérer de la dynamite dans le distributeur à côté de la station essence et allez faire exploser les rochers

argentés de l'autre côté de la route un peu en retrait. Détruisez quelques rochers de plus à la pioche pour trouver cette

brique.

Pont Héritage - Récolte des pièces du GPS

Derrière l'un des piliers du pont, forez un trou au marteau piqueur pour pouvoir escalader et laissez-vous glisser le long

de la corde de l'autre côté du pont pour obtenir la brique.

Centre-ville - Sifflet fantastique

Derrière un bâtiment non loin du musée, utilisez votre marteau piqueur pour faire jaillir de l'eau et pouvoir monter et

forcer l'une des portes un peu plus loin pour accéder à la brique.

Festival Square - Boost prolongé pour les véhicules

Avec votre jet-pack, volez au dessus d'un enclos collé à l'un des building, grimpez grâce à un trampoline et une fois sur

le toit, passez au fond dans l'angle mort pour ramasser cette brique.

Kings Court - Invincibilité

Repérez l'aire de jeu au centre de la zone, grimpez sur le tuyau bleu derrière un grillage et montez sur le toit pour

pouvoir emprunter la tyrolienne. Sur le toit suivant, mettez votre costume de voleur Rex Fury pour forcer la porte et

récupérer la brique.

Fresco - Rescousse de chute

Dans le quartier des villas non loin du canal, ouvrez l'oeil pour repérer un tuyau bleu à escalader sur une façade, placez-

vous sur la rambarde face à la verrière et utilisez votre jet-pack pour atteindre le téléporteur sur le toit et atteindre la

brique à l'intérieur. Si vous n'avez pas encore le jet-pack, suivez le parcours sur la droite pour arriver sur le toit de la

verrière.

Aéroport - Voyage super rapide

A l'est de l'aéroport, repérez le hangar rouge isolé au fond et forcez la porte avec le costume de Rex Fury pour

récupérer cette brique.

Cherry Tree Hills - Scanner des défis en ville


Sitôt le déguisement de voleur acquis, vous pouvez récupérer cette brique au dessus de l'entrée du commissariat.

Auburn - Scanner des défis tenues

A l'entrée de la ville, repérez les deux bancs et dénichez une piste sur leur gauche qui vous mènera jusqu'à la brique.

Uptown - Super flingue-couleur

Repérez le magasin de jouet à la devanture flashy, allez changer la couleur de votre flingue en vert à une borne à

l'étage d'un bâtiment non loin et tirez dans les deux orbes de la façade. Sautez sur la fusée de gauche et empruntez le

téléporteur au bout pour atteindre la brique.

Crescent Park - Super bélier

A l'extrémité de la plage du parc, nagez sur la droite pour apercevoir une alcôve où vous attend la brique en question.

Bright Lights Plaza - Véhicules instantanés

Repérez le café à la devanture coulissante et empruntez l'ascenseur sur la droite. Arpentez alors simplement le couloir

vers la gauche pour trouver la brique.

Pagoda - Super hache d'incendie

Prenez les commandes d'un hélico et sautez sur le matelas rouge au sommet d'un immeuble de la zone. Utilisez

successivement votre jet-pack, le tremplin et la corde raide pour atteindre la brique sur un toit voisin.

Apollo Island - Super pistolet à rayon

Sur la piste à droite du centre spatial, construisez la rampe de cascadeur, dégotez un véhicule pour pouvoir l'emprunter,

puis appuyez rapidement sur les quatre boutons rouges pour ouvrir le silo et récupérer la brique.

Albatross Island - Chapeau sirène de police

Dans la cour de la prison, utilisez votre marteau piqueur pour monter sur un jet d'eau sur la droite, escaladez la grande

tour sur la gauche de l'héliport et avancez le long des toits de l'autre côté de la cour pour rejoindre l'autre extrémité de

l'île et obtenir cette brique, enfermée juste à côté d'un parcours acrobatique.

Grand Canal - Sonnerie d'appel cochon

A partir de Fresco, prenez un bateau sur le quai et empruntez le canal qui s'enfonce dans les terres. Fouillez ensuite les

différentes alcôves présentes dans le canal pour dénicher cette brique.

Crosstown Tunnel - Super marteau piqueur

Dans ce tunnel traversant, vous trouverez une alcôve accessible uniquement avec le déguisement de Rex Fury, en

tirant sur une poignée scintillant en jaune. Derrière se trouve la brique tant convoitée.

Lady Liberty Island - Casquette de Mario

Dans le centre-ville, repérez la zone circulaire où vous aviez affronté les hommes de Blackwell, tirez sur la poignée

jaune du cube avec le costume de Rex Fury et construisez le tunnel vert pour atteindre l'île. Escaladez le tuyau bleu

pour rejoindre la statue, longez les rebords pour emprunter un téléporteur sur la droite, éteignez le feu avec votre

déguisement de pompier et sautez sur la tyrolienne en face de vous pour récupérer la casquette au vol.

Pont Blackwell - Turbo pour tous

En dessous de la deuxième moitié du pont, vous trouverez plusieurs alcôve dont l'une contient la fameuse brique.


Attention, une ligne d'eau aqueuse sépare les deux moitiés du pont et des requins vous croqueront si vous tentez de la

franchir à la nage.

Mine Blubell - Scanner des défis éléments

A la sortie de la mine, allez chercher de la dynamite dans le distributeur non loin et faites sauter le cube argenté près de

la route pour trouver cette brique.

Paradise Sands - Sonnerie de pet

Après avoir espionné Vinnie et Rex lors du chapitre 11, longez le rebord vers la droite pour aller récupérer cette brique.

Mission spéciale 1 - Construction rapide

Sur les toits, après avoir rejoint le bâtiment des malfrats, volez avec votre jet-pack jusqu'au toit du dessus, forcez la

porte et placez-vous sur la porte ouverte afin de pouvoir rejoindre le toit encore au dessus, qui abrite la brique du

niveau.

Mission spéciale 2 - Pièces x2

Une fois à l'intérieur de la prison proprement dite et après avoir obtenu le costume de voleur, brisez les murs des

cellules à l'étage pour récupérer cette brique.

Mission spéciale 3 - Dynamite illimitée

Tout à la fin du niveau, après avoir construit un tremplin vous permettant d'atteindre le coffre, Utilisez les cercles à

poulet sur la gauche pour atteindre une zone secrète, évitez les rochers en grimpant et récupérez votre dû avant de

vous téléporter.

Mission spéciale 4 - Super lancer

Une fois à l'intérieur du dojo, empruntez le téléporteur au fond à droite, puis alignez les quatre symboles en fonctions

des métiers affichés sur la devanture juste en dessous. La brique apparaîtra alors sur le téléporteur au centre.

Mission spéciale 5 - Pièces x4

Lorsque vous devrez changer la couleur de votre pistolet pour progresser, rendez-vous au bout de la passerelle sur la

gauche pour trouver la brique derrière une porte à déverrouiller.

Mission spéciale 6 - Super-spatio-conteneur

Dans le grand hangar où vous récupérez le buggy lunaire, allez réparer le panneau au fond à gauche, montez,

récupérez de la dynamite, redescendez à droite de la fusée pour l'utiliser et créer un trou dans le sol, puis utilisez le

téléporteur dans la pièce à droite pour aller récupérer la brique dans le coffre en dessous de là où vous apparaissez.

Mission spéciale 7 - Super stéthoscope

Tout au fond à droite de la casse, brisez le cube à poignée jaune en enfilant le costume de Rex pour voler directement

sur la brique.

Mission spéciale 8 - Super-pied-de-biche

Dans la grande salle d'exposition, tirez sur les poignées jaunes au fond de la salle au centre avec le costume de Rex

pour dénicher deux pièces du tricératops, puis montez dans la vitrine en haut à gauche pour détruire un autre cube à

poignée et dénicher la dernière pièce. Le dinosaure complété, il vous fait cadeau de la brique.

Mission spéciale 9 - Carnaval des passants


Une fois dans les bureaux en fête de la caserne, forcez la porte juste à côté de votre point d'entrée pour récupérer cette

brique.

Mission spéciale 10 - Aimant à pièces

Dans les sous-sol du manoir, lorsque vous arrivez face à une grille électrifiée à contourner par le haut, montez, mais

progressez plutôt vers la gauche en empruntant la tyrolienne et réparez le panneau électrique pour pouvoir accéder à la

brique.

Mission spéciale 11 - Coeurs bonus

Dans la boutique, volez avec votre jet-pack au dessus de votre point d'entrée pour trouver un cube Simon à utiliser,

allez monter et utiliser le change-couleur et tirez sur les trois orbes disséminés dans la pièce pour matérialiser la brique

au centre de la scène.

Mission spéciale 12 - Pièces x6

Au début du niveau, après avoir pris les commandes du broyeur, allez prospecter dans les baraquement vers le bas

pour trouve la brique dans l'un d'entre eux.

Mission spéciale 13 - Pièces x8

Après votre entrée fracassante avec votre missile dans la base secrète, tirez sur la poignée jaune du cube à droite des

faisceaux lasers en portant le costume de Rex pour faire apparaître un cube Simon, qui lui-même téléportera un

interrupteur permettant de couper les lasers.

Mission spéciale 14 - Aimant à briques

Une fois arrivé à l'étage de la résidence de Blackwell, lorgnez sur la droite pour repérer un cube Simon à utiliser et

brisez la boîte aux lettres qui apparaît pour récupérer cette brique.

Mission spéciale 15 - Pièces x10

Après avoir construit et amené le buggy lunaire au niveau supérieur, détruisez le cube à poignée jaune avec le costume

de Rex pour pouvoir construire une orbe à activer et récupérez la brique dans le dôme ainsi débloqué sur la gauche.


LEGO Marvel Super Heroes
© Warner Interactive / TT Games 2013

MOTS DE PASSE

Rendez-vous dans la salle de Deadpool dans le hall situé sur la gauche du pont principal de l'héliport, puis entrez les

codes suivants sur le premier terminal.

Divers

UZFBG4  Pièces x2

Véhicules

35E41W  Broyeur de citrouille
5T3CQU  Moto Avenger
D5B7O3  Voiture de service du S.H.I.E.L.D
SH9MZQ  Moto Araignée

Personnages

2NGSRZ  Iron man (Mark-17)
7HWU4L  Captain America (classique)
AA0Z50  Carnage
B7AA3K  Soldat de l'hydra
CK7SDS  Iron man (Mark-38)
H8CSE6  Thor (classique)
J58RSS  Howard le canard
KXFQ87  Scarabée
OAW2LB  Wolverine (avec capuche)
P9OWL0  Chat noir
Q5X1J5  Iron patriot
SZ8Q06  MODOK
TQ4C57  War Machine
WFOZXQ  Spider-man (fondation du futur)

SOLUTION COMPLÈTE

Liste des aptitudes des personnages

Au fil des niveaux, de nombreuses aptitudes propres à chaque personnage seront indispensables pour progresser. Voici

leur liste, leur moyen d'utilisation et les personnages auxquels elles sont rattachées. Durant les parties, il s'agira

d'observer attentivement les décors afin de déceler chacun de ces éléments, pour ainsi comprendre ce qui est demandé

et comment résoudre la multitude d'énigmes qui vous attend.

Briques sauteuses :

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00047580-lego-marvel-super-heroes.htm
http://www.jeuxvideo.com/forums/0-30346-0-1-0-1-0-lego-marvel-super-heroes.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400047580&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa6195789%2FLego-Marvel-Super-Heroes-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D00000000-0000-0000-0000-000000000000%26Origin%3DPA_JV_LIEN


Les briques sauteuses sont des briques LEGO qui sautillent doucement sur place. Elles sont généralement obtenues en

détruisant des éléments du décor et permettent de construire automatiquement un objet qui permet la progression dans

le niveau.

Personnages concernés : Tous les personnages du jeu

Vol :

L'aptitude la plus utile dans LEGO Marvel Super Heroes est indéniablement le vol que peuvent se permettre certains

personnages. Il est ainsi possible de se rendre absolument partout dans les zones, notamment en altitude pour y

déceler des endroits cachés. Il est également possible d'accélérer pour accroître sa vitesse de vol.

Personnages concernés : Iron Man, Thor, la Torche...

Vol plané :

Parfois, de grands précipices vous séparent de la plateforme suivante. Certains personnages ont la capacité de flotter

ou de planer afin de traverser ces zones périlleuses.

Personnages concernés : Monsieur Fantastique, Tornade, Magnéto...

Mur fissuré en croix :

Certains murs sont fissurés d'une croix. Il faut simplement leur donner un puissant coup de poing de la part d'un

personnage très fort pour le briser. Si le mur fissuré se trouve en hauteur, brisez-le en lançant un objet lourd dessus.

Personnages concernés : Le Hulk, la Chose, l'Abomination...

Mur fissuré en griffures :

Certains murs sont fissurés de griffures. Là, c'est un autre type de personnage qui peut s'en charger : ceux qui

possèdent des griffes.

Personnages concernés : Wolverine, Dents de sabre...

Interphone :

Les interphones permettent l'ouverture de portes ou le déploiement de structures permettant la progression comme des

ponts. Seuls les superhéros " intelligents " peuvent les utiliser.

Personnages concernés : Iron Man, la Veuve noire, Monsieur Fantastique...

Ordinateur :

Les ordinateurs répondent au même principe que les interphones, mais demandent la résolution d'une petite énigme

pour fonctionner. En général, il s'agit d'un petit puzzle basé sur trois couleurs très simple.

Personnages concernés : Iron Man, la Veuve noire, Monsieur Fantastique...

Caméra de surveillance :

Les caméras de surveillance armées d'un laser de couleur détectent la présence des personnages et ferment les

issues. Il faut donc un personnage invisible pour pouvoir passer en toute discrétion.

Personnages concernés : La Veuve noire, la Femme invisible...

Grille d'aération :

Les grilles d'aération ont toutes une entrée et... Une sortie. Seuls les personnages capables de se glisser entre leurs

barreaux pourront découvrir où elles mènent...

Personnages concernés : Monsieur Fantastique

Tissage de toiles :

Tisser une ou deux toiles aux endroits indiqués et dévoilés grâce à un sens particulier permet de décrocher un élément


du décor ou de carrément décrocher une structure.

Personnages concernés : Spider-Man, Monsieur Fantastique, Venom...

Interrupteur bouclier :

Certains interrupteurs placés en hauteur ne s'activent que grâce au bouclier de Captain America. Pour cela, visez et

lancez l'arme afin de déclencher un mécanisme.

Personnages concernés : Captain America

Interrupteur griffes :

Certains interrupteurs placés au sol ne peuvent être actionnés que si on y plante des griffes. Il faut donc avoir avec soi

un personnage aux ongles plutôt pointus.

Personnages concernés : Wolverine, Dents de sabre...

Interrupteur électrique :

Les interrupteurs électriques ne peuvent être activés que si on les charge avec un rayon électrique. Pour cela, le

personnage en question doit d'abord recharger ses propres batteries.

Personnages concernés : Thor, Tornade, Docteur Fatalis...

Plateforme de réflexion :

Marquées du symbole de Captain America, les plateformes de réflexion permettent au superhéros de réfléchir les

rayons lasers afin de détruire certains éléments du décor.

Personnages concernés : Captain America

Plateforme de transformation :

Marquées du symbole des Quatre Fantastiques, les plateformes de transformation permettent à Monsieur Fantastique

de se transformer en un objet unique qui s'adapte directement aux situations et aux éléments du décor.

Personnages concernés : Monsieur Fantastique

Mur à grimper :

Certains murs sont pratiques pour être escaladés. Ils sont repérables grâce au sens particulier des personnages aptes à

les grimper.

Personnages concernés : Spider Man, Wolverine

Motte de terre et pattes de chat :

Seuls les personnages armés de griffes peuvent se glisser dans les mottes de terre au-dessus desquelles on peut

apercevoir de petites pattes de chat.

Personnages concernés : Wolverine, Dents de sabre...

Tige d'acrobatie :

En tirant des flèches sur le décor, Œil de faucon crée des tiges permettant de s'en servir de trapèzes pour progresser en

sautant.

Personnages concernés : Œil de faucon

LEGO argentés :

Les LEGO argentés sont destructibles grâce aux missiles ou flèches explosives de certains personnages.

Personnages concernés : Iron Man, Œil de faucon


LEGO dorés :

Les LEGO dorés ne sont destructibles que par les personnages capables de produire des rayons de feu.

Personnages concernés : Iron Man, la Torche, Cyclope...

LEGO entourés de violet :

Les LEGO entourés de violet sont les LEGO que l'on peut déplacer lorsque l'on maîtrise des pouvoirs de télékinésie.

Personnages concernés : Jean Grey

LEGO magnétiques :

Les LEGO magnétiques sont les LEGO que l'on peut déplacer lorsque l'on maîtrise des pouvoirs magnétiques.

Personnages concernés : Magnéto

LEGO flammes :

Les LEGO flammes peuvent être éteints par les superhéros capables de produire de la glace, de l'eau ou de les survoler

en créant du vent. Ils peuvent aussi être franchis par le Captain America qui dirige son bouclier vers le sol.

Personnages concernés : Captain America, Tornade, Iceberg

LEGO eau :

Les LEGO eau sont transformables en structures de glace par les superhéros capables de produire des rayons de

glace.

Personnages concernés : Iceberg

LEGO glace :

Les LEGO glace peuvent être fondus par les superhéros capables de produire des rayons de feu.

Personnages concernés : La Torche

Mur doré :

Les murs dorés peuvent être découpés par les superhéros capables de produire des rayons de feu. Il faut pour cela

tracer tout le contour d'une forme géométrique afin de créer un passage dans la structure.

Personnages concernés : Iron Man, la Torche, Cyclope...

Cheminement

Niveau 1 - Grand Central Station

Pour ce tout premier niveau, vous êtes en compagnie du Hulk et d'Iron Man. Deux ennemis se dressent contre vous :

l'Abomination et l'Homme-sable. Pour atteindre le premier, traversez la rue ensablée et apprenez à utiliser les capacités

spéciales du Hulk : briser d'un grand coup de poing les murs lézardés en croix et lumineux, et empoignez les deux

poignées vertes pour pouvoir arracher des éléments du décor puis projeter le tout en visant. Une fois le car dégagé du

passage, vous affrontez l'Abomination dans un combat de QTE durant lequel il faut appuyer le plus rapidement possible

sur les boutons indiqués à l'écran.

Vous pénétrez alors dans l'enceinte d'un grand bâtiment au bout duquel se trouve l'Homme-sable. Ce dernier dresse

plusieurs embûches sur votre passage : pour commencer, deux mains gigantesques qui sortent du sol. Pour les

effondrer, il faut saisir des objets lourds avec le Hulk et les lancer dessus en prenant bien le temps de viser (le bouton

de lancer apparaît alors au-dessus des mains). Ensuite, un autre mur à effondrer de la même manière, puis un dernier

sur lequel se trouve une énième fissure lumineuse : lancez un dernier projectile pour déloger le vilain qui part se réfugier

sur le toit.


Là, vous êtes rejoint par Spider-Man dont les pouvoirs bien particuliers vous sont indispensables pour progresser. Peter

Parker peut en effet utiliser son instinct d'araignée pour sentir non seulement le danger, mais également les zones dans

lesquelles il doit utiliser ses toiles. Cela lui permet la grande majorité du temps de tisser des cordes pour tirer et faire

basculer un élément du décor. Ici, vous devez utiliser cet instinct à droite afin de d'activer les mécanismes permettant au

Hulk de lancer de gros objets sur l'Homme-sable. Après l'avoir atteint trois fois de la sorte, vous remportez la victoire et

terminez ce premier niveau.

Vous obtenez le trophée bronze / succès 20G : Grand Central Station

Niveau 2 - Black-out à Times Square

Dans ce deuxième niveau, vous contrôlez Monsieur Fantastique et Captain America. Vous débarquez dans un square

de New-York après votre premier saut depuis l'héliport du S.H.I.E.L.D., et vous retrouvez bloqués par une grille

cadenassée. Utilisez Monsieur Fantastique et passez par la grille pour sortir du parc, et transformez-vous en coupe-

métal pour dégager l'accès. Là, montez sur la corniche du bâtiment pour actionner l'interphone, puis utilisez Captain

America pour réfléchir les lasers de protection du bâtiment. Vous pénétrez ainsi à l'intérieur du QG des Quatre

Fantastiques.

Une fois à l'intérieur, vous arrivez vers votre première énigme du genre de celles que vous trouverez désormais tout au

long des parties. Vous n'avez pas d'autre choix que de progresser séparément en contrôlant au fur et à mesure chacun

des deux personnages. Commencez par utiliser Captain America pour pouvoir traverser les flammes en utilisant son

bouclier vers le sol. Utilisez également Monsieur Fantastique pour vous glisser dans les conduits d'aération afin

d'accéder à la zone qui permet le déploiement du socle de réflexion America. Là, utilisez le bouclier du Captain America

pour réfléchir le rayon laser afin d'ouvrir la porte et de pouvoir progresser sur les toits des bâtiments.

Là, progressez de la même manière en séparant le chemin de Monsieur Fantastique qui se glisse dans les conduits

d'aération et de Captain America qui actionne les interrupteurs en lançant son bouclier. Sautez d'un immeuble à l'autre

en effectuant un vol plané avec Monsieur Fantastique, en prenant suffisamment d'élan pour arriver de l'autre côté. Vous

ne tardez pas à retrouver le Docteur Octopus que vous affrontez en compagnie de ses petites araignées : tournez-lui

autour et évitez ses attaques jusqu'à ce qu'il plante l'un de ses tentacules dans le sol. Là, utilisez un personnage pour lui

arracher son tentacule et répétez l'opération jusqu'à ce qu'il ne puisse plus s'élever du sol.

Vous obtenez le trophée bronze / succès 20G : Black-out à Times Square

Niveau 3 - Visite au laboratoire

Pour ce troisième niveau de LEGO Marvel Super Heroes, vous incarnez la Veuve noire ainsi qu'Œil de faucon.

Commencez par contourner le cratère au centre de la rue pour arriver devant le bâtiment que vous devez infiltrer. Là,

utilisez l'habileté d'invisibilité de la Veuve noire pour passer outre la surveillance de la caméra et ainsi pouvoir pénétrer

les lieux.

Vous êtes rapidement rejoint par Spider-Man et comprenez que vous êtes à la recherche de Venom. Attention à ne pas

frapper les différents scientifiques qui travaillent ici : si vous les prenez pour cible, ils se rebelleront tous contre vous à la

manière des poules dans la série The Legend of Zelda.

Pour ouvrir la porte fermée par ordinateur, utilisez la Veuve noire, considérée comme le personnage intelligent du

groupe. Le petit casse-tête consiste à sélectionner chacun des cercles de couleur dans le bon ordre, préalablement

indiqué par les LED de la console et qui change à chaque nouvelle tentative. Ceci fait, poursuivez et utilisez les sens

aigus de Spidey pour déceler les endroits dans le mur où il faut accrocher des fils de toile afin de faire tomber la

structure.

Les nombreux scientifiques qui travaillent dans le laboratoire sont très rapidement infectés par la molécule de Venom et

deviennent tous des ennemis flippants. Vous n'avez donc plus aucune raison de les épargner. En poursuivant dans le

couloir, vous arrivez dans la dernière salle de l'immeuble où vous affrontez enfin l'araignée noire. Là, utilisez les

morceaux de briques qui bougent au sol pour former des objets sonores qui déstabilisent l'ennemi et vous permettent de

lui asséner des attaques directs. Utilisez ensuite le lance-flammes pour le déloger puis finissez en le faisant tomber de

la grue grâce aux toiles de Spider-Man.


Vous obtenez le trophée bronze / succès 20G : Visite au laboratoire

Niveau 4 - Comme une pierre en cage

Pour ce quatrième niveau, vous incarnez le Hulk, Iron Man et Wolverine. Dans la première zone, incarnez le héros

volant et prenez la liberté de parcourir l'immensité des lieux afin de repérer les différentes énigmes et les endroits où

vous aurez besoin des capacités propres à tel ou tel personnage. Ceci fait, progressez utilisant le Hulk pour empoigner

les deux poignées vertes, et Wolverine pour grimper sur les murs afin d'activer les interrupteurs qui nécessitent des

griffes pour être actionnés.

En arrivant dans la deuxième zone du niveau, vous êtes directement accueilli et bloqué par un supervilain qui déploie un

champ de force devant vous. Pour le passer, utilisez Iron Man et explosez avec vos missiles les constructions LEGO

argentées qu'il fait tournoyer devant lui (il y en a à peu près cinq). Une fois sa protection détruite, utilisez le Hulk pour lui

envoyer un gros objet dans la face afin de dégager la voie. Par la suite, vous aurez besoin du cerveau de Tony Stark

pour résoudre une petite énigme sur écran permettant l'ouverture d'une grosse porte blindée. Ceci donne accès à un

ascenseur que Magnéto, qui s'invite à la partie, fait s'élever de manière vertigineuse : là, affrontez les pions ennemis et

lancez des objets lourds sur Dents de sabre lorsqu'il est maintenu en l'air par Magnéto.

Vous ne tardez pas à arriver au boss du niveau : il s'agit d'un affrontement contre l'Abomination, qui s'est libérée de la

prison, et Dents de sabre aux commandes d'un hélicoptère de combat. Ne vous occupez pas de ce dernier, contentez-

vous simplement d'éviter ses missiles, et contrôlez Wolverine pour explorer les murailles dans lesquelles se trouvent

trois gros projecteurs de lumière. Le but est d'atteindre chacun de ces trois projecteurs en actionnant des interrupteurs à

griffes, puis de les braquer sur l'Abomination resté en bas dans la cour afin de l'éblouir. Ceci fait, permutez avec le Hulk

pour lui asséner un combo de QTE, opération à répéter trois fois afin de remporter la victoire.

Vous obtenez le trophée bronze / succès 20G : Comme une pierre en cage

Niveau 5 - Redémarre et rhabille-toi

Pour ce cinquième niveau, vous incarnez Captain America et Iron Man, ou plutôt tout simplement Tony Stark puisque

son armure a été envolée en éclats par Magnéto. Pénétrez dans le hall de la tour Stark qui est passée aux mains de

l'ennemi, et avancez en utilisant le bouclier America pour activer l'interrupteur situé en hauteur. Cela vous permet de

n'activer les champs de protection que par intermittence et donc de passer prudemment. Au bout du couloir, Tony Stark

récupère une vieille armure d'Iron Man qui suffit pour progresser mais ne peut en revanche pas voler. Revenez sur vos

pas et utilisez ses missiles pour casser les briques argentées en hauteur effaçant le champ de force qui bloque le

chemin.

Poursuivez dans une immense partie du décor où vous devrez vous séparer, à la manière du niveau où vous contrôliez

Captain America et Monsieur Fantastique. Là, restez en contrebas avec Iron Man et passez par la terrasse avec

Captain America en utilisant la tige d'acrobatie (effectuez un double-saut pour l'atteindre). Une fois de l'autre côté,

utilisez l'interrupteur pour désactiver l'aération dans l'ascenseur puis incarnez de nouveau Iron Man pour briser les

briques argentées de ses missiles. N'oubliez pas qu'il peut également découper les murs dorés avec son laser de feu.

Dans la salle suivante, deux immenses lasers de protection vous prennent pour cible et vous détruisent directement si

vous entrez en contact avec eux. Construisez le socle America et utilisez-le pour charger chacun des deux générateurs

situés de part et d'autre de la porte.

L'opération est à répéter une nouvelle fois dans une autre salle dans laquelle se trouvent deux lasers de protection.

Cette fois, la porte dévoilée est également à découpée avec le laser d'Iron Man, puisqu'il s'agit d'une porte en LEGO

dorés. Vous arrivez ainsi sur la terrasse pour affronter les deux boss : Mastermind et le Mandarin. En réalité, il n'y a

qu'un seul véritable boss, qui se glisse dans une grosse armure d'Iron Man. Commencez par éliminer tous les sbires

envoyés sur vous grâce à vos missiles, puis passez à la grosse armure. Là, Tony Stark appelle toutes ses armures

télécommandées au secours, et vous n'avez qu'à cibler puis lâcher des missiles en continu sur l'ennemi. Pour finir,

construisez une sorte de capteur énergétique avec les briques qui bougent au sol pour achever le boss. Niveau terminé

!

Vous obtenez le trophée bronze / succès 20G : Redémarre et rhabille-toi

Niveau 6 - Tête rouge en cellule


Ce sixième niveau est assez court mais peut être très long si vous ne trouvez pas comment progresser (c'est notre cas,

nous avons été bloqué plus d'une heure sur un simple interrupteur qui se trouvait devant nous...). Vous contrôlez la

Torche, la Veuve noire ainsi que son fidèle acolyte, Œil de faucon. Pour commencer, même réflexe que pour la mission

de la prison : utilisez la Torche pour voler et faire le tour des lieux, atteignant les zones élevées et détruisant de son

laser les constructions en LEGO dorés. Ceci fait, utilisez la Veuve noire pour utiliser l'ordinateur et faire venir une sorte

de wagon qui servira de pont et qui permettra d'accéder à la zone supérieur. Là, activez l'ascenseur pour redressez la

structure, puis utilisez le mode invisibilité pour pénétrer dans la petite salle de commande.

Pénétrez ensuite sur la droite en alternant chaque personnage. Là encore, la progression se fait en séparé puisqu'il faut

d'abord avancer avec la Veuve noire pour activer des interrupteurs en passant outre la surveillance des caméras, puis

utiliser les flèches d'Œil de faucon pour créer des tiges acrobatiques. La Torche, quant à lui, n'a besoin d'aucune

plateforme puisqu'il vole. Utilisez enfin les flèches à cordes d'Œil de faucon pour atteindre les mécanismes surélevés.

Vous arrivez donc face au boss du niveau, Crâne rouge, qui se trouve en compagnie d'un acolyte sacrément inutile et

qui ne nécessite donc aucune attention. En réalité, votre mission durant ce combat est simplement de détruire les

quatre générateurs qui se trouvent de part et d'autre des murs latéraux de la salle. Pour cela, il faut préalablement les

exposer au jour, ce qui peut nécessiter plusieurs mécanismes différents, donc le bouclier de Captain America ou

simplement un interrupteur à activer en s'y accrochant. Une fois les générateurs à l'air libre, détruisez-les avec le feu de

la Torche. Crâne rouge descend alors et vous attaque avec son arme à feu : progressez vers lui avec Captain America

en vous protégeant avec votre bouclier pour l'atteindre et l'attaquer. Répétez la manoeuvre trois fois de suite pour

obtenir la victoire.

Vous obtenez le trophée bronze / succès 20G : Tête rouge en cellule

Niveau 7 - Un accueil froid

Dans ce septième niveau, vous ne contrôlez pas moins de quatre superhéros : Thor, Captain America, la Torche et

Wolverine. Cette fois, vous êtes dans le monde d'Asgard auquel appartient Thor et devez arrêter Loki. Pour commencer,

incarnez la Torche et apprenez à faire fondre toutes les constructions de glace qui se trouve autour de vous.

Affrontez les ennemis de glace contre lesquels vous êtes particulièrement efficace, puis chargez-vous de la structure

centrale en la libérant de son petit iceberg. Incarnez ensuite Thor et rechargez vos batteries électriques en faisant appel

à la foudre. Ceci fait, transmettez un rayon électrique dans le générateur à recharger pour ouvrir la porte et vous

permettre de poursuivre votre chemin.

Vous arrivez ensuite dans une gigantesque zone. Même réflexe, utilisez tout d'abord la Torche pour explorer les lieux en

volant et comprendre quelles énigmes vous allez devoir résoudre. Par exemple, plusieurs interrupteurs nécessitent les

griffes de Wolverine, et plusieurs batteries n'attendent que d'être rechargées par le rayon électrique de Thor.

Progressez donc en utilisant tout d'abord le bouclier de Captain America, puis avancez sur la droite en affrontant les

hordes de soldats des glaces. Là, utilisez Wolverine et son instinct de bête pour grimper sur le mur et ouvrir l'accès aux

autres. Derrière, vous voyez une énorme statue de Loki, que vous pouvez détruire avec grand plaisir. Faites ensuite

fondre la glace sur le mécanisme de droite que vous complétez avec quelques briques pour pouvoir progresser et

affronter le maître des lieux.

Pour ce combat, Loki fait appel à un golem géant qui sera votre véritable ennemi. Il est impossible de se rapprocher de

Loki, il vous grillera en un instant avec un rayon laser. Pour cette raison, la Torche ne sert pas à grand-chose puisqu'il

ne peut pas voler vers l'ennemi ; il reste en revanche tout à fait efficace contre les sbires de glace. Attendez tout d'abord

que le robot fasse un aller-retour puis construisez un socle de réflexion pour utiliser le bouclier de Captain America. Là,

contrez le rayon laser du golem et renvoyez-le sur Loki afin de le blesser. Le golem est alors endommagé un moment,

ce qui permet à Thor de lui sauter dessus pour lui infliger de lourds dégâts. Répétez l'opération jusqu'à ce que le golem

soit détruit. Loki descend alors vous affronter et se multiplie : c'est là que les sens de Wolverine rentrent en scène car ils

vous permettent de repérer le vrai ennemi et de pouvoir l'attaquer au corps à corps.

Vous obtenez le trophée bronze / succès 20G : Un accueil froid

Niveau 8 - Chaos au manoir mutant

Le manoir du Professeur Xavier est attaqué ! Pour ce nouveau niveau, vous incarnez les deux X-Men les plus célèbres


de tout l'univers Marvel, Cyclope et Jean Grey. Votre mission principale et d'évacuer les nombreux élèves effrayés par

la situation en activant des mécanismes ouvrant l'accès aux sorties de secours secrètes. Passez donc le jardin en

éteignant les flammes à l'aide des pouvoirs de télékinésie de la demoiselle, puis pénétrez dans l'enceinte du bâtiment.

Là, utilisez de nouveau vos pouvoirs psychiques pour interagir avec les briques LEGO entourées de violet, notamment

le tableau sur la droite. Ils permettent l'activation des mécanismes qui ouvrent la porte à la fuite des étudiants. Dans la

salle suivante, vous êtes rejoint par un autre mutant non moins célèbre, Tornade.

Là, vous devez actionner quatre mécanismes à partir des chaises à placer sur les quatre côtés de la grande table en

bois. Pour cela, construisez les chaises à partir des briques qui bougent au sol et qui sont accessibles grâce aux

pouvoirs de Jean ou en éteignant des flammes en volant par-dessus avec Tornade. Vous ressortez alors dans le jardin

et rencontrez Iceberg en proie aux flammes de Pyro. Incarnez-le pour régler l'affrontement en pressant rapidement la

touche indiquée à l'écran. Le mutant rejoint ainsi votre équipe et vous permet d'éteindre les flammes très facilement ! Il

peut également construire des ponts en glace, ce qui vous permet d'avancer jusqu'à pénétrer de nouveau à l'intérieur de

l'école. Là, de nouvelles sorties de secours sont à débloquer pour les élèves apeurés.

Vous arrivez enfin dans une salle où se trouve le boss du niveau : le Fléau. Tout d'abord, il reste en hauteur et vous

avez deux moyens pour lui infliger des dégâts : quand il vous lance une caisse, contrôlez-la rapidement en plein vol

avec Jean Grey et renvoyez-lui dessus instantanément. Quand il ne vous envoie pas de caisse, créez vous-même des

objets lourds à lui lancer dessus en utilisant les briques sauteuses en détruisant les murs. Le Fléau descend alors vous

rejoindre : attirez-le avec le réveil bruyant pour le sonner. Jean Grey prend alors possession de son cerveau, ce qui

vous permet de le contrôler pour détruire un maximum de petits sbires très facilement.

Le combat se termine ainsi.

Vous obtenez le trophée bronze / succès 20G : Chaos au manoir mutant

Niveau 9 - Hystérie en Latvérie

Cette neuvième mission est placée sous le signe des Quatre Fantastiques, puisque vous incarnez Monsieur

Fantastique, la Femme invisible et la Chose. Commencez par un saut en hélicoptère pas vraiment désiré de manière à

arriver directement sur les remparts du château du Docteur Fatalis. Là, utilisez la Chose pour empoignez les poignées

vertes et détruire le mur en hauteur. Montez avec Monsieur Fantastique et effectuez un vol plané vers la zone de droite

pour pouvoir traverser le précipice. Là, construisez un socle de transformation pour vous changer en un objet

indispensable à la progression de votre équipe.

Vous arrivez ainsi dans une sorte de gigantesque zone, toujours sur les remparts du château. Là, deux autres alliés

sont à récupérer : la Torche et Nick Fury. Ils se trouvent de part et d'autres des remparts et vous permettent de

compléter la destruction des deux générateurs qui se trouvent tout à droite et tout à gauche. C'est surtout la Torche qui

vous est utile, puisqu'il peut encore une fois explorer en long, en large et en travers les lieux afin de vous montrer avec

quoi interagir. Vous pouvez ainsi pénétrer dans la plus haute tour du château. Là, le Docteur Fatalis vous pose un lapin

et c'est le Bouffon vert qui se joint à la fête pour incarner le boss du niveau.

Le combat est assez long car l'ennemi à de nombreux coeurs de vie. Le Bouffon vert passe son temps à faire des allers-

retours en cassant les vitres de la salle et en lançant des bombes explosives. Parcourez la pièce et détruisez tout ce qui

y est destructible pour déceler des pièces sauteuses et ainsi pouvoir créer des objets. Incarnez la Femme invisible pour

contrôler ces objets avec la pensée et ainsi stopper le Bouffon vert dans sa course. Là, glissez-vous dans la roche de la

Chose pour lui infliger un maximum de dégâts avant qu'il ne reparte de plus belle. Répétez ainsi l'opération jusqu'à

débloquer un socle de transformation à utiliser avec Monsieur Fantastique qui se transforme en phare pour stopper

définitivement la course du Bouffon vert.

Vous obtenez le trophée bronze / succès 20G : Hystérie en Latvérie

Niveau 10 - Troubles en bulles

Pour ce dixième niveau, vous incarnez Iron Man qui a trouvé une nouvelle armure toute neuve toute surpuissante, Thor

et Spider-Man. Votre équipe comporte donc deux personnages capables de voler ainsi qu'un troisième capable de se

déplacer dans les airs : toutes ces aptitudes sont inutiles puisque vous allez évoluer dans des environnements très

fermés. Commencez par détruire les murs dorés avec Iron Man, puis faites basculer l'immense porte avec les toiles de


Spider-Man (utilisez ses sens pour déceler les endroits où planter sa soie d'araignée). Vous arrivez ensuite dans une

sorte de vaste salle à moitié recouverte d'eau et dans laquelle se trouve un petit bateau sur la droite.

Ici, votre objectif est de désactiver le grand mur de protection qui vous empêche de progresser vers le fond de la salle

par les escaliers. Utilisez l'ordinateur avec Iron Man pour contrôler une sorte de petit robot aquatique avec lequel vous

rechargez les deux batteries qui dévoile ainsi le passage. Passez dans la salle du fond pour affronter le boss du niveau

(oui, il ne se trouve pas à la fin, cette fois). Il s'agit d'une sorte de gamin insupportable avec des pouvoirs électriques.

Commencez par éviter ses attaques en affrontant les petits sbires au sol, jusqu'à ce qu'il s'épuise : faites-le tomber au

sol avec un missile d'Iron Man et allez le frapper pour lui enlever un coeur. Répétez l'opération trois fois pour obtenir la

victoire.

Le sous-marin subit alors quelques petits problèmes d'étanchéité et vous vous retrouvez au fond de l'eau livrés à vous-

même... Heureusement, Jean Grey vient vous aider en créant une immense bulle d'air autour de vous, vous permettant

de respirer et même de progresser à pieds dans les fonds marins. Ici, vous n'avez qu'à progresser sur la droite en

utilisant les pouvoirs de Spider-Man pour faire tomber le mur de temple grec. De l'autre côté, vous trouvez le sous-marin

du Docteur Fatalis. Utilisez le marteau de Thor pour détruire les murs d'un immense coup, et répétez l'opération jusqu'à

ce qu'Iron Man ne décide d'ouvrir la porte avec la poignée. Le niveau se termine ainsi.

Vous obtenez le trophée bronze / succès 20G : Troubles en bulles

Niveau 11 - Comme chez soi

Vous voilà à l'intérieur même de la Statue de la liberté. Votre mission est de gravir jusqu'à sa tête pour affronter

Magnéto, et pour cela, vous incarnez le Hulk, Wolverine et Monsieur Fantastique. Progressez sur la droite sans vous

soucier des coups de poings que la Statue de la liberté s'inflige à elle-même, sauf quand vous devez dégager son bras

avec le Hulk. Conservez le géant vert pour traverser les zones inondées du liquide vert toxique. Là, empoignez les deux

poignées vertes pour dégager l'accès. Les deux autres personnages doivent alors se la jouer plateformes pour traverser

la large étendue de liquide. De l'autre côté, trois petits interrupteurs se trouvent au centre devant une porte : placez

chacun des trois personnages dessus afin d'activer le mécanisme et de pouvoir progresser.

Vous arrivez ensuite dans la salle la plus horrible à parcourir de tout LEGO Marvel Super Heroes. Il s'agit d'une salle à

traverser de bas en haut en grimpant sans cesse, et la moindre maladresse fera retomber vos personnages tout en bas.

Buvez une tisane et faites un peu de yoga avant de vous y atteler... Incarnez d'abord Monsieur Fantastique et passez

dans les conduits d'aération pour ouvrir le passage à vos coéquipiers. Utilisez ensuite le Hulk pour déloger les poignées

vertes. Wolverine sert également à activer les interrupteurs à griffes. Continuez de grimper jusqu'à atteindre une zone

où vous devez marcher sur de petites poutres. N'oubliez pas que vous pouvez planer avec Monsieur Fantastique, ce qui

vous permet de traverser le précipice avec moins de chances de tomber. Une fois l'escalade terminée, vous arrivez

dans la tête de la Statue de la liberté et affrontez Mastermind.

Le combat se déroule en trois parties pendant lesquelles il contrôle à tour de rôle chacun des trois superhéros que vous

incarnez. Il commence par Wolverine, continue par Monsieur Fantastique, et termine avec le Hulk. Vous n'avez donc

pas d'autre choix que de retourner vos forces contre votre allié pour lui ôter ses trois coeurs et ainsi lui permettre de

reprendre ses esprits. Incarnez-le alors et appuyez à répétition sur la touche indiquée pour être définitivement libéré de

l'emprise de Mastermind. Répétez l'opération pour les trois personnages jusqu'à acquérir la victoire.

Vous obtenez le trophée bronze / succès 20G : Comme chez soi

Niveau 12 - Glorieuse ascension

Pour ce douzième niveau, vous incarnez Captain America, la Chose et Tornade. Après une sacrée chute en direction de

l'île inconnue où semble s'être réfugié Magnéto, votre premier objectif est de décoincer la Chose dont la tête est

ensevelie dans le sable. Pour cela, casser des éléments du décor et récupérer des briques sauteuses afin de créer une

pompe qui le repoussera de la plage. Ceci fait, poursuivez sur la droite. Vous faites rapidement face à de nombreuses

tourelles de protection qui tirent des rayons lasers. Utilisez le bouclier de Captain America et progressez à couvert pour

renvoyer ces tirs, ce qui a pour effet de détruire les tourelles d'un seul coup. Cette opération est indispensable pour

permettre à la Chose et à Tornade de passer.


Vous ne tardez pas à rencontrer une ribambelle de petits dinosaures. La Chose est le personnage le mieux placé pour

venir à bout de ces créatures, puisque sa force est incommensurable. Par la suite, vous arrivez devant une sorte de

pont dont l'entrée est fermée : utilisez Captain America et passez en-dessous de la structure pour la traverser en vous

accrochant à une barre horizontale. De l'autre côté, utilisez votre bouclier America pour libérer à l'issue à vos

compagnons. Pour finir, vous arrivez devant une ultime grande porte protégée par deux tourelles laser situées en

hauteur. Créez un socle de réflexion avec des pièces sauteuses pour permettre à Captain America d'utiliser son bouclier

pour réfléchir chacun des deux rayons et ainsi libérer l'accès.

Vous affrontez enfin le boss du niveau : Magnéto. En premier lieu, il vous envoie le Rhino : pour le vaincre, créez une

sorte de tomate géante au milieu de l'arène avec des pièces sauteuses pour qu'il se plante à l'intérieur, puis finissez le

travail en combat rapproché avec la Chose. Magnéto apparaît alors et vous envoie plusieurs objets au fur et à mesure

du combat. Evitez-les et observez les restes des LEGO détruits pour trouver des pièces sauteuses : cela vous permet

de reconstruire ces objets pour les lui jeter dessus.

Il tombe au sol, ce qui vous permet de le frapper et de lui faire perdre un coeur. Répétez l'opération trois fois pour

remporter la victoire. Malheureusement, il ne s'agissait que de Mystique... Magnéto ne perd rien pour attendre !

Vous obtenez le trophée bronze / succès 20G : Glorieuse ascension

Niveau 13 - Personnalité attirante

Voici enfin la mission au terme de laquelle vous affronterez le véritable Magnéto, l'un des trois grands méchants de

LEGO Marvel Super Heroes. Pour cela, vous incarnez Iron Man, Thor et Spider-Man. Au tout début du niveau, videz la

salle des quelques vilains et cassez toutes les constructions LEGO. Vous aurez notamment besoin des sens de Spider-

Man pour faire basculer grâce à ses toiles d'araignées une structure sur la droite. Grâce aux pièces sauteuses que vous

récupérez, Iron Man crée une sorte de machine qui ouvre le sas au centre de la pièce, ce qui aspire la moitié des

éléments du décor et vous permet la progression dans la salle suivante.

Magnéto dresse alors des murs de métal pour vous empêcher de progresser. Là, utilisez la foudre de Thor pour

recharger la batterie (n'oubliez pas de préalablement faire le plein d'électricité en invoquant un puissant éclair). C'est

ensuite une gigantesque porte qui se dresse devant vous : après avoir fait exploser les gonds grâce aux missiles d'Iron

Man, utilisez les sens de Spider-Man pour trouver deux endroits où tisser une toile. Exécutez-vous afin de faire tomber

les portes et de dévoiler l'accès. Magnéto prend une nouvelle fois la fuite ; utilisez Iron Man pour prendre le contrôle de

l'interphone-ordinateur qui vous ouvre le nouvel accès.

Vous affrontez enfin Magnéto. Le combat est très similaire à celui de la précédente mission, sauf que cette fois, le grand

méchant forme un Magnéto géant de métal. Au lieu de ne vous envoyer qu'un seul projectile à la fois, il en crée trois

qu'il fait tournoyer pour mieux vous viser avec. Le principe est toujours le même : à partir des décombres de ses

attaques, créez de nouveaux objets lourds et utilisez-les avec chacune des capacités spéciales de vos trois

personnages : la recharge de foudre pour Thor, les toiles pour Spider-Man et le jet volant pour Iron Man. Cela explose le

Magnéto géant et vous permet à trois reprises d'aller le frapper au corps à corps, suffisant pour lui ôter tous ses coeurs

de vie. Voilà une bonne chose de faite !

Vous obtenez le trophée bronze / succès 20G : Personnalité attirante

Niveau 14 - Laser de la mort

Il est maintenant temps de passer au second grand méchant du jeu : le Docteur Fatalis. Pour cela, les deux groupes de

héros sont réunis : Spider-Man, Iron Man, Thor, Tornade, la Chose et Captain America. Vous ne dirigez néanmoins que

Spider-Man, Tornade, la Chose et Captain America pour la mission, ce qui est amplement suffisant vu que cela met à

votre disposition une très large palette de capacités spéciales. Commencez donc par détruire les éléments en LEGO

des environs et progressez dans cette mission très courte.

Vous savez désormais comment faire pour progresser, surtout que vous pouvez arpenter les lieux avec Spider-Man qui

peut quasiment voler. Utilisez la Chose pour empoignez les deux grosses poignées vertes, le bouclier de Captain

America pour activer l'interrupteur en hauteur et les éclairs de Tornade pour recharger les batteries électriques. Vous

arrivez ainsi dans une sorte de grand couloir long et enfermé dans un tube de verre. Pour progresser sur les

plateformes descendantes, utilisez Tornade et flottez au-dessus du sol. Activez ensuite l'interrupteur permettant aux


autres membres du groupe de vous rejoindre. Après avoir ouvert l'énorme porte avec la force de la Chose, vous avez

droit à une nouvelle phase en chute libre dans l'espace jusqu'à tomber nez à nez avec le Docteur Fatalis.

Le combat se déroule de la manière suivante : tout d'abord, le Docteur Fatalis envoie sur vous un gros sbire de la

carrure de la Chose et qui porte un masque vert. Utilisez la Chose pour l'intercepter quand il faiblit et pour en venir à

bout (il reviendra à chaque boucle du combat). Ensuite, le Docteur Fatalis monte sur une sorte de tourelle laser et vous

prend pour cible. Construisez un socle de réflexion et utilisez-le avec le Captain America pour réfléchir le rayon laser

avec son bouclier. Visez les trois cercles qui entourent le gros générateur cylindrique situé derrière la tourelle : cela

permet la destruction totale de la tourelle.

Il y a deux tourelles en tout, une à gauche, une à droite. Après chaque destruction de tourelle, le Docteur Fatalis vient

au centre de l'arène et paralyse un de vos personnages avec son rayon vert. Incarnez alors un autre superhéros pour le

frapper un maximum de fois, et répétez l'opération jusqu'à la victoire.

Vous obtenez le trophée bronze / succès 20G : Laser de la mort

Niveau 15 - Le Bon, le Mauvais et l'Affamé

Voici enfin le grand boss final de LEGO Marvel Super Heroes, pour affronter lequel tous les superhéros et supervilains

se sont alliés dans une ultime bataille. Le niveau entier est entièrement consacré à ce combat dantesque contre

Galactus, le dévoreur de planète contrôlé par Loki. Dans un premier temps, vous contrôlez une première équipe située

autour de l'hélice gauche de l'héliporteur du S.H.I.E.L.D.. Utilisez la force de la Chose pour dégager l'hélice en lançant

un objet lourd dessus, puis les toiles de Spider-Man pour l'incliner et permettre une première attaque sur l'ennemi. Il

change alors de position et se rabat sur l'hélice droite de l'héliporteur.

Là, vous dirigez une seconde équipe et devez, de la même manière, incliner l'hélice vers Galactus pour le faire changer

de position. C'est Venom que vous contrôlez pour l'occasion et qui se sert de ses toiles d'araignée. Vous incarnez

ensuite le groupe de héros qui se trouve à l'arrière de l'héliporteur : là, utilisez les briques sauteuses pour créer un socle

de transformation pour Monsieur Fantastique. Vous ouvrez alors l'engin qui déploie la faille temporelle, et devez la

programmer avec Iron Man sur un ordinateur. Malheureusement, le miroir est dévié de sa trajectoire : vous devez alors

créer un socle de réflexion et l'utiliser avec Captain America pour réfléchir le rayon dans le ciel (la visée est

automatique).

Pour finir, vous passez au tout devant de l'héliporteur, devant Galactus, et contrôlez Magnéto pour faire bouger les

pièces LEGO de métal. Là, brisez les structures situées de part et d'autre de la zone pour trouver des pièces sauteuses.

Utilisez-les pour créer une sorte de globe terrestre miniature en plusieurs parties : d'abord le socle, puis la face

américaine, puis la face africaine, puis la face asiatique. Ceci fait, le Bouffon vert vient placer des explosifs sur la

planète en LEGO et Galactus se dépêche de l'avaler. A l'intérieur, Hulk jette Thor qui donne un énorme coup de

marteau au boss final, qui est ainsi projeté dans la faille spatio-temporelle. Victoire !

Vous obtenez le trophée bronze / succès 20G : Le Bon, le Mauvais et l'Affamé

Félicitations, vous avez repoussé Galactus, sauvé la Terre d'une destruction totale et terminé l'aventure de LEGO

Marvel Super Heroes ! Décidément, un grand pouvoir implique de grandes responsabilités !

Liste des quinze briques rouges

Au fil des parties, il est possible de récolter un total de onze briques rouges bien cachées dans les niveaux. Une fois

décelées, ces briques sont à acheter dans la chambre de Deadpool, dans l'héliporteur du S.H.I.E.L.D., et s'ajoutent aux

quatre déjà disponibles dès le début de la partie. Voici l'ensemble des briques rouges ainsi que le prix auquel elles sont

vendues.

Pièces x2 (disponible dès le début de la partie) - 1 000 000 pièces LEGO

Déguisements (disponible dès le début de la partie) - 300 000 pièces LEGO

Chapeaux de fête (disponible dès le début de la partie) - 100 000 pièces LEGO


Coeurs supplémentaires (disponible dès le début de la partie) - 100 000 pièces LEGO

Pièces x4 - 2 000 000 pièces LEGO

Pièces x6 - 3 000 000 pièces LEGO

Pièces x8 - 4 000 000 pièces LEGO

Pièces x10 - 5 000 000 pièces LEGO

Détecteur de briques dorées - 200 000 pièces LEGO

Détecteur de minikits - 200 000 pièces LEGO

Mini personnages - 100 000 pièces LEGO

Récoltez les pièces fantômes - 100 000 pièces LEGO

Construction rapide - 100 000 pièces LEGO

Aimant à pièces - 600 000 pièces LEGO

Détecteur de jetons personnages - 800 000 pièces LEGO

DÉBLOQUER STAN LEE ET DEADPOOL

Débloquer Stan Lee

Pour débloquer Stan lee et profiter des nombreux pouvoirs en un seul personnage, il suffit de débloquer les 50 Stan Lee

cachés dans les différents niveaux ainsi que dans le monde ouvert.

Débloquer Deadpool

Pour débloquer Deadpool, il vous faudra acheter toutes les briques rouges disponibles en magasins.

GUIDE VIDÉO : EMPLACEMENT DES 50 STAN LEE


GUIDE VIDÉO : DÉVERROUILLER DEADPOOL

GUIDE VIDÉO 100% (1/2)

GUIDE VIDÉO 100% (2/2)


Little Inferno
© Tomorrow Corporation 2012

LISTE DES COMBOS

Les combos sont séparés par magazines et le chiffre à côté des éléments indique le numéro du magazine dans lesquels

les éléments se trouvent.

1) salissant à cheminée

Pirate à vélo = Bicyclette en bois (1) + Pirate- jouet (1)

À quelqu’un d’autre = Carte de crédit de quelqu’un d’autre (1) + Portrait de famille de quelqu’un d’autre (1)

Le temps d’un printemps = Sachet de graines instantanées (1) + Réveille-matin(1)

Anciennes générations = Œuf d’araignée (1) + Portrait de famille de quelqu’un d’autre (1)

Créanciers = Carte de crédit de quelqu’un d’autre (1) + Banque de blanchiment (1)

Soirée cinéma = Mais en épis (1) + Télévision (1)

2) Jouets au souvenir ineffaçable

Navigue sur les mers = Œil baladeur (2) + Pirate- jouet (1)

Briques de construction = Blocs de construction (2) + Brique ordinaire (1)

Cracheur de feu = Antiki torche(1) + Pyranosaurus en peluche (2)

Dino-mite = Pyranosaurus en peluche (2) +Elfe mecontent en peluche (2)

Big brother t’observe = Télévision (1) + Œil baladeur (2)

Cœur magnétique = Aimant brisé (1) + Cœur froid comme l’acier (2)

Boucle-hélice = Chauffage d’appoint (2) + Cœur froid comme l’acier (2)

Dentition affreuse = Lapin agité en peluche (2) + Farfadet - Jouet (2)

Bombe a retardement = Reveille-matin(1) + Mini bombe à hydrogène (2)

Minou lolcat = Œil baladeur (2) + Minou minou en peluche (2)

3) Mets de Snobs

Poisson-chat = Minou minou en peluche (2) + Poisson globe (3)

Ours fragile = Ours sentimental en peluche (2) + Chinoiserie fragile (3)

Vaisselle = Cuillere en bois (3) + Chinoiserie fragile (3)

Flocons de mais = Mais en épis (1) + Dents de mais au petit déjeuner (3)

Poisson mortel = Poisson globe (3) + Sushi du supermarché (3)

Réveille-toi! = Reveille-matin (1) + Café (3)

Café frappé = Cubes de glace seche (3) + Café (3)

Lapin de pâques = Paquet d’œufs (3) + Lapin agité en peluche (2)

Repas sous forme liquide = Soda futuriste (3) + Café (3) + Dissipateur de la crise de la quarantaine (3)

Sac d’œufs = Œuf d’araignée (1) + Œufs de locuste (3)

Aliment paniques = Guimauves (3) + Café (3) + Grille-pain (3)

4) Achats du héros

Bloc de bois = Cubes à lettres (1) + Blocs de construction (2) + Tetronimos (4)

Arachnides = Œuf d’araignée (1) + Araignée géante (4)

Plante contre zombies = Sachet de graines instantanées (1) + Zombie - jouet (4)

Oeuforique = Paquet d’œufs (3) + Œuf de phénix (4)

Aventure cérébrale = Gentleman aventurier (4) + Tetronimos (4)

World of goo = Boules de Goo (4) + Jeu pour débutant (4)

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045736-little-inferno.htm
http://www.jeuxvideo.com/forums/0-29293-0-1-0-1-0-little-inferno.htm


Mode avion = Téléphone portable (4) + Foyer portatif (4) + Tablette de jeu (4)

Sous l’eau = Poisson globe (3) + Madame hexopus (4)

Meta = Version bêta (4) + Foyer portatif (4)

Pixel pixélise = Paquet de pixels (4) + Version bêta (4)

Japonais = Sushi du supermarché (3) + Ninja - jouet (4)

Cerveau ahou HIYA! = Ninja - jouet (4) + Zombie - jouet (4) + Pirate- jouet (1)

Pétales de rose = Poupée Valkyrie (2) + Figurine gravity boy (4)

5) Manuel d’art de vivre de Madame Nancy

Hurler à la lune = Coyote hurlant (5) + Lune miniature (2)

Femme-chat = Minou minou en peluche (2) + Poupée de vieille dame (5)

Couple de personnes âgées = Gentleman aventurier (4) + Poupée de vieille dame (5)

Terrible mystère = Le terrible secret (5) + Assaisonnement Mystère (3)

Changer l’ampoule = Ampoule fragile (2) + Lampe moderne (5)

Guerre froide = Blams blams de l’oncle sam (2) + Poupées russes (5)

Encadré = Affiche de collection Little Inferno (1) + Portrait de famille de quelqu’un d’autre (1) + Peinture à l’huile (5)

Blocs de rédacteurs = Cubes à lettres (1) + Paquet de mots (5)

Alerte incendie = Détecteur de fumée (3) + Extincteur (5)

Flamme colorée = Coléoptères épicés (3) + Version bêta (4) + Baril de poudre (5)

Pollinisation = Sachet de graines instantanées (1) + Cocon (5)

Bain du chat = Minou minou en peluche (2) + Produit vaisselle (5)

Vaisselle propre = Produit vaisselle (5) + Chinoiserie fragile (3)

Orchestral = Poupée Valkyrie (2) + Violoncelle (5)

Mélodie au claire de lune = Violoncelle (5) + Lune miniature (2)

Quarantaine médiquée = Dissipateur de la crise de la quarantaine (3) + Les pilules de la maman sous traitement (5)

Accro aux pilules = Nutriments "allié de choix" (2) + Les pilules de la maman sous traitement (5)

6) Shopping à haut risque

Tapis en peau d’ours = Ours sentimental en peluche (2) + Vieux piège à ours (6)

Feux d’artifice = Blams blams de l’oncle sam (2) + Fleur dynamite (6)

Lames tournantes = Extracteur de jus super 4000 (3) + Lance-chaines rotatif (6)

Attention là-dessous! = Lance-chaines rotatif (6) + Main de bûcheron (6) + Pulvérisateur d’odeur virile (6)

Main de poker = Cartes de verre (6) + Main de bûcheron (6)

Saison du tir au canard = Tablette de jeu (4) + Arbuste de jeu (6)

A la chasse = Vieux piège à ours (6) + Arbuste de jeu (6)

Rasage nucléaire = Rasoir viril (6) + Mini bombe à hydrogène (2)

Viril combo = Trophée viril (6) + Rasoir viril (6) + Pulvérisateur d’odeur virile (6)

Brique et mortier = Ordonnance instable (6) + Brique ordinaire (1)

Texto a une nana = Téléphone portable (4) + Poupée automate sans amour propre (6)

Soirée étudiante = Ballons (5) + Poupée automate sans amour propre (6)

Souffleur en chaine = Paquet de cigarettes (6) + Lance-chaines rotatif (6)

Vices mortels = Dissipateur de la crise de la quarantaine (3) + Paquet de cigarettes (6) + Cartes de verre (6)

Charger juridique = Valise d’avocat (6) + Carte de crédit de quelqu’un d’autre (1)

Injection = Serpent surprise (2) + Protéines en poudre (6)

Culturiste = Protéines en poudre (6) + Trophée viril (6)

Assourdissant = Radiocassette sonique (6) + Poupée Valkyrie (2)

Rage au volant = Bicyclette en bois (1) + Chevaucheur de moustache(6) + Bus de voyage d’intégration (1)

Malade = Farfadet - Jouet (2) + Assaisonnement Mystère (3) + Livre des ténèbres (6)

7) Opérationnel des maintenant

Chaine de courriels = Lance-chaines rotatif (6) + Courriel (7)

Applaudissement en bois = Pointeur laser (7) + Main de bûcheron (6)

Aventurier du monde = Globe enflammé (7) + Gentleman aventurier (4)

Apprendre en s’amusant! = Fusée - jouet (7) + Bus de voyage d’intégration (1)


Lunettes & moustaches = Lunettes de soleil tendance (7) + Moustache de puissance (6)

Avant internet = Télévision (1)+ Radio d’un autre temps (7)

Idole endormie = Idole endormie (1) + Idole triangulaire (5) + Idole arrondie (7)

Planète de glace = Cubes de glace seche (3) + Pluton miniature (7)

Cœur et âme = Cœur froid comme l’acier (2) + Figurine transhumaine (7)

Route de brique jaune = Minou minou en peluche (2) + Épouvantail (5) + Figurine transhumaine (7)

Avions & trains = Chemin de fer fermé (7) + Ordonnance instable (6)

Futur robotique = Robot à pinces (4) + Robots papa & maman (7)

Ours polaire = Ours sentimental en peluche (2) + Pole sud (7)

Carton = Imitation de meatboy (4) + Épée en carton (4) + Appât madame insecte(7)

Usine a saucisses = Chainons de saucisse (3) + Usine a clones (7)

Club de lecture = Le terrible secret (5) + Livre des ténèbres (6) + Créationnisme (7)

Nuage de pourriels = Nuage internet (7) + Courriel (7)

Piratage en ligne = Nuage internet (7) + Pirate- jouet (1)

C’est un panneau ! = Chemin de fer fermé (7) + Indicateur du bas (7)

Tournesol = Soleil miniature (7) + Sachet de graines instantanées (1)

Voie lactée miniature = Lune miniature (2) + Pluton miniature (7) + Soleil miniature (7)

Futur aveuglant = Soleil miniature (7) + Lunettes de soleil tendance (7)


Mass Effect 3
© Electronic Arts / Straight Right 2012

SOLUTION COMPLÈTE

Prologue

Vancouver

Suite à la scène d'introduction, durant laquelle vous avez déjà l'occasion de marquer votre tempérament, vous reprenez

le contrôle de votre Shepard sur les toits de Vancouver. Suivez l'amiral Anderson en sprintant pour franchir le gouffre,

montez davantage puis exercez-vous au tir sur les zombies qui escaladent l'immeuble face à vous. Descendez l'échelle

sur la droite, tirez sur de nouveaux ennemis, puis lorsque votre chargeur se retrouve vide, allez vous frotter aux zombies

trop occupés à prendre d'assaut l'appartement pour vous familiariser avec les attaques au corps-à-corps.

Après l'attaque du Moissonneur, entrez dans l'appartement, ramassez le medi-kit, puis faites mine d'ouvrir la porte sur la

droite pour être interrompu par un zombie. Dégagez-le à coup de crosse, puis ramassez les munitions devant vous

après la scène qui s'ensuit. Continuez à suivre Anderson jusqu'à ce que l'explosion d'un cuirassé vous fasse chuter.

Avancez pour apercevoir deux soldats de l'Alliance, mettez-vous vite à couvert pour éviter les rafales que vous destinent

les cannibales et ripostez à l'aide de votre pistolet ou des pouvoirs que vous possédez peut-être déjà.

Une fois les ennemis abattus, parlez au soldat pour sauver son camarade et vous tracer un chemin du même coup,

traversez, ramassez un deuxième medi-kit, puis réglez leur compte à un nouveau groupe de cannibales. La zone

pacifiée, dirigez-vous vers la droite pour trouver un fusil d'assaut M-8 Avenger au sol ainsi que la radio que vous

cherchiez. S'ensuit un nouvel affrontement contre des cannibales, qui ne cesseront d'affluer du ciel tant qu'il vous

restera des munitions : prenez donc votre temps si vous le souhaitez pour tester quelques pouvoirs et vous familiariser

avec les commandes de groupes, puis videz vos chargeurs sur l'ennemi pour être finalement secouru in extremis par le

Normandy.

Mars

Lors de votre bref passage sur le Normandy, l'occasion vous est donnée d'utiliser une interruption pragmatique avec

James. Après les différents dialogues mettant entre autres en scène le compagnon que vous avez décidé de sauver sur

Virmire (Kaidan Alenko ou Ashley Williams), vous êtes immédiatement envoyé en mission sur Mars pour récupérer des

données vitales pour l'effort de guerre.

A la sortie de la navette, prenez le temps de distribuer les points de compétence de vos compagnons, puis descendez

l'échelle au bout de la piste d'atterrissage pour trouver un fusil de sniper Mantis. Examinez les cadavres sur la droite,

puis avancez prudemment pour apercevoir un groupe de soldats de Cerberus au loin. Si vous êtes Soldat ou Franc-

tireur, donnez-vous en à coeur joie en les alignant à l'aide du fusil ramassé précédemment, ou engagez l'ennemi de

plus près à l'aide de votre fusil à pompe ou de vos pouvoirs biotiques et techs. Quelle que soit votre orientation tactique,

utilisez à bon escient les pouvoirs de vos alliés pour faciliter le travail, puis avancez jusqu'à l'entée du centre de

recherche.

Là, un nouveau groupe de soldats ennemis vous attend et vous engage à plus courte portée : restez à couvert à bonne

distance pour éviter de vous faire contourner si vous voulez continuer à utiliser des capacités à longue portée, ou

utilisez des attaques au corps-à-corps en combinaison avec roulades et pouvoirs pour facilement disposer des agents

de Cerberus. La zone dégagée, entrez dans le complexe en empruntant l'ascenseur, attestez de votre loyauté à

l'Alliance auprès de votre ancien compagnon durant la scène, puis retrouvez Liara à l'intérieur, après que celle-ci se soit

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045268-mass-effect-3.htm
http://www.jeuxvideo.com/forums/0-20237-0-1-0-1-0-mass-effect-3.htm


débarrassé de ses poursuivants. Après le dialogue, un groupe de soldats de Cerberus vient vous chercher des poux en

hauteur : James étant remplacé par Liara, utilisez la Singularité de cette dernière pour faire léviter les ennemis hors de

leur couvert et ainsi pouvoir les abattre facilement.

Récupérez le medi-kit non loin, faites mine d'emprunter le monte-charge, puis activez le panneau de contrôle sur la

droite pour surélever un container. Montez sur les caisses, sprintez pour exécuter un saut, puis avancez jusqu'à la pièce

suivante. Mettez-vous à couvert et placez-vous derrière l'agent de Cerberus pour exécuter un mouvement spécial au

corps-à-corps, puis disposez des autres ennemis de manière plus conventionnelle avant de continuer. Dans le local sur

votre gauche, récupérez le medi-kit, les gantelets Ariake ainsi que la mitraillette Shuriken et examinez le terminal.

Sortez, descendez l'échelle, récupérez le plastron Kassa au bout, puis remontez. Sautez pour franchir le gouffre, entrez

dans le bâtiment sur votre gauche, puis une mettez-vous à couvert une fois arrivé en bas en prenant soin d'examiner le

datapad au sol.

Là, mettez en pièce les agents de Cerberus que vous apercevez derrière la baie vitrée en déchaînant sur eux les

pouvoirs de tout votre commando, récupérez le viseur pour mitraillette sur l'un des comptoirs de la salle ainsi qu'un medi-

kit, passez la vitre brisée et activez la console sur la droite. Passez la porte déverrouillée après la scène, récupérez le

Mod pour mitraillette au sol et montez les escaliers. Dans les couloir suivant, de nombreux soldats de Cerberus vous

attendent : privilégiez autant que votre classe le permet le combat à distance, et utilisez la Singularité de Liara (ou la

votre) pour annuler la protection des Gardiens. Si vous vous sentez l'âme d'un tireur d'élite, vous pouvez également

tenter de viser la mince fente dans le bouclier de ces ennemis pour leur asséner des tirs à la tête et débloquer, à terme,

le trophée Boîte aux lettres.

Une fois que l'escouade ennemie a battu en retraite, emboîtez-leur le pas e vous dirigeant vers la gauche. Désactivez

l'oscillation des faisceaux au moments où ceux-ci sont le plus écartés possible : vous dégagerez ainsi l'accès à la porte

et à un Mod pour fusil de sniper. Ramassez également le Mod de rechambrage et le medi-kit, lisez le datapad et passez

la porte. Un peu plus loin après avoir ramassé le fusil à pompe Katana, vous tombez nez à nez avec une tourelle de

défense : suivez les conseils de votre compagnon d'armes et courez de couvert en couvert pour éviter le feu de l'engin

jusqu'à rejoindre l'entrée de la salle de contrôle au nord-ouest, remplie de soldats de Cerberus. Mettez-vous

soigneusement à couvert pour les éliminer tranquillement, récupérez le Mod pour fusil de sniper et le medi-kit, puis

activez le terminal.

Grâce à l'initiative de votre compagnon, vous attirez le tram jusqu'à vous : positionnez vos alliés sur la gauche de la

ligne de transport et prenez vous-même position là d'où vos compétences seront le plus efficaces. Mettez le groupe

d'agents ennemis en pièce grâce à votre savante embuscade, empruntez le tram et éliminez les soldats de Cerberus qui

viennent à votre rencontre. Sautez dans leur nacelle pour faire la seconde moitié du trajet en vous préparant à un rude

affrontement, puis dans la pièce suivante, ne lésinez pas sur l'usage des pouvoirs de vos coéquipiers pour venir à bout

des Centurions et des Gardiens qui vous barreront la route. Une fois vos ennemis éliminés, inspectez les extrémités

gauche et droite de la pièce pour trouver un fusil d'assaut Vindicator, un Mod pour fusil à pompe et des munitions.

Passez enfin la porte au fond pour accéder aux archives, puis une fois face au holo d'une ancienne connaissance à

vous, utilisez l'option de dialogue de gauche pour avoir l'occasion de faire valoir votre bagout naturel. Suite au dialogue,

le Dr Eva Core s'enfuit avec les données : pourchassez-la en esquivant au mieux les attaques qu'elle vous destine et en

vous contentant de la garder à vu (il vous est impossible de la rattraper ou de l'abattre) pour que ce soit finalement

James qui intercepte la demoiselle. Après le passage à tabac de votre compagnon de longue date, mettez Eva Core en

joue et tirez pour mettre fin à cette première mission.

La Citadelle

Après l'envoi de Kaidan ou d'Ashley en soins intensifs, fouillez la pièce pour trouver la reporter Diana Allers : recrutez-la

sur votre bâtiment si vous le souhaitez, puis rendez-vous à l'hôpital de Huerta pour y retrouver le Dr Chakwas. Vous

pouvez, au choix, la recruter, ou préférer amener le Dr Michel à bord du Normandy selon les choix opérés pendant vos

dialogues. Si vous voulez vous rabibocher avec votre compagnon convalescent, achetez-lui un cadeau à la fondation

Sirta (le whisky pour Kaidan et le recueil pour Ashley) et allez lui donner une petite visite. Rendez-vous ensuite aux

ambassades, entrez dans le bureau de Bailey pour croiser une connaissance à vous, puis entrez dans le bureau

d'Udina un peu plus loin.

Après votre entretient avec le Conseil, le conseiller turien vient vous rendre visite pour vous proposer une alternative à


l'impasse à laquelle vous faites face. Votre nouvelle mission, que vous l'acceptiez ou non, sera donc d'aller exfiltrer le

Primarque turien sur la première lune de Palaven. Avant de prendre la route en passant par le quai D24 pour retourner

sur le Normandy, allez écouter la conversation qui se tient à l'ouest des ambassades pour automatiquement entamer

une quête annexe. De nombreuses autres quêtes vous seront accessibles de façon similaire à mesure que vous

explorerez la Citadelle et écouterez ses habitants. Vous pouvez retrouver l'intégralité des informations relatives à ces

quêtes en fin de solution.

Une fois fin prêt, retournez sur le Normandy pour vous mettre en route, et faites face aux démons de votre Shepard au

cours de son cauchemar interactif.

Krogans et Turiens : une alliance improbable

Lune de Palaven

Avant votre arrivée sur la lune, faites un tour dans votre vaisseau pour parler à son équipage (notamment Liara et

James) et à l'armurerie pour upgrader vos armes, puis après la cinématique mettant en scène la déroute de la flotte

turienne, commencez à faire le ménage sur l'aire d'atterrissage depuis la navette en éliminant les zombies qui se

dirigent vers vous. Une fois au sol, finissez le travail et dirigez-vous vers le campement en escaladant les formations

rocheuses. A l'intérieur, prenez le temps d'examiner les environs pour trouver plusieurs medi-kits et datapads, un fusil

de sniper Viper, un fusil à pompe Scimitar, ainsi que différents Mods d'armement et deux pièces d'équipement pour

votre armure. Votre petit tour achevé, allez parler au général Corinthus au centre de commande puis sortez du camp

par la voie indiquée après le dialogue.

Avant même d'atteindre la tour de communication, vous êtes assailli par un groupe de zombies : éliminez-les

rapidement à l'aide de votre panel de pouvoir, puis examinez le terminal. Choisissez lequel de vos coéquipiers

s'occupera de réparer la tour (généralement, envoyer Liara est préférable), puis repoussez de nouvelles vagues

d'ennemis zombifiés en veillant à ne pas les laisser trop s'approcher (à moins que le corps-à-corps soit votre domaine

de prédilection). La tour réparée, retournez voir Corinthus pour que votre groupe soit gratifié de la présence de Garrus

Vakarian (Liara rentrant automatiquement au Normandy). Profitez d'emblée des compétences de votre ami de longue

date en allant livrer combat à l'extérieur du camp contre des Maraudeurs, des turiens modifiés affublés de boucliers fort

gênants. Utilisez Surcharge pour en venir à bout et ainsi pouvoir éliminer les créatures sans problème.

De retour au campement, Corinthus vous fait part d'une nouvelle menace : montez donc à l'échelle pour accéder à la

tourelle et commencez le carnage. Veillez à ce que les ennemis ne parviennent pas jusqu'à vous en rechargeant la

tourelle durant les temps morts, jusqu'à ce qu'une Brute, mélange de krogan et de turien zombifié, vienne vous déloger.

Lors des duels vous opposant à ces créatures, restez mobile pour en rester le plus éloigné possible : une seule de leurs

attaques peuvent en effet briser votre bouclier/barrière, la seconde vous étant alors immédiatement fatale. Utilisez les

pouvoirs Carnage, Déchirure, Incinération, ainsi que vos grenades et munitions incendiaires pour abattre le monstre,

tout en veillant à ne pas vous faire surprendre par les zombies plus modestes qui chercheront aussi à vous faire la

peau.

La zone pacifiée, entamez votre recherche du Primarque Victus en suivant Garrus dans les vallées lunaires. Disposez

des quelques zombies rencontrés en chemin, récupérez le medi-kit et le Mod d'armement près du groupe de turiens

rencontré, puis rejoignez le second camp au pas de course lorsque vous entendez les échos d'un combat en cours. Sur

place, de nombreux Cannibales et Maraudeurs vous attendent, de même que trois Brutes qui progresseront lentement

mais sûrement vers vous. Utilisez Surcharge autant que possible pour abaisser les boucliers des Mauraudeurs et

concentrez vos grenades ainsi que vos pouvoirs Déchirure, Incinération, Carnage et munitions incendiaire sur les Brutes

pour les empêcher de vous atteindre. Pensez également à utiliser l'Etoile noire moissonneur disposée sur la droite du

campement si vous en ressentez le besoin : cette arme à usage unique aura son petit effet sur les troupes adverses.

Une fois la paix revenue sur le camp, fouillez les environs pour trouver deux medi-kit ainsi qu'un Mod pour fusil de

sniper et adressez-vous finalement au Primarque Victus pour l'informer de sa récente promotion. Convainquez-le d'une

manière ou d'une autre de vous accompagner pour remonter automatiquement à bord du Normandy, où un nouveau

coéquipier vous attend dans le noyau IA. Faites un tour à la Citadelle ou prenez le temps de remplir la mission N7 qui

vous est proposée par l'amiral Hackett, puis faites se réunir les diplomates au point indiqué sur la carte galactique.

Soutenez ou non le chef de clan krogan selon votre alignement au cours de la réunion, à l'issue de laquelle un

consensus sera établi : il faut trouver un remède au génophage.


Sur'Kesh

Après votre arrivée musclée sur la planète galarienne, empruntez l'ascenseur au fond pour entrer dans le complexe

proprement dit. Vous y retrouvez, si il a survécu à votre mission suicide du précédent opus, le professeur Mordin Solus.

Ce dernier vous informe qu'une seule femelle krogane a survécu : parlez-lui comme il vous plaira, puis faites mine d'aller

emprunter l'ascenseur au nord de la pièce après que l'alerte ait été donnée.

Rejoignez ensuite l'autre extrémité de la salle en récupérant le Mod pour fusil d'assaut sur la gauche pour emprunter

l'issue de secours et ainsi rejoindre le niveau supérieur.

Eliminez méthodiquement les soldats de Cerberus en veillant à abaisser les boucliers des Centurions avant de leur

destiner vos meilleurs pouvoirs, récupérez le medi-kit et l'argent dans la console de recherche et traversez la pièce.

Après votre bref face à face avec un yagh en liberté, sautez le muret à gauche, récupérez le Mod pour fusil à pompe et

montez les escaliers en passant de l'autre côté du jet de flammes.

Arrivé au premier point de contrôle, éliminez en priorité les agents de Cerberus déjà en position et qui peuvent

rapidement endommager le module en bloquant simplement les autres avec une Singularité, par exemple. La zone

pacifiée, examinez le datapad près des cellules puis le terminal contrôlant l'avancée du module où se trouvent Mordin et

la femelle. Le duo envoyé au niveau suivant, éliminez promptement les deux ennemis à bord de la navette face à vous

et empruntez le passage qui vient de se libérer. Affrontez une nouvelle vague d'agents ennemis un peu plus loin en

utilisant les différents couverts à votre disposition et en veillant à récupérer le Mod pour pistolet sur une étagère pour

pouvoir accéder au niveau suivant.

Là, selon vos actions passées, vous serez ou non gratifié d'une brève rencontre avec le Major Kirrahe et êtes ensuite

confronté à votre premier ingénieur ennemi. Ces derniers positionnent des tourelles à tour de bras et sont protégés par

des boucliers : utilisez donc autant que possible le pouvoir Surcharge, puis Déchirure pour venir à bout du blindage de

l'engin. Ne vous exposez en aucun cas au feu des tourelles, sous peine de perdre votre bouclier/barrière très

rapidement, et éliminez le reste du groupe ennemi après vous être occupé de l'ingénieur. Poursuivez jusqu'à atteindre

une salle à deux niveaux, où monter à l'étage ne pourra que vous être bénéfique. Positionnez vos coéquipiers en

contrebas pour occuper l'ennemi et dispensez bastos et pouvoirs divers aux agents présents à l'étage. Achevez les

survivants depuis votre perchoir, récupérez les jambières Armax, l'interface Sentry et les crédits au niveau inférieur puis

remontez pour passer la porte.

Arrivé en vue du module, les soldats de Cerberus sont déjà là : réglez leur compte à ceux qui osent s'en prendre à

Mordin dans un premier temps et anéantissez toute résistance restante ensuite. La zone dégagée, ramassez le Mod

pour pistolet, puis allez réactiver l'alimentation à l'extrémité de la salle. A votre retour, une nouvelle vague d'ennemis

vous accueille : rendez-leur la politesse comme il se doit, puis activez le terminal pour envoyer le module au dernier

point de contrôle. Avant de continuer, retournez à l'entrée de la zone pour trouver un fusil de sniper Raptor sur un banc

en éliminant les dernières poches de résistance, puis empruntez l'ascenseur en vous identifiant à son entrée.

Vous atteignez bien vite l'aire d'atterrissage, où les agents de Cerberus sont déjà à l'oeuvre : prenez de la hauteur pour

faciliter leur élimination, puis activez la console pour vous voir confronté à votre premier Atlas. Ces mécas d'assaut

fortement blindés disposent de boucliers et d'un armement lourd : tout en restant à couvert, utilisez donc les pouvoirs

Surcharge et munitions antigrav pour abaisser les boucliers du monstre de métal, puis basculez sur les munitions

incendiaires, vos grenades et les pouvoir Déchirure et Incinération pour faire fondre son blindage. Une autre option

consiste à briser la vitre vous séparant du pilote de l'engin en concentrant vos tirs les plus puissants dessus : la vitre

brisée, abattez le pilote et prenez sa place aux commandes du méca. Une escouade de Cerberus arrive ensuite pour

tenter de vous prendre en traître : ne relâchez pas la pression et éliminez-les en usant de l'Atlas ou de vos capacité et

combos favoris pour enfin pouvoir libérer la femelle krogane et quitter le berceau galarien.

De retour à bord du Normandy, plusieurs choix s'offrent à vous en terme de mission. Pour en savoir plus, adressez-vous

au chef de clan krogan ou au Primarque Victus.

Utukku - Sur les traces des Rachnis

Sur la requête du chef de clan Urdnot, rendez-vous dans cette partie de la galaxie pour aider une escouade krogane à

enquêter sur la présence Rachni. A votre arrivée, selon qu'il ait survécu à votre périple dans la base des Récolteurs ou

non, vous retrouverez Grunt ou son remplaçant, Urdnot Dagg. Après le dialogue, récupérez le fusil à pompe Claymore


et le Mod d'armement dans le préfabriqué à votre gauche, puis rejoignez l'escouade un peu plus loin.

Ramassez un nouveau Mod pour mitraillette et des crédits dans le préfabriqué jouxtant l'équipe, puis entrez dans le

dernier, disposé telle une passerelle.

Après l'écroulement du passage décidément bien précaire, ramassez le Firestorm près du cadavre et entamez votre

inspection de la caverne en brûlant les toiles qui vous barrent la route ainsi que les cosses, qui autrement vous

exploseront à la figure. Progressez jusqu'à atteindre une salle plus lumineuse, et où vous attend de pied ferme votre

premier Exterminateur en compagnie du menu fretin habituel : ces créatures, souvent protégées par une barrière et

disposant d'une armure, restent à distance et vous destinent des rafales de projectiles explosifs. Réduisez d'abord les

rangs des zombies standards, puis utilisez des pouvoirs tels que Tir percussif, Déchirure, Incinération et munitions

incendiaires pour réduire le Rachni corrompu au silence en veillant à d'abord détruire le générateur de barrière près de

lui.

Reprenez ensuite votre exploration de la caverne, en détruisant le module moissonneur vous barrant la route à l'aide

d'un bon Tir percussif et en veillant à brûler toutes les toiles sur votre chemin pour trouver derrière l'une d'elle des

crédits et un objet de quête, et ce jusqu'à surplomber une nouvelle pièce illuminée. Sitôt descendu, vous êtes confronté

à une horde de Cannibales flanqués de zombies et d'Exterminateurs : réglez leur compte aux zombies qui se

rapprochent trop de vous en priorité, gardez bien la tête baissée lorsque les Rachnis font feu vers vous sous peine de

très rapidement trépasser, et utilisez les mêmes pouvoirs que précédemment pour en venir à bout. Récupérez un Mod

pour fusil à pompe sur la gauche, puis courez vous mettre à couvert pour accueillir comme il se doit une nouvelle vague

d'ennemis.

Détruisez le générateur de barrière avant de vous attaquer à l'Exterminateur, disposez comme vous le préférez des

zombies plus modestes et poursuivez votre avancée dans la caverne, en récupérant au passage Mods, crédits, ainsi

que des spalières Ariake. Vous recevez bientôt un message du chef de l'escouade Aralakh, que vous apercevez en

mauvaise posture : incinérez les toiles sur votre passage et détruisez le second module moissonneur pour permettre au

groupe de se replier. Ramassez le medi-kit et le Mod pour pistolet non loin et engouffrez-vous dans l'étroit passage à

l'extrémité de la pièce. Vous atteignez ainsi le coeur de la caverne, où vous attend, si vous l'avez sauvée, une vieille

connaissance à vous (autrement remplacée par une abomination Rachni).

Seulement voilà, la technologie moissonneur installée en ces lieux ne l'entend pas de cette oreille et vous barre la route

: détruisez le module face à vous en hauteur pour libérer un passage, d'où déboulent zombies, Cannibales et

Exterminateurs. Encore une fois, restez bien à couvert pour ne pas encaisser les projectiles de ces derniers et éliminez

en priorité les ennemis proches qui pourraient vous causer du tort. La zone momentanément pacifiée, avancez pour

trouver un nouveau module à détruire, disposez du nouveau groupe de monstruosités qui vous assaille et rebroussez

chemin pour constater l'ouverture d'un second passage. Eliminez toute résistance sur votre chemin et détruisez le

dernier module pour enfin libérer l'accès au noyau.

Vous y retrouvez, au choix, la reine Rachni du premier opus si vous l'avez sauvée ou une abomination Rachni. Tout

deux vous demanderont votre aide pour fuir : libre à vous de lui accorder ou pas, mais sachez simplement qu'épargner

la créature provoquera la perte de la compagnie Aralakh (et le gain des Rachni en tant que ressource de guerre). Seul

Grunt, le cas échéant, pourra survivre à la mission, et ce uniquement si vous aviez gagné sa loyauté dans le second

opus.

Tuchanka - Secourir le 9ème peloton

Acceptez de prêter main forte au Primarque Victus malgré son sens aigu du secret, puis rendez-vous sur Tuchanka

pour commencer la mission. Ramassez le Mod près de la zone d'atterrissage, grimpez à l'échelle non loin et éliminez

les trois zombies regroupés autours d'un tas de débris. Recyclez ces derniers pour glaner quelques crédits, montez à

nouveau, ramassez la mitraillette Tempête de l'autre côté du gouffre et continuez à avancer pour trouver une première

partie du peloton en très fâcheuse posture.

Disposez des Cannibales présents en profitant de l'effet de surprise pour sauver les turiens, montez sur la droite,

récupérez le Mod pour fusil de sniper sur la gauche et continuez à avancer.

Un Cicosaure menace alors un second module turien : restez à couvert pour ne pas encaisser ses puissantes attaques

à distance et destinez-lui vos meilleurs pouvoirs anti-armure, tels que Déchirure, Incinération et munitions incendiaires,

pour en venir à bout ou au moins le faire fuir. Progressez davantage pour trouver un fusil d'assaut Phaëton et un Mod


pour mitraillette, descendez à l'échelle et ramassez le medi-kit.

Un peu plus loin, un nouveau groupe d'ennemis vous attend, toujours occupé à décimer les rangs des troupes

turiennes. Profitez de la configuration des lieux pour les annihiler rapidement en faisant tout de même attention aux

boucliers des Maraudeurs et au Cicosaure rôdant aux alentours avant de continuer, laissez-vous tomber pour trouver un

nouveau plastron, et ramassez la boîte noire et le Mod pour fusil à pompe qui croisent votre route. Plus loin, éliminez les

zombies, récupérez les crédits au sol, puis descendez l'échelle pour être à nouveau confronté au Cicosaure (ou à un

autre de son espèce si vous êtes parvenu à vaincre le précédent). Attention à cette bataille-ci, dont la configuration ne

vous avantage guère : gardez la tête baissée entre les assauts du Cicosaure et éliminez les Cannibales à mesure de

leur avancée pour pouvoir continuer.

Balayez la résistance restante sur la gauche, puis laissez-vous tomber à plusieurs reprises en récupérant le Mod pour

fusil de précision au passage pour rejoindre une large zone de combat sur la gauche. Pour l'instant uniquement peuplée

de Cannibales et de Maraudeurs, le champ de débris s'étoffe bien vite d'une Brute et le Cicosaure veille au grain en

hauteur sur la droite. Si vous n'êtes pas taillé pour la mêlée ou que vous préférez simplement ne pas trop prendre de

risque en tentant une percée, restez à couvert à l'entrée de la zone et commencez à entamer la barre de vie de la Brute

sitôt cette dernière dans votre champ de vision : vous pourrez ainsi éviter qu'elle ne vous atteigne et régler leur compte

au reste des troupes moissonneurs sans trop de peine. Quant au Cicosaure, il ne représente plus une réelle menace

une fois privé de son soutient. Pour en disposer rapidement, vous pouvez néanmoins vous munir de l'Etoile noire, arme

de type " one-shot " que vous pouvez trouver en vous avançant un peu dans le champ de décombres. Attention tout de

même au temps de chargement de l'arme, qui peut vous être fatal si le Cicosaure vous attaque à ce moment là.

Une fois la zone pacifiée, rejoignez l'autre extrémité de celle-ci pour trouver le lieutenant Victus, fils du Primarque, qui

vous en dit un peu plus sur la situation. Une seconde mission vous est proposée dans la foulée, mission qui, si elle n'est

pas remplie avant que vous n'en complétiez trois autres, deviendra indisponible de manière définitive. Autrement dit,

mieux vaut s'y atteler sans attendre.

Tuchanka - Désamorcer la bombe

Retournez sur Tuchanka après avoir secouru le 9ème peloton pour prendre part à cette mission et éviter à la planète de

se voir affublée d'une nouvelle balafre. Dès votre arrivée, le ton est donné et vous vous retrouvez au beau milieu d'un

no man's land grouillant de troupes de Cerberus. Avancez prudemment en éliminant méthodiquement vos ennemis en

vous aidant du pouvoir Surcharge contre les Centurions et Ingénieurs adverses, puis montez la rampe au fond de la

coure.

Récupérez le fusil de sniper Incisor et le Mod pour fusil à pompe sur le chemin, puis préparez-vous à un nouveau

combat contre des agents ennemis. Détruisez en priorité si vous le pouvez les générateurs de boucliers au fond de la

pièce pour annuler l'avantage adverse et éliminez l'Ingénieur dès que vous en avez l'occasion pour éviter qu'il ne répare

ou ne recréé de tourelle. Débordez le groupe par la gauche pour facilement en finir, reprenez votre route en n'oubliant

pas de récupérer les gantelets Rosenkov Materials, puis les crédits et le Mod d'armement qui vous attendent un peu

plus loin.

Là, une nouvelle escarmouche prend place contre l'arrière garde de Cerberus, chargée de couvrir la fuite du reste de

leurs troupes. Eliminez-les sans autre forme de procès, ramassez le medi-kit et le Mod pour pistolet et continuez à

avancer pour tomber sur de nouveaux fuyards. Abattez-les avant qu'ils ne montent à bord de la navette, récupérez les

crédits au sol, puis poursuivez votre chasse dans le couloir à gauche pour faire encore maigrir les rangs de Cerberus.

La bombe de belle taille en vue, montez à l'échelle sur la droite, ramassez les deux Mods d'armement qui jalonnent

votre route, puis détruisez la tourelle gentiment disposée un peu plus loin par un Ingénieur ennemi.

Récupérez les schémas de contrôle pour remplir une quête annexe de la Citadelle et avancez pour rejoindre le

lieutenant Victus.

Ce dernier doit désamorcer la bombe. Quant à vous, vous devrez tout faire pour le protéger en descendant à tour de

bras les troupes de Cerberus qui arrivent par derrière. Les agents ennemis sont largués dans trois zones distinctes et

assez éloignées : ne lésinez donc pas sur la mobilité pour toujours avoir le meilleur angle de tir sur les troupes adverses

(vous pouvez même abattre les soldats de Cerberus avant qu'ils ne descendent de leur navette). En guise de bouquet

final, un Atlas vient tenter de percer votre défense : utilisez à loisir vos grenades, Surcharge, Incinération, Déchirure et

Carnage pour venir à bout du monstre de fer et ainsi mettre fin à la mission, qui verra la naissance d'un nouveau héros


turien.

Tuchanka - Guérir le génophage

Avant d'entamer cette mission, il est de bon ton d'aller vous adresser aux personnages qu'elle implique, nommément :

Mordin Solus (ou Padok Wils) et Eve, à l'infirmerie, et le chef du clan Urdnot, dans la salle des opérations. Bouclez

également toutes les quêtes possibles à la Citadelle et dans le reste de la galaxie si vous désirez compléter le jeu de la

manière la plus exhaustive possible, puis mettez-vous en route pour Tuchanka. Avant l'atterrissage, vous êtes contacté

par la dalatrace galarienne dans la salle des transmissions. Marquez votre tempérament ou réservez votre jugement

quant à l'indécente proposition qu'elle formule, puis rendez-vous sur la terre ferme du berceau des krogans. Vous y êtes

accueilli par une horde de zombies : donnez-vous-en à coeur joie si vous disposez de pouvoirs biotiques et faites-en de

la chaire à pâté pour assister à la réunion des clans krogans.

Après la dispute, vous vous mettez en route vers le complexe du Voile, d'où le remède au génophage pourra être

propagé. Au cours de votre progression, vous aurez trois occasions de révéler les termes du marché de la dalatrace aux

krogans et à Mordin. Agissez en votre âme et conscience, mais sachez que si Wrex est présent dans votre partie, une

mort tragique dans les rangs de vos ex-compagnons est inévitable quoi que vous choisissiez de faire. Une fois le convoi

arrêté, prenez le temps de récupérer les Mods d'armement, le fusil à pompe Graal, le masque de mort et le medi-kit,

puis adressez-vous à l'éclaireur.

Le plan initial capote, et vous êtes contraint de continuer à pied : récupérez ce qui peut l'être dans les environs, puis

pénétrez dans les ruines sur la droite en exécutant un saut. Frayez-vous un chemin dans les profondeurs des antiques

temples krogans en récupérant les crédits associés aux différentes peintures murales jusqu'à atteindre le cadavre d'un

Exterminateur. Remontez à la surface, puis avancez jusqu'à rencontrer de la résistance sous la forme de Cannibales et

de Rachnis corrompus, bien vivants ceux-là. Restez à bonne distance pour ne pas vous faire encercler, éliminez les

troupes moissonneurs, puis franchissez le pont sur la droite. En provenance du couloir au fond à gauche, de nouveaux

ennemis, dont une Brute, vous assaillent. Prenez de la hauteur si nécessaire pour leur régler leur compte et avancez.

Arrivé dans une nouvelle zone des ruines, vous êtes confronté à votre lot de Cannibales et d'Exterminateurs et de

Maraudeurs. Restez encore une fois à bonne distance pour ne pas vous exposer aux tirs des Rachnis et profitez du

promontoire face à vous pour dominer la situation. Progressez davantage pour croiser Kalros, la mère de tous les

dévoreurs, au détour d'un pont, sautez pour franchir le gouffre et continuez pour apercevoir au loin une petite place. Ici,

privilégiez les attaques à distance pour abattre les zombies, Cannibales et autres Maraudeurs qui fondront sur vous, en

restant même si vous le souhaitez en haut des escaliers par lesquels vous êtes arrivé. Les franc-tireurs pourront s'en

donner à coeur joie en fusillant de loin tout ennemi qui osera montrer le bout de son nez.

La zone nettoyée, récupérez les deux Mods d'armement aux alentours de la place et descendez les marches au coin

pour être ramassé par le camion du chef Urdnot. Vous arrivez alors aux abords du complexe du Voile : c'est votre

dernière chance de révéler le pot aux roses à vos amis et alliés. Eliminez les Cannibales qui tentent vainement de vous

barrer la route, montez la rampe à gauche, récupérez le pistolet Phalanx au sol, puis faites mine de franchir le pont pour

être " interrompu " par le rayon du Moissonneur gardant le complexe. S'en suit une séquence de fuite en avant des plus

emblématique : courez en ne vous arrêtant en aucun cas à découvert pour éviter de vous faire vaporiser.

Les chasseurs turiens viennent ensuite à votre rescousse : profitez de l'occasion pour aller activer les marteaux à

dévoreur à droite et à gauche de la place du temple, en évitant au mieux le contact avec l'une des cinq Brutes larguées

par le Moissonneur pour vous barrer la route (le camouflage tactique du franc-tireur trouve ici une utilité toute trouvée).

Ne cherchez en aucun cas à les combattre sous peine de perdre un temps précieux, mais pensez à réanimer vos alliés

s'ils venaient à être mis KO : vous éviterez ainsi que l'attention des créatures ne se focalise trop sur vous. Faites

également attention aux pattes du Moissonneur qui, si elles ne sont pas supposées vous toucher, pourront malgré tout

vous blesser si vous sprintez à tout va sans porter attention à l'ombre qu'elles projettent au sol. Les marteaux activés,

Kalros donne une bonne leçon de savoir vivre au Moissonneur, et Mordin (ou Padok) peut accéder au complexe pour

synthétiser le remède.

Pour vous, l'heure est alors au choix. Si vous n'avez pas révélé la supercherie plus tôt et que vous tenez à suivre le plan

de la dalatrace, vous serez probablement obligé de tuer votre ami galarien pour l'empêcher de guérir le génophage.

Pour l'épargner tout en suivant votre plan pragmatique, Urdnot Wreav doit être le chef de clan et Eve doit avoir

succombé à la création du remède. Autrement, son sacrifice est, d'une manière ou d'une autre, inévitable. Sachez


également que vous écoperez d'une confrontation avec Wrex si vous choisissez de saboter le remède et que l'Urdnot

est encore en vie. Vous assistez ensuite à la cérémonie à la gloire d'Eve si elle est morte durant le processus (avoir

sauvé les données de Maelon dans le second opus étant nécessaire à sa survie). En l'état,vous avez quoi qu'il en soit

atteint votre premier grand objectif : turiens et krogans travaillent à présent main dans la main.

Grabuge à la Citadelle

De retour à la Citadelle, il ne vous faut pas longtemps pour vous rendre compte que quelque chose cloche. Sitôt arrivé

sur l'aire d'atterrissage du SSC, cela se confirme : les troupes de Cerberus ont pris le contrôle de la Citadelle.

Choisissez-vous une allée d'où éliminer les agents du groupe pro-humain en veillant à détruire la tourelle au centre

aussi vite que possible, achevez les survivants une fois les gaz fumigènes dissipés et allez parler à Bailey, qui gît blessé

près de la porte. Après la scène, passez la porte, éliminez rapidement les deux soldats vous tournant le dos et apprêtez-

vous à accueillir leurs collègues, qui comptent des Gardiens et un Ingénieur dans leurs rangs.

Passez les escaliers, réglez leur compte aux agents qui descendent du niveau supérieur, puis récupérez le Mod pour

fusil d'assaut et le medi-kit avant de continuer vers une salle inondée. Prenez le Gardien négligeant par surprise, faites

fondre les boucliers du Centurion et de l'Ingénieur qui rôdent un peu plus loin avant de leur asséner vos pouvoirs les

plus expéditifs, puis faites le tour de la pièce pour récupérer une cagoule de reconnaissance et un medi-kit. Dans les

toilettes jouxtant la salle, récupérez le fusil d'assaut Revenant, puis empruntez la seule voie disponible. Eliminez

promptement l'Ingénieur sur la gauche avant qu'il n'ait le temps de finir son compte à rebours, ramassez le Mod pour

fusil de sniper sur l'étagère, puis ouvrez le boîtier mural avec une balle bien placée pour pouvoir l'activer et pouvoir

emprunter l'ascenseur.

Arrivé à l'étage suivant, examinez la console au fond, avancez en contournant la porte refusant de s'ouvrir, abattez

comme bon vous semblera les deux soldats en poste au fond du couloir, puis examinez le terminal au début de ce

dernier pour débloquer l'accès au pistolet Serre et à un datapad. Récupérez également le casque Sécuritel et le Mod

pour pistolet dans la pièce d'à côté et continuez jusqu'au réfectoire jouxtant le bureau de l'Exécuteur. Là, une escouade

de Cerberus vous tombe dessus : restez simplement bien à l'abri dans votre box pour en disposer sans peine,

récupérez les deux medi-kit présents dans la pièce et le Mod pour fusil de sniper dans le bureau du fond et montez dans

le bureau de l'Exécuteur.

Durant la scène qui suit, la survie de la conseillère galarienne ne tient qu'à un fil : en effet, elle survivra uniquement si

Thane a survécu à votre mission suicide et que vous êtes venu lui parler à l'Hôpital de Huerta avant cette mission. Quoi

qu'il en soit, l'assassin en fuite, vous le prenez en chasse en voiture volante et finissez par vous cracher dans le

présidium. Là, vous faites connaissance avec les Fantômes et, si ce n'était déjà fait, avec les Nemesis. Les premiers

sont de redoutables adversaires au corps-à-corps disposant d'une barrière : utilisez les pouvoirs Tir Percussif, Déchirure

et vos munitions antigrav pour les annihiler. Quant aux second, il s'agit de snipers dotés de boucliers plutôt compliqué à

éliminer si vous n'êtes pas vous même équipé d'un fusil longue portée : privilégiez le pouvoir Surcharge et les attaques

au corps-à-corps pour les défaire une fois les Fantômes abattus. Réglez ensuite leur compte aux soldats plus standards

de Cerberus en prenant de la hauteur si nécessaire.

Avancez le long des balcons pour vous rapprocher de la place Shalmar en récupérant les crédits au passage pour vous

retrouver face à un méca Atlas accompagné d'autres soldats. Etant donnée la configuration des lieux, privilégiez

l'élimination à la possession pour cette fois et utilisez les pouvoirs de votre escouade pour détruire le colosse de métal

avant de vous occuper du cas de l'infanterie ennemie. La place dégagée, foncez en haut à gauche pour  sauter sur

l'ascenseur voisin de celui emprunté par l'assassin, puis détruisez les condensateurs sous sa cabine pour lui faire

perdre du temps. Eliminez ensuite les Fantômes qui tentent de vous arrêter (ou tirez à nouveau sur les condensateurs

pour les renvoyer d'où elles viennent), puis réglez leur compte à un petit groupe de soldats, que vous pouvez également

faire chuter en détruisant les conduits au sommet de leur cabine. Enfin, sautez sur l'ascenseur où se trouve le Conseil

lorsqu'il se stabilise à votre hauteur.

Durant la scène qui suit, des choix cruciaux devront être fait. Votre compagnon (Ashley ou Kaidan) fait en effet office

d'escorte au Conseil, mais tous ignorent qu'ils ont été trahis par l'un des leurs. Votre irruption sème donc le doute chez

votre ancien camarade, et de vos actions passées à son égard dépendra la facilité avec laquelle vous pourrez le

convaincre de votre bonne foi.

Ainsi, lui avoir rendu visite à l'hôpital en lui offrant un cadeau aidera grandement, de même que lui être resté fidèle ou,

au moins, avoir fait preuve de franchise à son égard. Quel que soit votre alignement, une fois votre compagnon


convaincu, activez l'option pragmatique qui s'affiche par la suite, sous peine de perdre de précieuses ressources de

guerre. Le putsch évité, votre mission prend fin et d'autres affectations vous attendent.

Quariens et Geths : la fin d'un conflit

Rannoch - Détruire le cuirassé

Après avoir rencontré les amiraux quariens et retrouvé une amie de longue date (si elle a survécu à la mission suicide

du second opus), vous êtes envoyé au coeur d'une bataille spatiale de grande envergure pour neutraliser le cuirassé

géant Geth. Vous commencez la mission seul, dans un tunnel d'accès ravagé : frayez-vous un chemin sur les voies

praticables pour arriver au bout, récupérez le Mod pour fusil à pompe sur la gauche et montez à l'échelle. Plus loin sur

la droite, montez à nouveau pour trouver les commandes d'amarrage, qui permettent à vos coéquipiers de vous

rejoindre, et ramassez le pistolet à arc.

Activez ensuite le terminal Gardia dans la pièce suivante, en veillant à ramasser le Mod pour fusil de sniper sur la droite,

puis continuez sur la droite pour activer un nouveau terminal. Là, un groupe de geths vous rend finalement visite :

attention à ceux disposant d'un lance-roquette, qui peuvent causer de lourds dégâts en plus de vous étourdir, ce qui

peut être particulièrement dangereux. Utilisez de préférence des munitions antigrav et le pouvoir Surcharge pour  régler

leur compte aux synthétiques, continuez d'avancer sur la droite et descendez d'un niveau. Un geth isolé vous tourne le

dos : abattez-le avant de disposer de ses congénères, qui vous feront savoir leur mécontentement à coup de roquette,

et évitez les mines qui jalonnent le sol en les neutralisant d'une balle.

Faites le tour des environs pour récupérer des crédits et le viseur Archon tout en examinant le terminal de droite, puis

faites de même dans la pièce suivante avec la console réseau. Avant de continuer, récupérez également le fusil à

impulsion geth sur l'étagère. Dans la salle suivante, vous faites connaissance avec les Chasseurs geths : ces unités

d'infanterie sont dotées de boucliers et d'un camouflage optique qui, dans le feu de l'action, peut s'avérer plutôt gênant.

Utilisez des munitions antigrav et les pouvoirs Surcharge et Singularité pour mettre ces ennemis au jour et les abattre

proprement, ramassez le Mod pour mitraillette et les crédits, puis activez le terminal au fond de la salle. Après

l'élaboration de votre plan d'attaque, une nouvelle vague d'ennemis vous tombe dessus : éliminez-les comme il se doit

et passez la porte à gauche.

Continuez à avancer en descendant à plusieurs reprises et en veillant à récupérer les crédits et le medi-kit jusqu'à

arriver dans la salle de chargement du canon. Là, redoublez de vigilance : l'onde éléctro-magnétique générée par le

canon à intervalles réguliers fera tomber vos boucliers en un instant, permettant aux geths qui jalonnent votre parcours

d'attenter directement à votre vie. Restez donc consciencieusement à couvert et ne tirez que lorsque vous avez le

champ libre pour vous frayer un chemin dans le tube géant. Arrivé au fond à gauche, activez la maintenance du canon

et sprintez dans le tube pour en sortir avant la fin du processus.

Loin d'être au bout de vos peines, livrez à nouveau combat contre des hordes de geths armés jusqu'aux dents en

faisant particulièrement attention aux lance-roquettes prenant position au niveau supérieur. Comme lors de

l'escarmouche précédente, n'oubliez pas non plus de vous mettre à couvert dès que vous entendez le bruit

caractéristique de l'onde magnétique approchant. La zone pacifiée par vos soins, passez la porte verrouillée au fond,

récupérez les crédits et activez l'ascenseur. Intercepté que vous êtes par des lance-roquettes, courez vers Tali pour ne

pas sombrer dans les méandres du cuirassé, empruntez l'échelle et récupérez le medi-kit avant d'entrer dans le coeur

du vaisseau.

Vous y retrouvez, au choix, un geth jusqu'alors inconnu au bataillon ou Legion, selon que ce dernier ait survécu à votre

petite escapade dans la base des Récolteurs ou non. Marquez votre alignement durant le dialogue, ramassez le Mod

pour fusil d'assaut et les crédits présents dans la pièce, puis allez libérer le geth en activant le terminal au niveau

supérieur. Ce dernier semble coopérer, mais ce n'est pas le cas de la horde de geths sous l'emprise des Moissonneurs

qui vous assaille dans la foulée : choisissez votre couvert avec soin avant de commencer le grand ménage par le vide

dont vous êtes si friand et ne lésinez pas sur les grenades et autres pouvoirs pour venir à bout du Geth Prime, qui

dispose d'un bouclier et d'une armure en plus d'une puissance de feu conséquente.

Le dernier geth à terre, vous vous rendez vite compte qu'il ne fait pas bon rester à bord du cuirassé en perdition :

passez la porte en bas à gauche et commencez votre course pour la survie en faisant fi des explosions diverses qui


jalonneront votre route.

Vous atteignez finalement un chasseur geth qui, piloté par Legion ou Geth, vous permet de vous échapper de cette

périlleuse situation. De retour à bord du Normandy, les discussions vont bon train à propos de votre allié synthétique :

marquez une fois de plus votre tempérament avant de passer à la suite.

Rannoch - Sauver l'amiral Koris

A bord de votre vaisseau, parlez à l'amiral Raan et décodez le signal de détresse émis à côté d'elle. Mettez ensuite le

cap sur Rannoch, où un amiral indispensable à la hiérarchie quarienne doit être secouru. Après votre atterrissage forcé

par la DCA, arpentez le chemin à flan de falaise jusqu'à apercevoir un geth isolé qui ne le restera pas longtemps. Sitôt

attaqué ou éliminé, il est en effet rejoint par ses congénères, dont un Pyromane geth armé d'un lance-flamme : abattez

ce dernier en priorité pour éviter qu'il ne s'approche trop. Sur le chemin, récupérez les crédits et le fusil de sniper

Javelot, puis réglez son compte à la patrouille geth en contrebas en prenant garde aux lance-roquettes.

La voie dégagée, avancez jusqu'à apercevoir une station de contrôle : fondez littéralement sur les troupes ennemies

évitant au mieux les mines au sol ou restez à distance pour les sniper en toute tranquillité, puis dirigez-vous vers le

panneau de commande. Récupérez les crédits et équipez-vous du Dragon geth juste à côté avant d'envoyer l'un de vos

coéquipiers désactiver le canon, puis préparez-vous à accueillir comme il se doit une escouade geth provenant de la

droite. Abattez de façon conventionnelle l'infanterie légère et déchaînez la puissance du Dragon contre le Geth Prime

qui pointera le bout de son nez.

Votre petit ménage achevé, empruntez le chemin duquel provenaient les geths en récupérant au passage deux Mods

d'armement, un medi-kit et des crédits et adressez-vous au quarien blessé. Continuez à avancer, non sans négliger le

Mod pour mitraillette un peu plus loin, puis choisissez ensuite quelle DCA vous désirez couper en premier. Le

déroulement des opérations restera cependant identique quel que soit votre choix : commencez par purger la zone de

toute présence synthétique, affectez l'un de vos coéquipiers à la désactivation de la tourelle et utilisez la mitrailleuse fixe

mise à votre disposition pour tailler en pièce tout geth qui viendrait à croiser votre viseur. Récupérez sans faute le

plastron Armax dans la zone de la DCA de droite avant d'en finir, puis remontez à bord de la navette pour aller trouver

l'amiral Koris.

Attention, choix fatidique à l'horizon. En vu de mettre fin au conflit qui dure depuis trois siècles entre les geths et les

quariens de la meilleure façon qui soit, sauver l'amiral au détriment de ses troupes peut être d'une nécessité capitale,

selon les choix que vous avez opéré dans le second opus. Ainsi, si vous avez reprogrammé les hérétiques au lieu de

les anéantir ou si vous n'avez pas permis à Tali de rejoindre la flotte nomade et que vous espérez réconcilier les deux

camps, vous devez impérativement sauver Koris. Si vous avez combiné les deux choix cités précédemment, alors

préparez-vous dès maintenant à en assumer les conséquence. Quoi qu'il en soit, si vous décidez de sauver l'amiral,

vous devrez couvrir sa retraite durant une brève phase de tir au pigeon geth. Eliminez en priorité les lance-roquettes,

qui pourront mettre votre propre navette en péril, puis rentrez victorieux au Normandy.

Rannoch - Désactiver les chasseurs geths

Décidé que vous êtes à secourir les vaisseaux agricoles quariens, rendez-vous sur Rannoch, où vous êtes guidé par

Legion (ou le Geth générique, si votre compagnon a trépassé) jusqu'à une salle de serveurs. Vous êtes alors transposé

dans une interface geth, seul, sans aucun ennemi à affronter autre que des fragments de code corrompus.

En effet, votre seul adversaire dans ce niveau pour le moins singulier sera matérialisé par des " tentacules " de code

orangées, que vous pouvez détruire à l'aide de " l'arme " dont vous disposez. Quand un passage est bloqué, regardez

partout autours de vous et faites feu sans hésiter (vos munitions se rechargent automatiquement) là où vous pensez

pouvoir éradiquer du code. A intervalles réguliers, Legion vous permettra de visionner des archives geths qui vous

donneront un autre regard sur le conflit opposant les synthétiques à leurs créateurs. Après un certain temps passé à

évoluer dans le serveur, éradiquer le code deviendra un tantinet plus compliqué. La tentacule vous barrant la route de

façon évidente pourra en effet se régénérer : redoublez donc l'attention portée à votre environnement pour repérer les

tentacules sources, souvent placées en hauteur ou en contrebas, et ainsi fragiliser celle qui vous fait face.

Après un long périple virtuel, vous désactivez enfin le second escadron de chasseurs et êtes gratifié de plus amples

informations quant à la rébellion geth datant d'il y a trois siècles. De retour dans le monde réel, vous êtes encerclé par

des Geths Prime : pas d'inquiétude, ils sont désormais de votre côté. De retour sur le Normandy, vous êtes fin prêt à


donner l'assaut sur la base Moissonneur.

Rannoch - Assaut sur la base Moissonneur

Sitôt arrivé devant la base ennemie, mettez-vous à couvert pour éliminer les geths adverses dans les meilleures

conditions, récupérez le Mod pour mitraillette sur la gauche et empruntez l'une des deux échelles en vue sur la droite.

Disposez des geths qui se mettent en travers de votre route des deux côtés ainsi que du lance-roquette en hauteur, puis

gravissez l'échelle à gauche en récupérant au passage un Mod pour fusil d'assaut et des gantelets Kassa.

La section suivante présente son lot de possibilités : la configuration rectiligne est propice aux snipers, mais les

contournements sont possibles au niveau supérieur et par les conduits qui longent la passerelle. Utilisez donc au mieux

votre environnement selon les pouvoirs dont vous disposez, toujours en faisant attention aux geths armés de lance-

roquettes qui prennent un malin plaisir à vous arroser à partir du niveau supérieur. Le calme revenu, avancez vers la

droite en abattant le geth restant et en récupérant au passage les crédits et le Mod pour mitraillette, puis avancez

jusqu'à une nouvelle passerelle à découvert.

De nouvelles troupes geths vous attendent ici : faites-leur comprendre que vous n'êtes pas en classe de neige, puis

progressez davantage pour apercevoir d'autres ennemis un peu plus loin. Faites pleuvoir sur eux une volée de pouvoirs

pour vous en débarrasser, puis faites le tour des environs pour récupérer un Mod pour fusil d'assaut et un fusil à pompe

à plasma geth. Ramassez également les crédits et le medi-kit un peu plus loin, dirigez-vous vers la gauche et activez la

console, ce qui aura pour effet de précipiter sur vous la contre-attaque des synthétiques. Disposez d'eux " comme à

l'entraînement " en veillant à rester à bonne distances des Pyromanes geths et des mines disposées au sol. Au signal

de Legion, allez activer la seconde console à l'autre extrémité et préparez-vous à vous occuper du cas d'un Geth Prime,

flanqué par des geths armés de lance-roquettes. Utilisez sans vergogne vos grenades et vos meilleurs combos pour en

venir à bout.

Empruntez ensuite l'ascenseur, puis dans la zone suivante, munissez-vous immédiatement du Dragon geth devant

vous. Il vous sera d'une utilité cruciale pour venir à bout des trois Geths Prime dispersés dans la pièce. Deux autres

armes lourdes du même type reposent à droit et à gauche, au cas où vous veniez à être à court de munitions. N'oubliez

pas non plus de gérer au mieux les pouvoirs de vos coéquipiers pour faire fondre les boucliers et blindages adverses.

Rejoignez ensuite l'avancée droit devant, munissez-vous de votre pointeur laser et pointez-le sur l'émetteur en

contrebas pour coordonner une attaque avec le Normandy.

Des profondeurs de la base émerge alors le Moissonneur à l'origine du signal : courez vers la gauche pour rejoindre le

véhicule piloté par Legion, puis adressez à la créature cybernétique quelques salves de mitrailleuse avant la scène

suivante. Non, vous ne rêvez pas : vous allez devoir faire face seul -ou presque- à un Moissonneur. Visez son oculaire

rouge lorsqu'il s'apprête à tirer pour transmettre une solution de tir à la flotte quarienne, qui pourra alors asséner de

puissantes attaques au monstre de métal. Evitez son gigantesque laser lorsqu'il s'approche de vous en exécutant des

roulades de côté, et n'hésitez pas à stopper votre visée laser pour esquiver, l'alignement ne se réinitialisant pas lorsque

vous bougez. Le Moissonneur se rapprochera à mesure que vous mettrez des coups au but : lors de l'ultime face à face,

ne bronchez pas et n'essayez pas d'esquiver, sous peine de ralentir le ciblage. La créature à terre, vous n'êtes pas au

bout de vos peines.

En effet, suite au dialogue avec le Moissonneur mourant, un choix crucial vous attend. Si vous avez fait les bons choix

durant le second opus, que vous disposez de suffisamment de Réputation et que vous avez pris le temps de remplir

toutes les missions sur Rannoch, un dénouement pacifique est possible. Mais si vous  avez reprogrammé les hérétiques

sans permettre à Tali de rejoindre la flotte quarienne, alors vous serez contraint de faire un choix. Geths ou quariens,

l'une de ces deux civilisations devra s'éteindre.

A vous de choisir laquelle.

Le mystère du Catalyseur

Thessia

Avant de vous rendre sur la planète d'origine des asari proprement dite, faites un crochet par la Citadelle pour y

rencontrer la conseillère du peuple à la peau azure dans l'ancien bureau de Donnel Udina. Elle vous apprend l'existence


d'un artefact prothéen reposant sur Thessia qui pourrait constituer une piste quant au mystère encore complet qui

entoure le Catalyseur. Rendez-vous donc sur place, où le combat fait rage, récupérez le viseur Umbra et les crédits en

inspectant la zone et allez aider l'escouade alliée en prenant le contrôle d'une tourelle. Tirez à vue sur tout ce qui bouge

en ne négligeant pas les zombies qui arrivent par la gauche, puis adressez-vous au lieutenant Kurin pour la persuader

de vous épauler dans votre mission.

Engagez-vous sur le pont pour bien vite être assailli par une horde de Cannibales et de Maraudeurs, à éliminer sans

tarder, et continuez en vous dirigeant vers la droite. Après l'attaque du Cicosaure sur les troupes asari, vous débouchez

dans une cour : restez de préférence en hauteur pour éliminer les troupes des moissonneurs en faisant bon usage des

pouvoirs à votre disposition. Cela vous permettra de mieux aborder l'affrontement que vous devrez livrer contre la Furie

qui finira par prendre part au combat. Ces asari zombifiés sont de redoutables ennemis disposant d'une barrière et

d'une armure, capables de générer de puissantes ondes de choc et de lancer un pouvoir proche de votre Déchirure qui

pourra vous propulser hors de votre couvert. Utilisez donc autant que possible les pouvoirs Tir percussif, Déchirure,

Drain d'énergie et Incinération en tandem avec vos munitions antigrav et incendiaires pour en venir à bout.

La zone nettoyée par le vide, récupérez les deux medi-kit disposés de part et d'autre de la cour et entrez dans le

bâtiment en ruine. Ramassez les crédits au passage, puis rejoignez ce qui reste des snipers asari en éliminant les

Cannibales sur votre route. Récupérez le medi-kit et le Mod pour fusil à pompe sur la droite de la cour en chemin, puis

continuez votre petit marché là où les snipers ont été abattus pour récolter un M-98 Veuve et un Mod pour fusil de

précision. Eliminez toute résistance avec votre nouvelle arme si le coeur vous en dit et évoluez parmi les décombres

pour rejoindre la dernière membre du commando que vous recherchiez.

Après la scène, libre à vous de rester vous battre pour éliminer tous les ennemis qui croiseront votre viseur ou de foncer

droit devant pour profiter de votre soutient aérien. Bifurquez à droite, ramassez le Mod pour fusil d'assaut et disposez

vites des zombies qui fondent sur vous pour éviter d'être gêné par leurs assauts au corps-à-corps. Vous apercevez

ensuite deux Cicosaures qui vous barrent la route et larguent une horde de troupes moissonneurs : réglez les

problèmes en établissant des priorité, et concentrez vos attaques sur l'infanterie qui s'approche trop de vous. Si

l'occasion se présente, décochez quelques Déchirure et autres Incinération en pilonnant l'un des Cicosaures pour

alléger leurs tirs de barrage, mais sachez que les défaire n'est pas obligatoire, votre soutient aérien faisant l'impossible

pour vous aider.

Eliminez les dernières poches de résistance, puis ramassez le Mod pour mitraillette à l'entrée du temple et le medi-kit

une fois que Liara a dissipé la barrière. Examinez la statue centrale, qui s'avère renfermer une balise prothéenne, puis

inspectez les divers artefacts présents dans le temple pour finalement en activer quatre, qui mettront en évidence la

balise jusque là cachée de tous. Vous pouvez alors converser avec l'IV prothéenne contenue à l'intérieur, et lui

demander des explications concernant le Creuset. Malheureusement, alors que vous avez encore bien des questions à

poser, Kai Leng fait irruption dans le temple, un holo de l'Homme Trouble à la main. Au cours de la conversation, ne

passez pas à côté de l'option de gauche pour pouvoir tenter de convaincre la tête de Cerberus, puis préparez-vous  la

confrontation.

En effet, Kai Leng passe à l'attaque, et le moins que l'on puisse dire c'est que c'est un adversaire coriace. Ses boucliers

sont si puissants qu'il vous sera quasiment impossible d'entamer sa santé durant l'affrontement, le bougre profitant à

son tour d'un appui aérien pour se régénérer. Battez-vous donc du mieux que votre classe le permet, en déchaînant sur

l'assassin tous les pouvoirs susceptibles d'abaisser ses boucliers, et n'hésitez pas à l'engager au corps-à-corps si vous

êtes bâti pour ça afin d'écourter le combat et sa douloureuse conclusion.

De retour à bord du Normandy, et malgré votre échec, une nouvelle piste finit par se présenter et vous emmène droit

sur Horizon, colonie humaine qui vous est probablement familière et où Cerberus semble s'adonner à de curieuses

activités.

Horizon

Après vous être entretenu avec vos membres d'équipage, rendez-vous au centre d'accueil pour réfugiés sur Horizon et

commencez l'exploration du complexe. Vous assistez bientôt au crash d'une navette de Cerberus : veillez à ne pas trop

vous exposer pour ne pas encaisser un tir du Nemesis en hauteur et débarrassez-vous des Fantômes à l'aide d'un bon

Tir percussif avant de débusquer le sniper. Continuez à avancer en récupérant les crédits et le medi-kit et examinez le

terminal d'accueil avant de vous intéresser aux datapads éparpillés dans la pièce. Descendez ensuite au niveau


inférieur, disposez promptement des agents de Cerberus et récupérez le Mod pour pistolet sur le cadavre. Poursuivez

votre exploration du complexe en visionnant la vidéo au passage jusqu'à atteindre un bassin.

Là, activez la pompe à eau pour révéler un passage sous-marin, ramassez les crédits et les spalières Rosenkov à

l'intérieur, puis entrez dans le complexe proprement dit. Activez les consoles à votre disposition pour constater

l'extrémisme avec lequel Cerberus a décidé de mener ses recherches, visionnez une nouvelle vidéo dans la salle

suivante, puis accueillez à bras ouverts un groupe de zombie en ouvrant la porte en contrebas. Prenez connaissance du

contenu de deux nouveaux datapads, entrez dans la pièce longiligne et réglez leur compte à un groupe hétéroclite

composé de Maraudeurs, de Cannibales, d'Exterminateurs et d'une Furie. Restez à bonne distance pour éviter de vous

faire submerger et concentrez votre puissance de feu sur les Exterminateurs autant que possible pour vous débarrasser

de leurs tirs de barrage plutôt gênants.

Le couloir revenu au calme, récupérez le medi-kit au fond et examinez le terminal brouillé dans la salle suivante. Après

de nouvelles découvertes,, montez l'escalier sur la gauche pour tomber sur de nouvelles unités d'infanterie

moissonneurs soutenues par  des générateurs de barrière : détruisez ces derniers en priorité pour vous faciliter la tâche,

puis ramassez la mitraillette Locust et le Mod pour fusil à pompe sur la droite. Examinez à loisir les terminaux, visionnez

une nouvelle vidéo mettant en scène Miranda et montez à l'échelle pour atteindre un nouveau couloir, où vous attend

votre lot d'Exterminateurs et d'autres abominations. Visez dans un premier temps les générateurs de barrière

suspendus au plafond pour vous éviter bien des peines et tirez parti du moindre espace latéral pour avoir les meilleurs

angles de tir possibles.

Dans la salle suivante, récupérez le medi-kit, lisez les différents terminaux, puis sautez sur le toit de la cabine. Ouvrez

son panneau de contrôle d'une balle bien placée, activez-le et préparez-vous à faire face à une solide résistance. Ce

sont en effet plusieurs Brutes et une Furie qui vous attendent dans la pièce suivante : pour éviter de vous faire tailler en

pièce, concentrez toute votre puissance de feu sur les Brutes en restant aussi éloigné d'elles que possible. Ne lésinez

pas sur les grenades et les pouvoirs en tout genre pour les abattre, puis achevez le travail en vous occupant de la Furie

qui, isolée, ne devrait pas vous retenir trop longtemps. La salle pacifiée, examinez la console au fond et déverrouillez le

module proche de l'entrée pour récupérer le fusil d'assaut Sabre, puis empruntez l'ascenseur pour retrouver Miranda.

Menez la conversation de la façon que vous pensez la meilleure et observez la conclusion de cette trame familiale, que

vous suivez peut-être depuis un certain temps. De retour sur le Normandy et les coordonnées de la base de Cerberus

en poche, il est temps d'aller passer le bonjour à l'Homme trouble.

QG de Cerberus

Attention, car une fois cette mission démarrée, vous perdrez toute marge de manoeuvre et devrez enchaîner les

derniers niveaux sans pouvoir voyager où que ce soit. Prenez donc vos dispositions avant de vous rendre sur place et

faites les ultimes préparatifs en vue des combats qui vous attendent. Une fois la mission lancée, le cas échéant, vous

aurez également l'occasion de passer la nuit avec la personne vers qui se tournent vos sentiments, et devrez vous

dépêtrer d'un nouveau cauchemar. Après l'élaboration du plan d'attaque dans la salle des opérations, l'heure est venue

de passer à l'offensive.

Vous êtes plongé dans le vif du sujet dès votre arrivée dans le hangar. En effet, un pot-pourri d'agents de Cerberus de

différents types vous attend de pied ferme et ne demande qu'à tâter de vos combos biotiques ou de vos balles

savamment dispensées.

Faites donc un peu de ménage en évitant de vous mettre sur la trajectoire des chasseurs puis, lorsque la menace d'une

dépressurisation malvenue se fait sentir, montez dans le centre de commande pour activer la pressurisation du hangar.

De nouvelles unités ennemies font alors irruption : disposez d'elles comme vous l'entendez  et progressez vers une

autre salle de contrôle en balayant les Centurions et la Nemesis qui se mettent en travers de votre route pour activer la

console de rotation.

Récupérez le medi-kit et les crédits sur votre route, descendez à l'échelle et activez une troisième console pour vous

créer un passage à l'ancienne mode. Votre manoeuvre inopinée a cependant pour effet d'attirer un Atlas, et deux

soldats de Cerberus accourront vers deux mécas inoccupés de part et d'autre du hangar. Pour éviter d'avoir à vous

mesurer à trois Atlas simultanément, éliminez en priorité les deux zigotos et réglez son compte au méca de manière

traditionnelle ou en vous glissant vous même dans un Atlas inoccupé. Récupérez le fusil d'assaut Falcon dans les

débris et poursuivez votre bonhomme de chemin.


Après qu'IDA ait déverrouillé la porte, évoluez dans les sous-sol en éliminant les Ingénieurs ennemis et leurs tourelles

en priorité, puis réglez son compte à la Nemesis au fond de la salle en la délogeant à coup de pouvoir ou à l'aide d'une

bonne balle en pleine tête. Arrivé près de l'échelle, récupérez les crédits sur le terminal, montez, visionnez à votre guise

les fichiers vidéo vous concernant, puis récupérez les jambières Serrice sur le chemin. De retour dans les sous-sol,

percez les rangs ennemis aussi vite que possible pour atteindre les Ingénieurs et les empêcher de vous ennuyer avec

leurs tourelles et placez-vous de façon à bénéficier des générateurs de boucliers pour vous simplifier la tâche. Montez

ensuite à l'échelle pour avoir accès à de nouvelles vidéos pendants qu'IDA déverrouille la porte, récupérez les crédits et

le revêtement Delumcore et rejoignez le niveau inférieur.

Vous faites face aux restes du Moissonneur humain détruit lors de votre mission suicide : progressez sur les passerelles

jusqu'à être confronté à quelques Fantômes et Nemesis, que vous pourrez facilement éliminer en profitant de la

disposition rectiligne des lieux. Privilégiez les pouvoirs à longue portée ou votre propre sniper pour abattre les Nemesis

et continuez votre ascension en abattant tout ennemi qui osera croiser votre route. Dans la salle de contrôle en haut,

visionnez de nouvelles vidéos qui vous en apprendront plus sur un certain Paul Grayson, récupérez ce qui peut l'être

dans la pièce et continuez droit devant pour atteindre l'emblématique bureau de l'Homme trouble.

Après une conversation qui vous donnera à nouveau l'occasion de palabrer avec la tête pensante de Cerberus

(n'oubliez pas d'utiliser l'option de dialogue de gauche pour avoir une option pragmatique ou conciliante), vous accédez

enfin à l'information cruciale qu'il vous fallait auprès de l'IV prothéenne. Toutefois, votre ami Kai Leng n'entend pas vous

laisser partir si facilement et vous saute à la gorge : utilisez votre attaque au corps-à-corps à répétition pour pouvoir le

repousser et commencer le combat proprement dit. Le mécréant utilisera, entre autres mouvements d'assassin, une

onde de choc qui brisera le sol de part en part et bénéficiera du soutient de troupes de Cerberus : d'abord des soldats,

un pot-pourri de Nemesis et de Fantômes. Éliminez en priorité les troupes de Cerberus en usant de grenades et autres

pouvoirs de zone, puis portez toute votre attention sur Leng qui, ironiquement, est particulièrement sensible aux

attaques au corps-à-corps. Si vous en avez l'occasion, n'hésitez donc pas à le coincer contre une paroi et à le rouer de

coups : même si vous n'êtes qu'un frêle biotique, la manoeuvre fera son petit effet. Autrement, usez habilement de tous

les pouvoirs à votre disposition pour disposer de l'assassin et de ses sbires et pouvoir vous entretenir une ultime fois à

l'IV. Saisissez ou non l'occasion qui vous est donnée ensuite d'utiliser une interruption.

Dès lors, le rush final est enclenché, et vous ne disposez plus que d'une seule destination sur la carte galactique. Faites

les derniers préparatifs en upgradant vos armes et en leur attribuant vos meilleurs Mods avant de vous lancer dans la

reconquête de la planète Terre.

La reconquête de la Terre

Après la scène qui voit toutes les flottes que vous avez rassemblées se mobiliser contre les Moissonneurs, eux aussi

présents en force, vous êtes largué par Cortez en plein Londres pour mener votre ultime combat. D'emblée, vous êtes

assailli par les troupes ennemies vous attendant en hauteur : gérez au mieux votre handicap en prenant votre temps

pour abattre les ennemis les plus gênants, puis gravissez les débris pour avoir à faire à une Brute en plus d'une autre

vague de zombies de différentes espèces. Les ruelles revenues au silence, montez sur la pente en ruine pour vous

rapprocher du canon Hadès.

Ce n'est pas une surprise, d'autres Cannibales et Maraudeurs vous attendent au tournant, accompagnés par un

Exterminateur. Les coups de canon tout proches déstabilisant votre visée, attendez que les tirs cessent pour vous

attaquer à vos ennemis de toujours et vous frayer un chemin jusqu'à l'un des Cain disposés dans les ruines. Une fois

l'arme en votre possession, faites feu sur le canon Hadès pour le détruire et retranchez-vous sur une position facilement

défendable pour faire face à une nouvelle horde de troupes moissonneurs flanquée d'une Furie (qui, en passant, pourra

être l'une de vos anciennes connaissances). Utilisez le second Cain disposé dans les environs si vous en avez

l'occasion pour vous débarrasser de l'asari corrompu, puis courez vers la navette qui vous vous extraire pour vous

rendre au poste de commandement.

Durant ce bref interlude d'une relative tranquillité, vous avez l'occasion d'interagir avec de nombreux personnages :

prenez votre temps pour explorer les lieux et avoir quelques conversations holographiques avec vos anciens

camarades, puis escaladez les débris pour traverser les différents immeubles. Sur le pont, une vague de zombies

anecdotique charge votre position : annihilez-les à l'aide de la tourelle avant de continuer votre chemin et retrouvez

Anderson dans la salle des opérations. Menez votre speech comme vous l'entendez pour motiver vos troupes, puis

choisissez les deux lascars qui vous accompagneront dans l'ultime charge de l'humanité.


Dans cet environnement urbain, méfiez-vous des couverts, qui peuvent autant vous offrir un abri que vous cacher un

Cannibale affamé, et éliminez méthodiquement vos adversaires comme vous savez si bien le faire. Suivez le Mako

devant vous, puis abritez-vous derrière sa carcasse pour réglez leur compte aux moissonneurs embusqués avant de

continuer et de trouver une nouvelle unité blindée de l'Alliance. Suivez-la en luttant pied à pied avec les troupes

adverses qui tentent de vous barrer la route, ignorez le Cicosaure pour vous concentrer sur l'infanterie et veillez à ne

pas louper la Furie qui finira par faire son entrée.

Le véhicule immobilisé, passez la porte sur la gauche, éliminez les zombies qui vous assaillent un peu plus loin et

apprêtez-vous à vous frotter aux deux Brutes qui font irruption dans le parking en vous aidant de vos pouvoirs anti-

armure. Montez à l'échelle au fond, éliminez les troupes moissonneurs aux commandes des tourelles et leurs alliés

Exterminateurs, puis récupérez le medi-kit avant de passer la porte endommagée. Après avoir disposé des zombies sur

votre route, rejoignez les rues, où c'est sans surprise que d'autre ennemis se mettent à proliférer de la droite : frayez-

vous un chemin en prenant garde à la Brute et à l'Exterminateur, qui vous le savez peuvent rapidement mettre à mal

vos boucliers et votre santé.

Dans le bâtiment, affrontez de nouveaux Cannibales en vous glissant entre les étagères et traversez la pièce pour

atteindre un large cratère à l'extérieur. Restez prudemment à couvert au milieu de ce dernier pour ne pas vous faire

aligner par les troupes ennemies qui vous surplombent et progressez lentement pour ne pas prendre de risques.

Éliminez les ennemis restants une fois arrivé au niveau du bâtiment en coin, traversez la pièce et continuez votre guerre

des tranchées dans les allées suivantes en veillant à apporter toute l'attention nécessaire à la Brute qui vous oppose

toute sa masse corporelle. Des Brutes, vous en rencontrerez d'ailleurs deux autres une fois engouffré dans l'étroite

ruelle : les créatures déboulent de la droite et vous laissent peu de marge de manoeuvre. Faites donc pleuvoir sur elles

toute la puissance de feu dont vous disposez pour les arrêter dans leur élan et pouvoir leur destiner quelques balles

bien senties en pleine tête.

Vous arrivez ensuite sur le site où l'Alliance a disposé ses batteries de missiles. Commencez par faire le ménage par le

vide sur les lieux, puis allez désactiver les commandes du pare-feu.

Une horde d'ennemis se rue alors sur vous depuis la rue centrale pendant la préparation du lancement : prenez position

dans l'un des nombreux couverts disponibles et commencez le massacre sitôt le premier ennemi à portée de vos armes

ou de vos pouvoirs. Les choses se compliquent lorsque votre flanc gauche est menacé : repositionnez-vous pour vous

mettre à l'abri et avoir le meilleur angle de tir possible et utilisez vos grenades sur les Furies qui se joignent au combat

pour faciliter leur élimination. Face à l'échec de la première salve de missiles, vous n'avez d'autre choix que de réitérer

l'opération avec la seconde. Cette fois, c'est une horde de Brutes qui se jette sur vous pour ouvrir le bal. Restez toujours

mobile et changez de couvert entre chaque attaque pour éviter de vous faire encercler et là encore, ne lésinez pas sur

les grenades. A l'apparition du Cicosaure, équipez-vous de préférence du lance-missile Hydre dans le bâtiment pour

pouvoir l'éliminez d'un seul coup (ou utilisez l'arme sur les Brutes si elles représentent une plus grande menace pour

vous) puis battez légèrement en retraite pour faire face à l'ultime force de frappe des Moissonneurs. Sous le feu du

Destructeur droit devant vous, vous devrez en effet survivre à une déferlante de Maraudeurs et de Furies jusqu'à ce que

les missiles soient prêts à être mis à feu. Reculez aussi loin que nécessaire pour ne pas risquer de mourir subitement

sous le laser du Moissonneur, puis lorsque les missiles sont prêts, sprintez comme jamais pour aller les activer et ainsi

vous extirper de cette situation pour le moins précaire.

Enfin, vous voilà prêt à lancer le dernier assaut. Face au rayon de transport, si près et à la fois si éloigné, courez droit

devant vous en faisant fi des rayons projetés par l'Augure, puis en usant de vos dernières forces et après un duel au

sommet contre un Maraudeur, rejoignez la Citadelle.

C'est ici que vos ultimes décisions seront à prendre : dépendant des ressources de guerre que vous avez accumulées

et de la façon avec laquelle vous vous êtes adressé à la tête pensante de Cerberus tout au long du jeu, vos options

pourront varier. Faites votre choix, en votre âme et conscience, et admirez le résultat des efforts que vous avez consenti

durant toute la trilogie Mass Effect.

Missions secondaires

Académie Grissom

Après avoir exfiltré le Primarque Victus de la lune de Palaven, l'officier Traynor vous mettra sur la piste d'une irrégularité


en provenance de l'académie Grissom, lieu  où sont entraînés les biotiques humains les plus prometteurs de la galaxie.

Rendez-vous sur place et éliminez les premières troupes de Cerberus que vous rencontrez dans le couloir pour secourir

Kahlee Sanders. Après une brève conversation avec cette dernière, passez la porte déverrouillée par la responsable,

récupérez le Mod pour fusil d'assaut et poursuivez votre route jusqu'à apercevoir un élève coincé par deux agents

ennemis. Éliminez-les sans attendre, allez récupérer les crédits sur la droite et sautez le muret pour continuer, en

veillant à récupérer le Mod pour mitraillette sur l'un des bureaux.

Dans la salle de classe, de nouvelles troupes de Cerberus vous tombent dessus : faites fondre les boucliers des

Centurions à l'aide de vos pouvoirs Surcharge et munitions antigrav, puis une fois la pièce revenu au calme, explorez la

zone pour trouver un fusil à pompe, le fusil d'assaut Mattock, ainsi que le viseur Mnémotech près d'une deuxième

étudiante. Parlez-lui, récupérez les crédits dans l'armoire et continuez votre route pour arriver dans le Hall d'Orion. Là, si

elle a survécu à votre pic-nique galactique dans la base des Récolteurs , vous retrouverez Jack en charge du reste des

étudiants de l'académie et ferez face à un Atlas de belle envergure. Utilisez à loisir vos grenades et vos meilleurs

pouvoirs anti-bouclier et anti-armure pour venir à bout du colosse de métal avant que la barrière des cadets ne faiblisse

et ainsi permettre aux jeunes gens de se remettre.

Aidez ensuite Sanders à désactiver les mesures de brouillage adverses en examinant le terminal au fond à droite puis

celui se trouvant dans la pièce centrale en hauteur, récupérez le Mod pour fusil de sniper et  remettez-vous en route,

non sans marquer votre caractère à l'aide de répliques bien senties à destination des étudiants en proie au doute. Une

fois à l'extérieur, une volée de troupes de Cerberus vous attend, en compagnie d'un Atlas qui, fort heureusement, ne

peut pas se rapprocher de vous. Prenez donc de la hauteur par la droite pour avoir une meilleure ligne de tir sur les

Centurions et autres Ingénieurs et détruisez en priorité les générateurs de boucliers pour annuler l'avantage ennemi.

Prenez garde aux Gardiens qui monteront lentement mais sûrement jusqu'à vous par l'escalier au bout du balcon et

glissez-leur un souvenir prenant la forme d'une balle bien placée dans la fente qui leur sert de visière.

Une fois l'infanterie anéantie ou réduite, détruisez l'Atlas, puis empruntez le couloir sur la droite pour accéder à la

seconde moitié de la cour, où vos ennemis jouissent d'une position bien meilleure. Adeptes du corps-à-corps, foncez

vers les abris avancés en éliminant les Ingénieurs en priorité pour percer les lignes adverses. Si vous n'êtes pas de

cette trempe-la, restez prudemment à couvert pour éliminer les ennemis à mesure qu'ils se découvrent et changez

d'abri si une tourelle vient vous chatouiller les boucliers. La zone traversée avec succès, suivez un nouveau couloir au

bout duquel des étudiants se sont barricadés derrière une barrière. Réglez la situation comme vous l'entendez après

avoir abattu les deux soldats, puis récupérez les crédits sur la droite et les schémas d'amplificateur et le plastron Serrice

un peu plus loin.

Arrivé dos à l'Ingénieur, abattez-le sans sommation, puis emparez-vous de l'Atlas à votre disposition : l'heure est venue

de rendre la monnaie de leur pièce à Cerberus. Aux commandes du mécas, avancez, puis commencez le carnage dans

les rangs ennemis à l'aide de votre arme principal, de vos missiles et de vos puissantes attaques au corps-à-corps.

Visez en priorité les ennemis au niveau supérieur pour éviter qu'ils ne puissent s'approcher des étudiants, et préparez-

vous comme il se doit pour accueillir un Atlas adverse vous emboîtant le pas. Ne lésinez pas sur les missiles pour

l'abattre et utilisez votre environnement pour éviter les siens. Les vagues d'ennemis repoussées, procédez à

l'évacuation de l'académie et décidez de l'affectation des cadets pour clôturer la mission.

Tuchanka - Désamorcer la bombe

Retournez sur Tuchanka après avoir secouru le régiment turien pour prendre part à cette mission et éviter à la planète

de se voir affublée d'une nouvelle balafre. Dès votre arrivée, le ton est donné et vous vous retrouvez au beau milieu

d'un no man's land grouillant de troupes de Cerberus. Avancez prudemment en éliminant méthodiquement vos ennemis

en vous aidant du pouvoir Surcharge contre les Centurions et Ingénieurs adverses, puis montez la rampe au fond de la

coure.

Récupérez le fusil de sniper Incisor et le Mod pour fusil à pompe sur le chemin, puis préparez-vous à un nouveau

combat contre des agents ennemis. Détruisez en priorité si vous le pouvez les générateurs de boucliers au fond de la

pièce pour annuler l'avantage adverse et éliminez l'Ingénieur dès que vous en avez l'occasion pour éviter qu'il ne répare

ou ne recréé de tourelle. Débordez le groupe par la gauche pour facilement en finir, reprenez votre route en n'oubliant

pas de récupérer les gantelets Rosenkov Materials, puis les crédits et le Mod d'armement qui vous attendent un peu

plus loin.


Là, une nouvelle escarmouche prend place contre l'arrière garde de Cerberus, chargée de couvrir la fuite du reste de

leurs troupes. Éliminez-les sans autre forme de procès, ramassez le medi-kit et le Mod pour pistolet et continuez à

avancer pour tomber sur de nouveaux fuyards. Abattez-les avant qu'ils ne montent à bord de la navette, récupérez les

crédits au sol, puis poursuivez votre chasse dans le couloir à gauche pour faire encore maigrir les rangs de Cerberus.

La bombe de belle taille en vue, montez à l'échelle sur la droite, ramassez les deux Mods d'armement qui jalonnent

votre route, puis détruisez la tourelle gentiment disposée un peu plus loin par un Ingénieur ennemi. Récupérez les

schémas de contrôle pour remplir une quête annexe de la Citadelle et avancez pour rejoindre le lieutenant Victus.

Ce dernier doit désamorcer la bombe. Quant à vous, vous devrez tout faire pour le protéger en descendant à tour de

bras les troupes de Cerberus qui arrivent par derrière. Les agents ennemis sont largués dans trois zones distinctes et

assez éloignées : ne lésinez donc pas sur la mobilité pour toujours avoir le meilleur angle de tir sur les troupes adverses

(vous pouvez même abattre les soldats de Cerberus avant qu'ils ne descendent de leur navette). En guise de bouquet

final, un Atlas vient tenter de percer votre défense : utilisez à loisir vos grenades, Surcharge, Incinération, Déchirure et

Carnage pour venir à bout du monstre de fer et ainsi mettre fin à la mission, qui verra la naissance d'un nouveau héros

turien.

Lessus - Monastère Ardat-yakshi

Une fois les missions du Voile de Persée disponibles, le gouvernement asari demande votre assistance pour régler un

problème plutôt délicat. Rendez-vous donc sur place pour enquêter. Ouvrez la cage d'ascenseur, sautez le gouffre qui

vous sépare de la passerelle et descendez. Dans la pièce que vous finissez par atteindre, dirigez-vous vers la gauche

pour récupérer un Mod pour pistolet et une signature électronique , puis vers la droite pour ramasser un Mod pour fusil

de sniper et des crédits. Examinez le cadavre dans l'embrasure de la porte, passez-en une autre un peu plus loin et

examinez le datapad près d'un nouveau corps pour compléter une quête à la Citadelle.

Si elle a survécu à votre périple dans la base des Récolteurs, Samara fera ensuite irruption : ses filles restantes sont

dans le monastère et les moissonneurs sont à leurs trousses. Poursuivez donc votre route jusqu'à arriver dans une

large cour. Là, une Furie vous chargera depuis le balcon de droite : utilisez tous les moyens à votre disposition,

notamment les pouvoirs Tir percussif et Déchirure, pour la tenir en respect, puis disposez des Cannibales qui rejoignent

la zone depuis l'allée au centre. Avancez par cette même allée pour finalement rencontrer Falere, la cadette de Samara,

puis après le dialogue qui s'ensuit,  poursuivez en direction d'une salle rectiligne où vous attend votre lot de Cannibales,

soutenus par des générateurs de barrière et un Maraudeur. Détruisez les générateurs en premier lieu pour simplifier le

travail, puis une fois le calme revenu, faites le tour de la zone pour récupérer des crédits, un medi-kit, le fusil à pompe

Disciple et les spalières Serrice.

Dans la nouvelle salle, descendez au niveau inférieur pour être confronté à une nouvelle vague de zombies butariens

accompagnés par une Furie, à éliminer à priorité, récupérez le Mod pour fusil d'assaut sur la gauche et empruntez

l'ascenseur.

Au fond du hall, vous trouvez Falere au côté de sa soeur Rila et de Samara. Examinez la disposition des lieux pour vous

y familiariser, puis examinez la bombe laissée par le commando asari. Après la scène, une volée de zombies vous

assaille, ainsi que deux Furies déchaînées. Durant cet âpre combat, restez mobile un maximum pour éviter que les

zombies asari ne se rapprochent trop et ne vous empalent sur leurs griffes et restez à distance pour leur asséner

Déchirures, Tirs Percussifs et autres grenades.

La victoire en poche, activez la bombe pour de bon et fuyez en compagnie de Falere et Samara. Une fois sorti du

monastère, et dépendant de la présence ou non de Samara, vous êtes confronté à un ou deux choix fatidiques. Tenez-

vous prêt pour activer les options pragmatiques ou conciliantes correspondantes, puis rentrez à bord du Normandy.

Gellix - Les transfuges de Cerberus

Une fois les quêtes du Voile de Persée disponibles, on vous informe que des scientifiques travaillant autrefois pour

Cerberus tentent d'échapper à l'organisation. Rendez-vous donc sur Gellix pour les aider à s'émanciper de leur ancien

employeur, en commençant par nettoyer la devanture de la base en éliminant les agents ennemis. Détruisez les

générateurs de bouclier pour accélérer les choses puis parlez à Jacob Taylor près de l'entrée pour accéder au

complexe.

Là, adressez-vous à autant de scientifiques que vous le souhaitez le long du chemin en récupérant au passage des


crédits et un Mod pour fusil d'assaut, puis retrouvez Jacob en compagnie de Brynn Cole au centre de commande. Avant

de continuer à aider ces braves gens, explorez l'installation pour trouver des crédits, des données sur une toxine

indispensables à la résolution d'une quête de la Citadelle, un Mod d'armement, les jambières Kassa ainsi que le pistolet

Carnifex. Montez ensuite à l'échelle pour rejoindre le toit, où des ennemis commencent à prendre position. Prenez-les

par surprise en envoyant la sauce d'emblée pour aisément prendre le dessus.

Avancez ensuite davantage en affrontant les Centurions et Ingénieurs adverses et activez les commandes du satellite

pour le repositionner en récupérant les crédits et le Mod pour mitraillette au passage. Montez encore plus haut  pour

être accueilli par de nouvelles troupes de Cerberus : ces dernières ayant l'avantage de la hauteur, éliminez-les si

possible avant qu'elles ne descendent des navette. Usez ensuite de vos meilleurs pouvoirs pour les déloger et ainsi

accéder à l'échelle menant aux canons, à côté de laquelle vous attend un Mod pour fusil de sniper.

Une fois en haut, activez l'alimentation de la première DCA, et faites mine de réitérer l'opération sur la seconde en

récupérant le medi-kit, les crédits et le Mod au passage pour faire face à un nouveau problème. Allouez l'un de vos

coéquipiers à la réparation du dispositif et mettez-vous en place à la tourelle fixe. Éliminez alors vague après vague les

soldats de Cerberus largués par navette qui tentent de vous arrêter, en veillant à également abattre ceux en contrebas.

De retour au complexe, et une fois que vous êtes sûr de ne rien avoir oublié, lancez l'évacuation.

Une fois la première navette passée, des agents ennemis font irruption dans la pièce : éliminez-les promptement et

descendez au hangar en vous frayant un chemin à coup de bastos et de pouvoirs en tout genre. Quant la porte s'ouvre,

une nouvelle flopée d'ennemis vous attend déjà de l'autre côté: trouvez-vous vite un couvert et éliminez en priorité les

sources de danger tels que les Fantômes. Finalement, c'est un Atlas qui tentera d'empêcher votre fuite. Réglez-lui son

compte de façon on ne peut plus traditionnelle pour pouvoir finir l'évacuation et sauver les scientifiques transfuges.

Missions N7

Récupération d'artefacts

Vous avez accès à cette affectation sitôt la mission sur Palaven disponible.

Le canon orbital

Cette affectation est disponible une fois que vous avez la possibilité d'aller aide le peloton  turien sur Tuchanka.

Enlèvements sur Benning

Avant ou après avoir apporté votre soutient à la compagnie Aralakh dans la travée, rendez-vous sur cette planète pour

secourir les citoyens de l'Alliance.

Assaut sur Novéria

Après avoir terminé les missions sur Tuchanka, vous pouvez aller ébranler la place forte de Cerberus dans ce secteur.

Assistance au réacteur

Une fois les quêtes au Voile de Persée disponibles, allez prêter main forte aux ingénieurs sur place pour fournir les

troupes  de l'Alliance en énergie.

Intervention sur Ontarom

Une fois votre mission sur Horizon achevée, Hackett fait une ultime fois appel à vos services pour reprendre possession

d'une station de communication.

Quêtes annexes de la Citadelle


Première partie

Ces quêtes sont disponibles une fois la missions sur Palaven initiée.

Medi-gel pour extraterrestre

Durant la mission N7 dans les laboratoires de Cerberus, pensez à récupérer ces recherches sur un type de medi-gel

particulier en examinant les terminaux et apportez-les au Dr Ravin à l'Hôpital de Huerta. Si vous avez loupé ces

données durant la mission, vous pourrez les acheter sur votre terminal de Spectre pour 1000 crédits.

Obélisque prothéen

Une fois les abysses gritchèques disponibles sur la carte galactique, allez y prospecter à l'aide de votre scanner pour

trouver cet obélisque et rapportez-le au volus dans la partie gauche des Ambassades.

Bannière du 1er régiment

Une fois la zone disponible sur la carte, rendez-vous dans la Crête Appienne, dans le système Castellus pour y trouver

la bannière et rapportez-la au turien près du bar du Purgatoire.

Recruter les Berserkers

Après vous être entretenu avec Aria au Purgatoire, allez à la rencontre de Narl dans le quartier résidentiel du Présidium

et prenez part à la magouille qui vous est exposée pour vous assurer la loyauté du groupe de mercenaires.

Recruter les Soleils bleus

Retrouvez Darner Vosque au bout du quai de la zone de rétention, puis après le dialogue avec Aria, rendez-vous dans

le quartier résidentiel et parlez au Général Oraka. Suite à votre conversation, deux options s'offrent à vous : faire

assassiner le turien ou trouver un moyen de l'approvisionner en armes. Pour mener à bien la seconde option, allez voir

Kannik, tout à l'est de la zone résidentielle, puis allez prospecter dans le secteur du Nid de Kite pour trouver les

artefacts qu'ils vous demande. Retournez voir Oraka pour le persuader de lâcher les basques des Soleils bleus et ainsi

vous assurer leur soutien.

Deuxième partie

Une fois la mission sur Sur'Kesh disponible, vous avez accès à de nouvelles quêtes.

Disparition sur Benning

Durant la mission N7 vous emmenant sur Benning pour repousser Cerberus, prêtez attention au sol au début de la

mission pour récupérer les plaques de militaire du fils de Dominique Osaba, ambassadeur à la Citadelle. Rapportez-les

lui pour achever cette quête.

Interfaces d'amplification biotiques

Durant votre intervention à l'Académie Grissom, prêtez attention aux diverses consoles que vous croiserez pour mettre

la main sur ces interfaces et rapportez-les à l'asari à droite une fois entré dans l'Hôpital de la Citadelle.

Recruter Eclipse

Sur les conseils d'Aria, allez voir le commandant Bailey pour obtenir une entrevue avec la tête d'Eclipse. Rendez-vous

au bureau du SSC dans le quartier résidentiel pour parler à Sedaris, puis allez trouver Sedaris, un galarien situé au fond

dans la zone de rétention. Proposez-lui un marché mutuellement profitable pour avoir Eclipse dans votre poche et ainsi

achever votre collection de mercenaires.

Sauvetage de mercenaires


Après avoir parlé à Liara dans le quartier résidentiel, allez trouver Barla Von le volus. Partez ensuite prospecter dans la

zone démilitarisée krogane pour trouver le groupe de mercenaire en scannant la planète Rothla, et rapportez la bonne

nouvelle à Barla Von.

Le diplomate hanari

Allez rendre visite à Jondum Bau à côté du bureau du commandant Bailey, puis rendez-vous  au terminal des Spectres

pour obtenir plus d'informations. Allez ensuite examinez le terminal dans la partie gauche des Ambassades, puis celui

au début de la zone de rétention et enfin un dernier au fond de la zone de réfugiés. Retournez au second terminal pour

terminer votre quête d'informations, puis aux Ambassades pour retrouver le hanari et un Jondum Bau en bien mauvaise

posture. Vous avez alors le choix, à l'aide d'une action pragmatique, d'aider le Spectre galarien ou d'arrêter la

propagation du virus immédiatement pour sauver le plus de vies possible.

Stabilisateurs calorifiques

Recueillez cet item durant votre mission sur la base de chasseurs de Cerberus et rapportez-le au galarien proche du

bureau du SSC dans le quartier résidentiel. Si vous avez loupé l'objet pendant la mission N7, vous pourrez l'acheter sur

le terminal des Spectres pour 1000 crédits.

Réseau électrique amélioré

Durant la mission N7 sur Tuchanka, examinez la console proche des commandes du canon pour récupérer cet item et

rapportez-le ensuite à l'humaine devant le Purgatoire à la Citadelle.

Livre de Plénix

Une fois le secteur Aethon disponible sur la carte galactique, allez scannez les planètes du système Aru pour trouver

cet artefact, puis rapportez-le au volus dans la partie gauche du quartier résidentiel de la Citadelle.

Conducteurs thermiques GX12

Allez voir l'ingénieur Adams dans la salle des machines pour apprendre qu'il aurait bien besoin d'une pièce pour

améliorer les performances du vaisseau. Sitôt les conducteurs disponibles, achetez-les sur le terminal des Spectres

puis laissez le temps à Adams de faire le montage pour conclure.

Piliers de puissance

Allez prospecter dans le secteur du Nid de Kite pour trouver ces piliers, puis rapportez-les au prophète butarien dans la

zone de rétention de la Citadelle.

Composants de prototype

Sitôt le secteur de la Frontière d'Ismar disponible, allez y donner quelques coups de scanner pour trouver ces

composants, puis rapportez-les simplement au galarien à l'Hôtpital de Huerta.

Troisième partie

Ces missions sont réalisables sitôt les missions dans le Voile de Persée disponibles et, pour certaines, entamées.

Plan des tourelles de Cerberus

Durant la missions secondaire visant à désamorcer la bombe sur Tuchanka, veillez à récupérer ces plans pour ensuite

les apporter à l'agent du SSC dans le quartier résidentiel après l'attaque de Cerberus sur la Citadelle.

Codes butariens


Allez trouver l'agent Noles près du bureau du SSC pour lui donner un coup de main, puis mettez-vous en quête des

consoles piratées. La première se trouve à l'Hôpital de Huerta, la deuxième dans la zone d'accueil de la baie D24 et la

troisième tout au fond de la zone de rétention. Là, vous ferez la rencontre du plus haut gradé butarien restant : tentez de

le raisonner ou tuez-le pour régler la situation et ainsi mettre fin à la quête.

Statue de l'époque d'Hespéria

Allez prospecter dans la Nébuleuse d'Athéna pour trouver cette statue et apportez-la à l'asari dans la partie gauche du

quartier résidentiel pour la contenter.

Dernières paroles d'un krogan

Durant votre enquête sur la présence Rachni, récupérez sans faute le message du krogan décédé dans une alcôve

sombre pour pouvoir le rapporter à l'asari tenant une boutique dans le quartier résidentiel.

La veuve asari

Alors que vous explorez le monastère Ardat-yakshi sur Lessus, ramassez le datapad près de l'un des cadavres pour

pouvoir le rapporter à sa bien-aimée dans le quartier résidentiel du Présidium.

Codes de Cerberus

Après l'attaque du groupe sur la Citadelle, un agent du SSC soucieux aurait bien besoin d'aide pour prévenir tout nouvel

incident. Pour trouver ce qu'il recherche, vous devrez attendre de compléter la dernière mission N7 et y récupérer les

codes tant désirés. Rapportez-les à l'agent pour conclure la quête.

Vendetta

dans le quartier résidentiel, deux personnes voudraient voir mourir un agent du SSC ayant trahi : allez au bureau des

services de sécurité et parlez à l'assassin dans l'entrée pour le dissuader de s'acquitter de sa besogne ou donner votre

aval.

Poison turien

Pendant l'exfiltration des transfuges de Cerberus, prenez le temps d'examiner les laboratoires pour trouver  des

données concernant la toxine et rapportez-les au scientifique dans la partie gauche de l'Hôpital de Huerta.

Antidote chimique

Durant la mission N7 vous emmenant remettre une centrale en marche, examinez l'une des consoles pour trouver ce

traitement et apportez-le à l'un des docteurs de l'Hôpital de la Citadelle.

Sabotage de medi-gel

Allez voir un médecin oeuvrant dans la zone de rétention pour débuter cette quête, examinez les infirmeries de la zone

et revenez le voir une fois le message découvert.

Échange mutuellement profitable

Votre médecin en chef sur le Normandy vous fait part d'une occasion d'opérer un échange qui profiterait aux deux

parties : allez à la zone de rétention pour conclure ce marché et obtenir une récompense sous forme d'une technologie

de medi-gel auprès de votre docteur.

Motiver le peuple

A l'entrée de la zone de rétention, un reporter galarien sollicite votre aide pour glaner des images qui pourraient toucher

les gens et les inciter à agir. Acceptez de l'aider et parcourez la zone pour obtenir les meilleurs clichés. Apportez-lui le


fruit de votre travail pour conclure.

Fossile de kakliosaure

En utilisant votre scanner dans le secteur Argus Rho, vous récupérerez le fossile de cette créature disparue. Apportez-

le au galarien dans la zone des habitations du quartier résidentiel pour offrir aux krogans des montures à leur mesure.

Fragment de code Moissonneur

Durant votre escapade dans les serveurs geths, vous avez l'occasion de récupérer ce fragment, que vous pourrez

également acheter sur votre terminal si vous le loupez. Apportez-le ensuite au soldat asari aux Ambassades pour

contribuer encore un peu plus à l'effort de guerre.

L'ambassadeur volus

Après l'attaque sur la Citadelle, des soupçons semblent tourner autour de Din Korlack.

Consultez votre terminal de Spectre pour en apprendre plus, puis accédez à son bureau en vous adressant au garde

sur la gauche des Ambassades. Écoutez les messages sur son ordinateur, ramassez le micro non loin, puis continuez

vos recherches dans la zone des habitations au quartier résidentiel. Vous y retrouvez finalement le volus et avez le

choix de régler cette affaire en fonction de votre alignement.

Technologie de brouillage

Pendant le sauvetage de l'amiral Koris sur Rannoch, récupérez sans faute cette technologie aux alentours de la tour de

brouillage et rapportez-la à l'agent du SSC au café du quartier résidentiel.

Obélisque de Karza

Une fois le Nexus d'Hadès disponible, prospectez-y avec votre scanner pour trouver cet obélisque et rapportez-le à

l'humain dans le quartier résidentiel.

Le code des anciens

Une fois la Nébuleuse siléenne accessible en toute fin de jeu, allez-y pour donner quelques coups de scanner et

rapportez le code que vous y trouvez à l'elcor en face du Purgatoire.

La sphère prothéenne

Durant votre exploration du Nexus d'Hadès, vous récupérerez sans doute cette sphère d'importance : apportez-la au

réfugié dans la zone de rétention pour bouclier cette quête.

La fin qu'il mérite

Après l'attaque de Cerberus, vous entendrez parler d'un butarien blessé ayant un lourd passé criminel. Rendez-lui visite

dans la zone de rétention et choisissez la manière dont il finira par décéder inéluctablement.

Anneaux d'Alune

Alors que vous sondez à tout va dans la Nébuleuse siléenne, vous trouverez probablement ces anneaux au détours

d'une planète. Apportez-les à l'asari à l'entrée de l'Hôpital de Huerta pour conclure cette quête.

Disques de données prothéens

Explorez l'Orée du Valhalla pendant votre temps libre pour y trouver les disques et amenez-les au soldat à l'entrée du

quai D24.

Bibliothèque d'Asha


Vous trouverez cet artefact dans le secteur Nimbus, sur la planète Carcosa. Apportez l'information à l'asari au milieu du

Purgatoire pour la contenter.

Au secours des elcors

Seulement une fois que la mission sur Thessia est disponible, apportez à l'elcor se situant aux Ambassades l'artefact

trouvé sur la planète Oltan, dans le secteur de la Nébuleuse siléenne. Vous permettrez ainsi à ce peuple très peu

expressif de vous exprimer toute sa gratitude.


Mighty Switch Force ! Hyper Drive Edition
© Nintendo / Wayforward Technologies 2012

OBTENIR LE MEGA BLASTER

Terminer toutes les missions.

DÉBLOQUER LES NIVEAUX BONUS

Terminer toutes les missions.

TENUE DE SPORT POUR PATTY

Terminer toutes les missions et les niveaux bonus dans le temps imparti.

HYPER DRIVE ET NIVEAUX BONUS HYPER DRIVE

Terminer toutes les missions et les niveaux bonus.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00047322-mighty-switch-force-hyper-drive-edition.htm
http://www.jeuxvideo.com/forums/0-30203-0-1-0-1-0-mighty-switch-force-hyper-drive-edition.htm


Monster Hunter 3 Ultimate
© Capcom 2013

MONSTRES CACHÉS

Nargacuga (espèce rare)

Atteindre le rang de chasseur 40.

Lagiacrus (espèce rare)

Atteindre le rang de chasseur 70.

OBTENIR LES 44 DISTINCTIONS DU JEU

1.) Complétez toutes les quêtes du village de niveau 1 à 5 (rang bas)

2.) Complétez toutes les quêtes du village de niveau 6 à 9 (rang haut)

3.) Complétez la dernière quête du village (Tuez un Alatreon)

4.) Complétez toutes les quêtes du port Tanzia de rang 1 à 2 (rang bas)

5.) Complétez toutes les quêtes du port Tanzia de rang 3 à 5 (rang haut)

6.) Complétez toutes les quêtes du port Tanzia de rang 6 à 8 (rang G)

7.) Complétez toutes les quêtes arène du port Tanzia

8.) Complétez toutes les quêtes arène du port Tanzia avec un rang A ou plus

9.) Complétez toutes les quêtes avancés (tout rang confondu)

10.) Complétez toutes les quêtes de rang 8 du port Tanzia où les monstres vous affrontent par pairs en arène

11.) Complétez toutes les quêtes du jeu

12.) Tuez un Lagiacrus

13.) Parlez au maître de guilde après avoir vaincu le Dire Miralis

14.) Tuez un Ceadus

15.) Tuez un Lagiacrus Ivoire

16.) Tuez un Ceadus Barbedor

17.) Tuez un Jhen Mohran

18.) Tuez un Jhen Mohran Sacré

19.) Tuez un Brachydios

20.) Tuez un Dire Miralis

21.) Tuez un Alatreon

22.) Tuez un Nargacuga Sélénite

23.) Tuez un Deviljho Affamé et obtenez du Sang noir

24.) Tuez un Lagiacrus des Abysses

25.) Obtenez tous les masques de Cha-Cha et Kayamba

26.) Augmentez le niveau de Cha-Cha à son maximum

27.) Augmentez le niveau de Kayamba à son maximum

28.) Augmentez l'amitié de Cha-Cha et Kayamba à son maximum

29.) Réalisez toutes les combinaisons

30.) Capturez tous les monstres qu'il est possible de capturer dans le jeu

31.) Obtenez 100 talismans

32.) Complétez 20 quêtes sur chaque carte du jeu, incluant la Mer Impure (Dire Miralis), le Grand Désert (Jhen Mohran,

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00046494-monster-hunter-3-ultimate.htm
http://www.jeuxvideo.com/forums/0-27200-0-1-0-1-0-monster-hunter-3-ultimate.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400046494&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5512913%2FMonster-Hunter-3-Ultimate-Jeu-Nintendo-Wii-U%3Foref%3Dbe0bf3a2-479d-beb1-d280-b60fa23a5229%26Origin%3DPA_JV_LIEN


Jhen Mohran Sacré), Terre sacré (Alatreon), et les Ruines  (Ceadeus, Goldbeard Ceadeus, Abyssal Lagiacrus).

33.) Améliorez la ferme à son maximum

34.) Récupérez et échangez beaucoup d'objet rare en chassant dans la forêt Moga

35.) Améliorez les bateaux à leur maximum

36.) Obtenez et améliorez 10 armes de chaque types à leur maximum, et obtenez un certain nombre d'armures de rang

G

37.) Obtenez 20 décorations d'intérieur différentes

38.) Obtenez tous les ingrédients de la cantine

39.) Obtenez 1 million de points de ressources

40.) Atteignez le Rang 125

41.) Obtenez tous les costumes de Poogie

42.) Obtenez toutes couronnes d'argent pour les tailles des monstres

43.) Obtenez toutes couronnes d'or pour les tailles maximales des monstres

44.) Obtenez toutes couronnes d'or pour les tailles minimales des monstres

GUIDE POUR MONTER SON RANG DE 1 À 8

Bas Rang

Pour augmenter votre Rang (ou Rank, pour les puristes), dirigez-vous à la Taverne et parlez à la dame tout à gauche du

comptoir s'intitulant Réception quête. Ici, vous pourrez commencer une série de quêtes triées par "*". Il y en a

énormément qui peuvent être terminées en solo ou en multijoueur. Nous vous résumerons ici celles uniquement

nécessaires pour augmenter votre Rang.

Passer de Rang 1 à 2:

Quêtes clés:

Jouer avec le feu

Objectif:

Chasser un Qurupeco

Endroit : Ile déserte (Jour)

Limite de Temps : 50 min.

Récompenses : 3 600z

Coût : 360z

Mener l'assaut

Objectif:

Chasser un Barroth

Endroit : Plaines de sable (Jour)

Limite de Temps : 50 min.

Récompenses : 5 200z

Coût : 520z

La mission de marchand


Objectif :

Chasser une Rathian

Endroit : Forêt inondée (Nuit)

Limite de Temps : 50 min.

Récompenses : 5 400z

Coût : 540z

Enquête après accident 

Objectif:

Chasser un Gobul

Endroit : Forêt inondée (Jour)

Limite de Temps : 50 min.

Récompenses : 5 600z

Coût : 560z

Quête Urgente:

Le démon du pêcheur 

Objectif:

Chasser un Lagiacrus

Endroit : Ile déserte (Jour)

Limite de Temps : 50 min.

Récompenses : 7 800z

Coût : 780z

Passer de Rang 2 à 3:

Quêtes clés:

Le Wyvern à cornes 

Objectif:

Chasser un Diablos

Endroit : Plaines de sable (Nuit)

Limite de Temps : 50 min.

Récompenses : 8 600z

Coût : 860z

Le gourmet du désert 

Objectif:

Chasser un Nibelsnarf

Endroit : Plaines de sable (Jour)

Limite de Temps : 50 min.

Récompenses : 7 000z

Coût : 700z


Venin progressif 

Objecitf:

Chasser un Gigginox

Endroit : Toundra (Jour)

Limite de Temps : 50 min.

Récompenses : 6 000z

Coût : 600z

Profondeurs en fusion 

Objectif:

Chasser un Agnaktor

Endroit : Volcan (Nuit)

Limite de Temps : 50 min.

Récompenses : 8 600z

Coût : 860z

Quête Urgente:

Doubles ennuis 

Objectif:

Chasser un Rathalos et une Rathian

Endroit : Ile déserte (Jour)

Limite de Temps : 50 min.

Récompenses : 10,800z

Coût : 1,100z

Haut Rang

A partir de ce Rang, vous apparaissez aléatoirement sur la map et ne bénéficierez pas des fournitures du coffre avant

un temps défini.

Passer de Rang 3 à 4:

Quêtes clés:

Eclaboussures 

Objectif:

Chasser un Plesioth

Endroit : Ile déserte (Nuit)

Limite de Temps : 50 min.

Récompenses : 9,000z

Coût : 900z

Frères Boueux

Objectif:


Chasser 2 Barroth

Endroit : Plaines de sable (Jour)

Limite de Temps : 50 min.

Récompenses : 11,700z

Coût : 1,100z

Disparition de fleur 

Objectif:

Chasser un Qurupeco Vermillon

Endroit : Forêt inondée (Jour)

Limite de Temps : 50 min.

Récompenses : 5,800z

Coût : 580z

Ruée sur les Jaggi 

Objectif:

Chasser 2 Grand Jaggi

Endroit : Pics Montagneux (Jour)

Limite de Temps : 50 min.

Récompenses : 4,500z

Coût : 400z

Quête Urgente:

Brachydios Mìo ! 

Objectif:

Chasser un Brachydios

Endroit : Volcan (Nuit)

Limite de Temps : 50 min.

Récompenses : 11,000z

Coût : 1,100z

Passer de Rang 4 à 5:

Quêtes clés:

Visiteur importun 

Objectif:

Chasser un Zinogre

Endroit : Ile déserte (Jour)

Limite de Temps : 50 min.

Récompenses : 11,800z

Coût : 1,180z


Grabuge sur la Toundra 

Objectif:

Chasser un Gigginox Foudroyant et un Barroth de Jade

Endroit : Toundra (Jour)

Limite de Temps : 50 min.

Récompenses : 13,800z

Coût : 1,300z

La fureur du Volcan 

Objectif:

Chasser un Uragaan

Endroit : Volcan (Jour)

Limite de Temps : 50 min.

Récompenses : 12,100z

Coût : 1,210z

Quête Urgente:

Maître de deux royaumes 

Objectif:

Chasser un Lagiacrus Ivoire

Endroit : Ile déserte (Jour)

Limite de Temps : 50 min.

Récompenses : 12,900z

Coût : 1,290z

Passer de Rang 5 à 6:

Quêtes clés:

Désertion désertique  

Objectif:

Chasser un Barioth des Sables et un Diablos Noire

Endroit : Plaines de sable (Nuit)

Limite de Temps : 50 min.

Récompenses : 19,900z

Coût : 1,800z

Echolocalisation  

Objectif:

Chasser un Agnaktor Glacial

Endroit : Toundra (Jour)

Limite de Temps : 50 min.

Récompenses : 12,800z


Coût : 1,280z

Harceler un Deviljho 

Objectif:

Chasser un Deviljho

Endroit : Toundra (Nuit)

Limite de Temps : 50 min.

Récompenses : 14,000z

Coût : 1,400z

Attaque azur  

Objectif:

Chasser un Rathalos Azur

Endroit : Pics Montagneux (Nuit)

Limite de Temps : 50 min.

Récompenses : 12,000z

Coût : 1,200z

Quête Urgente:

Trône des abysses  

Objectif:

Chasser un Ceadeus Barbedor

Endroit : Ruine sous-marine

Limite de Temps : 50 min.

Récompenses : 25,000z

Coût : 2,500z

Rang G

Passer de Rang 6 à 7:

Quêtes clés :

Reine couleur de rose 

Objectif:

Chasser une Rathian rose

Endroit : Ile déserte (Nuit)

Limite de Temps : 50 min.

Récompenses : 9,900z

Coût : 990z

Eclair vert 


Objectif:

Chasser un Plesioth Vert

Endroit : Ile déserte (Jour)

Limite de Temps : 50 min.

Récompenses : 12,000z

Coût : 1,200z

Jouer avec le feu 

Objectif:

Chasser un Qurupeco

Endroit : Plaines de sable (Nuit)

Limite de Temps : 50 min.

Récompenses : 6,200z

Coût : 620z

Affrontement brûlant 

Objectif:

Chasser 2 Volvidon et 2 Grand Jaggi

Endroit : Plaines de sable (Jour)

Limite de Temps : 50 min.

Récompenses : 12,500z

Coût : 1,300z

(Terminez ces quêtes pour débloquer la suivante)

Quête pré-requise:

Venger le chasseur tombé 

Objectif:

Chasser un Barroth

Endroit : Plaines de sable (Nuit)

Limite de Temps : 50 min.

Récompenses : 8,800z

Coût : 880z

Quêtes clés :

Le gourmet du désert 

Objectif:

Chasser un Nibelsnarf

Endroit : Plaines de sable (Nuit)

Limite de Temps : 50 min.

Récompenses : 11,800z

Coût : 1,180z

Règlement de compte 


Objectif:

Chasser un Duramboros Rouillé

Endroit : Plaines de sable (Jour)

Limite de Temps : 50 min.

Récompenses : 14,200z

Coût : 1,420z

Bataille de boules de neige 

Objectif:

Chasser un Barroth de Jade

Endroit : Toundra (Jour)

Limite de Temps : 50 min.

Récompenses : 9,600z

Coût : 960z

Quête pré-requise:

Venin progressif 

Objectif:

Chasser un Gigginox

Endroit : Toundra (Nuit)

Limite de Temps : 50 min.

Récompenses : 10,100z

Coût : 1,010z

Quête clé :

Tonnerre sur la Toundra

Objectif:

Chasser un Barioth et un Gigginox Foudroyant

Endroit : Plaines de sable (Nuit)

Limite de Temps : 50 min.

Récompenses : 11,800z

Coût : 1,180z

Quête Urgente:

Situation poisseuse

Objectif:

Chasser 2 Brachydios

Endroit : Toundra (Jour)

Limite de Temps : 50 min.

Récompenses : 21,200z

Coût : 1,900z


Passer de Rang 7 à 8:

Quête clé :

Le Wyvern à cornes 

Objectif:

Chasser un Diablos

Endroit : Ile déserte (Nuit)

Limite de Temps : 50 min.

Récompenses : 9,900z

Coût : 990z

(Finir cette quête débloquera la suivante)

Quête pré-requise:

Folie nocturne 

Objectif:

Chasser un Diablos Noir

Endroit : Plaines de sable (Nuit)

Limite de Temps : 50 min.

Récompenses : HRP 680 + 15,400z

Coût : 1,540z

Quête clé :

Tempête dans le désert 

Objectif:

Chasser un Barioth des Sables

Endroit : Plaines de sable (Jour)

Limite de Temps : 50 min.

Récompenses : HRP 910 + 14,400z

Coût : 1,440z

Quêtes clés :

Prédateur nocturne 

Objectif:

Chasser un Nargacuga Vert

Endroit : Forêt inondée (Nuit)

Limite de Temps : 50 min.

Récompenses : HRP 940 + 14,500z

Coût : 1,450z


(Finissez ces quêtes précédentes pour débloquer les suivantes)

Liquider un Deviljho 

Objectif:

Chasser un Deviljho

Endroit : Plaines de sable (Jour)

Limite de Temps : 50 min.

Récompenses : HRP 1,020 + 16,800z

Coût : 1,680z

Quête pré-requise:

Le démon du pêcheur 

Objectif:

Chasser un Lagiacrus

Endroit : Forêt inondée (Jour)

Limite de Temps : 50 min.

Récompenses : HRP 820 + 13,200z

Coût : 1,320z

Quête clé :

(Nécessite d'avoir fini la quête précédente)

Une mer de Wyvern 

Objectif:

Chasser un Lagiacrus Ivoire et un Gobul

Endroit : Forêt inondée (Nuit)

Limite de Temps : 50 min.

Récompenses : HRP 1300 + 18,000z

Coût : 1,300z

(Nécessite d'avoir fini "Prédateur nocturne" citée précédemment)

Seigneur infernal 

Objectif:

Chasser un Zinogre Stygien

Endroit : Toundra (Nuit)

Limite de Temps : 50 min.

Récompenses : HRP 950 + 15,000z

Coût : 1,500z

(Nécessite d'avoir fini "Rathalos poursuite" et  "Le frisson de la chasse")

Activité volcanique 

Objectif:

Chasser un Rathalos et un Uragaan d'Acier

Endroit : Volcan (Jour)

Limite de Temps : 50 min.

Récompenses : HRP 1,510 + 23,200z

Coût : 2,100z


(Nécessite d'avoir fini "Prédateur nocturne" citée précédemment)

Profondeurs en fusion 

Objectif:

Chasser un Agnaktor

Endroit : Volcan (Jour)

Limite de Temps : 50 min.

Récompenses : HRP 880 + 14,600z

Coût : 1,460z

Cette dernière quête nécessite d'avoir fini toutes les quêtes clés. 

Quête Urgente:

Brasier noir de la calamité 

Objectif:

Chasser un Dire Miralis

Endroit : Mer Impure (Jour)

Limite de Temps : 50 min.

Récompenses : 33,600z

Coût : 3,360z

Si vous êtes parvenu jusqu'ici, toutes mes sincères félicitations . Votre rang a augmenté au minimum de 20 car le jeu a

comptabilisé tous les points dont vous auriez dû bénéficier. Sachez tout de même que vous êtes loin d'avoir terminé le

jeu. Il est en effet possible d'arriver Rang 999.

Bonne chance!

GAGNER DE L’ARGENT RAPIDEMENT

Une méthode efficace pour gagner de l’argent rapidement est d’enchaîner en boucle les défaites dans la quête Festival

de la Mer de sable (quête du port Tanzia, rang G, 8 étoiles), selon la procédure suivante.

Cette méthode peut se faire aussi bien à plusieurs qu’en solo, la vitesse sera d’ailleurs la même qu’importe le nombre

de joueurs. Un, et un seul des joueurs devra y aller sans le moindre morceau d’armure, les autres avec leur armure de

rang G habituelle. Notamment, si vous le faites seul, vous devrez obligatoirement y aller sans armure.

Avant de commencer la quête, prenez 5 pioches en fer et/ou méga pioches, et veillez à avoir au moins une page vide

dans votre bourse (de toute façon, seules les pioches sont indispensables, vous pouvez ne prendre aucun autre objet si

vous voulez).

Lancez la quête, et allez directement sur le pont du drakkar, sans vous soucier du coffre bleu. Aucun joueur ne doit

s’occuper du gong, des boulets de canon ou des balistes. Le joueur sans armure devra attendre que je Jhen Moran

Sacré charge pour s’évanouir une première fois. Puis, s’il retourne sur le pont sans attendre, il pourra s’évanouir une

deuxième fois juste après, avec la deuxième attaque du Jhen Moran Sacré.

C’est juste après cette deuxième attaque que le Jhen Moran Sacré se baissera, et que les joueurs pourront monter sur

son dos : le joueur qui s’est évanoui pourra aussi monter, s’il ne perd pas de temps.

Une fois sur le dos du Jhen Moran Sacré, chaque jouer pourra miner les endroits prévus avec ses pioches, pour obtenir

plusieurs Cuiroc Jhen S. (vendables pour 5775 zennys l’unité), et plusieurs Eclat Jhen S. (vendables pour 6732 zennys

l’unité). Avec de la chance, il est également possible d’obtenir un ou deux Quartz fantôme, vendables pour 11000

zennys l’unité.

Une fois la collecte terminée, il ne reste plus qu’au joueur sans armure de sauter sur le drakkar, et d’attendre l’attaque

suivante du Jhen Moran Sacré pour s’évanouir une troisième fois, et faire échouer la quête.

De cette manière, en à peine cinq minutes, chaque joueur vient de gagner, en composants de monstres, l’équivalent de


20000 à 50000 zennys, selon sa chance.

À noter un petit défaut de cette astuce : celui qui s’évanouit trois fois perdra 75 points rangs. C’est peu, mais multiplié

par 10, 20, ou 30, cela peut être conséquent. De ce fait, il est conseillé de faire tourner ce rôle ingrat. Bien sûr, si vous le

faites seul, vous serez obligés de perdre ces 75 points à chaque fois !

LES OBJETS DE L'ARGOZY (PAR ZONE)

Argozy peut être envoyé dans les trois zones à la fois, ainsi, il pourra vous échanger tous les objets des trois zones ;

mais, s’il ne se rend que dans une seule des trois zones, il sera de retour bien plus vite. Cette astuce permet d’avoir

moins à attendre, et elle est efficace notamment dans l’attente d’un objet bien particulier. Voici donc la liste des objets

échangeables pour chacune des trois zones, qui permet d’exploiter cette technique.

Nota Bene 1 : En envoyant Argozy dans une seule zone, il sera de retour après 5 quêtes si vous ne lui donnez pas de

rames, ou si vous lui donnez une rame puissante, contre 4 quêtes si vous lui donnez une rame parfaite.

Nota Bene 2 : Cette liste ne prend pas en compte les objets rares échangeables une seule fois !

Première zone : Domaine fermier

Objets communs :

Méga pioche

Méga filinsecte

Méga harpon

Foudrinsecte

Trouve-poisson

Piège Saturnien

Champigerme +

Pro des insectes

Abeilles actives

Transporteur

Objets rares :

Super Broche BBQ (1*)

Alchimie Tome 4 (1*)

Poogie (1*)

Poogie-œuf (7*)

Lampe Champrisme (2*)

Plante en grès (2*)

Plante marais (4*)

Plante flocon (6*)

Sculpture en fer (4*)

Sculpture Machalite (5*)

Sculpture Dragonite (6*)

Champimmobile (2*)

Maïs-maous (5*)

Potironron (5*)

Deuxième zone : Domaine chasseur


Objets communs :

Sphère d’armure

Bombe Felvine

Bombe rebond

Bombe sonique

Gd bombe baril +

Piège à choc

Fosse piégée

Bombe flash

Potion du démon

Potion de pierre

Jus d’énergie

Sphère d’armure +

Objets rares :

Marqueur trésor (1*)

Lance de secours (1*)

Alchimie Tome 5 (2*)

Sph armure avc (2*)

Sph armure dure (3*)

Lampe Qurupeco (4*)

Poogie-rath (6*)

Obj. corne Kelbi (2*)

Obj. corn. tordue (4*)

Obj. croc Mohran (6*)

Fontaine océan. (3*)

Fontaine pétill. (5*)

Fontaine magma (6*)

Epée or récomp. (7*)

Charme armure (3*)

Charme pouvoir (4*)

Troisième zone : Terre Wyverne

Objets communs :

Potion secrète

Pt coque d’os

Croc wyv. aviaire

Croc aiguisé

Philtre du diable

Philtre de métal

Griffe de Wyvern

Croc de Wyvern

Mn baliste SM

Objets rares :

Viand. wyv. etnq (2*)

Mb guilde (Rg) (4*)

Mb guilde (Vt) (6*)

Mb guilde (Bl) (7*)

Grand Poogie (4*)

Lampe sirène (5*)


Navire des dunes (6*)

Dirigeable (6*)

Zeppelin Poogie (7*)

FAIBLESSES DES GRANDS MONSTRES

Voici la liste de tous les grands monstres que compte le jeu, avec leurs faiblesses respectives.

Nota Bene : Cette liste ne prend en compte que les cinq éléments Feu, Eau, Foudre, Glace et Dragon. En effet, la

Poisse, ainsi que les trois altérations d’état Poison, Sommeil et Paralysie, possèdent chacune une efficacité similaire sur

en général tous les monstres.

Wyverns aviaires :

Grand Jaggi : FEU

Grand Wroggi : GLACE

Grand Baggi : FEU

Qurupeco : GLACE

Qurupeco vermillon : GLACE

Wyverns à crocs :

Arzuros : FEU / GLACE

Lagombi : FEU / FOUDRE

Volvidon : EAU

Zinogre : GLACE

Zinogre Stygien : FOUDRE

Wyverns brutaux :

Barroth : FEU / EAU

Barroth de Jade : FEU / FOUDRE

Duramboros : FEU

Duramboros Rouillé : GLACE / EAU

Uragaan : EAU

Uragaan d’Acier : EAU / DRAGON

Deviljho : DRAGON / FOUDRE

Brachydios : EAU

Wyverns volants :

Gigginox : FEU

Gigginox Foudroyant : EAU

Rathian : DRAGON / FOUDRE

Rathian Rose : DRAGON / FOUDRE

Rathian Dorée : FOUDRE

Rathalos : GLACE / EAU

Rathalos Azure : DRAGON

Rathalos Argenté : DRAGON

Nargacuga : (pas de faiblesse particulière)

Nargacuga Vert : FOUDRE / FEU

Nargacuga Sélénite : GLACE

Barioth : FEU / FOUDRE

Barioth des Sables : FOUDRE / GLACE


Diablos : GLACE

Diablos Noire : GLACE

Wyverns à nageoires :

Plesioth : FOUDRE / FEU

Plesioth Vert : FOUDRE / FEU

Léviathans :

Ludroth Royal : FEU / FOUDRE

Ludroth Pourpre : FEU / FOUDRE

Gobul : FEU / FOUDRE

Nibelsnarf : GLACE / FOUDRE

Agnaktor : EAU

Agnaktor Glacial : FEU / DRAGON

Lagiacrus : FEU

Lagiacrus Ivoire : FEU / DRAGON

Lagiacrus des Abysses : DRAGON

Dragons anciens :

Ceadeus : DRAGON / FOUDRE

Ceadeus Barbedor : DRAGON

Jhen Mohran : DRAGON / GLACE

Jhen Mohran Sacré : FEU

Alatreon : GLACE / EAU / DRAGON / FEU

Dire Miralis : DRAGON / GLACE

EFFETS BONUS DE LA CUISINE

La liste ci-dessous énumère les effets que donnent les différentes combinaisons de repas, sans prendre en compte les

talents cuisine, qu’ils soient fixes ou quotidiens, qui sont indiqués au joueur lorsqu’il choisit son menu.

Viande + Viande :

Vie maximisée + Attaque augmentée

Viande + Poisson :

Vie augmentée + Stamina augmentée + Attaque augmentée

Viande + Pain :

Vie augmentée + Stamina augmentée + Attaque augmentée

Viande + Légume :

Vie augmentée + Stamina maximisée + Attaque augmentée

Viande + Fromage :

Vie augmentée + Stamina augmentée + Attaque augmentée


Viande + Boisson :

Vie augmentée + Stamina maximisée + Attaque augmentée

Poisson + Poisson :

Vie maximisée + Stamina augmentée + Oxygène augmentée

Poisson + Pain :

Vie augmentée + Stamina augmentée + Défense augmentée

Poisson + Légume :

Vie maximisée + Stamina augmentée + Effet variant selon la cuisson (Sauté => résistance Feu ; Ragout => résistance

Eau ; Vapeur => résistance Foudre ; Frit => résistance Glace)

Poisson + Fromage :

Vie augmentée + Stamina augmentée + Oxygène augmentée

Poisson + Boisson :

Vie maximisée + Stamina augmentée

Pain + Pain :

Vie maximisée + Stamina maximisée + Défense augmentée

Pain + Légume :

Vie maximisée + Défense augmentée

Pain + Fromage :

Vie maximisée + Stamina maximisée + Défense augmentée

Pain + Boisson :

Vie maximisée + Stamina augmentée + Défense augmentée

Légume + Légume :

Vie maximisée + Stamina augmentée

Légume + Fromage :

Vie augmentée + Stamina augmentée + Effet variant selon la cuisson (Sauté => résistance Feu ; Ragout => résistance

Eau ; Vapeur => résistance Foudre ; Frit => résistance Glace)

Légume + Boisson :

Vie maximisée + Stamina maximisée + Effet variant selon la cuisson (Sauté => résistance Dragon ; Ragout => Oxygène

augmentée ; Vapeur => résistance Dragon ; Frit => rien)

Fromage + Fromage :


Vie maximisée

Fromage + Boisson :

Vie maximisée

Boisson + Boisson :

Vie maximisée + Stamina augmentée

ECHANGES DES TICKETS AL

Les tickets AL, que le maître de guilde nous donne régulièrement, sont à échanger à l’Ancien aux Légumes, contre un

objet. Cet objet varie, non seulement en fonction de la qualité du ticket, mais aussi en fonction du lieu où se trouve

l’Ancien aux Légumes. Vous trouverez ci-dessous la liste de tous les objets que vous pourrez obtenir en échangeant un

ticket particulier dans un lieu particulier.

Nota Bene : Les objets de cette liste sont les mêmes quelle que soit la quête choisie, que ce soit du village Moga ou du

port Tanzia, rang bas, haut ou G.

Plaines sables (Ancien aux Légumes dans la base) 

Ticket AL = Potion du démon

Ticket luxe Al = Potion du démon +

Ticket bronze AL = Scalp Nibelsnarf

Ticket argent AL = Plaque Rathian

Ticket or AL = Rubis Rathian

Ticket extra AL = Mante Rathian

Forêt inondée (Ancien aux Légumes en zone 6) 

Ticket AL = Nutriments

Ticket luxe Al = Méga Nutriments

Ticket bronze AL = Crête Ludroth R.

Ticket argent AL = Coccyx Duram

Ticket or AL = Sacrum Duram

Ticket extra AL = Durambolite

Toundra (Ancien aux Légumes dans la base) 

Ticket AL = Potion de pierre

Ticket luxe Al = Potion de pierre +

Ticket bronze AL = Griffe Gigginox

Ticket argent AL = Pointe Barioth

Ticket or AL = Gemme Brachydios

Ticket extra AL = Palium Brach

Volcan (Ancien aux Légumes en zone 9) 

Ticket AL = Potion secrète

Ticket luxe Al = Potion ancestrale

Ticket bronze AL = Feston Volvidon

Ticket argent AL = Moelle Uragaan

Ticket or AL = Rubis Uragaan


Ticket extra AL = Palium Uragaan

Pics brumeux (Ancien aux Légumes dans la base) 

Ticket AL = Jus d’énergie

Ticket luxe Al = Méga jus énergie

Ticket bronze AL = Silex

Ticket argent AL = Plume vive

Ticket or AL = Jaspe Zinogre

Ticket extra AL = Célémeraude Zin

ECHANGES DES OEUFS DE GARGWA

Dans les Pics brumeux, si vous frappez un Gargwa sans le tuer, celui-ci peut pondre un oeuf. Si vous prenez cet oeuf,

vous le porterez comme un oeuf de wyvern ; attention, il se cassera également comme un oeuf de wyvern, si vous êtes

attaqué, ou si vous faites une roulade !

Si vous apportez l’oeuf de Gargwa à l’Ancien aux Légumes, dans la base, il vous donnera un objet rare en échange.

Pour cela, il suffit d’aller à la base avec l’oeuf dans les bras, et de lui parler.

Si vous lui apportez un oeuf de Gargwa, il vous donnera en échange une Perle Jumbo ; si vous lui apportez un oeuf en

or Gargwa (plus rare), il vous donnera en échange un Bec merveilleux.

SOIGNER LA PUANTEUR SANS DÉODORANT

La puanteur, qui peut vous être infligée par le Volvidon ou l’Uragaan d’Acier, est sans doute la plus désagréable

altération d’état, car elle vous empêche de vous soigner. Une fois atteint par cette altération, seuls deux remèdes

peuvent vous en délivrer : attendre, ou utiliser un déodorant.

Si jamais cette altération vous est infligée alors que vous n’avez pas de déodorant sur vous, pas de panique ! Si vous

jouez avec d’autres chasseurs, essayez de vous approcher d’eux ; car si l'un de vos coéquipiers utilise un déodorant et

que sa fumée salvatrice vous touche, vous serez guéri de ce mal si gênant !

LES MÉLODIES À DOUBLE-EFFET (CORNE DE CHASSE)

Certaines mélodies des cornes de chasse, telle Négation Vent, possèdent deux effets consécutifs. Pour les activer, il

n’est pas nécessaire de jouer deux fois de suite les notes de la mélodie, il vous suffit de jouer la même mélodie deux

fois de suite : en rappuyant sur le bouton R au moment où la première mélodie est jouée, vous enchaînerez la même

mélodie une seconde fois, ce qui déclenchera le second effet à la suite.

Par la suite, dès lors que vous rejouerez la même mélodie, si la durée de ses effets n’est pas terminée, alors il suffira de

jouer une seule fois pour réinitialiser les durées des deux effets à la fois.


OBTENIR RAPIDEMENT DES FLUIDES MONSTRES

Les Fluides Monstres, utiles pour de nombreuses forges et demandes de villageois, sont en général rares et donc

difficiles à obtenir, mais la présente astuce vous permettra d’en gagner plusieurs rapidement.

Pour commencer, munissez-vous de plusieurs Bombes Poison : pour cela, il vous suffit de combiner des Gaines

Bombes avec des Champis Vénéneux. Ensuite, lancez une quête de rang Inférieur dans laquelle vous êtes sûr de

croiser des Altaroth, par exemple une quête de ramassage de champignons.

Jetez une Bombe Poison sur un ou plusieurs Altaroth pour les empoisonner, et laissez le poison les achever (il vaut

mieux donc le faire sans les shakalakas, qui risqueraient de les attaquer), et ils seront dépeçables. Vous n’aurez plus

qu’à les dépecer, avec de grandes chances d’obtenir des Fluides Monstres.

L’astuce est exactement la même pour les Brouet Monstre (Altaroth de rang Supérieur) et les Essence Monstre

(Altaroth de rang G).

REPRENDRE SES ESPRITS RAPIDEMENT

Certains monstres peuvent vous assommer, ce qui est symbolisé par des étoiles. Pour reprendre vos esprits

rapidement, vous devez soit attendre que Cha-Cha vienne vous frapper, soit bouger le pad circulaire rapidement dans

tous les sens. Les étoiles disparaîtront au fur et à mesure et vous reprendrez vos esprits.

PARTIES DESTRUCTIBLES DES MONSTRES

Certains monstres présentent de nombreuses parties destructibles, qu’il s’agisse de morceaux à couper (queues) ou à

briser (becs, griffes, mâchoires). Certaines se trouvent hors de portée de la plupart des armes de corps à corps pendant

les combats, et ne peuvent être touchées qu’à certaines occasions. En voilà le détail :

Wyverns aviaires :

-Grand Jaggi : collerette (tête)

-Grand Baggi : crête (tête)

-Grand Wroggi : sac vocal (tête)

-Qurupeco : bec (tête), silex (un à chaque aile)

-Qurupeco Vermillon : bec (tête), silex (un à chaque aile)

Wyverns brutaux :

-Barroth : scalp (tête), griffes (pattes avant), queue

-Barroth glacé: scalp (tête), griffes (pattes avant), queue

-Duramboros : cornes (tête), bosse (dos), queue (deux fois)

-Duramboros rouillé : cornes (tête), bosse (dos), queue (deux fois)

-Uragaan : mâchoire (tête), queue (écailles et à couper)

-Uragaan d’acier: mâchoire (tête), queue (écailles et à couper)

-Deviljho : mâchoire (tête), queue

-Deviljho sauvage: mâchoire (tête), queue

Wyverns nageurs :

-Plésioth : voile dorsale (dos)


-Plésioth vert : voile dorsale (dos)

Wyverns à crocs :

-Zinogre : cornes (2), griffes(2), dos et queue

-Zinogre stygien: cornes (2), griffes(2), dos et queue

Wyverns volants :

-Rathian : crâne, ailes (2), queue

-Rathian rose: crâne, ailes (2), queue

-Rathian dorée: crâne, ailes (2), queue

-Rathalos : crâne, ailes (2), queue

-Rathalos  azur: crâne, ailes (2), queue

-Rathalos argenté: crâne, ailes (2), queue

-Gigginox : yeux (tête et queue), poches ventrales (ventre)

-Gigginox foudre : yeux (tête et queue, quant énervé), poches ventrales (ventre)

-Diablos : cornes (2), queue

-Diablos noir: cornes (2), queue

-Barioth : défenses, ailes (2), queue

-Barioth sable: défenses, ailes (2), queue

-Nargacuga : œil (tête), ailes (2), queue

-Nargacuga émeraude : œil (tête), ailes (2), queue

-Nargacuga sélénite: œil (tête), ailes (2), queue

Bêtes à crocs (Pelagus) :

-Arzuros : plaques (bras)

-Lagombi : oreille (tête)

-Volvidon : carapace (partie avant)

Léviathans :

-Ludroth royal : crinière (cou), crête (tête), queue

-Ludroth pourpre: crinière (cou), crête (tête), queue

-Gobul : lanterne (tête), queue

-Lagiacrus : cornes (tête), écailles (torse), carapace (dos), griffes (pattes avant), queue

-Lagiacrus ivoire : cornes (tête), écailles (torse), carapace (dos), griffes (pattes avant), queue

-Lagiacrus abyssal : cornes (tête), écailles (torse), carapace (dos), griffes (pattes avant), queue

-Nibelsnarf : glotte (bouche), griffes (2), branchies (ouïes quant énervé).

-Agnaktor : plèvre (torse), griffes (2), bec (tête), queue

-Agnaktor glacé: plèvre (torse), griffes (2), bec (tête), queue

Dragons anciens :

-Ceadeus : barbe (cou), corne (tête), plaques (queue)

-Ceadeus barbe d’or : barbe (cou), corne (tête), plaques (queue)

-Jhen moran : défenses (2), attelles (2, pattes avant), écailles dorsales (dos)

-Jhen moran sacré: défenses (2), attelles (2, pattes avant), écailles dorsales (dos)

-Alatreon : cornes (2), ailes (2), griffes (2, pattes avant), queue

-Dire miralis : crâne, ailes, plastron (torse), queue

Les morceaux difficiles à atteindre (tête, ailes,…) peuvent être brisés grâce à l’environnement. Vous pouvez ainsi leurrer

un monstre vers un objet explosif (rocher), ou pour certains les piéger contre un rebord (diablos). Les explosifs

(bombes, munitions frag,…) et le talent Destructeur font beaucoup d’effet sur ces parties destructibles. Un élément

particulier, poisse, cause également des explosions puissantes, susceptibles de mettre les monstres à terre (et donc

d’atteindre les zones sensibles) mais également de briser ces morceaux. Cet élément peut aussi être acquis par Cha-


cha et Kayamba, rendant leurs attaques plus destructrices et à même de briser ces morceaux difficiles à atteindre.

DU BON USAGE DES BOMBES DE BOUSE

Confectionnées à partir d’une gaine bombe et d’une bouse, ces objets uniques peuvent être utilisés à diverses

occasions et faciliter ainsi vos combats ou couvrir votre fuite :

-Repousser un monstre : lorsque vous traquer un monstre, il n’est pas rare qu’une seconde créature s’invite à la fête,

surtout dans les rangs élevés. Certains monstres ont élevé cette caractéristique au rang d’art, comme le Qurupeco. Si

toutefois un monstre vient s’ajouter à un autre en combat, la bombe de bouse peut être la solution. Jetée sur l’intrus,

elle le repoussera après quelques secondes, le forçant à quitter la zone. L’effet est temporaire, et dépend de la nature

du monstre (la bombe mettant parfois plus longtemps à agir).

-Drainer la stamina d’un monstre : pour épuiser un monstre (le faire baver), il peut être malin de l’asperger de bombes

de bouse/munitions bouse pour saper son énergie et rendre ses attaques moins puissantes/rapides. Une bonne

méthode pour parvenir à ses fins et forcer la créature à se diriger vers certaines zones moins dangereuses, où se

trouvent des herbivores qu’elle ira chasser pour retrouver sa stamina.

-Libérer un joueur de la prise d’un monstre : à certaines occasions, le joueur peut se retrouver pris dans l’étau d’un

monstre et doit lutter pour se libérer alors que la créature lui inflige des dommages. Dans certains cas, l’entreprise est

souvent mortelle (Deviljho,…) mais une bombe de bouse peut facilement sauver le malheureux et le libérer

instantanément, si un autre joueur la lance sur l’agresseur. Un bon moyen d’éviter d’y laisser sa peau.

A présent que vous savez tout des bombes de bouse, n’oubliez pas d’aller vous laver les mains avant de manger.

LES DIFFÉRENTS ÉTATS LIÉS AUX ÉLÉMENTS

Chaque élément a son état associé concernant le joueur. Selon les créatures qu’il affronte, le joueur peut se voir infliger

différents états combinés.

Assommé.

-Par : pratiquement tous les monstres

-Effet: vous restez immobile, des étoiles tournent au dessus de votre tête

.Libérez vous de votre statut en remuant les sticks rapidement. Un shakalaka peut également vous aider.

Aspergé.

-Par : monstres aquatiques (ludroths, lagiacrus, plesioth, ceadeus,…)

-Effet : votre stamina diminue beaucoup plus vite, vous suintez de l’eau.

.Une baie soin est nécessaire pour vous libérer de cet effet. Le masque soin de vos shakalakas peut également aider.

Empoisonné.

-Par : wroggi, rathian, rathalos, ludroth pourpre, gigginox,…

-Effet : votre barre de vie passe petit à petit du vert au rouge, vous émettez des bulles violettes.

.Un antidote est nécessaire pour stopper l’empoisonnement, susceptible de vous tuer. Une corne ou une mélodie (cor

de chasse/shakalakas) peut également vous soigner.

Paralysé.


-Par : bnahabra, gobul, volvidon,…

-Effet : vous êtes immobile à terre, pris de convulsions.

.Un simple coup vous remettra debout, qu’il soit celui d’un autre joueur, d’un monstre ou d’un shakalaka.

Empuanti.

-Par : volvidon, uragaan d’acier

-Effet : vous ne pouvez plus consommer d’objets, un nuage brun vous entoure.

. Utilisez un déodorant pour pouvoir réutiliser vos objets, ou attendez que l’effet se dissipe.

Bonhomme de neige/de boue

-Par : barroth de glace, barioth, agnaktor glacé/barroth…

-Effet : vous êtes incapable d’attaquer : une gangue de glace/boue vous entoure.

.Libérez vous avec un nettoyant, ou en effectuant des roulades. Un coup d’un allié (joueur/shakalaka) ou adversaire

vous libèrera également.

Brûlé.

-Par : qurupeco, rathian, rathalos, agnaktor, uragaan,…

-Effet : vous perdez votre santé rapidement, des flammes brûlent votre armure.

.Prenez une baie-soin ou effectuez des roulades pour stopper la combustion. Une seule roulade dans l’eau vous

guérira.

Electrifié.

-Par : qurupeco vermillon, lagiacrus, gigginox foudre,…

-Effet : vous êtes susceptible d’être assommé plus facilement, vous émettez des étincelles.

.Une baie-soin vous guérira instantanément.

Gelé.

-Par : barroth de glace, lagombi, barioth,…

-Effet : votre stamina se régénère moins vite, vous laissez tomber des cristaux de glace

.Une baie-soin vous guérira instantanément.

Poisseux.

-Par : Brachydios

-Effet : vous risquez d’exploser, vous êtes couvert d’une substance verte.

.Un nettoyant ou une baie-soin peuvent vous guérir. L’effet ne se dissipe qu’une fois que l’explosion a eu lieu.

Effet température.

-Par : planes de sable jour/nuit, volcan jour/nuit, toundra jour/nuit

-Effet : vous grelottez de froid/transpirez de chaud : votre stamina/santé diminue.

.Un breuvage chaud/frais vous protégera une quinzaine de minutes. Une chanson (cor de chasse/shakalakas) peut

également vous être utile.

Elément dragon.

-Par : zinogre stygien, deviljho,…

-Effet : votre tranchant est amoindri, vous émettez des fumerolles sombres.

. Une baie-soin vous libèrera de ce statut.

Baisse de défense.


-Par : bnahabra, alaroth, qurupeco, deviljho,…

-Effet : votre défense baisse de façon variable, vous fumez.

.Une baie-soin peut guérir ce statut instantanément. Une corne d’armure peut également contrer ce statut.

Pilonné.

-Par : rathalos, rathian, gigginox, arzuros, deviljho,…

-Effet : un monstre vous plaque au sol, vous devez vous débattre.

.Agitez les sticks et les gâchettes rapidement pour vous dégager. Un shakalaka ou une bombe de bouse lancée par un

allié peut vous libérer instantanément.

ECHANGES RARES DE L’ARGOSY : L’ART DE DEVENIR UN FIN COMMERÇANT

Le géant de l’Est, capitaine de l’Argosy est un personnage apparaissant au village Moga de manière périodique. Si en

plus des objets du quotidien, le colosse nippon vous offre la possibilité d’échanger avec lui des objets rares, ces

derniers ne sont pas forcément faciles à trouver : voilà une liste détaillée de ces précieuses marchandises.

Crâne géant :  Rareté 1

-Grand Jaggi (jour)

Crâne robuste : Rareté 2

-Grand Jaggi (nuit), Grand Baggi (nuit), Grand Wroggi (nuit)

Patte savoureuse : Rareté 2

-Arzuros (nuit)

Huile peau ancien : Rareté 2

-Ludroth royal (jour), Lagiacrus (jour)

Ecaille flamboyante : Rareté 2

-Qurupeco (jour)

Crinière houle : Rareté 3

-Ludroth royal (nuit), Ludroth pourpre (nuit)

Esprit reine : Rareté 3

-Rathian (jour)

Cornemuse peco : Rareté 3

-Qurupeco (nuit), Qurupeco vermillon (nuit)

Langue volvidon : Rareté 3

-Volvidon (nuit)

Ecaille vermillon : Rareté 4


-Rathalos (jour)

Ecaille Roi mer : Rareté 4

-Lagiacrus (jour)

Boue de qualité : Rareté 4

-Barroth (nuit)

Foie tendre : Rareté 4

-Gobul (nuit)

Côtes rathian : Rareté 4

-Rathian (nuit)

Côtes rathian rose : Rareté 5

-Rathian rose (nuit)

Travers rathalos : Rareté 5

-Rathalos (nuit)

Ecaille surdimensionnée : Rareté 5

-Lagiacrus (nuit)

Truffe Duram : Rareté 5

-Duramboros (nuit)

Sac de Zs : Rareté 5

-Uragaan (nuit), Uragaan d’acier (nuit)

Grande obsidienne : Rareté 5

-Brachydios (nuit)

Plesioth qualité : Rareté 5

-Plesioth (nuit)

Coeur diablos : Rareté 5

-Diablos (nuit), Diablos noir (nuit)

Ecaille céleste : Rareté 6

-Rathalos azur (nuit)

Tête  Zinogre : Rareté 6

-Zinogre (nuit)


Oeil Nargacuga : Rareté 6

-Nargacuga (nuit)

Ecaille d’albâtre : Rareté 7

-Lagiacrus ivoire (nuit)

Peau du Mangemonde : Rareté 7

-Deviljho (nuit)

Autres :

Crabe d’Atlantis : Rareté 1

-Envoyer un bateau à Marée légendaire

Aiguille reine : Rareté 1

-Tuer suffisamment de bnahabras lors d’ « Invasion bnahabras » dans la forêt Moga.

Ancien saturnien : Rareté 1

-Cultiver à la ferme avec un piège saturnien

Croc solide : Rareté 1

-Tuer suffisamment de bullfangos lors de « Reproduction bullfango » dans la forêt Moga.

Si le capitaine de l’Argosy dispose de nombreux objets, la plupart peuvent être échangés à de faibles niveaux de rareté

(4-5) : privilégier les monstres de jour (Rathalos, Lagiacrus) susceptibles de vous accorder ces trésors peut être

judicieux pour gagner du temps.

A noter que l’obtention de ces objets est purement aléatoire : vous pourriez bien tuer deux mêmes monstres en une

seule chasse libre et revenir bredouille face à ce cher Junior. La capture, cependant, augmente grandement vos

chances d’obtenir un objet rare, tout comme la présence de ressources ‘Abondante’ dans les prévisions Moga. En effet,

plus votre score lors d’une chasse libre est élevé, plus vous disposez d’objets en fin de quêtes, avec potentiellement

des objets rares. Un très bon score pourra même vous apporter plusieurs exemplaires du même objet, peu importe sa

rareté.

A noter que réussir à réunir tous ces trésors vous débloquera une distinction, ‘Licence de l’Argosy’, prouvant que vous

êtes devenu à vous seul une plaque tournante du commerce naval du coin…


LA DOUCE MUSIQUE DES BOMBES SONIQUES

Fruits de la combinaison d’une poudre à canon et d’un hurleur, les bombes soniques sont une arme à ne pas négliger

pour leurs effets variant d’un monstre à l’autre, et pouvant donner au chasseur des opportunités de combat uniques, ou

alors une bonne manière de collecter des objets/briser des parties destructibles.

Chasser le delex :

Hybride de poisson et de crocodile, le delex vit dans les zones désertiques des Plaines de sables et il est parfois difficile

de lui faire quitter les dunes (à la manière du cephalos). Une bombe sonique aura cependant un effet non négligeable

sur le banc, puisque les faisant tous remonter à la surface. Libre à vous de vous délecter du spectacle ou de tuer les

delex pour récupérer boyaux monstres, grandes nageoires ou crocs aiguisés.

Obtenir un shiny/stopper une attaque :

Les shiny, ou monster drops, sont les objets lâchés par les monstres quant ces derniers subissent une attaque

particulière (souvent un morceau brisé ou lorsqu’ils mangent). La plupart du temps, vous aurez affaire à de simples

larmes, valant quelques zennies, mais il peut également s’agir d’objets du monstre chassé (écailles, griffes,…).

Une bombe sonique est un bon moyen d’en obtenir sur certains monstres : en lancer une sur un qurupeco en train de

chanter ou un arzuros, par exemple, les fera grogner voire s’immobiliser, lâchant un précieux shiny. Dans certains cas,

comme celui du qurupeco, l’animal sera même sans défense pendant quelques secondes.

Obtenir un effet similaire à un piège :

Comme pour les delex, les grands monstres craignent parfois les bombes soniques. Ironie du sort, malgré son cri

assourdissant, le Diablos a les tympans fins et se retrouvera piégé dans le sable si vous envoyez une bombe sonique

alors qu’il est sous terre, vous donnant une occasion unique de lui briser les cornes. Il en va de même pour le Gobul ou

l’Agnaktor, qui bondiront hors de leur cachette sous-terraine en entendant une bombe sonique, remuant au sol tandis

que vous pouvez attaquer leurs points faibles. Pour le Plesioth, une bombe sonique le fera tantôt sortir de l’eau, tantôt

l’empêchera d’y retourner si vous la lancez avant qu’il ne retourne à l’eau. Faites cependant bien attention : les bombes

soniques ont tendance à énerver les monstres, et ne fonctionnent pas lorsqu’ils sont en état de rage.

Une bien belle symphonie sonique… monstrueuse même…

BATTRE UN DEVILJHO : COMMENT SE FAIRE UNE PLACE DANS LA CHAÎNE ALIMENTAIRE

Dévoreur de monde, démon insatiable, mâchoire du diable (devil jaw)... Beaucoup de noms sont donnés à ce wyvern

brutal pour le moins impressionnant et ayant la fâcheuse habitude de s’incruster lors des quêtes de rang élevé. Grand

ami des qurupecos mais également souvent en maraude, il viendra sûrement croiser votre route à des moments peu

opportuns, jusqu’à ce que vous deviez l’affronter pour de bon. Et c’est là que ce petit guide entre en jeu...

1/ Désacraliser la bête

-Grand, fort, imposant et affamé... Oui, mais pas invincible ou immortel. Le géant peut saigner, et rappelez vous ce qu’a

dit Arnold dans Predator. Si son thème et son cri cherchent à insuffler la peur dans le coeur du joueur, il n’en faut pas

pour le moins se mettre à trembler. Le Deviljho n’est pas impossible à battre. Il n’est même pas un des boss finaux du

jeu, juste un wyvern brutal un peu plus costaud que la moyenne. Bon, ça c’était l’aspect psychologique : maintenant, les

choses sérieuses...

2/Connaître son ennemi

-Le Deviljho est le seul monstre du jeu que vous puissiez rencontrer dans les 5 zones majeures, ce qui signifie qu’il


vous sera possible de tomber dessus très souvent. Pour autant, en le voyant arriver, ne fuyez pas. Cherchez plutôt à

observer ses attaques en prévision d’un futur affrontement :

.Piétinement : dégâts modérés, secousses (sauf si talent séisme).

.Morsure (1-3) : dégâts modérés.

.Body slam : dégâts modérés, portée très importante.

.Jet de pierre : dégâts faibles, longue portée.

.Spin : dégâts modérés.

.Coup de queue (2) : dégâts faibles.

.Dragonblight (quant énervé): dégâts élevés, élément dragon.

.Morsure baveuse (quant affamé) : dégâts modérés, baisse de défense élevée.

.Pilonnage : dégâts très élevés et répétés.

Le monstre ne dispose pas d’une palette de mouvements très diversifiée, la plupart étant partagée avec les autres

wyverns brutaux. Pour autant, savoir anticiper ces attaques est le meilleur moyen de rester en vie face à un monstre

très rapide, capable de vous enchaîner plusieurs attaques et de vous tuer sans même que vous puissiez réagir. Gardez

l’oeil ouvert et soyez prêts à éviter les attaques les plus destructrices.

3/S’entraîner pour mieux régner

Combattre un Deviljho est assurément un moment d’angoisse quant il s’agit de la première fois, et il vaut mieux répéter

la plongée dans l’aquarium à poissons rouges avant de se jeter dans le bassin des requins. Une excellente quête pour

tester vos compétences reste la quête « La menace Jaggia », où vous rencontrez pour la première fois la bête. A ce

niveau là du jeu, vous devriez connaître l’île par coeur, et pouvoir gérer la bête dans ses larges zones. Face à la

créature, essayez de l’attirer loin des jaggia (si 10 meurent, la quête sera terminée) et attaquez le monstre, relativement

faible puisque de bas rang. Si vous parvenez à le battre, ne vous attendez pas à une récompense mirobolante : il ne

s’agissait que d’une mise en bouche. Pour autant, cela n’enlève rien à votre victoire, et si vous avez réussi, c’est déjà

une franche réussite.

4/Les yeux plus gros que le ventre

Les objets sont essentiels pour vaincre la bête, et plus particulièrement al nourriture. Perpétuel affamé, le Deviljho

passe son temps à dévorer ce qui lui passe sous le nez, des monstres capturés à sa propre queue. Jouer sur cet aspect

peut vous accorder un gros avantage, notamment à travers la nourriture : viande teintée, viande empoisonnée et viande

droguée sont le trio gagnant qui vous ouvriront les portes de l’estomac du monstre. Quant ce dernier se met à baver, il

se ruera sur un de vos appâts et en subira les conséquences. Vulnérable au poison et à la paralysie, l’endormir aura

aussi des effets destructeurs pour peu que vous ayez quelques bombes-barils pour pimenter un peu son repas !

5/Les bons outils pour le bon carnage

Inutile de vous présenter avec une simple fronde, ce Goliath là n’a pas peur des pierres. Face au Deviljho, privilégiez

les armes puissantes et rapides, utiles alors que vous vous faufilez entre ses pattes. L’élément foudre est très efficace,

mais moins que l’élément dragon qui lui est plus rare. Choisissez donc le type d’arme avec lequel vous êtes le plus à

l’aise et partez au combat... sans oublier une bonne armure ! Le Deviljho ne dispose d’aucune attaque élémentale mis à

part le souffle du dragon, une armure basée sur la défense pure sera donc plus qu’efficace. Pour débuter, une armure

complète Barroth rang sup devrait suffire, combinant augmentation d’attaque, de défense et de garde. Pour ce qui est

des objets, voilà ce que vous devez avoir dans votre sac lors du combat :

.10 méga potions.

.10 potions.

.10 herbes.

.20 aiguisoirs/Vos munitions favorites.

.1 fosse piégée.

.1 piège à choc.

.10 viandes teintées.

.10 viandes empoisonnées.

.10 viandes droguées (optionnelles)


.10 bombes de bouse.

.Quelques bombes barils (optionnelles)

.Quelques bombes flash (optionnelles)

. De quoi remonter votre niveau de stamina (steaks,...).

Pour ce qui est des talents, Crâne de fer et Séisme sont très utiles, mais optionnels. Porter pareil équipement lors de

votre premier combat maximisera vos chances de victoire.

6/ Partenaires à la vie à la mort

Jouer seul ou à plusieurs fera varier le combat, la dangerosité du monstre également. Les bombes de bouse sont

essentielles pour libérer un allié prisonnier de l’étreinte de la créature, là où une flûte armure permettra d’annuler les

effets de la bave corrosive. Pour ce qui est des shakalakas, les masques ‘masque puant’ et ‘masque soin’ sont à

privilégier, vous permettant de repousser la créature/guérir de l’élément dragon qui fait diminuer rapidement votre

tranchant. La compétence ‘attaque poisse’ de vos compagnons masqués est également des plus utiles, puisque

causant des dégâts élevés au Deviljho.

7/Bataille pour le trône

Normalement, vous êtes prêts pour le combat. Quelques astuces pour terminer et vous accompagner dans la mo... la

victoire, la victoire bien sûr.

-Utilisez les viandes sans arrêt : le Deviljho mange même lorsqu’il n’est pas baveux.

-Les pièges ont une utilité très limitée sur le monstre, et quasi nulle si utilisés une seconde fois. Gardez les pour le

capturer, ou privilégiez la fosse piégée, plus efficace.

-Couper la queue du Deviljho peut vous permettre d’éviter certaines attaques plus facilement, là où briser sa mâchoire

deux fois ne fera que vous apporter des objets en fin de quête.

-Restez entre ses jambes : en plus d’être relativement à l’abri, vous avez là un spot idéal pour blesser le monstre et le

faire chuter. A noter qu’il tombe beaucoup moins quant énervé.

-Quant énervé, restez à distance : plus rapide, le Deviljho pourrait vous assommer et vous tuer facilement.

L’énervement, même si fréquent, ne dure jamais bien longtemps.

-Les deux attaques les plus dangereuses sont le pilonnage, qui vous oblige à vous débattre alors que la créature vous

inflige de lourds dégâts, et la morsure baveuse qui baisse votre défense. Une combinaison des deux, qui plus est en

phase d’énervement, vous sera très sûrement fatale à moins d’être secouru par un partenaire grâce aux bombes de

bouse.

Bonne chance, chasseurs et chasseuses. Puissiez-vous ne faire qu’une bouchée du Dévoreur de monde, et pas

l’inverse !

BRACONNIER EXPERT : LA CAPTURE DANS LE SANG

Parfois, il peut arriver que même le plus endurci des chasseurs s’amollisse face aux larmes de crocodile d’un lagiacrus

agonisant. Ainsi, pour éviter de massacrer sauvagement la bête comme il l’a fait pour ses cinquante autres congénères,

le chasseur peut choisir de capturer la créature via un piège et ainsi contourner la mise à mort. Si certaines quêtes

exigeront que les monstres notés soient capturés, les créatures de la plupart des quêtes peuvent être capturés pour

plusieurs raisons :

Pour le butin :

.Les récompenses varient significativement entre le monstre tué et dépecé et le monstre capturé. Un monstre pris au

piège peut rapporter gros : quelques uns des objets les plus rares (rubis, saphirs, plaques...) peuvent être obtenus de

cette manière et ainsi éviter de farmer sempiternellement la même infortunée créature. Cette technique est

extrêmement efficace pour obtenir des objets d’échanges rares en chasse libre dans la forêt Moga.


Pour terminer la quête au plus vite :

.Face à un Deviljho enragé qui vous a déjà renvoyé au camp de base deux fois, mieux vaut ne pas forcément tenter de

tuer la créature, même si votre ego vous l’ordonne. Une bête boiteuse n’est pas forcément morte, et les zones de repos

sont bien souvent étroites et dangereuses. Aussi, mieux vaut laisser le monstre s’éloigner et s’endormir pour aller

ensuite poser un piège contre lui alors qu’il bulle, pour ensuite le capturer sans risque.

Pour la distinction ‘Rapport bionomique’ :

.Pour les amateurs de 100% (sur Monster Hunter, on les appelle les « courageux/insomniaques »),  la liste de

distinctions est une marche à suivre qu’il est impossible d’ignorer. L’une d’entre elle demande de capturer tous les

monstres capturables, soit la liste ci-contre :

Wyverns aviaires :

.Grand Jaggi : piège à choc/fosse piégée

.Grand Baggi : piège à choc/fosse piégée

.Grand Wroggi : piège à choc/fosse piégée

.Qurupeco : piège à choc/fosse piégée

.Qurupeco vermillon : piège à choc/fosse piégée

Wyverns volants :

.Rathian : piège à choc/fosse piégée

.Rathian rose : piège à choc/fosse piégée

.Rathian dorée : piège à choc/fosse piégée

.Rathalos : piège à choc/fosse piégée

.Rathalos azur : piège à choc/fosse piégée

.Rathalos argenté : piège à choc/fosse piégée

.Gigginox : piège à choc/fosse piégée

.Gigginox foudroyant : piège à choc (peu efficace)/fosse piégée

.Diablos : piège à choc (risque de cassure si sous le sable)/fosse piégée

.Diablos noir : à choc (risque de cassure si sous le sable)/fosse piégée

.Barioth : piège à choc/fosse piégée

.Barioth des sables : piège à choc/fosse piégée

.Nargacuga : piège à choc/fosse piégée

.Nargacuga vert : piège à choc/fosse piégée

.Nargacuga sélénite : piège à choc/fosse piégée

Wyverns nageurs :

.Plesioth : piège à choc/fosse piégée(à terre uniquement)

.Plesioth vert : piège à choc/fosse piégée (à terre uniquement)

Léviathans :

.Ludroth : piège à choc/fosse piégée (à terre uniquement)

.Ludroth royal : piège à choc/fosse piégée (à terre uniquement)

.Gobul : piège à choc/fosse piégée (à terre uniquement)

.Agnaktor : piège à choc (risque de cassure si sous la lave)/fosse piégée

.Agnaktor glacial : piège à choc (risque de cassure si sous la glace)/fosse piégée

.Nibelsnarf : piège à choc/fosse piégée

.Lagiacrus : piège à choc (peu efficace)/fosse piégée (à terre uniquement)

.Lagiacrus ivoire : piège à choc (peu efficace)/fosse piégée (à terre uniquement

Wyverns brutaux :


.Barroth : piège à choc /fosse piégée

.Barroth de jade : piège à choc/fosse piégée

.Uragaan : piège à choc/fosse piégée

.Uragaan d’acier : piège à choc/fosse piégée

.Brachydios : piège à choc/fosse piégée

.Duramboros : piège à choc/fosse piégée

.Duramboros rouillé : piège à choc/fosse piégée

. Deviljho : piège à choc (peu efficace)/fosse piégée

Pelagus :

.Arzuros : piège à choc/fosse piégée

.Lagombi : piège à choc/fosse piégée

.Volvidon : piège à choc/fosse piégée

Wyvern à crocs :

.Zinogre : fosse piégée/piège à choc à n’utiliser qu’en dernier recours (le fait charger plus vite)

.Zinogre stygien : piège à choc/fosse piégée

.Deviljho sauvage, Lagiacrus abyssal et dragons anciens ne sont pas capturables.

A noter que les pièges sont plus ou moins effectifs selon la nature du monstre (électrique par exemple) et de leur état :

enragés, les monstres ont tendance à s’échapper plus vite alors que fatigués, ils mettront plus de temps à s’extraire.

Pour les quêtes de capture, un bon plan B si pour une raison ou une autre vos pièges ont été mal utilisés reste le

masque piège des shakalakas, qui dispose une fosse piégée vous permettant de retourner la situation. Le délai de

recharge de la capacité étant très long (30 min environ), ne l’utilisez pas à la légère s’il s’agit de votre dernière

cartouche !

Pour ce qui est des talents, Piégeur et Gourou de capture vous seront très utiles, vous permettant de poser les pièges

plus efficacement/savoir quant un monstre est capturable.

Votre entraînement est à présent terminé : partez donc en chasse, petits scarabées... euh braconniers !


Nano Assault Neo
© Majesco / Shin'en 2012

MODE SURVIVANT

Terminez le jeu pour débloquer le mode Survivant.

DÉBLOQUER LES CLUSTER

Zeta Cluster

Terminer les quatre sections de Epsilon Cluster.

Omicron Cluster

Terminer les quatre sections de Zeta Cluster.

Sigma Cluster

Terminer les quatre sections de Omicron Cluster.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00046495-nano-assault-neo.htm
http://www.jeuxvideo.com/forums/0-29715-0-1-0-1-0-nano-assault-neo.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400046495&Url=http%3A%2F%2Fwww.amazon.fr%2Fdp%2FB009FBMNMI%2Fref%3Dasc_df_B009FBMNMI17817749%2F%3Ftag%3Djeuxvideo_etajv-21%26creative%3D22950%26creativeASIN%3DB009FBMNMI%26linkCode%3Dasn


NBA 2K13
© 2K Sports / Visual Concepts 2012

CHEAT CODES

Spriteeffect +3 aux dribbles
payrespect ABA basketball débloqué
underarmour Chaussures UA Tourch

NOUVELLES CHAUSSURES

Under Armour Spine Bionic

Terminer le camp d'entraînement.

Under Armour Charge BB

Obtenir le trophée/succès "Raining 3's".

CODES DES UNIFORMES

kqpxmzodqb Uniformes Heat White Hot
mnspxuwndy Uniformes de Noël
mwpzoslqov Uniformes All-Star
ypzbnwolaw Uniformes secondaires

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045143-nba-2k13.htm
http://www.jeuxvideo.com/forums/0-28972-0-1-0-1-0-nba-2k13.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400045143&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5174974%2FNBA-2K13-Jeu-Nintendo-Wii-U%3Foref%3Db7c2bbd4-495e-18e1-15f2-52e15bcb4c46%26Origin%3DPA_JV_LIEN


NES Open Tournament Golf
© Nintendo 2014

VOIR LES CRÉDITS

Appuyez sur A et B simultanément à l’écran titre pendant 10 secondes.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00051685-nes-open-tournament-golf.htm
http://www.jeuxvideo.com/forums/0-5466-0-1-0-1-0-nes-open-tournament-golf.htm


NES Remix
© Nintendo 2013

DÉBLOQUER LES DÉFIS THE LEGEND OF ZELDA

Pour débloquer cette série de défis, vous devez accumuler 100 étoiles.

DÉBLOQUER LES DÉFIS WRECKING CREW

Pour débloquer cette série de défis, vous devez accumuler 130 étoiles.

DÉBLOQUER LES DÉFIS ICE CLIMBER

Pour débloquer cette série de défis, vous devez accumuler 160 étoiles.

DÉBLOQUER LES DÉFIS PINBALL

Pour débloquer cette série de défis, vous devez accumuler 190 étoiles.

DÉBLOQUER LES DÉFIS GOLF

Pour débloquer cette série de défis, vous devez accumuler 220 étoiles.

DÉBLOQUER LES DÉFIS CLU CLU LAND

Pour débloquer cette série de défis, vous devez accumuler 250 étoiles.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00051198-nes-remix.htm
http://www.jeuxvideo.com/forums/0-32039-0-1-0-1-0-nes-remix.htm


DÉBLOQUER LE REMIX II

Accumulez 155 étoiles.

DÉBLOQUER LES NIVEAUX BONUS

Accumulez 310 étoiles.

CADRES DORÉS ET ARC-EN-CIEL

Les cadres autour de l'icône d'un jeu deviennent dorés lorsque vous obtenez un score de 3 étoiles sur chaque défi de la

série, et arc-en-ciel lorsque vous obtenez un score de 3 étoiles arc-en-ciel sur chaque défi de la série. Cela changera la

musique.


New Super Luigi U
© Nintendo 2013

DÉBLOQUER LE MONDE 9 (ROUTE ETOILE)

La route Etoile se débloque en terminant le jeu. Les niveaux de la route Etoile se débloquent à chaque fois que vous

obtenez toutes les pièces étoile d'un monde entier.

FEUX D'ARTIFICE ET ITEMS BONUS

Sautez sur le drapeau de fin de niveau en ayant deux derniers chiffres identiques (11, 22, etc.) à la fin de votre chrono

pour déclencher les feux d'artifice. Leur nombre dépend du chiffre en question (un seul pour 11, deux pour 22, etc).

Vous obtiendrez également des objets différents selon les cas :

Etoile 88 ou 99

Fleur de feu 33 ou 44

Fleur de glace 55

Super gland 77

Mini champi 11, 22 ou 66

SAUVEGARDER N'IMPORTE OÙ SUR LA CARTE DU MONDE

Après avoir terminé le jeu, la sauvegarde rapide sera remplacée par une sauvegarde normale dans le menu de la carte

du monde. Vous pourrez donc sauvegarder n'importe quand.

REVENIR DANS LES MAISONS DE TOAD

Après avoir obtenu 5 étoiles sur votre fichier de sauvegarde, vous pourrez revenir autant de fois que vous voudrez dans

les maisons champignon.

COSTUMES HÉLICE ET PINGOUIN

Ces costumes, directement issus de l'épisode Wii, deviendront accessibles dans les maisons champignon lorsque vous

aurez terminé le jeu et débloqué la route Etoile.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00048786-new-super-luigi-u.htm
http://www.jeuxvideo.com/forums/0-30926-0-1-0-1-0-new-super-luigi-u.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400048786&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa6147698%2FNew-Super-Luigi-U-Edition-Limitee-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D00000000-0000-0000-0000-000000000000%26Origin%3DPA_JV_LIEN


GAGNER UN P. GLAND FACILEMENT

A plusieurs moment du jeu, Carottin apparaîtra sur certains niveaux, il faudra alors le coincer. Une fois attrapé il vous

donnera un P.Gland, qui vous permettra de planer. Vous y arrivez plus facilement en utilisant une étoile avant d'entrer

dans le niveau.

FICHIER À 5 ÉTOILES

Pour obtenir un fichier de sauvegarde à 5 étoiles, vous devez :

- Battre le boss final.

- Réunir les médailles étoiles des mondes 1 à 8.

- Trouver toutes les sorties secrètes et achever tous les niveaux des mondes 1 à 8.

- Réunir les médailles étoiles de la Route Étoile.

- Attraper le Carottin des mondes 1 à 7.

CHARGE SYNCHRONISÉE

Quand vous jouez à plusieurs, de 2 à 5, exécutez en même temps une charge au sol et vous éliminerez les ennemis

autour de vous grâce à l'onde de choc.

DÉBLOQUER L'ULTIME NIVEAU

Pour débloquer l'ultime niveau du jeu, vous devez avoir récupéré toutes les pièces étoiles de la Route Etoile.

BONUS AVANT LES BOSS

Dans tous les niveaux Donjons et Châteaux, juste à côté de la grande porte verte menant au boss, il y a toujours un

bloc secret contenant une fleur de feu ou un champignon suivant le pouvoir actuel de votre personnage. La plupart du

temps, il suffit de sauter en restant accolé à la paroi près de la porte pour le démasquer. Utile pour préparer au mieux le

combat contre l'adversaire !


ATTRAPER CAROTTIN FACILEMENT

Vous avez des étoiles d'invincibilité dans votre réserve d'objets et vous constatez qu'elles ne servent désespérément

pas à grand-chose ? Ne les jetez pas pour autant, elles peuvent finalement se montrer plus utiles qu'elles n'en ont l'air.

En effet, lorsque vous êtes en costume d'invincibilité, vous courez plus vite que la normale. Activez donc ce pouvoir

juste avant d'entamer un niveau avec Carottin : vous vous rendrez compte que vous courrez bien plus vite que lui !

L'attraper sera alors un jeu d'enfant.

DÉBLOQUER L'ÎLE SECRÈTE

Vous avez sûrement déjà aperçu une île un peu isolée, entre la Plaine du grand Chêne et la Mer Mentalo, avec une

maison champignon bleue en son centre. Cette dernière vous présente plusieurs flopées de statistiques relatant de

votre périple entier : le nombre de Goombas éliminés, le nombre de drapeaux atteints avec un bébé Yoshi, etc. Pour la

rendre accessible, vous devez terminer le jeu.

BLOC MARIO

Après avoir terminé le jeu, un bloc 'M' apparaît au début de chaque niveau. Frappez-le pour que tous les personnages

(sauf Carottin) se déplacent comme Mario.

MAX DE VIES ET SORTIE SECRÈTE (D'UN BOO À L'AUTRE)

Dans le niveau "D'un Boo à l'autre" du monde Jungle Cassis, récupérez l'étoile d'invincibilité dans le bloc invisible pour

obtenir un maximum de vies en tuant les fantômes, comme le montre cette vidéo. Elle dévoile aussi la sortie secrète de

ce niveau.

JOUER AVEC CAROTTIN EN SOLO

Pour contrôler Carottin lorsque vous jouez seul, maintenez la gâchette ZL lorsque vous choisissez un niveau.

JOUER AVEC UN MII EN SOLO

Pour jouer avec un Mii en solo, vous devez faire la même manip que pour contrôler Carottin en solo mais sur le dernier

niveau de la route Etoile. Maintenez simplement ZL lorsque vous sélectionnez le dernier niveau de la route Etoile pour

jouer avec un Mii.


New Super Mario Bros. U
© Nintendo 2012

DÉBLOQUER LE MONDE 9 (ROUTE ETOILE)

La route Etoile se débloque en terminant le jeu. Les niveaux de la route Etoile se débloquent à chaque fois que vous

obtenez toutes les pièces étoile d'un monde entier.

FEUX D'ARTIFICE ET ITEMS BONUS

Sautez sur le drapeau de fin de niveau en ayant deux derniers chiffres identiques (11, 22, etc.) à la fin de votre chrono

pour déclencher les feux d'artifice. Leur nombre dépend du chiffre en question (un seul pour 11, deux pour 22, etc).

Vous obtiendrez également des objets différents selon les cas :

Etoile 88 ou 99

Fleur de feu 33 ou 44

Fleur de glace 55

Super gland 77

Mini champi 11, 22 ou 66

SAUVEGARDER N'IMPORTE OÙ SUR LA CARTE DU MONDE

Après avoir terminé le jeu, la sauvegarde rapide sera remplacée par une sauvegarde normale dans le menu de la carte

du monde. Vous pourrez donc sauvegarder n'importe quand.

REVENIR DANS LES MAISONS DE TOAD

Après avoir obtenu 5 étoiles sur votre fichier de sauvegarde, vous pourrez revenir autant de fois que vous voudrez dans

les maisons champignon.

COSTUMES HÉLICE ET PINGOUIN

Ces costumes, directement issus de l'épisode Wii, deviendront accessibles dans les maisons champignon lorsque vous

aurez terminé le jeu et débloqué la route Etoile.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00041087-new-super-mario-bros-u.htm
http://www.jeuxvideo.com/forums/0-26576-0-1-0-1-0-new-super-mario-bros-u.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400041087&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa4785341%2FNew-Super-Mario-Bros-U-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D7ca518c0-5661-ebdc-61e4-e23bb106486f%26Origin%3DPA_JV_LIEN


GAGNER UN P. GLAND FACILEMENT

A plusieurs moment du jeu, Carottin apparaîtra sur certains niveaux, il faudra alors le coincer. Une fois attrapé il vous

donnera un P.Gland, qui vous permettra de planer. Vous y arrivez plus facilement en utilisant une étoile avant d'entrer

dans le niveau.

FICHIER À 5 ÉTOILES

Pour obtenir un fichier de sauvegarde à 5 étoiles, vous devez :

- Battre le boss final.

- Réunir les médailles étoiles des mondes 1 à 8.

- Trouver toutes les sorties secrètes et achever tous les niveaux des mondes 1 à 8.

- Réunir les médailles étoiles de la Route Étoile.

- Attraper le Carottin des mondes 1 à 7.

DEUX PERSONNAGES INVINCIBLES AVEC UNE SEULE ÉTOILE

Avec l'item Etoile, vous le savez, il est possible de devenir invincible pendant un court instant. En revanche, ce que vous

ne savez probablement pas, c'est que vous pouvez faire en sorte d'attribuer le pouvoir d'invincibilité à deux

personnages en même temps, et ce avec une seule étoile. Pour ce faire, portez un de vos coéquipiers et touchez l'étoile

: chacun de vous sera alors invincible. De quoi faire d'une pierre deux coups.

MANOIR BANCAL DU MONT SORBET : PASSAGE SECRET ET PIÈCES ÉTOILE

Vous voici dans la première salle. Pour entrer dans la pièce suivante, vous devez tout d'abord actionner l'interrupteur

bleu qui se trouve devant vous. Ceci fait, récupérez la 1ère pièce étoile. Pour cela, empruntez le passage dissimulé

dans le pilier qui a été dévoilé grâce à l'interrupteur bleu.

La seconde salle est facile, il suffit de sauter en face et de prendre la porte du haut. Dans la 3ème salle, allez sur la

plate-forme d'en face pour actionner l'interrupteur bleu, ensuite, allez sur la plate-forme d'en bas pour prendre la porte

qui se trouve en dessous du point de départ. Dans cette salle se trouve la 2ème pièce étoile, c'est une salle où il faut

aller vite, car une fois l'interrupteur bleu actionné, vous devez atteindre les plates-formes créées pour aller chercher la

pièce.

Ensuite prenez la porte. Vous êtes de nouveau dans la 3ème salle. Faites la même méthode que tout à l'heure mais

prenez la porte qui est sous l'interrupteur bleu, cette porte est cachée, mais elle se dévoilera dès que vous y serez. Rien

de très compliqué, actionnez l‘interrupteur bleu et prenez la porte située sous celui-ci, elle est cachée comme

précédemment. Pour cette salle, actionnez l'interrupteur bleu, montez sur les plates-formes et sautez le plus vite

possible pour faire monter la plate-forme. Ne vous arrêtez pas devant la porte que vous croisez, il faut aller jusqu'au

plafond, pour trouver le passage secret. La zone cachée est alignée par rapport à la porte en dessous, donc restez au

milieu de la plate forme pour tomber pile dessus. La 3ème pièce étoile se trouve au bout de cette salle, qui est aussi

une salle de rapidité. Actionnez le bouton bleu et allez le plus vite possible au bout, car vous pourrez vous servir des

plate-formes pour aller chercher la pièce en faisant des sauts contre les murs. Une fois celle-ci récupérée, prenez  la

porte.


Allez tout droit en faisant attention pour finir le niveau. La zone secrète est dévoilée. Terminez le niveau bonus et vous

accéderez directement au Mines Candi.

TOUTES LES SORTIES SECRÈTES

Plaine du Grand Chêne-2 / Tunnel turbulant

Après avoir atteint le gros cristal rose se situant au fond de la grotte, aidez-vous de celui-ci pour sauter et accéder à un

plafond. Vous trouverez ensuite un cristal bleu dont la pointe dépassera. Placez-vous sur cette pointe puis sautez de

nouveau pour accéder à un deuxième plafond qui vous conduira au drapeau secret.

Cette sortie vous débloque un passage vers Jungle Cassis, en passant par le niveau "L'antre secrète des Bloups".

Dunes de miel-4 / Désert aux geysers

Entre la troisième pièce étoile visible et le drapeau de fin de niveau, vous apercevrez un spike (pingouin vert lanceur de

boulets) sur un bloc "?" ailé, ainsi qu'une plate-forme de couleur marronâtre munie au dessus d'elle d'une pancarte de

direction. Votre mission sera de glisser en position accroupie au bas de cette plate-forme pour découvrir un passage

caché avec un tuyau. Empruntez-le pour accéder au drapeau secret.

Cette sortie vous débloque un passage vers Jungle Cassis en passant par le niveau "Jardin d'hiver".

Mer Mentalo / Épave hantée

Utilisez un costume champi-gland pour exécuter cette étape.

Poursuivez votre chemin jusqu'à la dernière partie de l'Épave, c'est à dire l'endroit où vous rencontrerez des tas de

plates-formes carrées/rectangulaires munies de plusieurs passages cachés. Aidez-vous de votre costume champi-gland

pour trouver, vers le milieu de cette pièce, une porte dans un de ces passages cachés qui n'est accessible que grâce à

un saut mural. Prenez cette porte pour accéder au drapeau secret.

Cette sortie vous débloque un passage vers Mines Candi en passant par le niveau "Sus au haricot !"

Mont Sorbet / Manoir bancal

Dans la dernière pièce du niveau, vous devrez transformer grâce à un interrupteur une lignée de pièces en une plate-

forme entièrement composée de blocs. Comme vous le savez, il vous faut sauter sur cette plate-forme pour la faire

monter et ainsi accéder à la porte se trouvant en haut de la pièce et menant à la fin du niveau. Ce que vous ne savez

probablement pas, c'est qu'une autre porte se trouve encore plus haut dans un passage caché situé au plafond. A l'aide

de la plate-forme de blocs, vous devrez donc sauter encore plus haut pour atteindre cette porte qui vous emmènera

directement au drapeau secret. En raison du peu de temps que vous avez à votre disposition pour atteindre la porte

avant que la plate-forme de blocs ne se retransforme en pièces, il est conseillé de vous munir d'un costume champi-

gland que vous pourrez utiliser pour prendre un peu de hauteur au cas où le temps vous manquerait pour accéder au

plafond.

Cette sortie vous débloque un passage vers Mines Candi en passant par le niveau "Lac aux Morsinet".

Jungle Cassis-2 / Marais Toxique

Un peu avant la fin du niveau, vous apercevrez une lignée de petites plates-formes avec posé sur l'une d'entre elles un

Koopa et à côté de lui entre deux autres plates-formes un bloc. Votre mission sera ensuite de sauter sur le Koopa,

récupérer sa carapace, et la lancer ensuite sur ce bloc. Celui-ci dévoilera une liane qui après avoir été empruntée vous

emmènera directement au drapeau secret.


Cette sortie vous débloque un passage vers les niveaux "Billots en tête" et "Rodéo à dos de Wiggler".

Jungle Cassis / Manoir froussard

Dès le début du niveau, vous apercevrez 5 portes. Prenez celle la plus à gauche. Placez-vous ensuite sur la grosse

plate-forme. Celle-ci vous fera monter quand vous vous positionnerez dessus. Il ne vous restera plus qu'à vous ensuite

laisser conduire jusqu'au plafond en évitant les Boo sans passer par la porte que vous rencontrerez à un moment

donné. La partie gauche de ce plafond est en réalité un passage caché qu'il vous faudra bien entendu traverser à l'aide

d'un saut mural pour accéder ensuite à une porte qui vous emmènera directement au drapeau secret.

Cette sortie vous débloque un passage vers Paradis Chantilly en passant par le niveau "Raid aérien".

Jungle Cassis-4 / Tuile sur toile

Vers la fin du niveau, vous pourrez apercevoir un Boo et en dessous de lui un tuyau vert dépassant légèrement du

marais mauve. Positionnez-vous dessus, il vous conduira à un passage caché dans le mur où vous trouverez un tuyau

vous emmenant directement au drapeau secret.

Cette sortie vous débloque un passage vers les niveaux "Billots en tête" et "Rodéo à dos de Wiggler".

Jungle Cassis-5 / Ruines sous-marines

Tout en haut de la seconde partie sous-marine (celle où se situe le petit drapeau de sauvegarde), vous apercevrez une

cabroche (totem gris) qui basculera quand vous vous approcherez d'elle. Après avoir basculé, cette cabroche vous

délivrera un petit passage à droite où vous pourrez trouver au fond un tuyau vert vous emmenant directement au

drapeau secret.

Cette sortie vous débloque un passage vers les niveaux "Billots en tête" et "Rodéo à dos de Wiggler".

Mines Candi / Tour Mabroule

Pour effectuer cette manœuvre, il vous faut un mini-champi. Vous en trouverez un au début du niveau dans un passage

invisible au dessus d'un tuyau vert. Prenez-le puis dirigez-vous vers un autre mini-tuyau qui lui se situe juste à côté de la

porte finale menant au boss. En plus de vous offrir une pièce étoile se trouvant sur le chemin, ce tuyau vous emmènera

directement au drapeau secret.

Cette sortie vous débloque un passage vers le niveau "Tour tournevis" en passant par le niveau "Wagon frisson".

Mines Candi-5 / La marche des Piranha

Juste avant le drapeau de fin, vous pourrez apercevoir une petite plate-forme dépassant d'un mur de pierre de couleur

grise. Positionnez-vous dessus. Vous vous apercevrez ensuite que cette plate-forme mène à un passage caché dans

lequel est dissimulé un tuyau. Après être entré dans ce tuyau, il ne vous restera plus qu'à poursuivre votre chemin pour

accéder au drapeau secret.

Cette sortie vous débloque un passage vers la fin du niveau "Château Chenille de Roy" accessible uniquement après

avoir passé le niveau "Tour tournevis".

Paradis Chantilly / Sens dessus dessous (manoir)

Cette manœuvre est à suivre étape par étape. Aucune d'entre elles ne doit être négligée. Une fois entré dans le niveau,

passez la première porte en haut. Vous entrerez dans une énorme pièce où vous verrez plusieurs autres portes. Pour le

moment, une seule est accessible et elle se situe à droite dans un passage caché. Prenez celle-ci puis poursuivez votre

chemin jusqu'à vous retrouver une nouvelle fois dans cette même pièce. Prenez cette fois-ci la porte se situant en haut

au milieu grâce à un ressort caché au milieu de cette pièce, puis poursuivez votre chemin jusqu'à vous retrouver une

troisième fois dans cette pièce. Cette fois-ci, dirigez-vous au centre afin d'y récupérer le ressort puis déposez-le devant

la porte juste à votre gauche. Aidez-vous ensuite de ce ressort pour sauter et accéder à un passage invisible au dessus.


A partir de là, vous pourrez vous diriger à gauche puis en bas pour découvrir un autre passage caché avec une porte,

qui après être empruntée, vous emmènera enfin au drapeau secret.

Cette sortie vous débloque un passage vers le niveau "Château Rouage de Ludwig".

Château de Peach-1 / Ciel de cendres

Vers la fin du niveau, vous apercevrez un interrupteur P posé sur une plate-forme. Activez-le pour transformer les

pièces en blocs pendant un court laps de temps. Si vous vous dépêchez bien, vous pourrez voir un tuyau vert un peu

plus loin qui n'est accessible que grâce à deux pièces transformées en blocs par l'interrupteur. Après avoir été

emprunté, ce tuyau vous emmènera directement au drapeau secret.

Cette sortie vous débloque un passage vers le niveau "Ascenseur pour Bowser" en passant par le niveau "Falaise

ardente".

CHARGE SYNCHRONISÉE

Quand vous jouez à plusieurs, de 2 à 5, exécutez en même temps une charge au sol et vous éliminerez les ennemis

autour de vous grâce à l'onde de choc.

DÉBLOQUER L'ULTIME NIVEAU

Pour débloquer l'ultime niveau du jeu, vous devez avoir récupéré toutes les pièces étoiles de la Route Etoile.

BONUS AVANT LES BOSS

Dans tous les niveaux Donjons et Châteaux, juste à côté de la grande porte verte menant au boss, il y a toujours un

bloc secret contenant une fleur de feu ou un champignon suivant le pouvoir actuel de votre personnage. La plupart du

temps, il suffit de sauter en restant accolé à la paroi près de la porte pour le démasquer. Utile pour préparer au mieux le

combat contre l'adversaire !

ATTRAPER CAROTTIN FACILEMENT

Vous avez des étoiles d'invincibilité dans votre réserve d'objets et vous constatez qu'elles ne servent désespérément

pas à grand-chose ? Ne les jetez pas pour autant, elles peuvent finalement se montrer plus utiles qu'elles n'en ont l'air.

En effet, lorsque vous êtes en costume d'invincibilité, vous courez plus vite que la normale. Activez donc ce pouvoir

juste avant d'entamer un niveau avec Carottin : vous vous rendrez compte que vous courrez bien plus vite que lui !

L'attraper sera alors un jeu d'enfant.


DÉBLOQUER L'ÎLE SECRÈTE

Vous avez sûrement déjà aperçu une île un peu isolée, entre la Plaine du grand Chêne et la Mer Mentalo, avec une

maison champignon bleue en son centre. Cette dernière vous présente plusieurs flopées de statistiques relatant de

votre périple entier : le nombre de Goombas éliminés, le nombre de drapeaux atteints avec un bébé Yoshi, etc. Pour la

rendre accessible, vous devez terminer le jeu.

SOLUTION COMPLÈTE

Monde 1 - Plaine du grand chêne

Niveau 1 : Au pied du grand chêne

En ce premier niveau, vous allez apprendre les bases de l'utilisation du costume d'écureuil volant. La première et la

dernière pièce ne peuvent d'ailleurs s'obtenir qu'avec ce costume !

La première pièce

Au commencement du niveau, un Dendinard vous fonce dessus avec un champi-gland entre les pattes. Assommez la

bête pour récupérer l'item, puis avancez un peu plus loin, jusqu'à la plate-forme se trouvant au-dessus du Koopa vert. À

partir de celle-ci, planez vers la droite, et le tour est joué pour cette première star coin.

La seconde pièce

Deux pas plus loin, vous trouverez un tuyau vert encastré dans le sol. Empruntez-le pour rejoindre la seconde pièce.

La troisième pièce

Voyez-vous l'anneau rouge, juste après le checkpoint ? Eh bien grimpez sur la plate-forme surélevée  un peu plus loin.

Planez vers la droite et secouez votre manette pour atteindre un tuyau en hauteur, menant à la troisième pièce.

Niveau 2 : Tunnel turbulent

Des cristaux en guise de plates-formes, des fleurs Piranha à gogo, voici ce qui vous attend au sein de ce second

niveau.

La première pièce

Immanquable ! Elle se trouve au dénouement de la grande pente truffée de Goomba.

La seconde pièce

Rendez-vous là où se trouve la pléthore de tuyaux jaune, rouge, et vert,  ainsi qu'un innocent petit Koopa rouge...

Prenez sa carapace, et jetez-la sur la droite, afin qu'elle se cogne contre le bloc gris qui générera par conséquent une

liane. Montez cette-même liane et empruntez le tuyau-canon afin d'être directement projeté vers la seconde pièce.

La troisième pièce

Toujours plus loin, vous verrez un tuyau vert, bloqué par deux cristaux bleus. C'est lui qui mène à la troisième pièce.

Non, aucun interrupteur à activer, seulement une petite charge au sol à exécuter sur le cristal horizontal, et le chemin

sera ouvert !


La sortie secrète

Rendez-vous au cercle rouge, au-dessus du gros cristal rose, vers la fin du niveau. Vous croyez que le plafond en est

un ? Faux ! En fait, il s'agit d'une plate-forme, plate-forme sur laquelle vous devrez vous rendre afin d'accéder à un

chemin secret. Mais la vraie sortie secrète n'est pas encore ici. Positionnez-vous sur le cristal bleu se trouvant un peu

plus loin, penchant vers le haut, et sautez encore une fois : vous atteindrez alors le plus haut point de la grotte. Il ne

vous restera plus qu'à filer sur la droite.

Cette sortie secrète mène au niveau " L'antre secrète des Bloups ", qui lui-même mène à la Jungle Cassis.

Tour tic-tac

Le premier donjon du jeu, avec un boss à la clef. Qui n'est autre que... Boom Boom, tout simplement.

La première pièce

Montez sur le premier rouage, et restez accolé à la paroi de droite, avant d'exécuter quelques sauts muraux. Attention

cependant, la pièce se situe derrière un mécanisme  qui ne la rend accessible qu'une fois sur deux.

La seconde pièce

Montez toujours, jusqu'à apercevoir une troupe de Skelerex, le tout avec une myriade de rouages à votre droite et

quelques escaliers. Rendez-vous justement sur ceux-ci, puis foncez à gauche, la seconde pièce se trouve dans un

creux du mur.

La troisième pièce

Lorsque vous êtes encerclé par trois différents rouages, allez en haut à droite, afin de dénicher un passage secret. Il ne

vous reste plus qu'à emprunter le tuyau propulseur, et la pièce sera vôtre.

Niveau 3 : Colline Yoshi

Alors Yoshi, voilà seulement que tu arrives ?

La première pièce

Voyez-vous le premier bloc du niveau contenant Yoshi ? Eh bien juste au-dessus se trouve la première pièce étoile de

ce niveau. Pour l'avoir, emparez-vous du Yoshi (qui a la capacité de rester en l'air un court instant, puis de voler très

légèrement), et utilisez ses dons de " grands sauts " si l'on peut appeler ça ainsi. Et voilà qui est fait !

La seconde pièce

Juste après le tuyau vert succédant la première pièce, il y a une mystérieuse fente dans le sol... Tout cela vous paraît

louche ? Il y a de quoi. En effet, celle-ci renferme un accès vers la seconde pièce, mais est bloquée par des blocs. Blocs

qu'il vous faudra détruire à l'aide d'une bonne vieille charge au sol afin d'ouvrir le chemin. Une fois à l'intérieur, pensez

bien que Yoshi peut marcher sur les plantes Piranha à l'aide de ses bottes, récupérer la pièce sera alors un jeu d'enfant.

La troisième pièce

Après le checkpoint, la série de plates-formes  en hauteur renfermant des Topi Taupe cache également la dernière

pièce étoile. Lorsque vous verrez la quelque dizaine de pièces au-dessus du vide, laissez-vous tomber afin de

déboucher sur un tuyau menant au butin.

Niveau 4 : Mont Champignon

Il est franchement conseillé de parcourir ce niveau en compagnie d'un bébé Yoshi rose ! Celui-ci vous sera d'une

grande aide, notamment pour la seconde pièce étoile, mais aussi pour éviter les plantes Piranha géante et obtenir les


nuées de pièces en hauteur.

La première pièce

À partir du champignon mouvant du début du level, faites-vous monter avec le bébé Yoshi rose, sur la plate-forme

surélevée juste devant où se trouve la première pièce.

La seconde pièce

À peine plus loin (et plus bas) se trouve la seconde pièce étoile, plus précisément sous une plate-forme champignon. En

compagnie du bébé Yoshi rose, sautez vers la pièce sans ne rien faire, et une fois à proximité du vide, activez le pouvoir

du Yoshi pour vous remonter sur la terre ferme en prenant la pièce en passant.

La troisième pièce

C'est entre deux plantes Piranha géantes que se situe cette dernière pièce. Et pour ne pas vous faciliter la chose, une

plate-forme champignon mouvante vous y bloque l'accès, en plus des deux plantes. Essayez de trouver le moment

propice pour vous faufiler entre tout ça et ainsi obtenir le butin !

Niveau 5 : Guérilla Piranha

Attention, dans ce niveau, c'est plantes Piranha à gogo !

La première pièce

Cette pièce est immanquable. La seule difficulté réside dans l'esquive de la plante Piranha géante se trouvant sous la

pièce et venant s'interposer dessus à intervalles réguliers. Ceci dit, rien de bien méchant non plus.

La seconde pièce

À peine plus loin, voyez-vous le tuyau gardé par une autre plante Piranha géante ? Tuez-la à l'aide du costume de feu

puis  attendez que les plates-formes mouvantes se situent pile poil devant le tuyau. Rentrez-y, et vous trouverez la

troisième pièce, encore protégée par une plante Piranha géante... Vous connaissez le principe désormais : boules de

feu, boules de feu, et boules de feu !

La troisième pièce

Après la grande glissade, on voit un Frère Marteau alternant entre deux lignes de blocs, la pièce étoile étant sur la ligne

de blocs la plus haute. La tâche est simple : Éliminez le bougre afin d'avoir la voie libre vers la pièce.

Petite astuce

Avez-vous déjà pensé à commencer ce niveau en partant vers la gauche ?

Château Tremblotte de Lemmy

Le premier château du jeu, appartenant à Lemmy. Arriverez-vous à l'achever sans périr dans la lave ?

La première pièce

Facile de l'obtenir, elle est entre les deux balanciers servant en guise de plates-formes dans le début du niveau. Un

simple saut suffira.

La seconde pièce

Après le checkpoint, qui d'ailleurs renferme un petit secret évoqué plus bas, équipez-vous d'un costume écureuil et

laissez-vous volontairement tomber, avant de planer légèrement à droite.


La troisième pièce

Dans la dernière partie du niveau, là où une série de balanciers se cognent les uns contre les autres en compagnie des

flammes qui jaillissent et de la lave qui frémit, vous apercevrez un tuyau vert implanté dans le sol. Empruntez-le et, une

fois à l'intérieur, servez-vous du balancier comme appuie pour récupérer la pièce.

Petite astuce

Voilà une anecdote bien sympathique à découvrir et que vous ignorez probablement ! Voyez-vous la plate-forme

contenant le drapeau du checkpoint ? Exécutez une charge au sol dessus, vous aurez une surprise !

Niveau spécial : L'antre secrète des Bloups

Entamons la série des " niveaux spéciaux " avec cet antre à Bloups. Pas facile de nager lorsqu'on vous attaque de tous

les côtés !

La première pièce

Très visible, elle se situe en hauteur, entre deux tuyaux verts, au sommet d'une algue. La tâche consiste à se faufiler

entre les jets projetés par les tuyaux, c'est un jeu d'enfant.

La seconde pièce

Là encore, la pièce est très visible. En revanche, à première vue, il semble n'y avoir aucun moyen d'y accéder : elle est

enfermée entre quatre coins. En fait, il faut que vous retourniez un peu en arrière, puis que vous descendiez " sous

l'écran ", c'est-à-dire sous les tuyaux, et enfin que vous avanciez à droite jusqu'à atteindre la pièce (par le bas) !

La troisième pièce

Dans la partie du niveau où le scroll est vertical, vous apercevrez à un moment, des " croix " de tuyaux, accompagnées

par quelques Bloups. Jetez un oeil sur la gauche, et vous verrez un tuyau vert précédé de plusieurs bulles de pièces.

Rentrez dedans, et la pièce sera vôtre.

Monde 2 - Dunes de miel

Niveau 1 : Sacrées cabroches !

Débutons le monde du désert avec le niveau Sacrées cabroches !, niveau dans lequel vous pourrez croiser différents

types de totems pas très communs.

La première pièce

Cette première pièce se situe en face du grand groupe de Koopa. En prenant un peu d'élan au préalable, sautez sur le

totem (qui s'enfoncera ensuite dans le sable), puis emparez-vous de la pièce.

La seconde pièce

L'obtention de cette seconde pièce nécessite un costume écureuil. Une fois arrivé au checkpoint, montez sur le palmier

d'en face à l'aide dudit costume, et vous verrez apparaître un petit espace réservé à la pièce, entre plusieurs séries de

blocs. Appuyez sur l'interrupteur P, puis chipez le butin.

La troisième pièce

Vers la fin du niveau se trouvent quelques totems mobiles ainsi que des Paratroopa. Juste devant, vous pouvez

apercevoir deux geysers de sable, et la pièce étoile tout près du vide. Attendez que le geyser commence à venir, et

sautez au bon moment pour attraper la pièce et vous faire relever par le geyser en même temps.


Petite astuce

Il y a deux petites anecdotes à connaître à propos de ce niveau. Pour la première astuce, placez-vous sur le sommet

d'un palmier, et exécutez une charge au sol dessus. Des pièces en tomberont comme par magie ! La seconde astuce,

dont le but est le même que l'autre (récupérer des pièces), consiste à tournoyer sur un  totem. Celui-ci tournera

rapidement ses yeux, ce qui générera plusieurs pièces !

Niveau 2 : Épiques Pokeys

Retrouvons nos amis les Pokeys dans ce niveau qui leur est dédié ! Pensez à les avaler avec le Yoshi lorsqu'elles ont

une teinture orangée et qu'elles renferment leurs picots, le dinosaure les reconvertira alors en item !

La première pièce

Au sommet d'un des premiers geysers, vous trouverez un bloc " ? " mobile. Grimpez dessus, et sautez pour obtenir la

pièce.

La seconde pièce

Cette pièce se situe juste devant la précédente. Lorsque vous verrez un geyser pointant une fente dans le plafond, entre

deux Pokeys accrochés à ce même plafond, vous serez au bon endroit. Montez alors sur le geyser de sable et sautez

en son milieu, une fois en haut, pour faire apparaître un bloc caché. Grimpez sur celui-ci, et montez légèrement à droite.

Et hop, un passage secret contenant la seconde pièce, un !

La troisième pièce

Pensez à monter sur un Yoshi pour récupérer la pièce finale (Yoshi est disponible dans le bloc près du checkpoint). Une

fois dans la partie " nocturne " du niveau, rendez-vous tout à fait à sa droite, sans toutefois en sortir. À partir de là,  allez

sur la seconde plate-forme en partant de la droite, et une fois en son milieu, sautez pour faire apparaître un bloc caché

(encore une fois !). Grimpez sur celui-ci, et traversez le tuyau caché jusqu'à arriver à la localisation de cette dernière

pièce. Pour l'avoir, c'est simple : sautez de Pokey en Pokey (avec le Yoshi pour ne subir aucune blessure) jusqu'à la

pièce, et le tour sera joué !

Niveau 3 : Tout feu tout flamme

Vous l'attendiez (ou pas), mais le voilà : le premier niveau vous proposant d'utiliser un bébé Yoshi jaune !

La première pièce

Attendez que  le second " balancier " penche de sorte à pointer vers le haut, à droite, et montez alors sur la plate-forme

qui détient la première pièce.

La seconde pièce

Au milieu du niveau, sur le très grand " balancier ", brisez les blocs qui le forment afin de pouvoir accéder au tuyau

implanté dans le sol. Celui-ci vous mène vers un petit espace où il faudra activer un interrupteur P avant d'aller chercher

la pièce.

La troisième pièce

Cette fois-ci vers la fin du niveau, vous verrez une série de plates-formes accompagnées d'une pléthore de Frères

Marteau. Il suffit simplement de vous rendre sur la plate-forme la plus élevée puis d'emprunter le tuyau menant à cette

dernière pièce.

Petite astuce

N'oubliez pas que vous pouvez avaler tout et n'importe quoi avec le bébé Yoshi jaune, y compris les boules de feu

géantes !


Tour mouvante

Ici, tout se joue sur des vis à tourner afin de modifier certains éléments du décor pendant une période limitée.

La première pièce

La première pièce est franchement un cadeau. La vis se trouvant juste devant vos yeux, au début du niveau, est celle

qui déclenchera l'apparition du butin, juste à gauche.

La seconde pièce

À peine quelques plates-formes plus loin, vous dénicherez une autre vis, sur la droite. Tournez-la afin de déplacer le

gros bloc de gauche bloquant l'accès à la seconde pièce.

La troisième pièce

Suite au checkpoint, vous verrez un peu plus haut, une pancarte pointant vers le haut. Ne vous fiez pas à cette dernière

et tournez la vis se trouvant à sa droite. L'accès à la pancarte sera donc libre.

Prenez donc le tuyau caché dans le mur de gauche. À partir de maintenant, il ne vous reste plus qu'à jouer avec la vis

afin de faire en sorte que les rouleaux s'éclatent contre les blocs cassables, ce qui vous permettra d'aller chercher la

pièce finale.

Niveau 4 : Désert aux geysers

Comme son nom l'indique, ce niveau est principalement constitué de geysers de sable, et c'est d'ailleurs sur cela que se

repose l'acquisition de la deuxième et de la dernière pièce étoile.

La première pièce

Vous trouverez cette première pièce vers le début du niveau, entre deux blocs ailés et deux ennemis lanceurs de pierre,

sous une grande plate-forme.

La seconde pièce

Placez-vous au sommet du premier geyser de sable du niveau, en ayant au préalable tué l'ennemi s'y trouvant, et

sautez pour faire apparaître un bloc caché. Celui-ci va libérer une liane qui vous mènera à la seconde pièce.

La troisième pièce

Après avoir pris le checkpoint, vous trouverez trois petits geysers de sable accompagnés d'un ennemi lanceur de pierre.

Tuez-le, attendez que les geysers se calment, et passez dans le passage secret à droite, puis dans le tuyau s'y

trouvant. Prenez le mini-champi et sortez de la salle. Là se trouve l'épreuve finale, avancer tout au bout du chemin sans

se faire toucher par les geysers ! Ceci fait, la pièce finale s'offrira à vous.

La sortie secrète

Juste à droite de la troisième pièce étoile, vous trouverez une colonne avec, en son sommet, une pancarte pointant vers

le bas. Placez-vous à droite de cette colonne, prenez un peu d'élan, puis abaissez-vous en fonçant sur la gauche. Vous

rentrerez alors à l'intérieur de ladite colonne. Empruntez le tuyau s'y trouvant, et vous voilà projeté en face de la sortie

secrète de ce niveau !

Cette sortie secrète mène au niveau " Jardin d'hiver ", qui lui-même mène à la Jungle Cassis.

Niveau 5 : Pluie de pierres

La pluie, c'n'est pas très agréable... Mais alors une pluie de pierres, vous imaginez ?


La première pièce

Vous trouverez cette première pièce entre les deux plates-formes mouvantes à l'aube du niveau. Montez d'abord sur la

première afin de libérer l'accès à la seconde, qui vous permettra de chiper la pièce.

La seconde pièce

Pour vous emparer de cette star coin, montez sur la plate-forme dite " ascenseur " qui se situe à deux pas du

checkpoint. Au-dessus de celle-ci se trouve l'objet tant convoité, mais malheureusement, ce dernier est gardé par deux

ennemis qui laissent l'accès à la pièce une fois sur deux. Il faudra donc trouver le bon moment pour sauter !

La troisième pièce

Un peu après, vous trouverez un tuyau vert encastré dans le sol. Empruntez-le afin d'arriver dans la " salle " de la pièce,

et prenez la bombe POW en regardant bien le rythme de raccourcissement/élargissement des  plates-formes

champignon. Essayez de la lancer pile au bon moment, c'est-à-dire en faisant en sorte que la pièce tombe sur la plate-

forme et non dans le vide, et cela devrait être bon. Attention, ce n'est pas quelque chose d'anodin.

Petite astuce

Vous voyez le bloc multi-item vers la fin du niveau ? Vous avez le choix entre notamment un champi-gland, un

champi-1up, etc. Essayez de tomber sur l'étoile, prenez-la, et continuez le niveau normalement. Des blocs secrets vont

apparaître vous permettant d'emprunter la partie surélevée du niveau en éliminant tous les ennemis ! Notez que ces

blocs n'apparaissent pas en temps normal.

Niveau 6 : Mauvaise graine

Un niveau rempli de Lakitu. Mais à la surprise générale, ceux-ci ne vous jettent pas des petites tortues à dos piquant,

mais des plantes Piranha.

La première pièce

Cette pièce est offerte. Après les blocs " notes de musique " (dont un, d'ailleurs, contient une étoile d'invincibilité), se

trouve un tas de bloc, tas de bloc que vous n'avez qu'à escalader pour vous emparer de la pièce.

La seconde pièce

Voyez-vous la bombe POW ? Juste là, prenez le nuage d'un Lakitu et volez pour monter dans le tuyau se trouvant au-

dessus et contenant la seconde star coin.

La troisième pièce

Concernant cette pièce, vous la trouverez sans difficulté à l'achèvement du niveau, entre deux plantes Piranha.

Château Pilon de Morton

C'est parti pour le second château de l'aventure, appartenant cette fois-ci à Morton ! Ici,  les plates-formes se déplacent

sans cesse, sans oublier la lave qui vous nargue en permanence, alors prenez votre courage (ou plutôt votre GamePad)

à deux mains !

La première pièce

Pour cette première pièce, ce n'est pas bien difficile, et cela se joue au début du niveau. Il vous suffit de traverser le

chemin lorsque les plates-formes se positionneront plus ou moins correctement, vous prendrez ainsi la pièce en

passant.

La seconde pièce


Suite à la pièce précédente, vous verrez un tuyau rouge, tuyau sur lequel il faudra vous appuyer afin d'accéder à la

partie en hauteur juste à droite. Empruntez le tuyau vert s'y trouvant, et vous voilà dans la salle de la seconde pièce !

Une série de sauts muraux suffira à l'atteindre.

La troisième pièce

La pièce finale se situe juste après le checkpoint, entre plusieurs plates-formes mouvantes. Rien de  bien spécial à faire

pour vous emparer, il vous suffit juste de ne pas vous faire écraser par les plates-formes et de ne pas tomber dans la

lave.

Petite astuce

Commencez ce niveau en partant vers la gauche et en étant équipé du mini-champi, vous pourrez alors accéder à un

passage spécial (mais facultatif) truffé de pièces !

Niveau spécial : Jardin d'hiver

Derrière ce nom poétique se cache quelque chose de bien moins sympathique : une horde de plantes Piranha

cracheuses de feu, associées à des blocs de glace qui ne rateront pas une occasion de s'écraser sur vous !

La première pièce

Dépêchez-vous de rentrer dans le tuyau vert, aux alentours du début du niveau, avant qu'un bloc de glace ne lui bloque

l'accès !

La seconde pièce

Après avoir passé le cercle de trèfle vert, sautez sur la plate-forme à la teinte marron puis faite un saut mural entre les

différents blocs de glace jusqu'à atteindre un tuyau qui vous emmènera directement à la seconde pièce.

La troisième pièce

Suite à la pièce précédente, vous débouchez sur une série de blocs de glace. Sautez dessus un à un puis, une fois

arrivé au dernier, essayez de faire un saut assez grand pour atteindre la plate-forme située en hauteur. Il ne vous reste

plus alors qu'à avancer légèrement à droite afin de récupérer la star coin.

Monde 3 - Mer Mentalo

Niveau 1 : Plage Mentalo

Ah, le soleil, la mer, ... Le moins que l'on puisse dire, c'est que ça nous change du désert ! Entamons donc cette Mer

Mentalo avec Plage Mentalo, un niveau regorgeant de petits crabes et de geysers d'eau chaude !

La première pièce

Après avoir traversé le long tuyau, sautez de geysers en geysers jusqu'à la pièce étoile.

La seconde pièce

Un peu plus loin, avant un autre long tuyau, se trouve la seconde pièce. Elle nécessite d'être en tenu de glace puisqu'il

va vous falloir geler un crabe, le porter, puis le jeter en plein dans le geyser pour qu'il soit dirigé vers la pièce.

La troisième pièce

À la fin du niveau, portez puis jetez la bombe POW afin de faire pleuvoir tout un tas de pièces, avec notamment la pièce

étoile. Celle-ci tombera soit sur le geyser, soit dans l'eau, auquel cas il vous faudra vous dépêcher de l'attraper avant

qu'elle ne sombre dans les profondeurs !


Niveau 2 : Escale tropicale

Un niveau sous-marin bien sympathique !

La première pièce

C'est derrière un Cheep Cheep que vous dénicherez cette première pièce étoile, juste après la petite montée aquatique.

La seconde pièce

Suite au checkpoint, des pièces vont successivement apparaître, vous indiquant un chemin précis, sous le gros poisson

aux pics jaunes. Ledit chemin mène à un interrupteur qui va faire tomber la pièce étoile de la fente, en hauteur.

La troisième pièce

Un peu après, prenez le tuyau vert se trouvant sous un gros poisson aux pics jaunes. Vous arriverez dans une salle

contenant une étoile d'invincibilité. Emparez-vous en et, à partir de maintenant, dépêchez-vous de sortir, de récupérer

l'autre étoile au-dessus de la sortie du tuyau, puis de foncer à droite vers l'autre tuyau menant à la troisième pièce

(bloquée par un poisson que l'étoile va détruire !). Une bonne maîtrise du gameplay est requise ici.

Petite astuce

Si vous poussez un tuyau jaune dans ce niveau, il libérera des pièces d'une manière originale. Essayez !

Tour barbelée

Avez-vous des réflexes dignes de ce nom ? C'est ce que nous allons voir dans Tour barbelée, le donjon de la Mer

Mentalo, contenant maintes et maintes torpilles à esquiver !

La première pièce

Lorsque vous voyez la première torpille, allez dans le passage secret à gauche, avant qu'elle n'arrive sur vous et ne

vous écrase. Rapidité requise !

La seconde pièce

En sortant de l'eau, aidez-vous des blocs " notes de musique " pour atteindre la pièce.

La troisième pièce

Cette pièce finale est toujours dans l'idée des blocs " notes de musique ". En effet, un peu après checkpoint, vous

devrez vous en servir pour atteindre la pièce, sans toutefois vous faire toucher par la torpille qui y bloque l'accès en

alternance.

Niveau " maison hantée " : Épave hantée

Si vous n'avez jamais visité d'épave, c'est le moment ou jamais, celle-ci est actuellement en libre accès ! Mais il paraît

qu'elle est hantée...

La première pièce

Cette première pièce peut se trouver juste avant la porte vers la seconde partie du niveau. Attendez que le bloc en

mouvement vous dépose dans le " mur " de droite, ceci est en fait un passage secret cachant la pièce.

La seconde pièce

C'est au-dessus de la seconde roue de Boos que se situe cette pièce, dans l'air. Aucune difficulté !


La troisième pièce

À peine rentré dans la troisième partie du niveau, montez sur les quelques plates-formes à droite, puis prenez un grand

élan avant d'aller sur la plate-forme en hauteur, à gauche.

La sortie secrète

Rendez-vous à la troisième section de l'épave, là où se trouvent des myriades de carrés et rectangles en tout genre.

C'est la salle qui suit la partie aquatique. Avancez toujours tout droit jusqu'à apercevoir une pancarte pointant vers la

droite. Eh bien, il faut justement aller sur la gauche à partir de cette-même pancarte pour accéder à la sortie secrète. Il y

a en effet un trou dans le plafond à partir duquel il est possible d'accéder  via un grand élan, puis des sauts muraux, ou

bien un vol avec le costume d'écureuil. Au choix !

Cette sortie secrète mène au niveau " Su au haricot ! ", qui lui-même mène aux Mines Candi.

Niveau 3 : Cheep Cheep en escadrille

Retrouvez l'ami Yoshi dans ce véritable nid à Cheep Cheep !

La première pièce

Immanquable. Pour l'avoir, il suffit d'attendre que la plate-forme sur laquelle vous êtes descende jusqu'à être jointe à

celle de la pièce.

La seconde pièce

Après le checkpoint, attendez que les geysers d'eau se calment, puis passez dans le chemin (qui sera par conséquent

accessible temporairement) afin d'obtenir la pièce.

La troisième pièce

Vers l'achèvement du niveau, juste avant les énormes geysers, vous verrez un tuyau vert encastré dans un coin assez

lointain. Vous aurez compris qu'il vous faudra utiliser le saut " planeur " de Yoshi pour l'atteindre. Une fois dans la salle à

laquelle il mène, prenez le bloc POW, jetez-le, et récupérerez vite la pièce qui aura tombé du ciel.

Petite astuce

Au début du niveau, un geyser est censé être présent pour vous emporter vers la seconde partie du level. Ma foi,

attendez qu'il se calme et qu'il redescende, pour aller à sa droite. Ceci fait, sautez, et vous découvrirez non sans

surprise un bloc caché contenant une étoile d'invincibilité. Et ce n'est pas tout ! Vous trouverez également, tout au long

du stage, d'autres blocs qui libéreront des étoiles pour le peu que vous ne perdez pas le pouvoir entre temps (auquel

cas, les blocs contiendront de simples pièces) !

Niveau 4 : Bassin aux Oursins

Dites-donc, ce mini-champi, on ne l'avait pas déjà croisé dans l'opus DS ?

La première pièce

Étant donné que cette première pièce requiert d'être en mini-mario pour l'obtenir, prenez le mini-champi se trouvant

devant les blocs jaunes qui tombent une fois positionné dessus. Maintenant, il ne vous reste plus qu'à maintenir le

bouton " droite " de la croix directionnelle du pad ou de la télécommande Wii, le reste se fera automatiquement !

La seconde pièce

Un peu plus loin se trouve un geyser avec, au sommet, un tuyau accessible uniquement en étant mini-mario. Cela

tombe bien puisque vous l'êtes ! Alors foncez vers la droite lorsque vous êtes devant le geyser, puis récupérez la pièce,

le tout est  sans grande difficulté.


La troisième pièce

Vous trouverez ensuite une série de poissons aux pics jaunes, servis avec un Koopa rouge. Prenez sa carapace puis

éliminez tous les ennemis d'une seule traite grâce à elle, avant de pouvoir accéder au tuyau se trouvant à l'extrémité du

chemin, et menant à la pièce finale.

Niveau 5 : Repaire de Dranguille

Sûrement un des niveaux les plus difficiles du jeu, cela étant certainement  dû à la Dranguille couplée aux mouvements

aquatiques de Mario qui sont, il faut le dire, bien peu fluides !

La première pièce

Il est assez facile de la trouver, mais plus difficile de la chiper. Celle-ci est protégée par un tuyau libérant de l'eau à

contre-courant, ce qui rend rapidement la tâche ardue, ajoutez à cela la Dranguille qui vous sème...

La seconde pièce

Suite au drapeau de mi-niveau, avancez un peu à droite jusqu'à trouver la pièce enfermée entre deux séries de bloc.

Vous l'aurez compris, il vous faut les briser, mais pour cela, il faut être Super Mario !

La troisième pièce

C'est après le cercle rouge que se situe un tuyau de la même couleur menant à la troisième et dernière pièce.

Cependant, prenez garde, deux ennemis viendront soudainement vous attaquer dès que vous vous serez emparé de

l'objet !

Château Torpille de Larry

Mêlons les phases sous-marines et au sol dans le château de Larry, le pleutre à la mèche bleu et aux allures de

scientifique fou.

La première pièce

Après avoir franchi les premières grilles, positionnez-vous sur les blocs jaunes, puis faites un saut mural contre le mur

de gauche.

La seconde pièce

Suite au checkpoint, dans la partie aquatique du niveau, passez derrière la grille en pensant bien à éviter les canons, la

pièce sera alors vôtre.

La troisième pièce

Dans la salle suivante, accrochez-vous à la grille se déplaçant du bas vers le haut, et montez dans le mur. Une petite

parcelle de celui-ci renferme la dernière pièce.

Niveau spécial : Sus au haricot !

Arriverez-vous à escalader ce haricot géant jusqu'au bout ? Attention, les feuilles sur lesquelles vous marchez

disparaissent progressivement !

La première pièce

Vous trouverez cette première étoile sur la gauche, lorsqu'une sorte de " langue végétale " la libérera.

La seconde pièce


Toujours à gauche, il vous faudra cette fois-ci monter un peu plus, et évacuer le tas nuages avec quelques sauts

tournoyants. La pièce deviendra alors très visible.

La troisième pièce

Maintenant, c'est à droite que ça se passe. Toujours plus haut dans le niveau, il vous faudra attendre que deux Goomba

tenant des ballons arrivent afin que vous vous appuyiez dessus pour récupérer la pièce.

Monde 4 - Mont Sorbet

Niveau 1 : Toundra sidérale

Regardez donc ce background... C'est magnifique !

La première pièce

La première pièce se situe au niveau des premières plates-formes étoiles. Lorsque vous verrez un Paratroopa se

déplaçant de bas en haut, il vous suffira de vous en servir comme appuie afin de récupérer le butin.

La seconde pièce

Vous devrez être habillé du costume écureuil pour obtenir cette pièce ! À peine plus loin que la première, il y aura un

bloc qui vous paraîtra, au premier abord, inaccessible. Mais en réalité, il vous faudra avancer un peu plus à droite, puis

planer à gauche (à l'aide du costume écureuil), et le tour sera joué. Reste alors à frapper ledit bloc qui libérera une liane

vers un chemin menant à la seconde pièce.

La troisième pièce

Là encore, le costume d'écureuil sera nécessaire. Suite au gros tas de pièces, vous dénicherez en bas à gauche, près

des ennemis moules, un passage secret précédé de deux pièces. Allez-y, et emparez-vous de l'étoile d'invincibilité s'y

trouvant, avant de foncer sur la droite jusqu'à atterrir sur la pièce !

Niveau 2 : Pinglisse, roi de la glisse !

Argh, les pingouins qui nous avaient tant fait suer dans l'épisode Wii sont de retour sur Wii U...

La première pièce

C'est sous une barre de blocs que vous trouverez cette première star coin. La difficulté réside plus dans l'esquive des

pingouins qu'autre chose.

La seconde pièce

Dès que vous verrez le tas de pièces enfermé entre deux tuyaux verts, vous serez au bon endroit. Soyez Super Mario

pour détruire les blocs y bloquant l'accès, et exécutez ensuite quelques sauts muraux entre les tuyaux pour récupérer la

pièce, malheureusement en hauteur.

La troisième pièce

Juste avant le drapeau de fin de niveau, aidez-vous d'un pingouin pour atteindre la plate-forme surélevée, à partir de

laquelle vous devrez aller à droite afin de chiper la pièce finale.

Petite astuce

Il se trouve qu'il existe un moyen bien original pour gagner des vies en cette fin de niveau. Tout d'abord, enfilez le

costume de glace, et rendez-vous vers l'achèvement du level comme dit précédemment, précisément en-dessous du

tuyau générateur de pingouins. Attendez que celui-ci en libère un, puis laissez-le descendre les quatre colonnes de


glace. Ceci fait, dépêchez-vous de le congeler, et montez sur son dos : il détruira tous les pingouins qui viendront en

sens inverse, ce qui accumulera méchamment les 1up !

Tour glaciale

Dans la Tour Glaciale, des stalactites vous tombent dessus en permanence, petites comme grosses. Protégez bien

votre tête, ou plutôt votre casquette !

La première pièce

En toute facilité, vous dénicherez cette pièce au bout de la seconde grande barre mouvante. Attention aux stalactites !

La seconde pièce

C'est à quelques pas plus loin du checkpoint que se trouve la pièce numéro deux. Pour l'obtenir, c'est une question de

rapidité : foncez le plus vite possible vers la droite dès que vous la voyez, avant que la barre ascenseur ne la rende

inaccessible.

La troisième pièce

Vous trouverez la pièce finale dans un passage secret dans le mur de gauche, en haut, un peu après la pièce

précédente.

Niveau 3 : Goomba'aïe aïe aïe !

Lancez une boule de feu contre les sortes de châtaignes épineuses, un Goomba en sortira !

La première pièce

Dans un petit coin isolé se situent une pelleté de Goomba derrière une châtaigne, et avec juste au-dessus, le tuyau

menant à la première pièce. Éliminez donc les bougres un à un afin d'ouvrir l'accès au chemin !

La seconde pièce

Juste après le checkpoint, vous verrez une roue de glace, cachant une voie secrète à son extrémité droite. Ce "

passage " secret renferme un Yoshi, qui vous sera utile au niveau de l'obtention de la pièce. C'est d'ailleurs un brin plus

loin que cela se passera. Lorsque vous verrez une plate-forme surélevée à la teinte marron, utilisez le grand saut de

Yoshi pour l'atteindre, et empruntez le tuyau juste au-dessus. Reste plus qu'à sauter de châtaignes en châtaignes à

l'aide des bottes de Yoshi et la pièce sera vôtre !

La troisième pièce

Quant à celle-ci, vous la trouverez entre les deux carrés de pièces, au-dessus d'un Frère Marteau et d'une lignée de

châtaignes à Goomba !

Petite astuce

Avec le Yoshi, avalez une flamme de Frère Marteau, puis rejetez-la à la fin du niveau, sur la grande série horizontale de

plantes Piranha. Ovations et 1ups garantis !

Niveau 4 : Balanciers et pentes givrées

Les Bill Ball sont mis à l'honneur dans ce niveau neigeux. Pensez à les congeler pour vous en servir en guise de plates-

formes !

La première pièce

Encore une immanquable ! Placez-vous sur la balance de droite afin de faire monter celle de gauche, qui vous servira


alors d'escalier pour récupérer la star coin.

La seconde pièce

La seconde pièce se situe au-dessus du grand gouffre à canons. Vous pouvez d'ailleurs vous appuyez sur ceux-ci afin

d'obtenir le butin plus facilement.

La troisième pièce

Après le drapeau de mi-parcours, descendez la grande balance, puis aidez-vous des canons pour atteindre la petite

corniche neigeuse à côté du tireur de canons, en haut à gauche. Un passage secret vous ouvrira les portes vers la

pièce finale.

Petite astuce

Dans le fameux gouffre à canons évoqué à la seconde pièce, il est possible d'engranger un maximum de vies. Pour

cela, équipez-vous du costume écureuil et planez un peu le temps que chaque canon arrive, puis sautez-leur dessus un

par un. Sûrement le meilleur moyen du jeu pour remonter son compteur de vies !

Petite astuce #2

Commencez ce stage avec un champi-gland P, et volez dans les hauteurs du commencement du niveau : vous

trouverez une petite corniche neigeuse, derrière laquelle se trouve un passage  secret contenant un champignon 1up.

Niveau 5 : Grotte aux stalactites

Vous croyez en avoir fini avec ces maudites stalactites ? C'était sans compter sur la grotte éponyme, qui en plus de

cela, joue sur le glissant de la glace pour vous tourner en bourrique.

La première pièce

Avant le cercle rouge, un gros glaçon tombera du plafond, bloquant l'accès au chemin de droite conduisant justement à

la pièce. Soyez donc rapide et allez la chercher avant que le glaçon ne tombe !

La seconde pièce

À la moitié du niveau, sautez sur le Frère Marteau de neige afin d'atteindre le tuyau du dessus, menant à la seconde

star coin.

La troisième pièce

Là encore, c'est une histoire de rapidité. À la toute fin du niveau, juste avant de prendre le premier tuyau, foncez vers le

deuxième avant qu'un glaçon ne lui bloque l'accès.

Niveau " maison hantée " : Manoir bancal

Une histoire d'interrupteurs.

La première pièce

Pour cette première pièce, activez l'interrupteur P de la salle du début, et accolez-vous rapidement à la partie gauche du

" bloc " se trouvant lui-même à gauche de l'interrupteur.

La seconde pièce

Dans la salle suivante, il vous faudra encore activer un interrupteur P, et vous dépêcher d'entrer dans la porte de

gauche avant que la voie ne se referme.

La troisième pièce


Enfin, cette dernière pièce se trouve dans la salle suivant celle de la pièce précédente. Vous n'aurez qu'à avancer

jusqu'à croiser un autre interrupteur P, qu'il vous faudra activer, puis courir à la vitesse de l'éclair jusqu'à ce que les

blocs devant vous deviennent stable, et conduisent à la pièce finale.

La sortie secrète

À la dernière partie du niveau, vous apercevrez une grande ligne de pièces, qu'il vous faudra transformer en blocs à

l'aide de l'interrupteur P se trouvant juste à droite. Ceci fait, placez-vous donc sur la ligne de blocs, et sautez, sautez, et

sautez encore. Ne vous arrêtez pas, même quand vous voyez la porte de sortie : sautez encore et toujours jusqu'au

plafond où vous trouverez la porte menant à la sortie secrète.

Cette sortie secrète mène au niveau " Lac aux Morsinet ", qui lui-même mène aux Mines Candi.

Château Thwomp de Wendy

Qu'ils soient petits, normaux, ou gros, les Thwomp ne sont pas là pour votre bien, et ils n'en rateront pas une pour vous

écrabouiller, prenez garde !

La première pièce

Juste avant le checkpoint, vous trouverez un Thwomp cachant la pièce. Attendez qu'il tombe, puis accolez-vous

rapidement contre le mur pour l'attraper.

La seconde pièce

Lorsque vous verrez deux blocs accompagnés de deux petits Thwomp, placez-vous sur le bloc de droite, et sautez pour

en faire apparaître un autre, caché. Montez dessus avant d'emprunter le tuyau qui vous emmènera à la seconde pièce.

La troisième pièce

Sur la fin du niveau, un petit bout de tuyau ressort du vide : empruntez-le, et une fois dans la salle, faites tomber le gros

Thwomp pour qu'il rende la pièce accessible.

Niveau spécial : Lac aux Morsinet

Derrière leur aspect mignon tout plein, les Morsinet sont des ennemis redoutables.

La première pièce

Dès que vous verrez une plate-forme composée de trois blocs, avec un Koopa rouge positionné dessus, rendez-vous y

puis sautez le plus haut possible pour tenter d'atteindre la pièce, se trouvant un peu en hauteur.

La seconde pièce

Plus loin, tuez le Morsinet se situant sur la plate-forme ascenseur, puis prenez sa place avant d'emprunter le tuyau vert

juste au-dessus.

La troisième pièce

Pour cette dernière pièce, c'est légèrement différent. Vers la fin du niveau, avant d'emprunter le chemin aux plantes

Piranha, vous trouverez une grosse caisse comme il en existe tant d'autres dans ce stage-là. Mais exécutez une charge

au sol sur celle-ci, puis attendez quelques secondes avant qu'elle ne vous envoie en l'air, à droite.

Vous serez amené dans un passage secret menant à la pièce finale.

Monde 5 - Jungle Cassis


Niveau " bateau volant " : Ballet de canons

Le premier bateau volant du jeu, avec un boss à la clef. Non, ce n'est pas Boom Boom, mais le petit Bowser jr !

La première pièce

Descendez l'échelle se trouvant au-dessus de la pièce, absolument rien de difficile ici.

La seconde pièce

Un peu plus loin, il vous faudra être stable sur une plate-forme vis, tout en sautant sur un boulet de canon pour atteindre

la pièce. Maîtrise du gameplay requise.

La troisième pièce

Cette dernière pièce peut se trouver dans la section aquatique du niveau. Elle sera coincée entre des blocs qu'il vous

faudra briser pour l'obtenir, et bien sûr, pour faire ceci, il vous faut être Super Mario.

Niveau 1 : Futaie futée

Le voilà, le fameux niveau où tout est géant ! Ennemis comme blocs, tout y passe.

La première pièce

Là où se trouve l'amas de blocs cassables, sautez deux fois sur le Koopa géant afin que sa carapace soit balancée de

manière à ce que les blocs se détruisent et que le chemin vers la pièce se libére.

La seconde pièce

Avancez jusqu'à voir une série de tuyaux verts servants en guise de plates-formes. Sur l'un d'eux se trouve un Koopa

rouge : éliminez-le puis rentrez dans le tuyau. Vous arriverez dans une salle dans laquelle il vous faudra sauter sur un

Goomba afin d'atteindre la seconde pièce étoile.

La troisième pièce

Au niveau de la grande ligne de blocs, sautez sur le Koopa vert de manière à ce que sa carapace soit projetée vers la

droite. Attendez ensuite que cette dernière brise tous les blocs inutiles, puis allez chercher l'étoile d'invincibilité dans le

bloc jaune se trouvant en deuxième position à partir de la gauche. Maintenant, foncez à toute vitesse vers la sortie du

niveau, mais au lieu de passer tout droit, bêtement, montez sur les gros blocs un à un jusqu'à atteindre la pièce.

Niveau 2 : Marais toxique

Attention à ne pas tomber dans l'eau, elle est empoisonnée ! Pour vous aider, des champi-glands sont dispersés ici et

là.

La première pièce

C'est sous le second tuyau générateur de Goomba que vous dénicherez cette première pièce.

La seconde pièce

Vous trouverez, au-dessus du rondin un peu plus loin, des blocs cachés qui vous permettront d'accéder à un tuyau en

hauteur, menant à la seconde pièce. Cette dernière s'obtiendra alors en activant l'interrupteur P et en avançant comme

indiqué par les pièces.

La troisième pièce


Suite au checkpoint, une grande série de blocs mouvants vous attend. La pièce apparaîtra en même temps qu'une

certaine fournée de blocs, il vous faudra attendre la bonne puis sauter sur l'occasion.

La sortie secrète

Suite à l'anneau rouge, prenez la carapace du Koopa rouge et jetez-la contre le bloc isolé, près du marais. Ce dernier

libérera alors une liane menant à la sortie secrète du niveau.  Attention, un costume écureuil est absolument nécessaire

pour traverser le vide.

Cette sortie secrète vous mène aux niveaux " Rodéo à dos de Wiggler " et " Billots en tête ".

Niveau 3 : Fonce, Alfronce !

Une belle nuit dans la forêt, nous nous fîmes attaquer par des ennemis aux pieds ventouses... Heureusement, nous

avions pensé à enfiler le costume de glace afin de tous les transformer en inertes glaçons !

La première pièce

Pour cette première star coin, laissez-vous glisser entre les deux murs de blocs du début du niveau. La pièce s'y trouve.

Remontez ensuite à l'aide de sauts muraux bien dosés, et le tour est joué.

La seconde pièce

Juste un peu plus loin, il y a trois blocs bleus ainsi qu'un ennemi dit " ventouse ". À droite de celui-ci se trouve une

corniche à laquelle il va falloir vous agripper, avant d'emprunter le passage secret de droite contenant la pièce étoile.

La troisième pièce

Vers la fin, près du vide, laissez-vous tomber jusqu'à la pièce en restant sur les plates-formes temporaires de couleur

jaune, qui vont s'écrouler une à une. Gare à l'ennemi " ventouse " !

Petite astuce

Un peu à la manière des Pokeys, les ennemis aux pieds ventouse se dotent d'une teinte orangée quelques rares fois.

Sautez sur leur tête avant qu'ils ne reprennent leurs couleurs habituelles, et ils libéreront plus de pièces.

Tour des blocs serpent

Tenez bon sur les blocs serpents, car la moindre chute pourrait s'avérer fatale !

La première pièce

La première star coin se situe au commencement du niveau, sur la droite. Rien de bien compliqué, il suffit juste de

sauter entre les boules électriques et d'éviter la grosse massue.

La seconde pièce

Légèrement plus haut, sautez sur la série de petits blocs verts et foncez à gauche en  esquivant la massue.

La troisième pièce

Dans la salle suivante, attendez qu'une autre série de petits blocs verts fasse son apparition sur la droite, puis montez

dessus avant de chiper la star coin. Le principe est copié sur l'obtention de la seconde pièce.

Niveau " maison hantée " : Manoir froussard

Un vrai labyrinthe. Par chance, cette solution est là pour vous guider !


La première pièce

Empruntez la porte en haut à droite, laissez-vous " descendre " jusqu'à ce qu'un ennemi détruise sa cage, sur la

gauche. Allez donc dedans, puis montez légèrement pour obtenir la pièce.

La seconde pièce

Prenez cette fois-ci la porte du centre, à droite. Avancez continuellement sur la gauche jusqu'à apercevoir la porte de

sortie, mais ne la prenez pas ! Continuez sur la gauche, en haut, et prenez le passage secret, menant à la vraie porte

de sortie. Une fois dans la salle suivante, montez les escaliers et accolez-vous au mur, en haut à gauche, avant de

sauter afin de faire apparaître un bloc caché. À partir de ce dernier, sautez à gauche, et vous dénicherez une autre

porte, menant à la pièce.

La troisième pièce

Pour cette dernière pièce, empruntez la porte du centre, à gauche. Laissez-vous monter tout en vous accolant au mur

de gauche : un passage secret dans le plafond vous mènera à la salle suivante, contenant la pièce. Une fois dans ladite

salle, il vous faudra tomber de deux étages, puis allez à droite, dans le mur. La pièce sera alors vôtre.

La sortie secrète

Au début du niveau, vous pouvez voir cinq portes. Prenez celle qui se trouve la plus gauche, et vous arriverez dans une

salle où se trouve une plate-forme ascenseur. Utilisez-la et, au bout d'un certain temps, vous devriez croiser une porte :

ne la prenez pas, et montez toujours, en vous accolant à la paroi de gauche. Via un passage invisible, vous arriverez

alors dans le plafond où réside une autre porte : celle-ci, prenez-la, c'est la bonne. Ceci fait, continuez votre route

normalement jusqu'à déboucher sur un drapeau rouge, synonyme de sortie secrète !

Cette sortie secrète mène au niveau " Raid aérien ", qui lui-même mène au Paradis Chantilly.

Niveau 4 : Tuile sur toile

Le background de ce niveau est digne d'une peinture de Pablo Picasso ! Et  regardez tout au bout du niveau : ne serait-

ce pas Bowser ?

La première pièce

À peine plus loin du bloc grisé contenant une étoile d'invincibilité, vous apercevrez un tuyau jaune servant en guise de

nid pour la plante Piranha s'y trouvant. Attendez qu'elle laisse l'accès libre au tuyau, puis rentrez-y afin de dénicher cette

première star coin.

La seconde pièce

Trois pas plus loin, la seconde pièce flotte confortablement au-dessus d'un tuyau vert. Vous croyez qu'il suffit de sauter

sur le tuyau puis d'attraper la pièce ? Eh bien vous avez raison. Sauf que ledit tuyau s'enfoncera progressivement dans

le marais dès que vous le toucherez, donc faites vite !

La troisième pièce

Rendez-vous à la seconde roue de Boo, et tentez d'atteindre la pièce située en hauteur, tout en esquivant les Boo, bien

sûr.

Petite astuce

Suite à la seconde pièce, vous trouverez une plate-forme où se trouve une pancarte pointant vers le bas. Étrange, n'est-

il pas ? Exécutez une charge au sol ici-même, une surprise vous attend.

La sortie secrète


Après l'anneau rouge, vous découvrirez  une série de tuyaux rouges. Une fois arrivé au dernier, il y a un chemin vers le

haut, mais aussi un chemin qui semble être un cul de sac gardé par un Boo, vers le bas. Ce dernier semble louche, et

c'est parfaitement justifié puisqu'il renferme l'accès à la sortie secrète. Allez-y, et poursuivez le chemin jusqu'au drapeau

rouge.

Cette sortie secrète mène à une maison champignon bonus, qui elle-même mène à la sortie de la partie " sombre " de la

Jungle Cassis.

Niveau 5 : Ruines sous-marines

C'est dans l'obscurité la plus totale que vous devrez esquiver Boo et ennemis marins en tout genre... Car oui, non

seulement vous n'êtes pas éclairé, mais en plus, cela se passe sous l'eau !

La première pièce

Dans la première partie du niveau, plongez dans l'eau une fois que vous avez dépassé la première roue de Boo.

La seconde pièce

Après le checkpoint, dans la partie sombre et  aquatique du niveau, dirigez-vous vers la droite et vous trouverez la

seconde pièce. Attention aux Boo !

La troisième pièce

Une fois arrivé au tuyau vers la sortie, patientez le temps que le totem sur la droite libère un chemin. Ce chemin non

éclairé mène à la star coin finale, allez-y !

La sortie secrète

À deux  millimètres à droite de la troisième  pièce étoile, vous trouverez un tuyau menant à la secret exit.

Cette sortie secrète mène à une maison champignon bonus, qui elle-même mène à la sortie de la partie " sombre " de la

Jungle Cassis.

Niveau 6 : Billots en tête

Pensez à congeler les plantes Piranha accompagnées d'oursins pour les faire sombrer dans le marais !

La première pièce

Suite à la troisième plate-forme tronc d'arbre, vous apercevrez un bout de tuyau dans le sol. Accédez à l'intégralité dudit

tuyau en passant dans le mur, à partir de la droite.

La seconde pièce

Quelques plates-formes plus loin, emparez-vous d'une carapace de Koopa et jetez-la contre les troncs d'arbres

tournants, de manière à ce qu'elle atterrisse pile sur la pièce.

La troisième pièce

Vous trouverez trois tuyaux à la fin du niveau : empruntez le troisième afin d'accéder au butin.  Il vous suffira alors

d'enclencher un interrupteur P, de sauter en continu pour faire apparaître des blocs au-dessus de votre tête, puis enfin

de courir sur ces-mêmes blocs jusqu'à la pièce !

Petite astuce

Il est possible de traverser ce niveau en étant invincible du début jusqu'à la fin. Pour cela, dans le bloc multi-item du

début, essayez de tomber sur une étoile d'invincibilité, et prenez-la. Tous les blocs  que vous croiserez ensuite


contiendront donc une étoile d'invincibilité à leur tour, pour le peu que l'effet de l'étoile ne s'est pas dissipé !

Niveau 7 : Rodéo à dos de Wiggler

N'ayez pas peur des Wiggler, ces grosses bêtes vous seront d'une grande utilité dans ce niveau.

La première pièce

Rebondissez sur le second gros Wiggler, et essayez de vous caler dans le coin de gauche : la pièce s'y trouve.

La seconde pièce

Juste après, vous trouverez un autre gros Wiggler, et tout en haut, trois blocs. Brisez celui du milieu qui libérera une

liane menant à la salle contenant la seconde star coin. Une fois dans ladite salle, il ne vous restera plus qu'à faire

apparaître les différentes lianes, puis de les monter jusqu'à trouver la pièce.

La troisième pièce

C'est vers la fin du niveau que vous dénicherez cette pièce, flottant au-dessus du marais empoisonné. Attendez que le

Wiggler passe juste en-dessous, et attrapez-la.

Château Magma d'Iggy

Bienvenue dans le Château Magma d'Iggy, qui d'ailleurs porte bien son nom ! En effet, au programme ici : vagues

continuelles de lave et Skelerex à gogo !

La première pièce

Vous trouverez la pièce étoile n°1 juste avant le checkpoint. Sautez minutieusement au-dessus des vagues de lave, tout

en avançant pour vous approprier la pièce.

La seconde pièce

Un peu plus loin dans le niveau, vous trouverez trois tuyaux encastrés dans le plafond. Prenez celui du milieu, et utilisez

le bloc POW pour faire apparaître la seconde star coin.

La troisième pièce

Voyez-vous le tuyau jaune, juste avant la porte menant au boss ? Eh bien, juste à gauche, tout à fait au sol, se trouve

un autre tuyau, vert cette fois. Empruntez-le et appuyez-vous sur les Skelerex géants pour vous emparer de la pièce.

Petite astuce

Lors du combat contre Iggy, lancez des boules de glace sur ces projectiles pour les faire disparaître.

Niveau spécial : Raid aérien

Aïe, si vous avez le vertige, ce niveau n'est pas fait pour vous... Pensez à enfiler le costume d'écureuil afin de vous

rattraper en cas de chute.

La première pièce

Une star coin immanquable, présente au début du niveau. Servez-vous des créatures volantes pour l'obtenir.

La seconde pièce

Cette seconde pièce est un brin plus difficile à récupérer. Elle se trouve à droite de la plate-forme colorée. À partir de là,

il vous faudra attendre que le gros Bill Ball passe, puis sauter sur les créatures jusqu'à atteindre l'objet tant convoité.


La troisième pièce

À la fin du niveau, il se trouve qu'il y a deux tuyaux. Un vert, celui qu'il faut prendre en temps normal, et l'autre rouge,

auquel il est visiblement impossible d'accéder. Mais tout cela n'est que tromperie ! En effet, vous pouvez vous servir des

créatures volantes en guise de plate-forme, attendez donc que l'une d'entre elle arrive et vous emmène en face du

tuyau.

Petite astuce

Enchaînez rapidement les sauts sur les créatures de même taille pour faire apparaître, au bout d'un certain temps, un

champi 1up !

Monde 6 - Mines Candi

Niveau 1 : Fuzzy en folie

Yoshi est de retour dans ce niveau entièrement dédié aux ennemis Fuzzy.

La première pièce

Montez sur un Yoshi puis, juste devant la seconde plate-forme qui s'ouvre et se referme en alternance, sautez sur le

Fuzzy qui vous fera rebondir sur la pièce.

La seconde pièce

Là encore, l'ami  Yoshi vous sera  indispensable ! Suite au checkpoint, vous verrez une petite corniche contenant un

tuyau, plutôt  vers le bas. Allez-y, puis sautez  ensuite de Fuzzy en Fuzzy jusqu'à obtenir la pièce.

La troisième pièce

Lorsque vous verrez la pléthore de plantes Piranha, certaines accrochées en haut, d'autres en bas, montez sur un Yoshi

puis avalez-les une à une jusqu'à ouvrir l'accès vers la star coin finale.

Niveau 2 : Sauve Kipic !

Alternez terre et mer dans ce niveau rocheux où sommeil une grosse bêbête aquatique.

La première pièce

À droite du tuyau jaune crachant des bulles d'air, vous trouverez un trou dans le plafond renfermant la première star

coin. Un saut mural vous permettra de l'avoir.

La seconde pièce

Après le checkpoint, vous trouverez un paratroopa, ainsi qu'une petite entrée d'eau. Sautez sur l'ennemi afin qu'il perde

ses ailes, puis laissez-le tomber dans l'eau, et suivez-le. Ceci fait, sautez une seconde fois dessus pour pouvoir vous

emparer de sa carapace, qu'il vous faudra jeter sur les ennemis de droite : cela libérera l'accès à la seconde pièce.

La troisième pièce

Celle-ci est bien cachée. Positionnez-vous sur le bloc multi-item à la fin du niveau, et sautez pour faire apparaître un

bloc invisible qui lui-même invoquera une liane. Montez-la, puis avancez toujours tout droit, et la pièce sera vôtre.

Tour Mabroule

Les Mines Candi ont le privilège de posséder deux tours. Commençons avec la Tour Mabroule, où des  tas de rouleaux

piquants se baladent comme si de rien n'était.


La première pièce

Dès que vous verrez un tuyau vert qui rentre et sort en alternance d'un mur, placez-vous dessus et allez à gauche, dans

le passage invisible, afin de récupérer un mini-champi. Profitez de son pouvoir en prenant le mini-tuyau se trouvant

dans le mur de gauche, un peu plus loin. Vous atteindrez alors la salle de la pièce, dans laquelle il faudra éviter un gros

ennemi roulant.

La seconde pièce

Avant le checkpoint, vous voyez une série de plates-formes avec des ennemis roulants dessus. À droite, il y a

également un mur, et ce mur est traversable : la preuve, il contient la seconde star coin.

La troisième pièce et la sortie secrète

Suivez les instructions de la première pièce étoile pour récupérer le mini-champi, puis montez tout en haut du niveau,

jusqu'à apercevoir un mini-tuyau sur la droite, juste avant la porte menant au boss. Il ne vous reste plus alors qu'à

l'emprunter et avancer tout droit jusqu'à la sortie. Sur le chemin, vous trouverez la troisième pièce étoile.

Cette sortie secrète mène au niveau " Wagon Frisson ", qui lui-même mène aux alentours du niveau " Tour Tournevis ".

Niveau 3 : Le nid  de Dendinard

Vous souvenez-vous des Dendinard, ces petits créatures mignonnes tout plein que vous croisiez en masse dans la

Plaine du grand Chêne ? Eh bien ils sont de retours, cette fois-ci dans les Mines Candi, accompagnés par les non

moins mignons Chomp.

La première pièce

La série de tuyaux verts contenant chacun une plante Piranha  s'achève par un tuyau rouge, n'en contenant pas.

Empruntez-le et exécutez une charge au sol sur la deuxième colonne de blocs.

La seconde pièce

À partir du tuyau rouge de la première pièce, montez jusqu'au prochain balancier, à partir duquel vous devrez vous

devrez vous rendre dans le passage invisible, à gauche. Ce dernier renferme un interrupteur P. Activez-le, puis

dépêchez-vous de courir  jusqu'à la pièce étoile, sur les blocs qui apparaîtront à droite.

La troisième pièce

Dans la seconde partie du niveau, c'est-à-dire celle où une plate-forme vous amène progressivement vers le bas du

niveau, attendez d'apercevoir dans un encart la dernière star coin. Pour vous emparer, rien de bien compliqué : un saut

mural et le tour est joué.

Niveau 4 : Ascension à tâtons

L'obscure  grotte que constitue le niveau 4 se parcoure difficilement : ajoutez à l'obscurité la plus totale des chauves-

souris en masse, des Frère Marteau, des Bob-omb, et le résultat est...  transcendant.

La première pièce

Grimpez en restant accolé au mur de droite, vous dénicherez rapidement la pièce.

La seconde pièce

Juste avant la fin de la première section, regardez à votre droite, et vous trouverez normalement un tuyau jaune.

Empruntez-le afin de déboucher sur l'extérieur, dans un coin contenant la seconde pièce. Récupérez-la en vous

appuyant sur les Paratroopa.


La troisième pièce

Cette fois-ci juste avant la fin de la seconde section, jetez un oeil vers le haut afin démasquer un Frère Marteau. Eh bien

la pièce se trouve juste derrière lui, difficile à deviner sachant que la star coin est cachée dans l'obscurité.

Niveau 5 : La marche des Piranha

Ici, les plantes Piranha se voient mystérieusement dotées de pieds leur permettant de se déplacer sur une courte

surface, cela les aidera-t-il à blesser notre plombier ?

La première pièce

Le moins que l'on puisse dire, c'est qu'elle est bien cachée ! Tout d'abord, pensez à vous équiper d'un costume écureuil,

puis entamez le niveau. Accrochez-vous à la première chaîne que vous voyez, et enchaînez les allers/retours de

gauche à droite. Dès que vous pensez avoir suffisamment d'élan, sautez sur la droite, puis sautez une deuxième fois à

l'aide du costume écureuil volant. Vous venez débusquer un lieu secret renfermant la première pièce. Il ne vous reste

plus qu'à planer en direction des pièces bleues, et le tour sera joué.

La seconde pièce

Lorsque vous verrez une cuve contenant trois  plantes Piranha accompagnées d'un Koopa, vous serez au bon endroit.

Prenez la carapace de la tortue puis jetez-la dans l'angle de droite : il brisera un bloc, ouvrant ainsi l'accès à un

passage... passage menant à la pièce ! Courez et abaissez-vous au bon moment pour y entrer.

La troisième pièce

Suite au checkpoint, placez-vous sur la falaise, puis tombez-en en prenant soin de planer vers la gauche en direction de

la pièce. Une fois celle-ci obtenue, remontez grâce au costume écureuil, et avec l'aide de quelques sauts muraux si

nécessaire.

La sortie secrète

Juste avant la chaîne qui précède le drapeau de fin de niveau, il y a un bloc de pierre avec une petite corniche qui en

dépasse. Allez-y, et vous constaterez que celle-ci cache en fait une minuscule salle dotée d'un tuyau, tuyau qu'il vous

faudra prendre pour accéder à la sortie secrète du niveau.

Cette sortie secrète mène à la troisième pièce étoile du niveau " Château chenille de Roy ".

Niveau 6 : Wagon frisson

Encore un niveau plongé dans l'obscurité... Et cette fois-ci, vous ne contrôlez même pas vos déplacements, c'est un

wagon qui choisit où et à quelle vitesse vous allez. Alors, prêt ?

La première pièce

Cette pièce s'obtient facilement, dès le début. Le wagon va l'illuminer un court instant avec ses phares, vous ne pourrez

pas la manquer.

La seconde pièce

Quant à celle-ci, elle se situe à l'achèvement du petit passage sous les tortues à picot. Veillez à sautez au bon moment.

La troisième pièce

Il y a plusieurs blocs contenant une étoile d'invincibilité au sein de ce niveau, mais pour avoir la troisième star coin, cela

se joue à partir du second. En fait, dès que vous vous en serez emparé, il faudra vous dépêcher d'atteindre le bloc

jaune près du tuyau à la fin de la grotte, puis de le frapper. Si vous avez été assez rapide et que vous êtes encore en


costume d'invincibilité au moment où vous frappez le bloc, ce dernier libérera une autre étoile. Profitez de ses pouvoirs

puis sortez de la grotte. Là, vous ne pouvez vous empêcher de remarquer un passage semé d'ennemis " moules ", avec

la pièce étoile tout au bout. Eh bien c'est là que le costume d'invincibilité intervient. Marchez tranquillement sur les

ennemis en étant invincible pour ne pas vous faire toucher et ainsi récupérer la star coin aisément.

Tour Tournevis

Préparez  les gâchettes arrières de votre GamePad, car dans ce niveau, il va falloir tournoyer à n'en plus finir !

La première pièce

Tournez sur la seconde plate-forme tournevis jusqu'au bout, c'est-à-dire en-dessous du tuyau jaune, puis sautez afin de

faire apparaître quelques blocs invisibles. Placez-vous ensuite dessus pour pouvoir rentrer dans le tuyau, ce qui

débouchera vers une poche d'air à l'extérieur, où se trouve la pièce étoile. Pour la démasquer, jetez la bombe POW sur

le sol.

La seconde pièce

Tournez sur la seconde plate-forme tournevis après le checkpoint jusqu'au bout. La seule difficulté réside dans l'esquive

des roues de feu.

La troisième pièce

Cette troisième et dernière se situe juste à gauche de la porte menant vers le boss. Tuez l'ennemi qui se trouve sur la

plate-forme puis sautez à plusieurs reprises pour faire apparaître des blocs invisibles, utilisez-les alors en guise

d'escalier afin d'atteindre la star coin.

Niveau 7 : Grotte aux pistons

Une caverne où règne le triste son des gouttes d'eau qui tombent dans les flaques.

La première pièce

Vers le milieu du niveau, des blocs rectangulaires bloquent puis ouvrent l'accès à la pièce. Il vous suffit de vous faufiler

au bon moment pour la chiper.

La seconde pièce

Il est impératif d'être (au minimum) Super Mario pour obtenir cette pièce. Après la série de tortues à picot faisant elles-

mêmes suite au checkpoint, placez-vous sur la plate-forme qui monte et descend à intervalles réguliers. Une fois que

cette dernière est à son maximum en termes de hauteur, brisez les blocs du plafond afin d'en libérer l'accès, entrez-y,

puis foncez vers la droite.

La troisième pièce

Immanquable, elle précède le tuyau à la sortie de la grotte et est en lévitation au-dessus du vide. Alors la question que

vous vous posez probablement, c'est " comment faire pour l'attraper ? ". Eh bien, en fait, il suffit de vous emparer d'une

carapace de Koopa (disponible quelques pas en arrière), puis de la jeter sur la pièce. Juste ça.

Château chenille de Roy

La particularité du château chenille de Roy est sans nul doute les gros blocs qui vous tombent sur la tête par paquet de

cinq. Saurez-vous tous les éviter ?

La première pièce

À peine avez-vous fait trois pas que vous vous retrouvez nez à nez avec la pièce. Attendez qu'un premier bloc tombe


dans la lave afin de vous en servir en guise de passerelle vers la star coin.

La seconde pièce

Lorsque vous " surferez " sur la lave, vous verrez trois trous dans le plafond. Exécutez quelques sauts muraux dans le

troisième trou afin de découvrir, tout en haut, un tuyau secret. Une fois dans la salle à laquelle il mène, foncez à toute

vitesse en direction de la droite avant qu'un bloc ne bloque l'accès à la pièce.

La troisième pièce

La pièce finale de ce niveau est quelque peu spéciale, puisqu'en fait, il vous faut avoir trouvé la sortie secrète du niveau

" La marche des Piranha " au préalable. Passez donc sur le chemin s'étant débloqué à l'aide de cette même sortie

secrète, puis appuyez sur l'interrupteur qui s'y trouve afin d'ouvrir un accès vers une entrée annexe du château de Roy.

Une fois à l'intérieur de la fortification, enclenchez l'interrupteur " ? ". Ce dernier va alors faire chuter une série de blocs

dont vous allez vous servir en guise de plates-formes. Dès que ceux-ci seront en place, dépêchez-vous d'aller dans le

petit passage de gauche, et récupérez la dernière star coin s'y trouvant.

Monde 7 - Paradis Chantilly

Niveau 1 : Blocs célestes

Ahh, que cela fait du bien de sortir des montagnes rocheuses pour déboucher sur un monde crémeux où règne une

ambiance légère et agréable... !

La première pièce

À l'aube du niveau, vous découvrirez une grande série de tuyau coloré. Avec l'aide du costume écureuil, sautez jusqu'à

atteindre le tuyau rouge dans l'angle supérieur droit, puis empruntez ce dernier. Il va vous amener dans la salle

renfermant la première pièce.

La seconde pièce

À la sortie de la salle où se cachait la première pièce se trouve aussi la seconde pièce. Toujours à l'aide du costume

écureuil, il vous suffira d'effectuer un grand saut en vous appuyant sur les blocs de droite si nécessaire, et le tour sera

joué.

La troisième pièce

Dans la zone suivante, la star coin n'est pas très cachée. La bougresse est simplement enfermée par une série de

blocs, mais ces derniers sont cassables, il vous suffit donc d'être (au minimum)  Super Mario  et d'exécuter une charge

sol contre ceux-ci.

Niveau 2 : Val à bascule

Yoshi vous aide dans ce petit nid à Fuzzy !

La première pièce

Cette pièce fait suite à un grand espace de vide, dans le début du niveau. Ainsi, il faudra vous aider du grand saut de

Yoshi ou du pouvoir planeur du costume écureuil pour l'atteindre.

La seconde pièce

Après le checkpoint, regardez bien le ciel, et arrêtez-vous au moment où vous voyez un demi-cercle de pièces. L'autre

moitié n'est pas visible depuis le sol, et cache la seconde star coin : pour l'atteindre, servez-vous du nuage d'un Lakitu !


La troisième pièce

Un peu plus loin, un tuyau vert est encastré dans le ciel, avec deux pièces juste devant. Vous vous doutez bien qu'il va

falloir l'emprunter, mais le souci est qu'il se situe bien trop haut pour Mario. Alors là se posent deux alternatives à l'aide

de Yoshi, et une si vous n'avez pas Yoshi. Premièrement, si vous êtes en compagnie de votre ami dinosaure vert,

sautez sur les Fuzzy ou bien sautez normalement, puis resauter une seconde fois avec Mario, et cela devrait suffire. En

revanche, si le cas  est tel que vous contrôlez uniquement Mario, vous pouvez atteindre le tuyau à l'aide du costume

écureuil.

Niveau 3 : Mont Vertigo

Mont Vertigo ? Pourquoi ne pas avoir tout simplement nommer ce niveau " Repaire de Bill Ball " ?

La première pièce

Placez-vous sur la troisième plate-forme à rebord violet, et celle-ci vous emmènera directement à la star coin. Veillez à

vous abaisser pour ne pas recevoir un Bill Ball dans la tête !

La seconde pièce

Quand vous atteindrez la grande plate-forme descendante, effectuez un saut mural dans le petit coin, à droite. Vous

dénicherez un passage invisible où se trouve un tuyau vert, qui vous transporte dans un grand espace où sommeil la

seconde star coin.

La troisième pièce

Vers la fin du niveau, un bloc POW prône sur une plate-forme en hauteur. À droite de cette-même plate-forme s'en

trouve une autre, à rebord violet. Jetez donc la bombe POW n'importe où sur le sol, cela aura pour effet de faire tomber

la troisième pièce sur la plate-forme au rebord violet. Cette dernière va alors transporter la star coin jusqu'à croiser un

mur, et à ce moment précis, la pièce descendra. Votre tâche consiste alors à la rattraper au bon moment.

Tour casse-tête

Dites adieu au traditionnel Boom Boom : Pour cette dernière Tour du jeu, c'est le fringant Kamek qui prend sa place.

La première pièce

C'est juste avant la fin de la première partie du niveau que se trouve cette star coin, au-dessus de quelques blocs. Pour

l'obtenir, il vous suffit de briser ces derniers, puis de sauter assez haut avec l'aide  du costume écureuil.

La seconde pièce

Vers le milieu de la seconde partie, une roue de pièces est nichée dans un coin, à droite. Rendez-vous y avec le pouvoir

planeur du costume écureuil, et vous trouverez une zone secrète derrière ces mystérieuses pièces. Cette dernière

renferme, comme vous l'aurez deviné, la seconde pièce. Pour l'avoir, il vous faudra user des plates-formes mouvantes

en guise d'escaliers jusqu'à atteindre la fente de droite.

La troisième pièce

Directement sorti de la zone où se trouvait la seconde pièce, montez d'un cran puis exécutez des sauts muraux sur les

murs de droite pour dénicher une autre zone secrète. Et cette fois-ci, récupérer la pièce s'y trouvant sera une tâche

ardue ! En effet, il vous faudra monter dans une salle où des plates-formes risquent de vous écrabouiller toutes les trois

secondes. Notez que la pièce se trouve du côté gauche.

Niveau " maison hantée " : Sens dessus dessous

Un véritable labyrinthe. Au menu : plusieurs salles similaires ou presque, des dizaines de portes pour nous emmêler les


pinceaux, des tonnes de passages invisibles, ... Enfin, cela se comprend, il faut un minimum de challenge pour la

dernière Maison Hantée du jeu !

La première pièce

Au début du niveau, une cellule carrée vous transporte vers une grande salle. Au sein de cette dernière, choisissez la

porte au centre, à gauche, afin de rentrer dans une autre salle en compagnie d'un ennemi pour le moins musclé. Ne le

tuez surtout pas, et attendez que l'ascenseur vous descende jusqu'à la pièce, qui est emprisonnée derrière des blocs

non-cassables par Mario, sur la droite. Dès que vous y êtes, attirez l'ennemi vers ladite pièce pour qu'il brise les blocs et

ainsi la rende accessible pour vous !

La seconde pièce

Après avoir franchi la pièce dotée de colonnes violettes, prenez la porte tout en haut, à droite. Vous débouchez sur une

salle avec une horde de Boo en son milieu, mais ne vous en préoccupez pas, et placez-vous à droite. Au bout d'un

moment, l'ascenseur vous mènera directement sur la pièce, mais attention : quand vous essaierez de l'attraper, celle-ci

va automatiquement basculer vers la gauche, il vous faudra donc faire preuve de rapidité pour vous en emparer.

La troisième pièce

Après votre petite escapade dans la cellule carrée, vous arrivez dans une grande salle que vous avez déjà croisée

auparavant. Prenez la porte du milieu, au dernier étage. Ceci fait, continuez votre route jusqu'à revenir dans une salle

fortement similaire à la précédente. Allez à droite, dans le passage invisible, puis descendez, avant d'aller à gauche.

Emparez-vous du ressort et placez-le un tantinet plus à gauche, puis sautez dessus afin d'atteindre l'étage suivant.

Prenez ensuite la direction gauche, descendez, et empruntez la porte. Pas de soucis, c'est presque terminé. Descendez

progressivement la salle à l'aide des passages invisibles jusqu'à trouver un interrupteur P : activez-le. Et maintenant,

courrez à toute vitesse vers le bas, puis sur la droite, et enfin, utilisez le ressort pour atteindre la star coin !

La sortie secrète

Suivez les instructions de la troisième pièce étoile, sans activer l'interrupteur P, et en allant à gauche une fois arrivé vers

le bas de la salle.

Cette sortie secrète mène au niveau " Château Rouage de Ludwig ".

Niveau 4 : Haute voltige

Un niveau agréable à parcourir, rappelant le coucher du soleil de par ses jolies  textures orangées.

La première pièce

Cette première star coin fait suite aux trois nuages du début du niveau. Elle se trouve plus précisément entre deux

paires de tuyaux verts, pensez donc à utiliser le saut mural pour y accéder.

La seconde pièce

Un peu  plus loin se trouve une longue série de blocs servant en guise de plate-forme. Effectuez une charge au sol sur

l'un d'eux pour vous retrouver sur les nuages situés en-dessous, et à partir de ces derniers, frappez les blocs situés sur

la partie droite. L'un d'eux renferme une liane, liane qu'il vous faudra grimper pour accéder à la zone de la seconde

pièce. Une fois à l'intérieur, il suffira de frapper un bloc POW, ce qui aura pour effet de faire tomber la star coin du ciel.

La troisième pièce

Après le checkpoint, un tuyau vert contenant une plante Piranha est Piranha est un peu isolé dans un coin. Et derrière

celui-ci se trouve une zone secrète contenant un autre tuyau, mais  cette fois-ci, un tuyau propulseur. Empruntez-le pour

être directement jeté sur la troisième pièce !


Niveau 5 : Bulle funambule

Au diable les ascenseurs et tout autre outil technologique utilisé pour l'ascension ! Ici, on grimpe en sautant de bulle en

bulle, à l'ancienne, diantre !

La première pièce

Bien que peu cachée, la première star coin est difficile à chiper. Elle tourne autour de deux plantes Piranha géantes,

juste avant le checkpoint, ce qui la rend difficilement accessible. Deux options s'offrent à vous : tenter le tout pour le

tout, ou éliminer les deux bougresses au préalable avec le costume de feu.

La seconde pièce

Maintenant, après le checkpoint, faufilez-vous dans le passage secret à droite de la bulle ovale. La pièce s'y trouve.

La troisième pièce

La star coin finale reprend le principe de la première, en remplaçant les plantes Piranha par des Fuzzy. Essayez de les

brûler avec le costume de feu.

Niveau 6 : Serpent de pierre

Pensez à disperser les nuages avec un saut tournoyant avant de plonger dedans tête la première !

La première pièce

Un peu après le premier ennemi en forme de nuage, activez l'interrupteur P accolé à une plate-forme en hauteur. Celui-

ci permettra d'emprunter une petite voie vers le bas menant à la pièce.

La seconde pièce

À peine avez-vous récupéré la première star coin que la deuxième fait son apparition. Pour l'avoir, c'est on ne peut plus

simple, il suffit de se positionner sur la tête du serpent, et d'attendre qu'il monte.

La troisième pièce

Elle se trouve dans la seconde section du niveau, et le serpent vous y emmènera directement. Le seul problème étant

que ce dernier va volontairement passer au-dessus afin de vous y bloquer l'accès, la solution consiste alors à projeter

une carapace de Koopa sur la pièce avant que celle-ci ne soit bloquée.

Château Rouage de Ludwig

Décidément, les développeurs ont mis du lourd dans le Château Rouage de Ludwig. Les meilleures espèces de Frère

Marteau côtoient des mécanismes performants dans un même but : vous réduire en miettes.

La première pièce

Cette première star coin fait suite au gros Skelerex du début du niveau. Il suffit d'effectuer une petite série de sauts

muraux dans l'encart précédé par quelques pièces pour l'obtenir.

La seconde pièce

Ne serait-ce qu'une dizaine de pas plus loin, un gros Frère Marteau est situé en-dessous d'une bombe POW. La

technique consiste à lui sauter dessus pour atteindre et briser la bombe, ce qui fera par conséquent tomber la pièce.

Attention toutefois, il vous faudra la récupérer assez rapidement : autrement, un rouage la poussera dans le vide. Ce

serait bien dommage.


La troisième pièce

La pièce finale précède à quelques poils près la porte du boss. Il vous faut passer dans un petit chemin vers le bas sans

vous faire écraser par le mécanisme qui ne cesse d'effectuer des allers/retours de gauche à droite.

Niveau " bateau volant " : À l'abordage !

Le bras mécanique qui avait servi à envoyer voler Mario et toute sa clique dans l'introduction du jeu revient à la charge

ici-même, toujours dans le même but.

La première pièce

Vous ne pouvez pas la manquer, elle est tout à fait sur votre chemin. La seule difficulté consiste à la récupérer avant

que le bras de Bowser de détruise la plate-forme sur laquelle elle est placée.

La seconde pièce

En ce qui concerne cette seconde pièce, vous pouvez la trouver au-dessus des flammes, après le checkpoint. Un saut

suffira.

La troisième pièce

Une fois le cercle vert dépassé, vous apercevrez un passage dans le plafond. Entrez-y avec un grand saut à l'aide du

costume écureuil, puis avancez sur la droite pour dénicher la star coin.

Monde 8 - Château de Peach

Niveau 1 : Ciel de cendres

Aaaah, le traditionnel monde de lave, pouvant se traduire par " C'est bientôt la fin du jeu ! ", fait enfin son apparition... et

bigre, la difficulté est au rendez-vous !

La première pièce

Trouvez cette pièce sous une barre de blocs, au début du niveau. Attention, la lave la recouvre parfois, veillez à la

prendre au bon moment.

La seconde pièce

Une fois le checkpoint dépassé, brisez les blocs bloquant l'accès à la pièce avec une charge au sol, et hop, le tour est

joué.

La troisième pièce

Un peu après l'interrupteur P, regardez la lave, et vous apercevrez une petite partie de la pièce qui en dépasse. Dès

qu'elle montera un peu, allez la chercher puis remontez avec un saut mural.

La sortie secrète

Vers la fin du niveau, vous apercevrez un interrupteur P, et comme vous vous en doutez, vous allez devoir l'activer. Ceci

fait, dépêchez-vous de sauter de blocs en bloc, avant que ceux-ci ne redeviennent pièces, jusqu'au tuyau vert que vous

allez devoir emprunter.

Cette sortie secrète mène au niveau " Ascenseur pour Bowser ".

Niveau 2 : Océan de lave


Poursuivi par une fumée dense et mortelle, vous devez naviguer sur un serpent qui s'arrête automatiquement d'avancer

dès qu'il possède plus de cinq ennemis sur son dos. Ne vous faites pas rattraper par la fumée !

La première pièce

Quand vous verrez la pièce étoile sur une plate-forme inaccessible car trop haute, placez-vous sur les blocs de gauche,

accolez-vous au mur, puis sautez afin de faire apparaître un bloc secret. Ceci fait, montez sur ce même bloc, et un

escalier vers la pièce va apparaître.

La seconde pièce

Activez l'interrupteur P se trouvant au milieu du niveau. Cela aura pour effet de rendre la pièce se trouvant au-dessus

temporairement accessible, alors dépêchez-vous !

La troisième pièce

La pièce finale se situe juste  à droite du tuyau de fin de niveau. Laissez-vous simplement transporter jusqu'à elle avec

le serpent, puis revenez rapidement vers le tuyau avant de succomber aux fumées noires.

Niveau 3 : Valse volcanique

Un niveau souterrain où la lave monte et descend à intervalles réguliers. Ah mais tiens, depuis quand les tortues

résistent au feu ?

La première pièce

Au début du niveau, appuyez-vous sur les trois grosses tortues pour atteindre la star coin.

La seconde pièce

Juste avant le checkpoint, vous aurez le choix entre deux passages : un en haut, l'autre en bas. Prenez celui du bas, et

courez à toute vitesse pour ne pas vous faire submerger par la lave.  La pièce étoile vous attend au bout du chemin.

La troisième pièce

Une fois les trois grosses tortues passées, tournez la vis du premier champignon pour soulever le second. Ceci fait,

placez-vous donc sur le second, et frappez l'espace vide se trouvant entre les deux blocs " ? " : un troisième va

apparaître faisant alors pousser une liane. Grimpez-la pour accéder à la zone de la pièce. Il vous faudra simplement

sauter sur un ennemi pour l'obtenir.

Niveau 4 : Falaise ardente

Une ascension périlleuse vous attend ! Au programme : des météores à esquiver, et des murs de roches à escalader.

La première pièce

Avancez  jusqu'au bloc POW, et jetez-le par terre afin que la star coin s'écrase sur le sol.

La seconde pièce

Après le checkpoint, grimpez au mur de gauche. La pièce se trouve tout en haut de ce dernier.

La troisième pièce

Vers la fin du niveau, vous aurez plusieurs choix de chemins. Celui du milieu est constamment bombardé de météores

géants, mais il renferme la star coin finale, donc empruntez-le !


Château de Peach (RDC) : Ascenseur pour Bowser

La lave monte, et il se retrouve que vous êtes sur un ascenseur qui monte lui aussi. Problème : il s'arrête  dès que

quelque chose se pose dessus, tandis que la lave, elle, continue toujours. Vous comprendrez qu'ici, il faut tout faire pour

rester le seul occupant de l'ascenseur, pour le peu que vous ne souhaitiez pas trépasser dans le magma.

La première pièce

Après le troisième tuyau jaune générateur de Goomba, vous entrez dans une zone surplombée d'ennemis électrifiés. La

pièce se trouve au-dessus du dernier, à droite.

La seconde pièce

Activez le second interrupteur P du niveau, et rendez-vous rapidement dans la zone de  droite qu'il a rendu

temporairement accessible. La pièce s'y cache.

La troisième pièce

En fin de niveau, vous dénicherez cette dernière pièce qui rejoint le principe de la première. Elle est encerclée

d'ennemis électrifiés, ainsi, il vous faudra attendre le bon moment pour vous en emparer.

Château de Peach (1er Étage) : Le combat final

Pour ce dernier niveau du scénario, vous aurez successivement affaire à Bowser jr, Bowser, puis Bowser ET Bowser jr.

Ça risque de chauffer !

La première pièce

Dans la première partie du level, vous trouverez la star coin sur votre chemin, dans un trou, près de la lave. Prenez-la

lorsque Bowser jr est relativement distant de vous, puis revenez à terre à l'aide d'un saut mural.

La seconde pièce

Cette seconde pièce se joue toujours dans la première section du niveau. Placez-vous sur les blocs se trouvant au-

dessus, et attendez que Bowser jr se pointe vers vous et les écrase (évitez bien sûr son attaque). Le butin sera alors

accessible.

La troisième pièce

Quant à cette dernière pièce, c'est encore et toujours dans la première partie du niveau que cela se trame, mais plutôt

vers la fin. Et cela dit, rien de bien compliqué : la pièce se trouve être accolée à un mur, effectuez alors un saut mural

contre ce dernier en récupérant la pièce en passant, et cela sera chose faite. Bien entendu, prenez garde aux attaques

de Bowser jr.

Comment battre les boss ?

La première fois où vous aurez à affronter Bowser, cela se fera à la manière classique. Il suffira de le bombarder de

boules de feu jusqu'à ce qu'il en meurt, ou bien d'attendre qu'il saute pour lui passer en-dessous et ainsi activer

l'interrupteur qui va le faire tomber dans la lave.

En revanche, lors de votre seconde bataille, cela ne sera pas de la même clique. D'une part parce que Bowser sera en

mode " géant ", d'autre part parce qu'il sera accompagné de Bowser jr et de son engin aérien. La technique consiste à

sauter sur Bowser jr et à lui chiper son véhicule, puis de le faire s'écraser contre Bowser. En exécutant cette tâche à

trois reprises, vous sortirez vainqueur du combat.

Monde 9 - Route de l'étoile


Niveau 1 : Balade en serpentos

Derrière ce titre pour le moins explicite se cache quelques troupeaux de Fuzzy. N'imaginez pas prendre du bon temps

pendant cette petite balade !

La première pièce

Suite à la première grande descente, vous apercevrez la pièce entre deux Fuzzy. Sautez pour l'obtenir.

La seconde pièce

Quant à cette seconde pièce, elle se situe après le second bloc contenant une étoile d'invinciblité. Lorque vous la voyez,

elle est en-dessous du serpent, mais pas de panique, dès que vous passerez devant, elle changera brusquement de

place pour se mettre devant vous.

La troisième pièce

Lorsque le serpent se mettra à faire des zigzags, la pièce étoile s'attachera à sa queue, il ne vous restera plus qu'à aller

la chercher sans tomber !

Comment débloquer ce niveau ?

Trouvez toutes les pièces étoile du monde 1 (La Plaine du Grand Chêne).

Niveau 2 : Course effrénée

Bienvenue dans le niveau le plus original du jeu ! Eh oui, tant que ça. Ici, vous devez enchaîner des switch sur les

interrupteurs P à toute allure  pour ne jamais tomber dans le vide. Tout est question de rapidité.

La première pièce

Juste après le troisième interrupteur, vous trouverez un carré de blocs ayant la pièce en son centre. Brisez la barre du

dessus pour pouvoir accéder à la star coin.

La seconde pièce

La star coin fait suite à la grande série de Koopa. Elle se trouve au-dessus du vide, mais également au-dessus d'un

Paratroopa, appuyez-vous donc dessus pour récupérer la pièce, puis remontez.

La troisième pièce

Quant à cette pièce finale, elle se trouve deux pas avant le drapeau de fin. Il vous faut attendre que le compte à rebours

de l'interrupteur P arrive à sa fin dans le but de transformer les pièces en-dessous de la pièce en blocs. Ainsi, l'attraper

sera un jeu d'enfant.

Comment débloquer ce niveau ?

Trouvez toutes les pièces étoile du monde 2 (Dunes de miel).

Niveau 3 : Baignade interdite

Nagez, nagez, nagez encore plus vite ! Sinon, on pourrait vous attraper...

La première pièce

Vous dénicherez cette première star coin entre quatre boules à pics, au commencement du level. Attendez que ces

dernières vous laissent passer avant d'essayer de récupérer la pièce.


La seconde pièce

La pièce n°2 alterne entre un trou dans le sol et un autre dans le plafond. Obtenez-la lorsqu'elle est en train de passer

de l'un à l'autre.

La troisième pièce

Quant à cette dernière pièce, vous la verrez enfermée entre deux boules à pics. Le principe n'est pas identique à celui

de la première pièce, car là, les bougresses ne bougent pas d'un poil (ce serait trop leur demander !). Il vous faut alors

jouer avec le gros poisson, c'est-à-dire l'attirer vers les ennemies à pics, pour que celui-ci les élimine et ainsi ouvre la

voie vers la pièce.

Comment débloquer ce niveau ?

Trouvez toutes les pièces étoile du monde 3 (Mer Mentalo).

Niveau 4 : Totalement marteau !

Un niveau... glissant !

La première pièce

Après le premier marteau servant en guise de plate-forme, montez au plafond, dans le passage invisible. Effectuez une

courte série de sauts muraux pour arriver tout en haut, là où se trouve la star coin.

La seconde pièce

Juste avant la grande descente parsemée de tortues, vous verrez un tuyau calé dans un coin sous la glace. Accédez à

ce même tuyau avec le costume écureuil, et entrez-y. Une fois dedans, activez l'interrupteur P et courez vers la pièce.

La troisième pièce

Pour cette dernière pièce, vous devrez également être habillé du costume écureuil. Elle se trouve à gauche du tuyau à

la toute fin de la grotte, pour l'obtenir, il vous faut donc exécuter un super saut.

Comment débloquer ce niveau ?

Trouvez toutes les pièces étoile du monde 4 (Mont Sorbet).

Niveau 5 : Un pied dans la tourbe

Vous vous souvenez du niveau hanté dans la Jungle Cassis, où le background derrière le drapeau de fin de niveau

constituait une réplique de Bowser ? Eh bien là, c'est Bowser jr, regardez.

La première pièce

Avec la seconde liane, emportez-vous tout en bas de la plate-forme avec le costume écureuil, puis remontez en

récupérant la pièce lorsque les Boo vous laissent la voie libre.

La seconde pièce

La seconde pièce se trouve entre les deux plates-formes rectangulaires encerclées par des Boo. Il vous suffit d'attendre

que celles-ci se positionnent plus ou moins correctement, et d'effectuer un saut mural pour l'attraper.

La troisième pièce

À peine avez-vous récupéré la seconde pièce que la troisième pointe le bout de son nez. Voyez-vous le bloc au-dessus


du poison, un peu isolé des autres ? Exécutez une charge au sol sur ce dernier afin qu'il libère une liane, liane que vous

allez emprunter pour ne pas tomber dans ce fichu poison.

Ceci fait, allez un droite, puis entrez dans le tuyau bleu. La zone à laquelle il mène renferme la dernière star coin. Pour

l'avoir, il vous suffit d'attendre sur les plates-formes rectangulaires ! Ceux-ci vous directement vous amener au butin.

Comment débloquer ce niveau ?

Trouvez toutes les pièces étoile du monde 5 (Jungle cassis).

Niveau 6 : Vallée enflammée

Un stage pour le moins hardcore, au sein duquel tournent des dizaines de roues de feu.

La première pièce

Vous trouverez cette pièce au-dessus de la troisième roue de feu. Attention à ne pas vous faire brûler en la prenant !

La seconde pièce

Avant la première roue enflammée de grande série à la fin de la première partie du niveau, allez dans le passage secret

se situant dans le mur, à gauche. Un tuyau y est caché, et ce dernier mène à la salle contenant la seconde pièce. Pour

l'obtenir, il vous faudra avancer sur une grille tout en pensant à éviter les boules de feu.

La troisième pièce

Dans le même ordre idées que la pièce précédente, vous allez devoir trouver un tuyau caché. Celui-ci se cache cette

fois-ci à gauche de la roue à trois branches, dans la seconde partie du niveau. Une fois dans la zone à laquelle mène le

tuyau, grimpez les bosses jusqu'à arriver au sommet, où prône la star coin finale.

Comment débloquer ce niveau ?

Trouvez toutes les pièces étoile du monde 6 (Mines Candi).

Niveau 7 : Jamais deux sans trois

Ici, ce n'est non pas à un Lakitu que vous allez avoir affaire, mais jusqu'à trois simultanément ! Préparez des protections

pour la casquette de Mario, car il ne s'en sortira pas indemne.

La première pièce

Vous pouvez attraper cette pièce en descendant les blocs verts du début du niveau. Aucune difficulté jusque-là.

La seconde pièce

En revanche, pour cette seconde pièce, cela se corse. Il vous faudra atteindre le plus haut bloc  rose, au milieu du

niveau, tout en évitant les ennemis que vous projettent les deux Lakitu. D'ailleurs, il est conseillé de s'emparer de leur

nuage pour accéder à la pièce, bien que cela soit facultatif.

La troisième pièce

Pas de chance, ici, s'emparer du nuage d'un Lakitu est obligatoire, à moins que vous ne soyez en costume hélice !

Juste avant la fin du niveau, vous apercevrez un bout de pièce étoile qui dépasse d'un mur, près du vide. Allez-y donc

en volant avec un nuage de Lakitu.

Comment débloquer ce niveau ?

Trouvez toutes les pièces étoile du monde 7 (Paradis Chantilly).


Niveau 8 : Château fléau

Sans doute LE niveau le plus difficile du jeu. Avec ses massues géantes, ses tortues épineuses qui vous bloquent la

route au mauvais moment, et ses blocs qui tombent dans le vide dès que vous êtes placé dessus, il y a de quoi ravir les

amateurs de challenge.

La première pièce

Après les premières massues, vous trouverez, en-dessous d'un pont de bloc, la première star coin. La technique

consiste à se placer juste au-dessus de la pièce et de la récupérer une fois les blocs tombés.

La seconde pièce

Un passage invisible se trouve dans le mur qui fait suite au pont de blocs de la pièce précédente. Ce dernier renferme

un tuyau, prenez-le, et vous arriverez alors dans une grande salle, dotée d'une pléthore de massues. La pièce se trouve

tout à fait au centre, votre objectif sera donc de parvenir à cet endroit sans vous faire trucider. Une étoile d'invincibilité

est toutefois présente à l'autre bout de la salle si vous rencontrez des difficultés.

La troisième pièce

À la fin du niveau, activez l'interrupteur qui fera apparaître un chemin de blocs. Allez tout simplement au bout de ce

même chemin pour trouver la pièce. La difficulté réside dans la rapidité d'action, car en effet, le chemin n'est  pas

éternel et ne dure que quelques secondes.

Comment débloquer ce niveau ?

Trouvez toutes les pièces étoile du monde 8 (Château de Peach).

Niveau  9 : Carapaces fugaces

Un niveau final bien décevant, qui ne requiert persque aucune action de votre part, si ce n'est faire joujou avec des

carapaces de Koopa.

La première pièce

D'ailleurs, la première pièce repose sur ce principe. Lancez la carapace du Koopa du début du niveau sur la droite, et le

passage vers la star coin sera libre.

La seconde pièce

Vous trouverez, sur la corniche juste avant la plate-forme nuage, un Koopa dont vous allez saisir la carapace. Jetez-la

sur la droite, et laissez-la faire son petit bout de chemin jusqu'à ce qu'elle arrive sur la ligne où se trouve la pièce étoile.

De votre côté, activez à ce moment précis l'interrupteur P se trouvant dans les blocs du haut. La carapace se chargera

alors de récupérer la pièce pour vous.

La troisième pièce

Frappez le dernier bloc du niveau, situé près du vide, pour qu'il libère une liane menant à la pièce finale.

Comment débloquer ce niveau ?

Trouvez toutes les pièces des autres niveaux du monde 9 (Route de l'étoile).


ACCUMULER DES VIES EN MASSE

Voici quelques astuces pour augmenter facilement et rapidement votre compteur de vie.

Au niveau 4-4, Balanciers et Pentes givrées

Rendez-vous à l'endroit où se situe la seconde pièce étoile, c'est-à-dire au-dessus d'un gouffre où fusent des tas de Bill

Ball, habillé d'un costume écureuil volant. Vous devinez alors qu'il est possible d'utiliser ces Bill Ball dans le but de faire

défiler les 1up ! En effet, après avoir sauté sur un canon, un autre apparaîtra le temps que vous planiez avec le costume

d'écureuil, ce qui implique que vous pourrez lui sauter dessus pour gagner un 1up, et ainsi de suite. À long terme, il

n'est pas bien compliqué d'obtenir 99 vies.

Au niveau 5-1, Futaie futée

Dès le commencement du niveau, vous apercevrez une pléthore de Goombas, petits comme grands. Ici, ce sont

particulièrement les grands qui vont nous intéresser. Ceux-ci libèrent d'autres Goombas d'une taille inférieure lorsqu'ils

subissent une attaque. Ainsi, il vous suffira de sauter successivement sur les gros Goombas, puis sur les moyens, puis

sur les petits, avant de recommencer avec les autres bougres, jusqu'à obtenir toutes les vies possibles. Bien entendu, il

vous sera toujours possible de recommencer le level autant de fois que vous le désirez pour récupérer autant de vies

que souhaité.

Au niveau 4-2, Pinglisse, roi de la glisse !

En avant toute matelot, direction la fin du niveau ! Plus précisément sous le tuyau générateur de pingouins orienté vers

la droite, juste avant les quatre grosses colonnes de glace. La technique consiste à attendre qu'un pingouin pointe le

bout de son nez, à le geler à l'aide du costume de glace, puis à se placer sur son dos et à le laisser avancer. Ce dernier

va alors, suite à la descente des quatre colonnes de glace, foncer sur une grande série d'ennemis, ce qui aura pour

effet d'enchaîner d'une manière plutôt originale les 1up. N'hésitez pas à descendre du pingouin et à le re-geler juste

après la descente des colonnes, si ce dernier venait malencontreusement à se dégeler.

Dans tous les niveaux où se trouvent des ennemis "géants"

D'une part, ceux-ci peuvent s'éliminer en plusieurs fois (Goombas), mais d'autre part, ils génèrent assez souvent des

champignons de vie lorsque vous les transformez en bulle avec le petit Yoshi bleu ! Avez-vous déjà essayé ?

SURVOLER LA GROTTE AUX PISTONS

Il existe un passage secret dans le niveau Mines Candi - Grotte aux Pistons qui permet de le terminer en quelques

secondes à l'aide d'un P-Gland (obtenu en battant Carottin à la course). La preuve en vidéo.


Ninja Gaiden 3 : Razor's Edge
© Tecmo / Team Ninja 2013

COSTUMES

Tenues de Ryu

Costume #3

Trouver les 50 scarabées.

Costume #4

Trouver les 10 crânes de cristal (en mode Normal ou supérieur uniquement).

Tenues d'Ayane

Costume #3

Trouver les 50 scarabées.

Costume #4

Trouver les 10 crânes de cristal (en mode Normal ou supérieur uniquement).

Tenues de Momiji

Costume #3

Réussir 25 défis ninja avec Momiji.

Costume #4

Réussir 50 défis ninja avec Momiji.

Tenues de Kasumi

Costume #3

Réussir 25 défis ninja avec Kasumi.

Costume #4

Réussir 50 défis ninja avec Kasumi.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00041081-ninja-gaiden-3-razor-s-edge.htm
http://www.jeuxvideo.com/forums/0-26573-0-1-0-1-0-ninja-gaiden-3-razor-s-edge.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400041081&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5100779%2FNinja-Gaiden-3-Razor-s-Edge-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3Dfd7bde5d-784e-df1d-7adb-dce3c58b161a%26Origin%3DPA_JV_LIEN


Nintendo Land
© Nintendo 2012

NIVEAUX SUPPLÉMENTAIRES AU MANOIR DE LUIGI

Vous pouvez débloquer deux niveaux supplémentaires en jouant 20 parties au Manoir de Luigi.

NIVEAUX SUPPLÉMENTAIRES DANS METROID BLAST

Terminer les 20 premières missions pour en débloquer 10 autres.

NIVEAUX SUPPLÉMENTAIRES DANS ZELDA BATTLE QUEST

Terminer les 9 premières missions pour en débloquer 5 autres.

NIVEAUX SUPPLÉMENTAIRES DANS PIKMIN ADVENTURE

Terminer les 16 premières missions pour en débloquer 6 autres.

NIVEAUX SUPPLÉMENTAIRES DANS DONKEY KONG'S CRASH COURSE

Débloquer le parcours #2

Terminer le parcours #1 deux fois.

Débloquer le parcours #3

Terminer le parcours #2 deux fois.

Débloquer le parcours #4

Terminer le parcours #3 une fois.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045275-nintendo-land.htm
http://www.jeuxvideo.com/forums/0-29041-0-1-0-1-0-nintendo-land.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400045275&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa4785342%2FNintendo-Land-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D351cd511-a067-d652-32e2-b00b91cd5a03%26Origin%3DPA_JV_LIEN


GAGNER DES OBJETS

Pour gagner des objets, il vous suffit d'obtenir des pièces dans n'importe quelle attraction et de les échanger contre une

balle dans le mini-jeu de la place centrale. Une balle que vous devrez lancer à travers un cercle bleu pour qu'il devienne

orange. Une fois tous les cercles devenus oranges, vous gagnerez un objet (aléatoirement) qui s'ajoutera sur la place

du jeu Nintendo Land.

MINI-JEU ZELDA : SUPPLÉMENT DE SANTÉ

Il existe deux moyens d'augmenter le nombre total de coeurs dans votre jauge de santé. Pensez à scruter l'horizon d'un

oeil vif et lancez une flèche sur les éléments suivants :

- Les petits oiseaux gris avec des ailes roses. Attention, ils s'enfuient plus vite que vous ne le pensez.

- Les vases gris. Parfois, Ils peuvent également contenir des pièces.

MINI-JEU PIKMIN : BONUS DANS LES PISSENLITS

Lorsque vous atteignez la fin d'un tableau, vous pouvez voir un peu plus loin quelques pissenlits. Si vous faites

quelques pirouettes (maintenir le stylet sur Olimar et tracer un trait dans la diection de votre choix) sur celles-ci, elles

libéreront parfois des pièces ou des bulles de nectar.

ACCUMULER BEAUCOUP DE PIÈCES RAPIDEMENT

Pour cela il faut lancer le mini-jeu "Animal Crossing" avec quatre Wiimotes et le Gamepad. Attendez que le message

"double-pièce" apparaisse sur l'écran et passez toutes les wiimotes en "invité". Ensuite, ne faites rien avec les gardes et

un seul animal ira gober les bonbons. Si vous avez bien les 4 wiimotes, vous recevrez 5 tampons pour un seul round et

ramasserez 120 pièces. Il suffit ensuite d'échanger les Miis invités et de recommencer.

NIVEAUX SUPPLÉMENTAIRES DANS LA RÉCOLTE FRUITÉE DE YOSHI

Lorsque vous aurez terminé les 50 niveaux, prenez la porte ? au niveau 50 et vous reviendrez au niveau 1 mais les

niveaux seront à faire de nuit donc sans repère.


GUIDE DES ÉTOILES

Attractions en coopération

Terminez tous les niveaux avec le même Mii (niveaux expert non inclus).

Attractions compétitives

Gagnez dans tous les rôles sur tous les niveaux avec le même Mii.

Attractions en solo

Yoshi's fruit cart : Terminez une première fois le niveau 20.

Octopus dance : Terminez le niveau 5 une première fois.

Donkey kong's crash course : Terminez le niveau 1 une première fois.

Takamaru's ninja castle : Tuez une première fois le boss.

Captain falcon's twister race : Terminez une première fois la zone 12.

Balloon trip breeze : Terminez une première fois le jeu.

NIVEAU SUPPLÉMENTAIRE DANS LA COURSE SINUEUSE DE CAPTAIN FALCON

Il existe un deuxième niveau dans "La course sinueuse de Captain Falcon". Pour le débloquer, vous devez :

{l Terminer une première fois le circuit

Puis le terminer une seconde fois

C'est alors que vous accéderez au circuit bonus.


Pikmin 3
© Nintendo 2013

BATTRE MANDIPATTE

Pour battre Mandipatte, cassez sa carcasse avec des Pikmin rocs. Sous celle-ci, son corps est mou. Lancez des Pikmin

rouges à cet endroit pour lui faire perdre de la vie et finalement le tuer.

EMPLACEMENT DES FRUITS

Récupérez au moins 10 sortes de fruits différents pour que l'emplacement de tous les fruits d'une zone soit indiqué sur

la map.

VIDÉOS SECRÈTES

Après avoir trouvé les 10 notes secrètes, vous découvrirez un code propre à votre version du jeu. Connectez-vous sur

le site  e|http://www.nintendo.co.jp/pikpiksecret/|http://www.nintendo.co.jp/pikpiksecret/ avec la Wii U pour saisir votre

code afin de débloquer 5 vidéos bonus.

SOLUTION COMPLÈTE

Cheminement

Introduction

Afin que vous puissiez profiter dans les meilleures conditions de l'aventure proposée par Pikmin 3, des informations

utiles sur vos petits compagnons seront condensées ici. Vous n'aurez donc plus d'excuses si l'un de vos Pikmin rouge

venait à se noyer ! Étudions d'abord les spécificités de chaque type de Pikmin :

Pikmin rouge : tape plus fort que les autres, est immunisé au feu.

Pikmin roc : fait plus de dégâts lorsqu'il est lancé sur un ennemi ou une surface, résiste aux effets d'écrasement.

Pikmin jaune : immunisé à l'électricité, peut être lancé plus haut que les autres, creuse plus rapidement.

Pikmin ailé : fait très peu de dégâts, peut contourner divers obstacles et voler au dessus de l'eau.

Pikmin bleu : seul Pikmin pouvant aller dans l'eau.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00025852-pikmin-3.htm
http://www.jeuxvideo.com/forums/0-18152-0-1-0-1-0-pikmin-3.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400025852&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa6149726%2FPikmin-3-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D00000000-0000-0000-0000-000000000000%26Origin%3DPA_JV_LIEN


Votre troupe de Pikmin formée, il convient de ne pas la perdre bêtement au coucher du soleil en la laissant loin de vos

meneurs ou de l'oignon : en effet tout Pikmin qui, à la fin du compte à rebours journalier, n'est pas soit sous le contrôle

d'un meneur soit dans la zone d'influence de l'oignon est irrémédiablement perdu. Au crépuscule, soyez vigilant,

envoyez si besoin vos meneurs aux quatre coins de la carte pour sauver vos compagnons égarés et faites stopper tous

les Pikmin qui seraient en train de transporter un objet. Les Pikmin encore en terre quant à eux restent à l'abri quoi qu'il

arrive. Enfin, pour mieux gérer vos Pikmin, gardez en tête que lorsque vous les envoyez ramasser des briques, des

grappes de raisin ou tout autre objet disposé en tas, vos petits amis reviendront toujours à l'endroit où était ledit tas,

même si celui-ci s'est vidé entre temps.

Prologue

Pour cette première excursion sur PNF-404, vous prenez le contrôle du capitaine Charlie : faites connaissance avec les

Pikmin jaunes sur la gauche et apprenez les rudiments de leur commandement en les rassemblant et en les jetant vers

les champignons qui vous barrent la route. Dans la caverne un peu plus loin, éliminez les quelques ennemis noyés dans

l'obscurité en leur envoyant vos Pikmin sur le coin de la truffe pour passer au point de vu de Alph, l'ingénieur du Drake.

Rassemblez les trois Pikmin rouges pour les lancer sur l'oignon et ainsi l'activer, puis dirigez vos petits camarades vers

le tas de briques non loin pour qu'ils entreprennent la construction d'un petit pont. Celui-ci achevé, vous récupérez votre

KopPad, qui vous permet d'afficher la carte par une pression sur une touche de la Wiimote ou directement sur le

Gamepad. Quelques mètres plus loin, lancez vos petits amis sur les fleurs-palets rouges pour créer de nouveaux Pikmin

une fois ceux-ci ramenés à l'oignon, rapportez également les carcasses des larves que vous rencontrez après leur avoir

envoyé vos Pikmin dessus pour créer d'autant plus d'unités et une fois votre troupe fin prête, envoyez-la pousser le bloc

marron, qui n'est en réalité rien d'autre qu'un colis en carton.

Vous récupérez dans la foulée votre première note Pikminologique : ces notes vous donneront de plus amples

informations sur les capacités des différents types de Pikmin ainsi que sur les éventuelles faiblesses des ennemis

rencontrés. Entrez dans la grotte sur la gauche, traversez-la pour retrouver le Drake et rejoindre l'espace, où vous êtes

rejoint par l'oignon des Pikmin rouges et où la première synthèse de votre exploration vous est soumise.

Verger de l'espoir

Vous voilà arrivé dans le premier niveau à proprement parler. Éliminez la petite créature non loin, faites ramasser le tas

de briques à vos Pikmin pour qu'ils commencent à construire un pont, puis envoyez vos troupes se faire les dents contre

le mur de terre qui vous barre la route. Envoyez vos amis sur le deuxième tas de briques pour finir le pont en ramassant

au passage la note Pikminologique, traversez le pont, ciblez le bulborbe et appuyez sur B pour lancer en une fois tous

vos Pikmin sur l'ennemi. C'est une stratégie risquée lorsque votre cible est prête à se défendre, mais en l'occurrence,

elle est très efficace sur ce bulborbe endormi.

Ramenez sa carcasse pour créer d'autre Pikmin rouges, ramassez la note dans les feuillages sur la gauche et envoyez

tout ce qu'il vous reste de Pikmin sur la paroi de terre en allant récupérer le reste de vos troupes. Empruntez le chemin

ainsi dégagé, envoyez vos camarades sur la gauche en hauteur après votre communication avec Brittany pour ramener

au Drake votre premier fruit et continuez vers la caverne un peu plus loin.

Une sorte de miniboss un peu gluant vous y attend, mais ne présente aucune difficulté : verrouillez votre cible, lancez

manuellement vos Pikmin (sans lancer d'assaut, donc) et libérez les éventuels prisonniers en achevant la bête, qui

relâche dans le même temps vos premiers Pikmin rocs.

Lancez ces derniers sur le bloc de minéral renfermant l'oignon pour le libérer, détruisez les autres blocs de la caverne

pour trouver quelques palets qui iront grossir vos rangs de Pikmin rocs et ressortez. Brisez la paroi en verre sur la

droite, ramassez la note, puis brisez une seconde paroi sur la gauche avec vos Pikmin rocs pour libérer Brittany. Lancez-

la avec quelques Pikmin sur la plate-forme désignée et lancez ces Pikmin vers le fruit en hauteur pour qu'ils le ramènent

au Drake. Éliminez les créatures cristallines un peu plus loin, toujours à l'aide de Pikmin rocs, puis envoyez vos petits

amis sur les briques rouges dans l'alcôve à droite pour commencer la construction du pont.

Sur la gauche en hauteur, brisez le cristal pour libérer l'accès au second tas de briques rouges, qui viendra terminer la

construction du pont formant ainsi un raccourci vers le Drake et l'oignon. Détruisez la paroi en verre derrière ce dernier,

ramassez la note, lancez vos Pikmin rouges sur les ennemis cracheurs de feu, ramassez les deux autre notes, puis

lancez un meneur avec une quinzaine de Pikmin rocs de l'autre côté de la rive à gauche. Avec le meneur qui a traversé,


construisez le pont à l'aides des deux tas de briques bleues (l'un sur la gauche, l'autre sur la droite bloqué par du cristal)

et avec le meneur resté en retrait, longez le cours d'eau en faisant mine de retourner vers l'oignon pour éliminer

quelques crapauds, récupérer une note et abattre une paroi de terre bloquant un passage menant à une zone à énigme

où deux fruits et une note pourront être récupérés une fois le troisième meneur avec vous.

Pour l'heure, une fois le pont construit, regroupez vos troupes et détruisez la paroi de terre en face pour aller vous frotter

au premier boss.

Boss : Mandipatte

La créature vous charge en ligne droite en rampant au plafond pour vous désorienter : faites continuellement le tour de

l'arène en veillant à garder vos Pikmin le plus groupés possible et lorsque la bête est à portée, lancez vos Pikmin rocs

sur sa carapace (sur la tête de préférence) pour créer une ouverture et sonner la bête, ce qui libérera de son emprise

les quelques Pikmin qui se seraient fait prendre. Vous pouvez ensuite, au choix, vous concentrer sur la zone vulnérable,

ou bien continuer à détruire la carapace du boss pour le sonner et faciliter la fin du combat. Lancez toujours

manuellement vos Pikmin sans avoir recours à l'assaut pour que vos petits amis ne se retrouvent pas au même niveau

que les mandibules du boss et vous en viendrez bientôt à bout.

Utilisez alors tous vos Pikmin pour transporter la carcasse du mandipatte, le téléphone et le fruit rejetés par ce dernier

jusqu'au Drake, puis profitez du temps qu'il peut vous rester pour faire le plein de Pikmin ou partir en quête de fruits

(voire le guide en fin de solution). De retour dans l'espace, une nouvelle zone s'ouvre à vous.

Toundra perdue

Vous commencez l'exploration de cette zone par un aparté avec Brittany. Rassemblez les Pikmin jaunes que vous

rencontrez et envoyez-les sur le câble électrique pour mettre la lampe en marche et faire émerger l'oignon jaune. Faites

le tour de la caverne pour rassembler des palets et vous constituer un groupe de vingt Pikmin, poussez la boule pour

créer une sortie et rejoignez l'extérieur. Vous pouvez dès lors à nouveau contrôler Brittany et Alph, et dans ce niveau du

jeu, bien optimiser leurs tâches sera important. Envoyez Brittany et ses Pikmin jaunes à gauche du pont à construire,

éliminez le moustique et envoyez tous vos petits camarades sur la paroi électrique pour récolter un gros palet et libérer

la voie pour la suite.

Pendant ce temps avec Alph, faites le plein de Pikmin rocs et rouges, allez au bord de la berge sur la gauche pour

envoyer quelques rocs à Brittany (vous pouvez aussi envoyer quelques jaunes à Alph avec cette dernière mais ce n'est

pas obligatoire) et repartez en sens inverse pour aller occire quelques créatures et briser une paroi en verre. Une fois

passé en dessous du pont naturel, éliminez les limaces de feu avec vos Pikmin rouges et envoyez votre groupe sur le

tas de briques bleues au fond de cette petite arène.

Vos Pikmin récupérés, brisez le cristal pour révéler un geyser, empruntez-le et rapatriez un autre tas de briques bleues

au bout du chemin.

Du côté de Brittany, après avoir fait le plein de Pikmin jaunes, brisez le cristal près de là où vous avez déterré le gros

palet pour pouvoir emprunter le geyser, éliminez le gros bulborbe et les chenilles des neiges en usant du pouvoir

destructeur des Pikmin rocs et envoyez vos camarades sur le tas de briques rouges. Rebroussez ensuite chemin pour

vous diriger vers la droite du pont, éliminez les ennemis qui vous barrent la route et rapatrier un second tas de briques

rouges sur un vase accolé à un pic de cristal (vous pouvez également briser le cristal un peu plus haut pour lancer

directement vos Pikmin sur le trampoline). Vous achevez ainsi la deuxième partie du pont et pouvez rejoindre Alph.

Avec deux meneurs dans votre équipe, vous avez à présent accès à un grand nombre de fruits cachés : prenez donc le

temps si nécessaire de consulter le guide des fruits en fin de solution pour faire des provisions, allez chercher la Flûte à

Galipettes au sud-ouest à l'aide de Pikmin jaunes en les lançant sur le trampoline, puis dirigez-vous tout au nord, là où

vous aviez trouvé le deuxième tas de briques avec Brittany. Lancez un meneur avec vingt Pikmin sur le surplomb à

gauche du la boule encastrée et poussez-la pour faire un trou dans la roche. A l'intérieur, faites le ménage avec vos

Pikmin rouges, envoyez dix Pikmin jaunes sur le câble au fond à droite pour remettre le courant et faire éclore les fleurs,

puis récupérez la note ainsi que le fruit ainsi rendu accessible.

De retour à l'extérieur, détruisez les cristaux avec vos Pikmin rocs, allez sur la droite pour découvrir les joies du nectar

en envoyant vos Pikmin sur les oeufs disposés sur la boîte de conserve et allez récupérer la Tenue Anti-choc en

creusant au fond du cul-de-sac. Refaites ensuite le parcours du capitaine Charlie pour entrer dans une nouvelle grotte.


Là, après avoir éliminé quelques créatures, lancez dix Pikmin jaunes vers le câble électrique pour révéler le futur boss

du niveau et créer un pont de fleurs, ramassez la note au passage et passez dans la pièce suivante.

Envoyez tout de suite dix Pikmin jaunes sur le câble à droite afin de faire à nouveau chuter le boss qui rôde et

commencez à entamer sa barre de vie en lui envoyant des Pikmin rouges et rocs. Continuez à longer la droite pour

trouver deux autres câbles à relier à grand renfort de Pikmin jaunes, retournez à gauche de l'entrée en détruisant au

passage deux ou trois nids de créatures et envoyez un meneur et une quinzaine de Pikmin jaunes sur le surplomb.

Détruisez les nids et remettez le courant pendant qu'un autre groupe fait grandir la tige de bois à droite, ramenez le

premier tas de briques rouges, puis rendez-vous au fond à droite de la pièce pour briser le cristal et accéder au second

tas pour finir le pont. Envoyez alors vingt Pikmin jaunes sur la batterie pour pouvoir commencer le combat de boss

proprement dit.

Boss : Broidunoir

Vous l'aurez remarqué, la créature déteste la lumière, mais vole trop haut pour que vous puissiez l'atteindre

efficacement avec vos Pikmin rocs et rouges et tentera en plus d'aspirer vos petits amis. Comme à l'accoutumée, restez

donc en mouvement, et envoyez vos Pikmin jaunes sur le dos du boss pour le faire manger la poussière. Une fois la

créature à terre, rouez-la de coup à l'aide de vos Pikmin rouges et rocs, sauvez vos Pikmin lorsque le boss s'envole de

plus belle en les sifflant et réitérez l'opération pour en venir facilement à bout.

Vous récupérez alors dans votre équipe le capitaine Charlie et êtes libre de quitter la grotte par la sortie du fond en

emportant avec vous la carcasse du boss et le fruit qu'il laisse derrière lui. Poussez le sac en papier une fois à

l'extérieur pour créer un raccourci et rejoindre le Drake plus rapidement et envolez-vous vers l'exploration de terres

encore inexplorées.

Bosquet des sources

Faites le tour de votre camp de base pour envoyer tous vos Pikmin contre le mur de terre qui vous fait obstacle,

éliminez le bulborbe à grand renfort de Pikmin rocs et rouges et faites creuser des Pikmin jaunes dans le trous sur la

droite : vous ferez ainsi jaillir des petites bombes que certains Pikmin équiperont automatiquement. Sélectionnez ces

Pikmin et lancez-les sur le mur de roche à droite pour créer un raccourci vers le Drake, rejoignez le pont détruit au sud-

est et lancez un meneur et une vingtaine de Pikmin de l'autre côté.

Assemblez la première partie du pont avec le tas de briques marrons au fond, détruisez le mur de terre sur la droite

pour accéder à un fruit enterré et au second tas de briques marrons qui finiront de bâtir le pont, puis rassemblez votre

groupe au niveau de ce second tas. Lancez deux meneurs sur la souche au loin avec une quinzaine de Pikmin, lancez

l'un des deux meneurs et les Pikmin de l'autre côté et allez pousser le sac de papier sur la droite pour créer un raccourci

bien utile. Avant de pousser votre exploration plus avant, retournez là où vous aviez trouvé le premier tas de briques,

lancez un meneur et une quinzaine de Pikmin sur le surplomb et allez chercher la Combifer en hauteur sur la gauche au

bout du chemin.

Retournez à l'oignon pour vous constituer un groupe principalement constitué de Pikmin rouges et rocs ainsi que d'une

quinzaine de jaunes, puis allez emprunter le chemin ensablé à gauche de là où vous aviez poussé le sac en papier. Au

bout du chemin vous attend un nouveau boss.

Boss : Dégueulimace

Vous aurez besoin de vos Pikmin jaunes pour récupérer les notes enfouies dans les troues en hauteur sur les bords de

l'arène. Pour ce qui est du combat en lui même, guettez les mouvements du boss en gardant toujours une bonne

distance de sécurité pour éviter que des Pikmin se fassent aspirer, et lorsque vous voyez le bout de la créature sortir du

sol, foncez vers elle en vous en approchant un maximum, ciblez-la et lancez un assaut. La créature sortira alors la

plupart du temps du sol en renversant vos petits amis, mais vous aurez malgré tout le temps de rassembler vos troupes

et d'infliger encore plus de dégâts. Ralliez à vous au plus vite les Pikmin égarés ou écrasés, car le dégueulimace peut

assez rapidement créer un nouveau trou aspirant et gober vos troupes. Lorsque le boss commence à faire de grands

mouvements circulaires au centre de l'arène et que Alph dit avoir un mauvais pressentiment, rejoignez vite l'entrée de la

zone en restant collé aux bords pour éviter le trou géant. Réitérez les opérations précédentes, et vous pourrez bientôt

crier victoire.

Une fois n'est pas coutume, utilisez vos vaillantes petites troupes pour rapporter au Drake la dépouille du boss, le

téléphone portable ainsi que les morceaux de pastèque déglutis par le dégueulimace (assurez-vous d'avoir détruit le


mur de roche menant à votre camp, car la carcasse ne passera pas par l'autre chemin), récoltez un maximum de palets

et de fruits si il vous reste du temps et préparez-vous pour votre prochaine destination.

Rivière du destin

Assurez-vous de mettre des Pikmin jaunes et rocs dans votre groupe, faites creuser les jaunes dans le trous non loin de

votre camp pour trouver des bombes en leur laissant un meneur et envoyer le reste de votre groupe sur l'un des

nénuphars voguant sur le cours d'eau. Sautez au premier arrêt, détruisez le cristal pour libérer l'accès au premier tas de

briques bleues et en attendant que vos Pikmin reviennent, envoyez ce qu'il vous reste de Pikmin jaunes contre la

barrière électrique à droite.

Avec les Pikmin jaunes en retrait, faites sauter le mur de roche près de l'oignon pour créer un raccourci, et avec votre

groupe principal, allez chercher le second tas de briques bleues derrière la barrière en éliminant un ou deux crapauds

au passage (attention à la flaque d'eau). Sautez ensuite à nouveau sur un nénuphar en ne vous arrêtant qu'au terminus,

lancez quelques Pikmin jaunes sur la boîte de conserve si vous avez besoin de bombes pour créer le raccourci sus-

mentionné et faufilez-vous rapidement dans la caverne au nord pour éviter la créature volante. Lancez vingt Pikmin

jaunes sur le câble électrique au fond à gauche, puis envoyez vos petits amis vers le tas de briques bleues en hauteur

sur la gauche en traversant le pont de fleurs.

Le pont terminé, allez le traverser en ramassant la note au passage, puis éliminez l'araignée sur sa toile en lui lançant

des Pikmin rocs à la figure. Vous libérez ainsi l'oignon des Pikmin ailés et obtenez le premier de ce type. Faites-le

ramener les palets environnant pour lui créer quelques comparses et tirez sur les tiges roses sortant du sol pour en

créer davantage. Une fois les dix Pikmin ailés atteints, envoyez-les tirer sur le bout de bois qui bloque les nénuphars,

retournez au camp pour regrouper votre petite troupe et allez sauter sur l'un des nénuphars ainsi débloqués.

Dès votre arrivée, passez derrière la toile d'araignée pour atteindre plus facilement sa propriétaire avec des Pikmin rocs,

continuez le long de ce chemin pour aller pousser un sac en papier et ainsi créer un raccourci, rebroussez chemin et

lancez tous vos Pikmin sur le mur de terre. Longez le cours d'eau sur la droite, lancez vos Pikmin jaunes contre la

barrière électrique et soulevez les bambous à gauche avec des Pikmin ailés si vous souhaitez récupérer le fruit qui se

trouve sous bonne garde derrière. Ramassez la note juste à droite après la barrière, allez battre le snabrek fouisseur sur

la gauche pour récupérer le fruit qu'il garde jalousement et continuez dans cette voie pour aller créer un autre raccourci

en poussant un sac en papier.

Rebroussez chemin, récupérez la note au fond face à la barrière que vous aviez détruite et empruntez un nénuphar.

Ciblez le trampoline, lancez-y deux meneurs accompagnés d'une quinzaine de Pikmin ailés et d'une dizaine de Pikmin

rocs, faites la peau à l'araignée sur la droite et envoyez vos Pikmin ailés pour héliporter les morceaux du tas de briques

rouges. Récupérez vos bestioles, regagnez l'autre rive et remontez le cours d'eau pour atteindre un autre point, plus en

amont, d'où sauter sur les nénuphars. Rejoignez l'autre rive à la première occasion, ciblez l'essaim de guêpes pour

lancer l'assaut avec vos Pikmin ailés pendant que les autres Pikmin s'occupent du mur de terre à droite, puis

uniquement accompagnés de vos amis volants, traversez la flaque pour les lancer sur le deuxième tas de briques

rouges.

Une fois les morceaux emportés, regroupez-vous, empruntez le chemin auparavant bloqué par un mur de terre et

soulevez la trappe face à vous avec vos Pikmin ailés pour trouver le dernier tas de briques rouges (la trappe à gauche

renferme un groupe de bulborbes). Le pont que vous aviez croisé plus tôt est alors opérationnel et l'emprunter vous

emmène directement au boss du niveau.

Boss : Maestro apidar

Le boss se sert de ses petits à la fois pour attaquer et se défendre : inutile de tenter quoi que ce soit lorsque ses apidars

lui tournent autours. Restez mobile puis, lorsque la reine se prépare à envoyer ses minions à l'attaque, exécutez

quelques roulades grâce à la flûte galipettes, ciblez le boss et lancez un assaut (vos Pikmin ailés étant alors les seuls à

pouvoir le toucher, en avoir vingt ou plus est un minimum) : vos Pikmin ailés vont alors pouvoir mettre la reine à terre.

Relancez l'assaut avec vos Pikmin rouges, lancez manuellement vos Pikmin rocs, puis rassemblez vos forces lorsque

les petits reviennent. Les attaques des apidars deviennent ensuite plus dures à éviter : lorsque le mur d'abeille vous fait

face, envoyez des Pikmin rouges ou rocs dessus pour créer une brèche dans laquelle vous pourrez passer ; de même,

lorsque vous vous retrouvez encerclé par les apidars, lances vos Pikmin sur un arc de cercle pour créer une ouverture

par laquelle vous échapper. Si certains de vos Pikmin se font emporter par les apidars, pas de panique : lorsqu'ils

reviennent pour tourner autours du boss, lancer vos Pikmin restant sur ceux qui sont en l'air pour les faire retomber. En


profitant de chaque mouvements des apidars pour lancer vos Pikmin ailés vers le boss, vous en viendrez rapidement à

bout.

Comme d'habitude, concluez votre journée en ramenant votre butin au Drake en n'oubliant pas de porter l'hocotatien.

Retour au Verger de l'espoir

Le bougre d'hocotatien s'est posé sans votre autorisation et a emporté avec lui tout votre stock de nourriture : quoi qu'il

arrive, il faudra donc récupérer au moins un fruit dès le premier jour d'exploration. Rendez-vous par exemple dans la

zone à énigme au nord avec les balanciers, mettez un meneur et dix Pikmin sur une balance et lancez plus de 11

Pikmin sur l'autre pour faire monter votre meneur et ainsi accéder à un gros citron vert. Votre survie assurée, empruntez

le nouveau passage au sud de votre camp, récupérez les deux notes de part et d'autre, lancez vos Pikmin ailés sur la

tige violette sortant de l'eau et envoyez le reste de vos troupes contre le mur de terre à droite.

Allez déterrer votre premier Pikmin bleu, faites-lui faire des petits en le lançant sur les fleurs-palet et une fois aux

commandes d'une dizaine de petites créatures bleues, enfoncez-vous dans le plan d'eau juste à côté pour aller entamer

la récupération des trente pièces du tas de briques rouges.

Avec le reste de votre groupe, allez récupérer la cote au bout de l'avancée, envoyez vos Pikmin sur le second tas de

briques rouges, puis faites avancer votre groupe réunifié sur le pont ainsi terminé. Éliminez la créature des mers en

sauvant vos petits camarades piégés dans les bulles à coup de Pikmin, récoltez le fruit contenu dans le cristal sur la

gauche et poussez la malle en métal pour accéder à un autre fruit et à une note.

Ces derniers récupérés, envoyez votre escouade de Pikmin bleus vers la droite pour démolir un premier mur de terre

sous-marin, puis un deuxième gardé lui par quelques ennemis, ramenez un premier groupe de briques blanches et

bleues et au bout du pont rouge précédemment construit, préparez un meneur avec dix Pikmin ailés pour soulever la

barrière de bambou. Avec votre escouade bleue, passez en dessous de ladite barrière, tournez à droite et assemblez

les pièces du nouveau tas de briques blanches et bleues. Une fois cela fait, rassemblez vos troupes sur l'avancée ronde

où vous aviez récupéré une note, lancez deux meneurs accompagnés de tous vos Pikmin rouges et rocs, puis envoyez

ceux-ci ainsi qu'un meneur en face.

Éliminez le crabognon en brisant sa pince avec vos rocs et en le noyant sous vos attaques, brisez le cristal à gauche

pour révéler un tas de briques bleues à assembler immédiatement, récupérez la note dans l'alcôve où se terrait le

crabe, allez récupérer un tas de dix briques bleues supplémentaires un peu plus loin et faites creuser tous vos Pikmin

dans le trou juste à côté pour récupérer toutes les briques bleues manquantes. Le pont terminé, constituez-vous un

groupe contenant au moins vingt à trente Pikmin bleus et autant de rocs, puis empruntez le chemin qui s'offre à vous.

Lancez ensuite quelques Pikmin rocs sur le cristal au centre pour commencer le combat.

Boss : Paludanbule

Cette plante crabe millénaire est très imposante mais ses charges frontales sont faciles à éviter, à condition de rester

mobile et de posséder la flûte à galipettes (qui vous autorise des roulades salvatrices). Dans un premier temps,

n'envoyez que vos Pikmin bleus au combat : tout autre Pikmin se noierait dans les flaques laissées par les pattes du

boss. Ses pattes, c'est d'ailleurs là que vous allez devoir concentrer vos assauts : assurez-vous de viser toujours la

même pour ne pas gaspiller d'énergie et de Pikmin en lui tournant autours, puis lorsque le colosse s'affaisse,

rapprochez-vous avec tout votre groupe, ciblez le cristal (puis la plante qu'il laisse apparaître) et lancez un assaut.

Rappelez immédiatement vos Pikmin en " redescendant " pour ainsi dire de la créature, attendez que sa langue ait fini

de passer, puis relancer un assaut. Répétez l'opération en ne prenant jamais aucun risque (la langue emporterait sinon

avec elle de nombreux Pikmin) et réitérez les opération précédentes. A mesure que le combat avancera, le boss

deviendra plus dangereux : ses charges deviendront plus rapides (rien qui ne puisse être réglé avec quelques roulades)

et ses coups de langue feront deux à trois fois le tour de sa bouche pour vous prendre en traître. Ne prenez pas de

risque, et vous finirez par avoir ce géant à l'usure.

Vous êtes maintenant coutumier du fait : rapatriez au Drake le fruit, la carcasse et Louie l'hocotatien et préparez-vous à

un nouveau périple dans le dernier niveau du jeu.

Tour de la mélancolie

Ce dernier niveau devra être mené de façon assez particulière mais cela, vous le découvrirez bien assez tôt. Pour


l'heure, ignorez l'arène sur la gauche, constituez-vous un groupe de Pikmin équilibré et avancez. Vous tombez alors sur

Olimar, inconscient, et celui-ci se fait absorber par un mystérieux organisme. Attaquez ce dernier pour le faire lâcher

prise, allouez dix Pikmin au transport d'Olimar (pour qu'ils puissent se déplacer aussi vite qu'un meneur), puis suivez

Brittany à l'intérieur. Commence alors une course perpétuelle contre l'organisme, qui pourchassera sans relâche le

capitaine Olimar et donc, les Pikmin qui le transportent. L'objectif sera donc, d'un côté, de mener l'organisme en bateau

en lui faisant faire le plus de chemin possible et de l'autre, avec vos 90 Pikmin et vos deux meneurs, d'éliminer les

ennemis et de vous frayer un chemin vers la sortie (chemin que pourra ensuite emprunter le groupe de Brittany).

Pour l'heure, faites progresser vos deux groupes de la même façon, bifurquez à gauche à l'embranchement, envoyez

vos 90 Pikmin sur le mur de terre, ignorez le mur de verre sur la gauche, faites place nette sur la droite pour que le

groupe de Brittany puisse passer sans peine et allez pousser le sac en papier au fond pour créer une première boucle :

celle-ci vous permettra, grâce à la fonction " Aller ici ", de faire faire des rondes au corps d'Olimar et, par incidence

directe, à l'organisme. Attention toutefois, ce dernier dispose d'un raccourci et peut couper votre trajectoire si vous ne le

laissez pas s'approcher assez. Surveillez donc les interventions de Brittany lorsqu'elle arrive à destination et ne la faites

repartir que lorsque cela vaut le coup.

Avec votre groupe principal, assemblez les trente premières briques rouge au centre de la zone, poussez la boule avec

vingt de vos Pikmin pour briser le mur de verre, allez ramasser la note derrière, creusez dans le trou pour vous armer de

quelques bombes et retournez dans le premier couloir pour aller détruire le mur de pierre. Ramassez la note derrière,

continuez vers le sud en détruisant un cristal gênant, ramassez une autre note en face, envoyez vos Pikmin sur le mur

de terre à gauche et gardez quelques rocs de côté pour vous occuper de l'araignée et de sa toile. Empruntez le passage

de droite pour vous enfoncer dans l'obscurité, montez sur la droite, envoyez quelques Pikmin jaunes pour faire circuler

le courant et faites le tour de la salle par la droite en longeant la flaque d'eau pour aller lancer vos Pikmin jaunes vers

une autre batterie en hauteur.

Pendant ce temps avec Brittany, n'oubliez pas que vous disposez à présent d'un plus grand circuit : vous pouvez passer

par le mur de roche détruit au nord, descendre jusqu'au sud, puis remonter vers le nord par l'ouest. Avec votre groupe

principal, assemblez un premier tas de briques bleues sur la droite, détruisez le mur de terre un peu plus loin, avancez,

envoyez vos Pikmin bleus sur le second tas de briques (ils pourront les transporter dans l'eau et ainsi gagner du temps),

passez sous l'arche à gauche et montez pour profiter de votre pont flambant neuf. Traversez également le deuxième

pont de fleurs, lancez une dizaine de Pikmin jaunes et un meneur de l'autre côté pour pouvoir allumer une autre lumière,

puis empruntez le premier pont de fleurs maintenant complété.

Éliminez l'araignée à l'aide de Pikmin rocs, creusez dans le trou derrière pour trouver une note, détruisez le mur de terre

et soulevez la trappe avec vos Pikmin ailés pour créer un raccourci. Vous arrivez ensuite enfin à l'air libre et pouvez

faire suivre le groupe de Brittany sans souci. L'affrontement final commence alors.

Boss : Spectroplasme

Ce boss est assez particulier puisque pour le vaincre, il va falloir... le manger ! Pour ce faire, attaquez-le comme s'il

s'agissait d'un ennemi normal : des gouttes semblables à du nectar se sépareront alors de son corps. Envoyez-y

n'importe quels Pikmin pour qu'ils mangent la substance et tenez-vous éloigné des attaques de la créature, qui essaye

simplement  d'embrocher les Pikmin proches devant lui. Une fois le quart de sa vie envolée, le boss commencera à

créer des sphères renfermant de grosses parties de ce qui compose son corps. Ces sphères pourront être de quatre

types différents : aquatique, électrique, cristallines (ce seront alors des cubes) et magmatique (il s'agira alors d'une

flaque). Vous l'aurez deviné, à chaque sphère ses Pikmin. Veillez à cibler le cube au centre de chacune d'elle pour

envoyer vos petits amis dessus, ce qui désactivera la protection et laissera une grande flaque de substance vulnérable.

Jonglez rapidement entre vos différents Pikmin en enchaînant les roulades, passez dans le dos du boss lorsqu'il

s'envole afin de lui envoyer vos Pikmin ailés sur le coin de la truffe sans danger, et le spectroplasme maigrira à vue

d'oeil. Ne relâchez pas vos efforts en détruisant les sphères en priorité et vous libérerez sans peine le capitaine Olimar.

Vos petits Koppai peuvent alors tranquillement rentrer chez eux, les poches pleines de fruits tous plus savoureux les

uns que les autres !

Quêtes secondaires

Guide des fruits


Verger de l'espoir

Toundra perdue

Bosquet des sources

Rivière du destin

Bidules

Tenue Anti-choc

Dans la Toundra perdue, lorsque vous atteignez l'endroit où s'est crashé le capitaine Charlie, allez creuser à l'endroit de

son arrivée pour trouver cette tenue protégeant de l'électricité.

Flûte à galipettes

Au sud ouest de la zone principale de la Toundra perdue, là où un sac en papier vous nargue en haut d'une montée et

au pied de laquelle une petite branche peut être agrandie, regardez sur la droite et lancez dix Pikmin jaunes sur le

trampoline au loin pour qu'ils ramènent ce bidule très utile en combat.

Combifer

Au Bosquet des sources, à l'est de la zone principale, se trouve un petit sentier surélevé menant au point de chute de

Alph lors du prologue. Envoyez un meneur et dix Pikmin sur ce sentier et envoyez-les chercher ce bidule, en hauteur

sur la gauche.

Tenue Para-brûlure

A la Rivière du destin, rendez-vous au sud près du mur électrifié qui jouxte le cours d'eau et jetez dix Pikmin jaunes en

hauteur à l'est dudit mur pour qu'ils déterrent ce bidule.

CONSEILS POUR L'ASSAUT

Lorsque vous verrouillez un ennemi (maintenez la gâchette ZL avec le gamepad), vous pouvez lancer un assaut général

avec tous vos Pikmin. Toutefois, pensez d'abord à contourner l'ennemi pour viser son point faible et ne pas les envoyer

sur une carapace ou dans les griffes du monstre, quel qu'il soit. Si le point faible n'est pas directement accessible, mieux

vaut encore les envoyer un par un pour l'atteindre avant de procéder à l'assaut lorsque l'occasion se présente.


Punch-Out!!
© Nintendo 2013

ASTUCES DIVERSES

Entrez ces codes

Avoir accès à un autre parcours mondial

135 792 4680 puis appuyez sur A + B + Select

Entendre une sonnerie occupée

800 422 2602

Voir les crédits

106 113 0120 puis appuyez sur A + B + Select

REGAIN D'ÉNERGIE

A la fin d'un round, appuyez plusieurs fois sur Select pour regagner de l'énergie. Vous ne pouvez utiliser cette astuce

qu'une fois dans la partie.

PERDRE LA MOITIÉ DE SON ÉNERGIE

Maintenez enfoncé Select + Bas avant le premier match pour perdre la moitié de votre énergie. Ce code ne fonctionne

qu'après avoir battu Bald Bull ou après avoir rentré le mot de passe 777 807 3454 et seulement avant le premier match.

Vous ne pouvez pas utiliser l'astuce pour regagner de l'énergie au deuxième round si vous utilisez ce code. Bien que ce

code ne soit pas très utile il peut donner un challenge nouveau aux joueurs plus avancés.

BATTRE BALD BULL

Envoyez Bald Bull à terre une première fois avant qu'il ne lance son attaque spéciale. Quand il s'approche de vous,

frappez-le dans le ventre. Si vous le frappez correctement, il devrait tomber à terre. Répétez la procédure une fois dans

ce round pour gagner le match et remporter le titre du circuit majeur.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00048184-punch-out.htm
http://www.jeuxvideo.com/forums/0-19111-0-1-0-1-0-punch-out.htm


BATTRE GLASS JOE

Si vous attendez 40 secondes, il sautera en arrière et vous provoquera. Quand il s'approche, frappez-le au visage. Il y a

60% de chances qu'il tombe. Les fois où il ne tombe pas, mettez-lui une gauche.

CODES DE NIVEAUX

Mot de passe Niveau
005 737 5423 WVBA minor championship
777 807 3454 WVBA major championship
267 853 7538 World Circuit
932 820 8538 Match nul à la fin
961 263 7938 Match 97-0 à la fin
032 730 8442 Piston Honda
267 913 7638 Super Macho Man
005 373 5423 Don Flamenco
007 373 5963 Mike Tyson

CONSEILS

Battre Piston Honda d'un coup

Attendez en esquivant que Piston Honda se prépare à lancer son attaque Piston Punch et frappez-le à l'estomac.

Recupérer de la santé

Pressez Select sur l'écran qui apparaît au début d'un round. Un médecin vous soignera.


Rayman Legends
© Ubisoft / Ubisoft Montpellier 2013

COEURS BONUS

Lorsque vous jouez avec le gamepad, surveillez les bulles qui s'affichent à l'écran et attendez d'entendre un "blop" pour

vérifier qu'un coeur sera apparu parmi les bulles. Vous n'aurez qu'à cliquer dessus pour récupérer un coeur de vie si

vous l'aviez perdu ou si vous n'en aviez pas.

GAGNER PLUS DE LUMS SUR LES GROS ADVERSAIRES

Pour gagner plus de Lums sur les gros adversaires (minotaures par exemple), ne les tuez pas d’une seule frappe mais

sautez-leur dessus à plusieurs reprises. Cela vous permet d’engranger 15 Lums au lieu de 5.

GAGNER DES LUMS TRÈS RAPIDEMENT

Pour obtenir énormément de Lums très rapidement afin de débloquer les derniers costumes du jeu par exemple,

refaites en boucle le niveau musical « La Folie des Mariachis » qui rapporte près de 700 Lums en moins de 2 minutes.

SOLUTION COMPLÈTE

Mondes Legends

Ptizêtres en Détresse

Il était une fois

Allez récupérer le premier Ptizêtre sur la gauche à travers le tronc d'arbre, puis le deuxième Ptizêtre en avançant vers la

droite avant d'entrer dans la zone secrète sous la bute. Après y avoir collecté quelques lignes de Lums vous obtiendrez

la Reine Ptizêtre. Aux commandes de Murphy, coupez la corde de la canne à pêche sur les remparts pour sauver le

troisième Ptizêtre et secourez le quatrième Ptizêtre dans le château en baissant en priorité la plate-forme rectangulaire

dotée d'une poignée pour vous rendre dans la zone cachée sur la gauche.

Secourez le cinquième Ptizêtre en vous balançant à la corde à couper un peu plus loin, ne coupez pas les liens du tronc

où est attaché le sixième Ptizêtre pour le secourir et lorsque vous devrez faire pivoter une plate-forme avec Murphy,

inclinez-la vers le haut pour accéder à une zone cachée, résoudre le puzzle et sauver le Roi Ptizêtre. Un peu plus loin,

coupez les cordes pour guider Murphy en bas à gauche afin de libérer le septième Ptizêtre, puis libérez le dernier 

Ptizêtre qui s'impose à vous dans une cage un peu plus loin en coupant la corde qui la retient.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00044715-rayman-legends.htm
http://www.jeuxvideo.com/forums/0-28725-0-1-0-1-0-rayman-legends.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400044715&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa4788788%2FRayman-Legends-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3Dd536ee24-3376-a880-47d6-58b2618ceda5%26Origin%3DPA_JV_LIEN


Château hanté

Le premier Ptizêtre s'impose de lui même à l'entrée du niveau. Allez chercher la Reine Ptizêtre en ricochant sur les murs

à partir de la seconde plate-forme après un passage en tyrolienne en retenant les endroits où sauter, puis récoltez le

deuxième Ptizêtre dans la partie suivante du donjon en utilisant une attaque plongeante sur le bumper derrière la

cascade. Juste un peu plus loin, ricochez sur le mur pour vous accrocher à un anneau et accéder au troisième Ptizêtre,

puis sautez davantage vers la gauche pour secourir le Roi Ptizêtre.

Avant d'exécuter une attaque plongeante, ricochez aux murs pour sauver le quatrième Ptizêtre en hauteur, prospectez

sur la gauche du bassin qui suit pour récupérer le cinquième Ptizêtre, puis ricochez au bout de la tyrolienne pour mettre

la main sur le sixième Ptizêtre. A l'extérieur, au bout de la série de tyroliennes entourées de ronces, exécutez une

attaque plongeante sur le dernier bumper pour rebondir sur un ennemi et accéder au septième Ptizêtre, puis utilisez

naturellement la liane un peu plus loin pour sauter vers le huitième Ptizêtre du niveau.

La forêt enchantée

Après avoir crapahuté sur quelques branches, ricochez sur les troncs sur la droite de la pièce dorée en hauteur pour

trouver une zone secrète où récupérer la Reine Ptizêtre, secourez le premier Ptizêtre en dessous de la branche qui

s'incline plus loin avant d'aller sauver le deuxième Ptizêtre des mains de l'ennemi plus à droite, puis allez jusqu'au bout

du passage souterrain pour sauver le troisième Ptizêtre. Après avoir ricoché sur les pans de terre, récupérez le

quatrième Ptizêtre sur la gauche, puis le cinquième Ptizêtre en le sauvant des griffes d'un ennemi sur la droite.

Sur la branche mouvante, planez en dessous en utilisant les lianes si nécessaire pour briser la cage du sixième Ptizêtre.

Encordé

Arrivé à la première butte de terre vivante, levez-la vite avec Murphy pour laisser Globox secourir le premier Ptizêtre en

dessous, coupez la corde de la cage renfermant le deuxième Ptizêtre après avoir ricoché sur les parois pour que

Globox puisse le libérer, puis déterrez sans faute la pousse juste après l'ogre pour dénicher la cage du troisième 

Ptizêtre. Ne coupez ensuite que les cordes retenant les troncs cloutés pour laisser la cage du quatrième Ptizêtre en

évidence pour Globox et ne coupez que la première corde attachée au tronc qui suit pour que votre ami puisse ricocher

et atteindre le cinquième Ptizêtre du niveau.

Faites de même avec le tronc suspendu au dessus de la créature pour pouvoir atteindre la zone secrète en hauteur où

est enfermée la Reine Ptizêtre, sautez vers la gauche au bout de votre série de sauts et de tyroliennes pour accéder à

la seconde zone secrète et récupérer le Roi Ptizêtre, sauvez le sixième Ptizêtre un peu plus loin sur la droite, puis après

la baston contre l'ogre et ses acolytes, allez secourir le septième Ptizêtre en dessous sur la gauche. Enfin, le huitième 

Ptizêtre ne peut pas vous échapper puisqu'un ennemi tente vainement de traîner sa cage vers la fin du niveau.

Sable mouvant

Vous accéderez à la première zone secrète du niveau en ricochant sur les parois qui s'écrouleront autours de vous dans

la première partie de la poursuite : vous récupérerez ainsi la Reine Ptizêtre. Pendant votre escalade, empruntez par

deux fois la voie de gauche pour récupérer au passage le premier et le deuxième Ptizêtre, exécutez rapidement une

attaque plongeante sur la droite pour sauver le troisième Ptizêtre, puis dans la seconde partie d'escalade, brisez le tas

d'ossements sur la droite pour pouvoir ricocher vers le quatrième Ptizêtre.

Sprintez rapidement vers la droite une fois arrivé en haut pour pouvoir rattraper le cinquième Ptizêtre, lors de la montée

suivante, esquivez les yeux enflammés pour sauver le sixième Ptizêtre, puis restez au maximum sur la gauche pour

pouvoir secourir le septième Ptizêtre attaché à un poteau. Après avoir couru pour votre vie en évitant de vous faire

écraser, entrez dans le débris suivant en sautant vers la gauche pour trouver la seconde zone secrète et le Roi Ptizêtre

Nid de dragons

Après avoir déplacé la plate-forme clouté pour que Globox puisse descendre, ramenez-la vers lui pour qu'il s'y

suspende et sauve le premier Ptizêtre, puis collez la plate-forme suivante sur la gauche pour dénicher la première zone

secrète où est enfermée la Reine Ptizêtre. Dans la zone remplie de plates-formes à déplacer pour aider Globox, dirigez-

le vers le bas à gauche pour récupérer le deuxième Ptizêtre, remontez rapidement la plate-forme qui suit un peu plus


loin pour guider votre ami vers la seconde zone secrète en hauteur où est enfermé le Roi Ptizêtre, puis aidez Globox à

ricocher avec la plate-forme cloutée qui suit pour atteindre le troisième Ptizêtre. Après les tyroliennes, déplacez la plate-

forme vers la gauche pour libérer le quatrième Ptizêtre et avancez.

Après avoir échappé au torrent de lave, à la fin de la tyrolienne, coupez la dernière corde derrière Globox après qu'il ait

passé la moitié de celle-ci pour qu'il s'élance vers le cinquième Ptizêtre, faites montez de concert les deux plates-formes

cloutées un peu plus loin pour faire ricocher votre ami et le faire secourir le sixième Ptizêtre en hauteur, puis au milieu

du parcours de tyrolienne qui suit, veillez à ne pas couper la corde retenant la cage du septième Ptizêtre pour pouvoir le

récupérer. Vous avez ensuite l'occasion de sauver le dernier Ptizêtre durant la phase de shoot au dragon qui conclue le

niveau.

Le cracheur de feu

Sauvez le premier Ptizêtre en sautant rapidement aux anneaux au début du niveau, puis suivez le guide en vidéo pour

venir à bout du dragon qui vient vous chercher des noises. Le deuxième Ptizêtre se trouve dans la première zone de

transition, tandis que le troisième est attaché à un poteau dans la seconde, où il vous faudra planer jusqu'au niveau

inférieur de la plate-forme.

Baffes'n'Rock

Profitez bien de ce premier niveau musical en récoltant sans effort particulier les trois Ptizêtres éparpillés en son sein et

rendez-vous dans le monde suivant !

En plus des Ptizêtres contenus dans les tableaux classiques, 18 peuvent être obtenus en réussissant les 6 épreuves

chronométrées des niveaux Envahis de ce Monde, qui se débloquent au fur et à mesure. Seuls vos réflexes et votre

connaissance du terrain pourront vous aider à en venir à bout, donc armez-vous de persévérance ! Les missions de

sauvetage sont du même acabit et vous permettront de glaner six Ptizêtres supplémentaires en tout.

Le Royaume des Crapauds

Ray et le haricot magique

Après avoir traversé le premier tronc d'arbre, planez en hauteur pour sauver le premier Ptizêtre du niveau, passez en

dessous de la racine où un cours d'eau a élu domicile pour dénicher la première zone secrète et sauver la Reine 

Ptizêtre, puis allez faire un tour dans l'eau en bas sur la droite pour sauver le deuxième Ptizêtre attaché à un poteau. En

planant au dessus des monstres tentaculaires, profitez-en pour récolter le troisième Ptizêtre voletant dans sa cage et

récupérez le quatrième de la même façon après avoir sauté sur le bumper bleu.

Utilisez alors les courants d'air pour planer vers la gauche et trouver la seconde zone secrète renfermant le Roi Ptizêtre

Vent du lointain

Exécutez une attaque plongeante sur le premier bumper bleu une fois passé le premier tronc pour atteindre la canaille

qui maltraite le premier Ptizêtre, déterrez la pousse une fois avec Murphy pour dénicher le deuxième Ptizêtre,

débarrassez-vous du malandrin qui maltraite le troisième Ptizêtre en hauteur un peu plus loin et activez le bumper bleu

à gauche pour atteindre la première zone secrète et la Reine Ptizêtre qu'elle renferme. Un peu plus loin, repérez et

libérez le quatrième Ptizêtre prisonnier de sa cage volante et avancez.

Après votre premier passage dans un tuyau, libérez le cinquième Ptizêtre derrière l'ogre qui vous défie. Vous ne pouvez

pas rater le sixième Ptizêtre, voletant dans sa cage plus loin sur la droite. Lors de votre ascension suivante, faites sauter

Globox sur la plate-forme à courant d'air et soulevez le tronc sur la gauche pour révéler la seconde zone secrète

renfermant le Roi Ptizêtre, récupérez quasi-automatiquement le septième Ptizêtre et balayez les ennemis suivants pour

secourir le huitième Ptizêtre.

Le château dans les nuages


Planez jusqu'à la plate-forme où trône une petite pousse, volez jusqu'à la zone secrète sur la droite à la même hauteur

pour secourir la Reine Ptizêtre et débarrassez-vous de la racaille qui passe le premier  Ptizêtre à tabac juste à côté à

droite. Faites le tour d'une ruine volante non loin pour secourir le deuxième Ptizêtre, difficile à manquer, puis après une

petite glissade sur les cours d'eau, planez en hauteur pour sauver le troisième Ptizêtre attaché à un poteau. Après avoir

occis l'ogre sous la cascade, laissez-vous planer vers le bas entre les ruines un peu plus loin pour secourir le quatrième 

Allez vers la gauche pour libérer le cinquième  Ptizêtre du joug de ses oppresseurs, faufilez-vous entre les différentes

ruines flottantes qui s'entrechoquent en exécutant des ricochets pour dénicher le sixième Ptizêtre ainsi que la seconde

zone secrète où vous trouverez le Roi Ptizêtre, puis planez en dessous de cette zone pour secourir le septième Ptizêtre

Vertigineux

Vous ne pouvez rater le premier Ptizêtre voletant dans sa cage en face de vous. Avec Murphy, déterrez la pousse à

l'entrée pour dénicher le deuxième Ptizêtre, déplacez les bumpers et la plate-forme ventilée vers la gauche pour

envoyer Globox vers la première zone secrète et sauver la Reine Ptizêtre, puis avant de partir à la poursuite du

magicien, abaissez rapidement le bumper au dessus pour accéder à la seconde zone secrète renfermant le Roi Ptizêtre

Tous les autres Ptizêtre du niveau sont eux aussi disposé le long du reste de la poursuite : activez rapidement les plates-

formes pour envoyer Globox vers eux, éliminez les ennemis les tenant captifs et recevez automatiquement le dernier  

Ptizêtre à la fin de la course.

Les crapauds volants

Récupérez sans mal le premier Ptizêtre volant non loin de l'entrée du niveau, puis le deuxième attaché sous une plate-

forme un peu plus loin, et libérez le troisième Ptizêtre de la même façon en continuant à avancer. Suivez la ligne de

Lums allant vers le bas non loin pour trouver la première zone secrète renfermant la Reine Ptizêtre, puis détruisez la

cage renfermant le quatrième Ptizêtre en planant vers le bas à droite.

Tout en veillant à éviter les ronces, planez vers le haut pour sauver le cinquième Ptizêtre, libérez le sixième Ptizêtre au

milieu des plates-formes qui s'entrechoquent, passez sous la plate-forme qui tape devant vous pour aller vers le bas et

trouver la seconde zone secrète où vous attend le Roi Ptizêtre, puis allez libérer le septième Ptizêtre en planant vers le

haut à gauche et en éliminant son tortionnaire. Planez enfin dans le coin supérieur gauche de cette zone pour secourir

le dernier Ptizêtre du niveau.

Le crapaud blindé !

Faites vite pour intercepter le premier Ptizêtre qui plane vers la droite, suivez le guide vidéo ci-dessous pour défaire le

crapaud blindé et restez attentif pour discerner les deux autres Ptizêtre qui apparaîtront durant le combat.

Chaos orchestré

On élève un peu le niveau cette fois-ci avec un tableau musical qui fera avant tout appel à vos réflexes. Venez à bout de

la mélodie en interceptant les trois Ptizêtres contenus dans le niveau et passez au monde suivant.

En plus des Ptizêtres contenus dans les tableaux classiques, 15 peuvent être obtenus en réussissant les 5 épreuves

chronométrées des niveaux Envahis de ce Monde. Les missions de sauvetage quant à elles vous permettront de glaner

six Ptizêtres supplémentaires en tout.

Fiesta de los Muertos

Gros canards !

Faites disparaître le dessus des plates-formes en gâteau pour tracer un chemin à Globox vers le premier Ptizêtre en

hauteur, faites tomber la cage du deuxième Ptizêtre en grignotant le gâteau qui la retient, puis formez un passage

ascendant dans le gâteau où se dressent quelques mines pour accéder au bumper crâne et à la zone secrète

renfermant la Reine Ptizêtre. Un peu plus loin, dans la zone comprenant quelques plates-formes bleues, grignotez votre


voie jusqu'au troisième Ptizêtre et récupérez le quatrième Ptizêtre en grignotant au dernier moment le gâteau qui retient

sa cage, à côté de deux masses cloutées.

Plus loin dans le tableau, ne grignotez que le gâteau retenant la cage du cinquième Ptizêtre pour ne pas faire tomber

les masses qui l'entourent, puis juste après, grignotez une voie vers le bas pour que Globox atteigne la seconde zone

secrète afin de sauver le Roi Ptizêtre. Derrière le mur en chocolat piquant, déterrez la pousse pour trouver le sixième 

Ptizêtre, secourez le septième Ptizêtre pendant votre descente au coeur des parois en chocolat, puis pour finir, creusez

dans le chocolat durant votre échappée pour faire tomber la cage du dernier Ptizêtre.

Pourri gâté

Récupérez le premier Ptizêtre en sautant au plus haut dans la zone de défilement, faites de même dans la zone de

défilement suivante en étant miniaturisé pour sauver le deuxième Ptizêtre tout en haut à droite, puis après les

tyroliennes et avoir repris votre taille normale, sautez de plus belle dans la trompette pour rejoindre la zone secrète

surélevée à gauche et sauver la Reine Ptizêtre. Entrez dans la pastèque géante par l'un des petits trous pour aller

secourir le troisième Ptizêtre, puis prenez votre élan pour sauter sur la pomme et atteindre sans mal le quatrième 

Ptizêtre.

Dans la grande aire de défilement qui suit, rendez-vous dans le coin inférieur droit pour trouver la seconde zone secrète

et le Roi Ptizêtre qui y est emprisonné, rendez-vous tout en haut du défilement pour entrer dans la trompette et atterrir

dans la pomme pour sauver le cinquième Ptizêtre, puis sautez dans la pastèque pivotante en évitant les lames qui

s'enfoncent pour secourir le sixième Ptizêtre. Récupérez le septième Ptizêtre dans la moitié de pastèque suivante après

vous être fait miniaturisé par la trompette et récoltez enfin le dernier Ptizêtre en haut des chaînes juste à côté, que vous

pouvez remonter facilement en étant petit.

Guacamole à l'étalage

Étalez du guacamole de façon à tracer un chemin vers le haut à Globox pour qu'il puisse atteindre le premier Ptizêtre,

abaissez la plate-forme non loin et formez un chemin vers le bas pour libérer la voie vers une zone secrète et la Reine 

Ptizêtre, puis après votre petite chute, coupez la corde retenant la cage du deuxième Ptizêtre après avoir formé une

plate-forme en dessous. Faites de même avec le troisième Ptizêtre, suspendu au dessus de la lave, et bloquez le tuyau

un peu plus loin en créant un passage vers le bas pour récupérer le quatrième Ptizêtre et passer sous le danger.

Utilisez la méthode habituelle pour secourir le cinquième Ptizêtre suspendu non loin, faites rapidement remonter la plate-

forme qui suit pour propulser Globox vers la seconde zone secrète et sauver le Roi Ptizêtre, récoltez naturellement le

sixième Ptizêtre sur le chemin, puis faites rebondir les boules de feu en hauteur pour détruire les ossements retenant la

cage du septième Ptizêtre. Enfin, formez un chemin ascendant tout en vous protégeant des boules de feu pour atteindre

le dernier Ptizêtre, suspendu en hauteur.

Le serpent sur le gâteau

Profitez du sillage du mille-patte pour aller sauver le premier Ptizêtre en contrebas, faites de même un peu plus loin en

faisant quelques ricochets pour grimper sur la gauche et trouver la zone secrète où est enfermée la Reine Ptizêtre, puis

interceptez rapidement la cage renfermant le deuxième Ptizêtre avant qu'elle n'aille se nicher hors de portée. Évitez le

lutteur, utilisez les mouvements propres à votre version miniature pour atteindre le troisième Ptizêtre en hauteur, puis

évitez le mille-patte sur son parcours en contrebas pour atteindre le quatrième Ptizêtre.

Après avoir traversé le petit dédale creusé par les mille-pattes, sautez au dessus du bumper sur la gauche en prenant

de l'élan et ricochez pour atteindre la seconde zone secrète et secourir le Roi Ptizêtre. Une fois passé le dédale suivant,

prenez appui sur le gâteau blanc pour atteindre le bumper et sauter vers le cinquième Ptizêtre en veillant à passer juste

après le mille-patte, prenez de l'élan un peu plus loin au milieu des murs de chocolat pour sauter vers le sixième Ptizêtre

Il est libre Lucha

Détruisez les ossements en contrebas en planant vers votre promontoire pour laisser s'écouler la lave et accéder au

premier Ptizêtre, puis échappez à Lucha en collectant au passage les deux autres Ptizêtre au cour d'une course

endiablée.


Le catcheur géant !

Pour venir à bout du boss de ce monde, contentez-vous de suivre le guide. Et surtout, n'abandonnez pas les trois 

Ptizêtres qui apparaissent au cours du combat !

La folie des Mariachis

Laissez-vous aller au rythme de Eye of the Tiger et compléter ce tableau musicale sans fausse note en y récupérant les

trois Ptizêtres pour passer à la suite.

En plus des Ptizêtres contenus dans les tableaux classiques, 15 peuvent être obtenus en réussissant les 5 épreuves

chronométrées des niveaux Envahis de ce Monde.  Les missions de sauvetage quant à elles vous permettront de glaner

six Ptizêtres supplémentaires en tout.

20,000 Lums sous les Mers

L'île flottante

Libérez le premier Ptizêtre au fond de l'eau en attendant que la lumière de surveillance s'éteigne par à coup, faites le

tour du récif un peu plus bas pour éviter la lumière et secourir le deuxième Ptizêtre, puis rendez-vous au fond à gauche

avant d'affronter le premier ennemi, là où il ne semble rien y avoir, pour dénicher la première zone secrète et la Reine 

Ptizêtre qu'elle renferme. Récupérez naturellement le troisième Ptizêtre en esquivant les lumières et là où les bombes

créent de l'ombre, prospectez dans le coin en haut à droite pour trouver une cache où est retenu le quatrième Ptizêtre.

Juste après avoir passé la lumière mouvante qui suit, rasez le récif du bas pour trouver une autre cache et libérer le

cinquième Ptizêtre, après les bombes tournants créant de l'ombre, engouffrez-vous dans le semblant d'ouverture sur la

droite pour secourir le sixième Ptizêtre au milieu de débris marins, puis détachez le septième Ptizêtre au fond à gauche

près d'un ennemi prêt à tout pour défendre sa prise. Juste un peu plus loin en descendant vers la gauche, prospectez

vers la droite pour dénicher une nouvelle cache gardée par une lumière et renfermant le huitième Ptizêtre, puis dans le

large champ de débris et de mines qui précède l'arrivée, rendez-vous tout au nord pour trouver l'entrée de la seconde

zone secrète et secourir le Roi Ptizêtre.

Dangereuses lumières

Une fois avec Globox, face au tube attaché en l'air, ne coupez que la corde de gauche pour accéder au premier Ptizêtre

Activez rapidement le bouton un peu plus loin pour aller donner une leçon de savoir vivre au geôlier du cinquième 

Ptizêtre, dans la zone suivante, tirez la plate-forme de droite vers la gauche pour libérer l'accès au sixième Ptizêtre, puis

tirez la deuxième plate-forme en haut à gauche pour dégager le passage vers la seconde zone secrète et le Roi Ptizêtre

Les appartements sous-marins

Nous commencerons l'exploration de ce tableau par l'aile droite. Une fois dans l'eau au fond des appartements, et après

avoir éteint le courant, nagez vers le haut à droite pour libérer le premier Ptizêtre, puis utilisez la tyrolienne à gauche en

restant en hauteur dans les dortoirs pour secourir le deuxième Ptizêtre. Revenez sur la droite pour vous débarrasser du

geôlier du troisième Ptizêtre, une fois dans l'eau dans l'aile gauche, récupérez le quatrième Ptizêtre coincé entre quatre

méduses en bas à droite et suivez le trajet du serpent de mer pour trouver la première zone secrète renfermant la Reine

Ptizêtre.

Après avoir coupé le courant, libérez le cinquième Ptizêtre près de la surface de l'eau sur la gauche, là où un courant

électrique vous bloquait auparavant, montez dans le grand bassin que vous aviez croisé pour secourir le sixième 

Ptizêtre et faites un petit crochet en évitant la lumière pour éliminer le tortionnaire du septième Ptizêtre. Enfin, laissez-

vous tomber juste à côté sur la gauche pour trouver la seconde zone secrète renfermant le Roi Ptizêtre et durant le

parcours d'obstacles lasers dans la section centrale, veillez à récupérer le huitième Ptizêtre en faisant quelques

ricochets.

Labo sous l'eau


Sauvez le premier Ptizêtre en montant près de la seconde lumière de surveillance avant d'atteindre Globox, déplacez la

lumière dans al pièce suivante pour que votre ami puisse aller en haut à gauche libérer le deuxième Ptizêtre, puis

déterrez la pousse sur le mur à gauche dans la zone qui suit pour trouver le troisième Ptizêtre. Appuyez sur le bouton

caché juste à droite pour ouvrir un chemin vers le haut menant à une zone secrète et à la Reine Ptizêtre et volez au

secours du quatrième Ptizêtre en évitant les lumières un peu plus loin.

Déterrez la pousse en hauteur juste après ce passage pour récupérer le cinquième Ptizêtre, dans la salle remplie de

tubes en verre, bouchez la vue de la lumière pour dégager la voie vers le coin inférieur droit où est caché le sixième 

Ptizêtre, puis faites alterner la lumière dans la pièce suivante pour accéder sans mal au septième Ptizêtre.

Juste à droite, appuyez sur le bouton pour ouvrir un pan de mur menant à une zone secrète où est retenu le Roi Ptizêtre

Ascenseurs sans fin

Sauvez sans mal le premier et le deuxième Ptizêtre en évitant les lumières, qu'elles soient mouvantes ou scintillantes,

secourez le troisième Ptizêtre après avoir occis le premier lanceur d'ordure en prenant de l'élan et ricochant contre le

tuyau pour ne pas tomber, puis plongez dans l'eau juste derrière le second lanceur d'ordures pour trouver une zone

secrète où est enfermée la Reine Ptizêtre. Une fois dans l'eau proprement dite un peu plus loin, venez en aide au

quatrième Ptizêtre en train de se faire écrabouiller sur la gauche.

Récupérez le cinquième Ptizêtre plus profondément dans l'eau, au fond à droite après les lance-torpilles, sautez vers la

gauche une fois sorti de l'eau pour dénicher la seconde zone secrète où vous trouverez le Roi Ptizêtre, puis plus loin

dans le niveau, éliminez naturellement les tortionnaires du sixième Ptizêtre. Libérez le septième Ptizêtre en hauteur

juste à droite en tirant sur sa cage avec votre poing bleu et sauvez automatiquement le dernier Ptizêtre en venant à bout

de la poursuite à la fin du niveau.

Un sacré poisson !

Au cours de cette échappée où seuls vos réflexes vous sauveront d'une mort lente et agonisante dans le ventre du

poisson géant, veillez à sortir les poings au bon moment et vous ne pourrez pas louper les trois Ptizêtres éparpillés tout

au long du parcours.

Machine infernale !

Les trois Ptizêtres de ce niveau peuvent difficilement être ratés et sont disposés avant le combat de boss et au sein des

phases de transition de ce dernier. Pour vaincre la créature, c'est en vidéo que ça se passe.

Glou Glou

Encore une fois, faites appel à vos réflexes pour venir à bout de ce tableau musical qui rappellera quelques souvenirs

aux amateurs du film Kill Bill et rendez-vous au dernier monde !

En plus des Ptizêtres contenus dans les tableaux classiques, 15 peuvent être obtenus en réussissant les 5 épreuves

chronométrées des niveaux Envahis de ce Monde. Les missions de sauvetage quant à elles vous permettront de glaner

six Ptizêtres supplémentaires en tout.

Olympus Maximus

Levée de boucliers

Libérez naturellement le premier Ptizêtre près d'une cascade de boules de feu à stopper, de même que le deuxième et

le troisième Ptizêtre disposés en évidence le long du niveau, puis une fois Globox sur le bouclier, entre deux salves de

boules de feu venant d'en bas, dirigez-vous vers les nuages en bas à droite pour trouver une zone secrète où vous

pourrez sauver la Reine Ptizêtre. Le quatrième Ptizêtre quant à lui est attaché à un poteau en évidence peu après une

série de boules de feu rebondissantes.

Après deux piliers isolés avec Globox à dos de bouclier, enfoncez-vous dans la brume en contrebas pour révéler et


sauver le cinquième Ptizêtre et montez ensuite immédiatement en altitude pour aller dénicher la seconde zone secrète

où est enfermé le Roi Ptizêtre. Près d'une double cascade de boules de feu se trouve ensuite le sixième Ptizêtre. Le

septième Ptizêtre se trouve en évidence sur votre chemin alors qu'une main divine tente de vous foudroyer et le dernier 

Les créatures de la nuit

Récupérez le premier Ptizêtre en sautant à partir du haut du premier mur sur lequel on vous propose de courir, sprintez

vers le deuxième Ptizêtre attaché à un poteau en continuant votre course pour éviter les créatures, faites une pause au

milieu de la série de bumpers pour dénicher la première zone secrète dans un coin à droite et secourir la Reine Ptizêtre.

En haut de la série de bumpers qui suit, sautez vers la gauche pour déterrer la pousse renfermant le cinquième Ptizêtre

Labyrinthique

Récupérez le premier Ptizêtre dans la première salle sur la droite, planez vers le haut en évitant mille-patte et scies

circulaires pour aller recueillir la Reine Ptizêtre, planez vers la droite pour secourir le deuxième Ptizêtre, laissez-vous

tomber pour emprunter le passage défendu par des boules de feu en bas à gauche et sauver le Roi Ptizêtre et laissez-

vous à nouveau tomber pour atteindre une pièce remplie de bumpers. Passez sur la gauche pour trouver le troisième 

Ptizêtre tenu captif, puis dans la pièce qui suit, sautez sur la plate-forme marquée d'un carré pour aller sauver le

quatrième Ptizêtre en restant indemne.

Détachez le cinquième Ptizêtre suspendu au plafond vers la droite et planez ensuite vers le haut pour atteindre une

autre salle à plate-formes piégées où vous devrez cette fois sauter la tête à l'envers pour secourir le sixième Ptizêtre.

Dans la salle à courant d'air croisée un peu plus tôt, dirigez-vous vers la droite pour libérer le septième Ptizêtre pendu

au plafond, puis exécutez une attaque plongeante avec la tête en bas un peu plus loin à droite pour atteindre le huitième

Ptizêtre.

Poursuite dans la lave

Récupérez le premier et le deuxième Ptizêtre durant la course poursuite qui fait office d'introduction à ce niveau, allez

prospecter en hauteur après un petit passage en planant là où attendent deux ennemis pour trouver une zone secrète et

secourir la Reine Ptizêtre et ne loupez pas le troisième Ptizêtre sur la gauche lors de la reprise de la poursuite dans les

profondeurs. Face à la ligne d'ennemis empilés un peu plus loin, montez encore une fois en hauteur pour dénicher la

seconde zone secrète où est caché le Roi Ptizêtre.

Ne loupez pas le quatrième Ptizêtre attaché à un poteau sur la gauche légèrement en hauteur lorsque la poursuite

reprend, récupérez naturellement le cinquième Ptizêtre entre deux jets de lave et surfez sur le jet un peu plus loin à dos

de bouclier pour accéder au sixième Ptizêtre en contrebas. Enfin, secourez le septième Ptizêtre en hauteur après les

deux grosses cascade de lave et recevez automatiquement la gratitude du huitième Ptizêtre à la fin du niveau.

Soulèvement de masse

Marchez au plafond après avoir semé deux groupes de créatures pour secourir le premier Ptizêtre attaché à un poteau,

déterrez la pousse qui suit juste à droite pour récupérer le deuxième  Ptizêtre, puis après la série de sauts sur les plates-

formes tombantes, continuez à courir sur le mur de gauche pour atteindre une zone secrète où est enfermée la Reine 

Ptizêtre. Attirez les créatures suivantes de l'autre côté pour pouvoir utiliser le mur en U et sauver le troisième Ptizêtre et

ne loupez pas le quatrième Ptizêtre voletant au dessus d'une gerbe de flamme.

Annihilez ensuite toutes les créatures à l'aide des projectiles violets pour dégager un passage vers la gauche menant à

la zone secrète où le Roi Ptizêtre est retenu captif, ne loupez pas le cinquième Ptizêtre au vol durant votre échappée,

puis après avoir éliminé vos poursuivants, faites quelques pas en arrière pour récolter le sixième Ptizêtre. Laissez les

créatures suivantes se jeter dans la lave en récupérant le septième Ptizêtre au passage sur le rebord et lors de votre

sprint final, veillez à sauter sur la tête des ennemis pour atteindre le dernier Ptizêtre.

C'est l'enfer ici !

Arrivé au premier croisement avec Globox, tirez la plate-forme de gauche pour lui permettre de grimper et d'accéder à

une zone secrète où est enfermée la Reine Ptizêtre, puis récoltez tous les Ptizêtres du niveau en les récupérant au fur


et à mesure de votre grande échappée.

Une fois revenu sur la terre ferme, levez la plate-forme à scie circulaire pour accéder à la zone secrète cachée en

dessous et récolter le Roi Ptizêtre qu'il vous manquait.

Nuée maléfique !

Comme dans tous les combats de boss qui se respectent, et à plus forte raison lorsqu'il s'agit du boss final, vous devrez

récupérer les trois Ptizêtres du niveau au cours des phases de transition qui prendront place entre chacune des trois

formes de la nuée maléfique qui cherche à vous mener la vie dure. Et pour venir à bout de cette dernière, c'est par ici

que ça se passe.

Guitares et dragons

Comme à l'accoutumée, faites preuve de votre sens du rythme en venant à bout de ce tableau musical en y récupérant

les trois Ptizêtre qui y sont éparpillés bien en évidence.

Fête des Morts-vivants

Si vous en redemandez, une fois 400 Ptizêtres en votre possession, rendez-vous dans le Monde Fête des Morts-vivants

et venez à bout des morceaux 8 bits à la difficulté corsée par un affichage pour le moins altéré. Vous pourrez ainsi

mettre la main sur 21 Ptizêtres supplémentaires.

En plus des Ptizêtres contenus dans les tableaux classiques, 18 peuvent être obtenus en réussissant les 6 épreuves

chronométrées des niveaux Envahis de ce Monde. Les missions de sauvetage quant à elles vous permettront de glaner

six Ptizêtres supplémentaires en tout.

Mondes Origins

Jungle à Bafouilles

Geyser explosif

Récupérez le premier Ptizêtre directement sur la gauche en le déterrant, secourez le deuxième Ptizêtre attaché dans

l'eau en sautant sur la plate-forme mouvante, secourez le troisième Ptizêtre après avoir sauté dans le cours d'eau en

nageant vers la droite, puis récupérez la Reine Ptizêtre en prospectant en bas à droite après le cours d'eau suivant.

Restez ensuite en bas pour sauver le quatrième Ptizêtre en sprintant pour ne pas vous faire broyer.

Dans la zone suivante, ricochez sur les parois en mouvement pour atteindre le cinquième Ptizêtre en hauteur, évitez le

bumper un peu plus loin pour passer en bas à droite et secourir le Roi Ptizêtre dans la zone secrète et utilisez les

geysers après la porte suivante pour atteindre le sixième Ptizêtre voletant devant vous. Passez ensuite dans l'eau pour

ne pas louper le septième Ptizêtre et sauvez naturellement le dernier Ptizêtre en finissant le niveau.

Hé ho, Moskito !

Durant ce niveau dédié au shoot à dos de moskito, vous n'aurez aucun mal à récupérer les trois Ptizêtres en faisant feu

de tout bois avec votre moustique.

Grottes qui ballottent

Récupérez le premier Ptizêtre en prenant appui sur une plate-forme, rendez-vous en bas à gauche de la zone remplie

de plates-formes similaires pour dénicher le deuxième Ptizêtre caché dans un coin, puis grimpez sur la gauche au

dessus de la main bleue pour trouver la zone secrète où est enfermée la Reine Ptizêtre. Au dessus du bassin où

plusieurs plates-formes vous sont proposées, sautez en haut à droite pour frapper le bulbe et être propulsé vers le

troisième Ptizêtre et prospectez sous les planches à briser pour avancer afin de trouver le quatrième Ptizêtre.


Lors de votre descente au sein des cours d'eau, utilisez la main bleue en bas pour rejoindre le promontoire en haut à

droite et trouver la seconde zone secrète où est retenu le Roi Ptizêtre, déterrez la pousse avant de continuer vers la

droite pour récolter le cinquième Ptizêtre et suivez la cage volante du sixième Ptizêtre pour le rattraper et le libérer.

Déterrez enfin la pousse sur la gauche avant de passer la prochain porte et vous récupérerez le dernier Ptizêtre en

terminant le niveau.

Jeux d'ombres

Pourchassez le coffre qui vous nargue en récupérant au passage les deux premiers Ptizêtres sur votre route et sauvez

le dernier des griffes du coffre une fois arrivé au bout du parcours.

Grimpette

Sauvez le premier Ptizêtre après votre chute plus ou moins contrôlée, élancez-vous vers la droite en haut avec la main

bleue avant d'atteindre les bumpers bleus pour trouver une zone secrète renfermant la Reine Ptizêtre et libérez le

deuxième Ptizêtre attaché à un poteau un peu plus haut sur la droite. Dans al zone suivante remplie de plates-formes

qui défilent, grimpez au centre pour déterrer le troisième Ptizêtre enterré là, puis libérez naturellement le Ptizêtre attaché

à un poteau dans l'eau passée la porte qui suit.

En grimpant, ricochez sur la deuxième roue en évitant les oursins disposés sur quelques faces pour aller secourir le

cinquième Ptizêtre en haut à gauche, récupérez naturellement le sixième Ptizêtre attaché à un poteau près de la fin de

la zone suivante et sautez dans l'ouverture en haut à droite pour accéder à la zone secrète où est retenu le Roi Ptizêtre

En avant toute

Sauvez naturellement le premier Ptizêtre lorsque vous l'apercevez en train de voleter dans la  section suivante, déterrez

le deuxième et le troisième Ptizêtres dans la zone remplie de d'arbres et d'yeux à piquants et détachez le quatrième 

Ptizêtre en dessous du précédent dans une alcôve cachée. Durant la descente qui suit, planez vers la gauche entre les

yeux piquants pour libérer le cinquième Ptizêtre et pénétrez dans la zone secrète cachée par du feuillage juste à droite

pour secourir la Reine Ptizêtre.

Plus loin face à la cascade, nagez vers la gauche pour dénicher le sixième Ptizêtre, nagez dans le bassin qui suit, vers

la gauche pour libérer le septième Ptizêtre et à droite au fond pour trouver la zone secrète renfermant le Roi Ptizêtre,

puis secourez naturellement le dernier Ptizêtre en finissant le niveau.

Le début de la fin

Voilà un nouveau tableau placé sous le signe du shoot durant lequel vous n'aurez aucun mal à libérer les trois Ptizêtre

qui y sont éparpillés, ceux-ci étant placés bien en évidence le long du parcours.

Pauvre pâquerette

Comme toujours dans les tableaux dédiés aux boss, les trois Ptizêtres à libérer ne se font pas prier pour se montrer et

briserez leurs liens naturellement le long du parcours. Pour ce qui est du boss à proprement parler, c'est en vidéo que

ça se passe.

Désert des Didgeridoos

Meilleure musique

Après quelques acrobaties, utilisez une attaque plongeante sur le bumper jaune pour atteindre une plate-forme

surélevée d'où vous pourrez libérer le premier Ptizêtre, ricochez sur les parois un peu plus loin pour entrer dans une

zone secrète renfermant la Reine Ptizêtre, puis déterrez la pousse en contrebas avant de passer à la zone suivante

pour récupérer le deuxième Ptizêtre. Montez vers la droite après avoir enfoncé l'interrupteur pour pouvoir atteindre le

troisième Ptizêtre, puis exécutez une attaque plongeante sur le bumper jaune près de la fin de la section pour atteindre

la cage du quatrième Ptizêtre, cachée par des plumes.


Récupérez sans peine le cinquième Ptizêtre voletant après quelques planches de bois à briser, déterrez le sixième 

Ptizêtre un peu plus loin au sol et sautez au bon moment de l'interrupteur en exécutant un grand saut pour atteindre la

plate-forme d'où vous pourrez secourir le septième Ptizêtre. Ricochez enfin entre les parois juste à droite pour dénicher

la seconde zone secrète ainsi que le Roi Ptizêtre avant d'aller libérer le dernier Ptizêtre pour terminer ce tableau.

A bout de souffle

Dès l'entrée, utilisez la main pour vous propulser vers la gauche afin d'atteindre le premier Ptizêtre, rebondissez sur les

tam-tams pour sauver le deuxième Ptizêtre voletant en hauteur, puis une fois arrivé dans la série de trous d'air, utilisez

la main bleue pour vous propulser vers la gauche et ainsi rejoindre la zone secrète où est enfermée la Reine Ptizêtre.

Après votre irrésistible ascension, laissez-vous tomber sur la gauche pour dénicher le troisième Ptizêtre caché par des

plumes, montez grâce aux flux d'air ascendant et sauvez le quatrième Ptizêtre avant de passer la porte.

Récoltez naturellement le cinquième Ptizêtre en planant entre les oiseaux piquants, planez dans l'ouverture en hauteur

près de la porte qui suit pour dénicher la seconde zone secrète ainsi que le Roi Ptizêtre qui va avec et planez vers le

cours d'eau en contrebas pour défaire les liens du sixième Ptizêtre avant de continuer à monter. Durant votre ascension

au coeur des ronces, guettez enfin une ouverture sur la gauche pour aller secourir le septième Ptizêtre et concluez le

tableau en libérant le dernier Ptizêtre.

Ballade nocturne

A dos de flûte, ricochez sur les parois qui entourent le premier Ptizêtre, puis faites de même avant de passer la porte au

bout pour trouver une zone secrète et la Reine Ptizêtre qui y est emprisonnée. Au début du second parcours de flûte,

ricochez sur la paroi pour aller récupérer le deuxième Ptizêtre caché par les plumes, déterrez le quatrième Ptizêtre en

fin de parcours, sautez sur le tambour pour rejoindre la seconde zone secrète renfermant quant à elle le Roi Ptizêtre et

exécutez une attaque plongeante sur les tambours lors du parcours suivant pour pouvoir atteindre le quatrième Ptizêtre

Sauvez le cinquième Ptizêtre en passant par la voie du haut en fin de parcours à dos de flûte, secourez le sixième 

Ptizêtre en rebondissant au bon moment sur les tambours pour éviter les piquants accrochés aux plates-formes, puis

récupérez naturellement le septième et le huitième Ptizêtre en terminant le tableau.

Moskito presto !

Nul besoin d'être particulièrement attentif durant ce niveau de shoot pour récupérer les deux Ptizêtres qui y sont placés,

l'obtention du troisième étant synonyme de fin du tableau.

Les deux font la paire

Exécutez des attaques plongeantes sur les tambours afin d'atteindre le premier Ptizêtre en hauteur, ricochez au dessus

de la porte pour dénicher la première zone secrète et la Reine qui y est enfermée, secourez le deuxième Ptizêtre

attaché en dessous de la porte suivante après le parcours à dos de flûte et exécutez à nouveau une attaque plongeante

sur un bumper jaune au sommet de la série de cacatoès pour arriver à porter de la cage renfermant le troisième Ptizêtre

Ricochez tout de suite après sur les parois pour pouvoir sauter d'assez haut et atteindre le cinquième Ptizêtre volant

non loin, sauvez naturellement le sixième Ptizêtre durant le parcours et utilisez le bumper jaune à la fin de celui-ci pour

pouvoir atteindre le septième Ptizêtre avant d'aller prospecter en contrebas pour dénicher la zone secrète où est retenu

le Roi Ptizêtre. Le dernier Ptizêtre quant à lui s'obtient toujours automatiquement à la fin du tableau, comme dans tous

les niveaux Origins.

Ne tirez pas sur le DJ

Préparez-vous pour un nouveau tableau dédié au shoot'em up pur et dur en récupérant les Ptizêtres qui se présentent à

vous et rendez-vous au tableau suivant une fois victorieux.

Fréquence trésor


Une fois de plus, seuls vos réflexes pourront vous aider à rattraper le coffre à pattes qui vous nargue nonchalamment

en s'enfuyant à toute jambe. Deux Ptizêtres se présenteront naturellement à vous pendant la poursuite, tandis que le

troisième est retenu prisonnier par le coffre maléfique.

Le boss sifflera trois fois

Comme de coutume, volez au secours des trois Ptizêtres qui apparaîtront au fur et à mesure du combat suivez le guide

pour venir à bout facilement du boss.

Terre Gourmande

Dérapage contrôlé

Détachez le premier Ptizêtre juste à gauche de votre point d'arrivée, prenez appui sur la canette à la fin de la section

pour atteindre le deuxième Ptizêtre voletant non loin, puis prenez de l'élan sur la plate-forme centrale pour sauter vers

celles qui sont accrochées en hauteurs et sur lesquelles vous pourrez ensuite libérer le troisième Ptizêtre. Dans la

section suivante, gardez votre bulle intacte pour pouvoir rejoindre l'extrémité en haut à droite et la zone secrète

renfermant la Reine Ptizêtre et brisez tous les cubes verts qui suivent pour accéder sans mal au quatrième Ptizêtre

attaché à un poteau.

Ne loupez pas le cinquième Ptizêtre près de la sortie de cette section, utilisez une bulle pour vous mettre à hauteur du

sixième Ptizêtre et suivez la cage du septième Ptizêtre en enchaînant les ricochets en planant de mur en mur pour

rejoindre sa planque. Enfin, après avoir détruit toute une pelletée de cubes pour progresser vers le bas, utilisez la main

bleue pour sauter vers la gauche et trouver le Roi Ptizêtre piégé dans la seconde zone secrète : ne vous restera ensuite

qu'à compléter le tableau pour obtenir le dernier Ptizêtre.

Chaud devant

Déterrez la pousse juste après avoir occis votre premier cuisinier pour récupérer le premier Ptizêtre, ricochez sur les

parois au coeur du réseau de tuyaux pour rejoindre le deuxième Ptizêtre gardé par un cuisinier, puis laissez-vous

tomber tout en bas pour rejoindre une zone secrète et la Reine Ptizêtre qui y est enfermée. Récoltez naturellement le

troisième Ptizêtre attaché à un poteau sur votre route, exécutez une attaque plongeante sur le tube de sauce une fois

miniaturisé pour pouvoir sauter sur le couvercle et atteindre une zone secrète surélevée à droite afin de secourir le Roi 

juste au dessus de la sortie de la section suivante.

Sautez ensuite sur la tyrolienne la plus en hauteur pour pouvoir atteindre sans mal le cinquième Ptizêtre, allez récupérer

le sixième Ptizêtre en haut à gauche en utilisant le chaudron en ébullition et planez finalement vers le septième Ptizêtre

Murène en boîte

Et une séquence de shoot, une ! Ne faites pas votre timide et faites feu de tout bois sur vos ennemis en faisant ricocher

vos tirs un peu partout pour aisément traverser le niveau en y récupérant les trois Ptizêtres disséminés à l'intérieur de

façon très évidente.

Pêche sur glace à gogo

Comme c'est souvent le cas, un niveau de shoot appelle en suite une chasse au coffre à pattes. Rattrapez donc le

malotru en récoltant les trois Ptizêtres au passage et passez au tableau suivant.

Soupe de dragon

Utilisez le couvercle du chaudron pour atteindre la cage du premier Ptizêtre en haut à gauche, utilisez un peu plus loin

une grappe de piments en ricochant ensuite sur les tuyaux pour rejoindre l'entrée d'une zone secrète afin d'y secourir la

Reine Ptizêtre, puis déterrez la pousse avant la sortie pour dénicher le deuxième Ptizêtre. Entre deux saucisses,

attrapez une grappe de piments pour vous propulser en haut à gauche et sauver le troisième Ptizêtre, ricochez sur les

premiers tuyaux de la prochaine section pour dénicher l'entrée de la seconde zone secrète renfermant le Roi Ptizêtre et


récoltez naturellement le quatrième Ptizêtre en sautant sur les masses.

Sautez sur le poivrier de la section suivante lorsqu'il est à l'horizontal pour atteindre le cinquième Ptizêtre, sautez sur les

poivriers suivants pour atteindre le sixième Ptizêtre attaché à un poteau en hauteur, puis secourez le septième Ptizêtre

Ptizêtre.

Tutti Frutti

Déterrez le premier Ptizêtre au milieu de cubes de couleur à détruire, détachez naturellement le deuxième Ptizêtre

lorsque vous le croisez sur son poteau, sautez sur les plates-formes qui suivent pour rejoindre un mur en U sur lequel

vous pouvez courir pour atteindre une zone secrète renfermant la Reine Ptizêtre, puis libérez le troisième Ptizêtre juste

en bas en ricochant aux parois. Brisez ensuite tous les cubes qui vous barrent la route pour trouver le quatrième 

Ptizêtre attaché en contrebas.

Récupérez le cinquième Ptizêtre sous votre point d'entrée suivant en veillant à ne pas tomber dans le jus de pastèque,

sautez sur le citron en hauteur pour rejoindre l'entrée de la seconde zone secrète et secourir le Roi Ptizêtre, puis brisez

quelques cubes pour récolter sans mal le sixième Ptizêtre. Enfin, dans la pièce remplie de cubes qui suit, utilisez ces

derniers pour grimper et atteindre une pousse surélevée à déterrer pour révéler le septième Ptizêtre.

Tu t'enflammes !

Tel un prélude attendu et espéré, le tableau dédié au shoot d'avant boss est là, rien que pour vous. Laissez donc aller

vos nerfs le temps d'une virée en collectant les trois Ptizêtre du niveau et direction le dernier tableau !

Voyage au centre de l'artère

Vous récupérerez les deux premiers Ptizêtres de ce tableau durant la phase d'introduction intra artérielle et le dernier

pendant votre échappée du monstre. Pour tout ce qui se trouve entre les deux, suivez le guide.

Océan des Songes

Palme farfelue

Repérez l'une des deux failles en bas du récif pour recueillir le premier Ptizêtre attaché à un poteau, rendez-vous

derrière le poisson pierre de droite lorsque deux d'entre eux se font face pour aller récupérer le deuxième Ptizêtre et

accéder du même coup à la première zone secrète où est enfermée la Reine Ptizêtre, puis libérez le troisième Ptizêtre

suspendu au plafond de la grotte en contrebas. Secourez ensuite le quatrième Ptizêtre caché par quelques algues et

défendu par un poisson à piquants dans la section suivante.

Libérez le cinquième Ptizêtre attaché sur la droite lors de votre descente au milieu des algues piquantes, nagez au

secours du sixième Ptizêtre en faisant se rétracter l'algue à sa base tout en bas de cette même zone, prospectez en bas

du fond marin pour trouver une faille menant à la zone secrète dans laquelle est enfermé le Roi Ptizêtre et passez entre

les deux plates-formes manipulées par des algues un peu plus loin pour récupérer le septième Ptizêtre. Ne vous reste

ensuite qu'à compléter le niveau pour mettre la main sur le huitième Ptizêtre.

Poisson pourri

Faites se rétracter les algues en passant par la droite pour accéder au premier Ptizêtre, faites de même avec les algues

sur la droite de la section suivante pour pouvoir emprunter la petite brèche et sauver le deuxième Ptizêtre, puis plus loin

dans le niveau, collez-vous à la paroi de droite en évitant le va et vient de la méduse pour passer dans une brèche où

est retenu captif le troisième Ptizêtre. Dans la zone plongée dans l'obscurité, prospectez vers la droite pour trouver à la

fois le quatrième Ptizêtre et l'entrée de la zone secrète renfermant la Reine Ptizêtre.

Dans la zone circulaire qui suit là où des méduses dansent de concert, empruntez l'étroit passage en hauteur pour

trouver le cinquième Ptizêtre et dans la zone d'obscurité suivante, prospectez vers le haut à gauche entre les algues

pour dénicher la cage du sixième Ptizêtre. Enfin, là où seuls les poissons lumineux vous offre une protection, rendez-


vous dans le coin inférieur droit de la zone pour trouver la zone secrète renfermant le Roi Ptizêtre et détruisez la cage

du septième Ptizêtre au milieu de la salle bercée par l'obscurité avant d'atteindre la fin du niveau et de récupérer le

dernier Ptizêtre.

Le crabe qui pince dort

Déterrez la pousse après un bref passage dans l'eau pour sauver le premier Ptizêtre, laissez vous emporter par le

courant vers le bas dans la section suivante pour trouver le deuxième Ptizêtre attaché à un poteau, libérez

naturellement le troisième Ptizêtre en bas de la section qui suit et prospectez vers le haut juste à gauche du ballet de

méduses pour dénicher la zone secrète où est retenue la Reine Ptizêtre. Ne loupez pas non plus le quatrième Ptizêtre,

attaché à un poteau au bout du parcours à traverser à contre-courant.

Récupérez le cinquième Ptizêtre en échappant au premier crabe géant par la droite en bas, rasez le fond du récif dans

la section suivante pour trouver une brèche défendue par un poisson à piquants où est piégé le sixième Ptizêtre, puis

trouvez une brèche similaire tout en bas à gauche après avoir passé la porte en évitant les poissons roses afin de

trouver le Roi Ptizêtre, enfermé dans une zone secrète. Récupérez enfin le septième Ptizêtre en dessous du crabe à

droite en éliminant les poissons jaunes au passage et vous obtiendrez naturellement le dernier Ptizêtre en terminant le

tableau.

A l'eau Moskito !

Qui dit cavalcade à dos de moustique dit également phase de shoot, et c'est exactement ce qui vous attend dans ce

tableau où vous n'aurez aucun mal à localiser et libérer les trois Ptizêtres qui se présentent le long du parcours.

Mini murène - Maxi galère

Passée votre échappée du banc de poissons, libérez le premier Ptizêtre situé sous votre point d'entrée, récupérez le

deuxième Ptizêtre plus loin en contrebas en faisant attention à ne pas vous faire gober par le poisson pierre, puis

repérez la brèche qui fait office d'aire de lancement pour l'espadon en hauteur un peu plus loin pour vous y engouffrer et

sauver la Reine Ptizêtre piégée dans la zone secrète. Passez ensuite entre les méduses pour mettre la main sur le

troisième Ptizêtre dans une alcôve en hauteur, puis faites du rase-motte entre les tentacules translucides pour dénicher

l'entrée de la seconde zone secrète un peu plus loin et ainsi secourir le Roi Ptizêtre.

Plus loin en hauteur, passez dans le dos du poisson pierre pour libérer le quatrième Ptizêtre, ne loupez pas le

cinquième Ptizêtre en cage sur la gauche lors de votre descente entre les chutes de rochers, sauvez naturellement le

sixième Ptizêtre entre les rochers devant vous dans la section suivante et frayez-vous un chemin entre les algues dans

le coin supérieur droit pour mettre la main sur le septième Ptizêtre avant d'aller compléter le niveau et de secourir

automatiquement leur dernier camarade.

Océano Moskito !

Qui a dit que les moustiques n'étaient pas à l'aise en milieu aquatique ? Ce n'est en tout cas pas votre monture qui va

cautionner ce préjugé : guidez-la à travers ce tableau rempli d'eau en récoltant les trois Ptizêtres au passage et gérez

bien les zones de lumière pour ne pas vous faire happer par les tentacules.

Au coeur de l'abysse

Une fois n'est pas coutume, il vous faut passer par  la case coffre à pattes avant d'accéder au dernier tableau de ce

monde. Crapahutez donc sur terre comme en mer pour rattraper le fourbe contenant en récupérant les deux Ptizêtres

au passage et vous libérerez le dernier en ouvrant le fameux coffre.

Boss à dent

Allez récupérer le premier Ptizêtre dans une cage hors de l'eau tout à droite, puis engouffrez-vous dans les tunnels sous-

marins pour atteindre le boss, non sans récupérer les deux autres Ptizêtres au passage. Après une victoire facilitée par

le guide ci-dessous, rendez-vous dans l'ultime monde Origins.


Pic Mystique

Babouins mystiques

Avant de passer la première porte, sautez sur le mur opposé pour courir dessus et atteindre le premier Ptizêtre,

prospectez vers la gauche après avoir emprunté une tyrolienne en extérieur pour trouver une zone secrète renfermant

la Reine Ptizêtre, attrapez au vol le deuxième Ptizêtre qui volette un peu plus loin en hauteur et récoltez le troisième 

Ptizêtre après une série de murs en U défendus par des hommes des neiges. Récupérez ensuite le quatrième Ptizêtre

juste avant la fin de la section en utilisant les plates-formes comme point d'appui pour ricocher.

Déterrez la pousse juste à droite de la masse qui rase le sol en intérieur pour récupérer le cinquième Ptizêtre,

rebroussez chemin avant de passer la porte de cette section pour passer en dessous de la ronce et dénicher la zone

secrète où est enfermée le Roi Ptizêtre, puis faites légèrement monter l'élévateur pour pouvoir libérer le sixième Ptizêtre

Un amour de golem

Avant de passer la première porte, ricochez au dessus pour saisir la corde et courez sur le mur pour atteindre le premier

Ptizêtre, lancez-vous vers la droite avec la corde après avoir frappé le bulbe rouge pour trouver une zone secrète

renfermant la Reine Ptizêtre et enchaînez rapidement les courses sur les murs en U pour rattraper le deuxième Ptizêtre.

En montant dans cette même section, planez vers l'alcôve à gauche pour déterrer la pousse où est enfermé le

quatrième Ptizêtre, utilisez les éléments du décor qui chutent sans cesse un peu plus loin pour récupérer le cinquième 

Ptizêtre tout à droite, puis courez sur le mur en U juste un peu plus haut sur la gauche pour atteindre le sixième Ptizêtre

Vas-y, si tu oses !

Dans ce tableau dédié au shoot, redoublez de vigilance pour ne pas vous faire frapper par la foudre, tirez sur les

condensateurs bleus et sur les rouages pour progresser facilement et accéder aux trois Ptizêtres disséminés dans le

niveau, puis rendez-vous pour une petite séance de footing.

Temple retors

L'un allant rarement sans l'autre, c'est désormais au coffre à pattes que vous allez avoir à faire. Récoltez sans mal les

deux Ptizêtres qui croisent votre route et vous libérerez le troisième en rattrapant le coffre en fin de parcours.

Ronds de fumée

Restez sur les plates-formes du haut pour pouvoir planer vers les tuyaux et l'ampoule en haut à droite et ainsi atteindre

le premier Ptizêtre, planez en dessous de l'entrée de la section suivante pour secourir le deuxième Ptizêtre, puis Utilisez

une attaque chargée dans la section suivante sur la seconde plate-forme pour récupérer le troisième Ptizêtre. Après une

série de ricochets, restez sur les tyroliennes du haut pour pouvoir vous élancer vers le quatrième Ptizêtre et secourez

naturellement le cinquième Ptizêtre voletant dans sa cage lors de votre irrésistible ascension.

Tout en haut, glissez-vous sur la gauche pour trouver une zone secrète renfermant la Reine Ptizêtre, prospectez vers le

bas à gauche en passant entre les scies circulaires après avoir couru au plafond pour trouver la seconde zone secrète

et le Roi Ptizêtre enfermé à l'intérieur, puis une fois sur votre rouage géant, pensez à regarder au dessus de vous entre

deux nuages pour récolter le sixième Ptizêtre. Récupérez enfin sans mal le septième Ptizêtre sur l'unique plate-forme de

la section suivante avant de passer à la suite.

Des scies démentes

Dès le début du niveau, sautez sur la droite de la seconde presse pour secourir le premier Ptizêtre, faites un détour par

la gauche après être monté entre les presses dans la section suivante pour entrer la une zone secrète renfermant la

Reine Ptizêtre, puis après avoir traversé la marre de lave, ricochez sur les petites presses quand celles-ci

s'entrechoquent pour atteindre le deuxième Ptizêtre en hauteur. Après avoir descendu de plusieurs plates-formes où


des scies vous mènes la vie dure, courez sur le tuyau vert de gauche pour aller au plafond et trouver le troisième 

Ptizêtre, puis descendez sur le rouage à gauche pour dénicher la seconde zone secrète et le Roi Ptizêtre qu'elle

contient.

Soyez prêt à frapper vert le haut lors du parcours d'obstacle qui suit pour briser la cage du quatrième Ptizêtre, passez

au milieu du rouage du milieu pour libérer le cinquième Ptizêtre et passez sur l'extérieur de ce même rouage pour

pouvoir atteindre le sixième Ptizêtre en hauteur. Enfin, placez-vous sur la droite du cube géant de la dernière section

pour pouvoir avoir une ouverture et détruire la cage du septième Ptizêtre avec une attaque chargée.

Décroche les étoiles

Prêt pour une ultime phase de shoot ? Vous n'avez tout de façon pas le choix si vous voulez accéder au dernier tableau

! Faites donc feu de tout bois en faisant ricocher vos tirs sur les parois environnantes pour atteindre les Ptizêtres placés

dans les angles morts, aspirez les bombes pour les renvoyer sur vos ennemis et l'opposition ne fera pas long feu.

Mama cauchemar

Commencez par déterrez la pousse cachée sur l'extrême gauche et sautez vers le boss en récupérant tout de suite

après le deuxième Ptizêtre sur la droite. Suivez comme toujours le guide en vidéo ci-dessous pour venir à bout de la

créature sans le moindre mal en n'oubliant pas de récupérer l'ultime Ptizêtre avant de donner le coup de grâce, puis

savourez votre victoire.

PLUS DE LUMS

Avancez l'heure de la console de 24 heures afin que les petites créatures génèrent des Lums plus rapidement.

PTIZÊTRE DORÉ

Après avoir sauvé les 700 Ptizêtres, un Ptizêtre doré deviendra disponible dans la galerie des héros.


Resident Evil : Revelations
© Capcom 2013

NEW GAME+

Terminer le jeu dans n'importe quel niveau de difficulté.

MODE ENFER

Terminer le jeu en Normal.

HYDRA SHOTGUN

Terminer le jeu en Normal ou plus.

LANCE-ROQUETTES INFINI

Terminer le jeu en mode Enfer.

PERSONNAGES DU MODE COMMANDO

Morgan

Trouver la vraie sortie du niveau 21.

Norman

Trouver toutes les armes rares.

O'Brian

Terminer tous les niveaux en difficulté Abyss.

Raymond

Terminer tous les niveaux en difficulté Chasm.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00047659-resident-evil-revelations.htm
http://www.jeuxvideo.com/forums/0-24330-0-1-0-1-0-resident-evil-revelations.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400047659&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5272057%2FResident-Evil-Revelations-Jeu-Nintendo-Wii-U%3Foref%3D2791eb05-e579-1338-084d-42c455ac4d7d%26Origin%3DPA_JV_LIEN


TENUES DU MODE COMMANDO

Tenues de Chris

Tenue #1 (neige)

Terminer les épisodes 1 à 3.

Tenue #2 (bateau)

Atteindre le niveau 30.

Tenues de Jessica

Tenue #1 (neige)

Atteindre le niveau 10.

Tenue #2 (bateau)

Terminer tous les niveaux en difficulté Trench.

Tenue #3 (Terragrigia)

Atteindre le niveau 40.

Tenues de Jill

Tenue #1 (bateau)

Terminer les épisodes 1 à 3.

Tenue #2 (plage)

Terminer le premier niveau Commando.

Tenues de Keith

Tenue #1 (neige)

Terminer les épisodes 4 à 6.

Tenue #2 (QG)

Terminer 50 missions.

Tenues de Parker

Tenue #1 (bateau)

Terminer les épisodes 1 à 3.


Tenue #2 (plage)

Atteindre le niveau 20.

Tenue #3 (Terragrigia)

Obtenir une arme rare.

Tenues de Quint

Tenue #1 (neige)

Terminer 100 missions.

Tenue #2 (QG)

Atteindre le niveau 50.

COULEURS DU MODE COMMANDO

Nom en bleu

Obtenir le rang S sur toutes les missions du mode Commando en difficulté Trench.

Nom en vert

Obtenir le rang S sur toutes les missions du mode Commando en difficulté Chasm.

Nom en rose

Obtenir le rang S sur toutes les missions du mode Commando en difficulté Abyss.

DIFFICULTÉS DU MODE COMMANDO

Difficulté Trench

Terminer tous les niveaux Commando en difficulté Chasm.

Difficulté Abyss

Terminer tous les niveaux Commando en difficulté Trench.


NIVEAUX DU MODE COMMANDO

Niveaux 1 à 7

Terminer les épisodes 1 à 3.

Niveaux 8 à 12

Terminer les épisodes 4 à 6.

Niveaux 13 à 17

Terminer les épisodes 7 à 9.

Niveaux 18 à 20

Terminer les épisodes 10 à 12.

Niveau bonus 21

Terminer le jeu.

L'ÉNIGME DU CASINO

Donnez à la jeune fille gardant la porte 10 pièces d'argent et une pièce d'or. Vous atteindrez le poids de 107 grammes

qui est celui demandé pour pouvoir ouvrir la porte.

UTILISER LES COSTUMES EN MODE STORY

Terminer la campagne une fois pour pouvoir utiliser les costumes en mode Story.

HANDGUN G18

Scanner toutes les empreintes digitales.


HANDGUN PC356

Eliminer 150 ennemis durant la campagne.

FUSIL SNIPER PSG-1

Scanner 15 empreintes digitales.

SOLUTION COMPLÈTE

Cheminement

Episode 1 - Dans les profondeurs

1-1

Pour conclure cette courte section, tirez sur le cadenas pour pouvoir entrer dans le navire et avancez dans les coursives

jusqu'à atteindre les cuisines. Là, soulevez la grille au sol, puis faites feu sur votre premier infecté pour le réduire à un

tas de boue purulente.

1-2

Sur la plage, scannez les carcasses de parasites à l'aide du genesis, votre scanner à tout faire, éliminez celui qui se

rebiffe avant de passer sous l'arche et finissez votre petit tour au bout du ponton pour trouver la dernière carcasse avant

de retourner voir O'Brian.

1-3

De retour sur le bateau, utilisez le genesis pour trouver objets et munitions, avancez vers le nord et jetez un oeil par la

fente de la porte au fond. Montez les escaliers sur la droite, traversez le dortoir et les sanitaires en éliminant un infecté

au passage, puis descendez. Entrez dans le laboratoire pour vous débarrasser des deux ennemis, récupérez la clé du

quartier de l'équipage et rebroussez chemin pour aller déverrouiller la porte derrière laquelle vous aviez aperçu Chris.

Episode 2 - Double mystère

2-1

Avancez jusqu'à atteindre le site du crash, récupérez le plan de vol dans le cockpit et entrez dans les cavernes un peu

plus loin. Avancez en repoussant les loups qui vous tournent autours (éliminez les noirs, plus gros, en priorité),

descendez, récupérez des leurres explosifs sur les caisses et utilisez-en en cas d'extrême nécessité pendant

l'affrontement.

Un peu plus loin, après votre chute, vous en aurez en effet bien besoin pour repousser les loups qui vous attaquent.

Même alors, utilisez-les avec parcimonie car la séquence de défense est relativement longue. De retour sur vos deux

pieds, montez à l'échelle et avancez pour finir la section.


2-2

De retour avec Jill, poussez le meuble bloquant la porte de la salle de bain, videz la baignoire pour récupérer le

tournevis, puis esquivez l'attaque de l'infecté dans la chambre pour l'immobiliser temporairement. Dirigez-vous

rapidement vers la porte de sortie pour dévisser le boîtier, placez les noeuds sur les points lumineux en démêlant les

lignes électriques pour pouvoir sortir, puis arpentez les couloirs vers l'est en esquivant systématiquement les ennemis,

démuni que vous êtes.

Arrivée dans la salle à manger, descendez pour être rejoint par Parker, passez la double porte une fois les leurres

explosifs en main et frayez-vous un chemin dans les deux pièces successives en évitant ou faisant sauter les infectés. A

deux, déboulonnez la porte derrière laquelle repose votre équipement, puis rebroussez chemin jusqu'à la chambre où

Jill s'était réveillée. Tirez dans le cadenas bloquant la porte en face de ladite chambre, prenez l'ascenseur direction le

pont, puis examinez la console de transmission pour terminer la section.

Episode 3 - Le fantôme de Veltro

3-1

Prenez le temps de récupérer toutes les munitions dans la salle de conférence, sortez et éliminez tous les hunters qui

déboulent dans le hall. Montez à l'étage pour aller emprunter l'ascenseur, non sans occire quelques bestioles en

chemin, traversez tour à tour les salles de réunion, la cage d'escalier au nord et les bureaux qui suivent, puis appelez

l'ascenseur dans le hall baigné de lumière. Défendez alors chèrement votre peau en repoussant les hunters qui tentent

de vous croquer avant l'arrivée de l'ascenseur, puis concluez votre ascension sur le toit pour vous échapper.

3-2

De retour sur le bateau, descendez les escaliers, allez récupérer, entre autres choses, la clé barre dans la pièce au nord

et allez débloquer la porte au sud pour ramasser l'emblème et d'autres munitions. Remontez sur le pont et rebroussez

chemin en traversant les cabines jusqu'à la salle de banquet (allez récupérer le fusil à pompe au passage dans l'une

des chambres grâce à l'emblème), puis déverrouillez la double porte décorée à l'est pour accéder au solarium.

Faites le tour de la pièce pour aller lire la note à gauche de la porte barrée, passez la porte au niveau inférieur en

dessous de votre point d'entrée puis celle à votre droite, récupérez sans faute le fusil de sniper et des munitions sur les

étagères, nettoyez le chemin de promenade et repérez les bonbonnes de gaz avant de vous approcher de la source du

bruit, à l'étage sur la droite.

Boss : Scagdead

Avant de tirer dans le cadenas, positionnez-vous sur le rebord à l'extérieur pour prendre un peu de distance. Cet ennemi

peu en effet vous tuer en un seul coup et prendre des précautions n'est pas un luxe. Des infectés normaux se joindront

en plus à la fête, histoire de vous noyer sous le nombre. Pour ne pas prendre trop de risques, après avoir fait le tour de

l'arène en tirant sur les quatre bonbonnes quand le boss s'en approche (exécutez à chaque fois que c'est possible une

attaque chargée au corps-à-corps lorsque le Scagdead s'agenouille), retournez dans la zone où vous l'aviez libéré et

faites-le tourner en bourrique en sautant d'un côté et de l'autre des fenêtres pour pouvoir placer facilement des balles de

sniper dans la partie " humaine " rose de son corps. Le boss vaincu, vous récupérez sur lui la clé bouée.

Rebroussez chemin grâce à la clé en question, puis une fois de retour dans le solarium, déverrouillez la porte à l'étage

du côté opposé pour retrouver Raymond et clore l'épisode.

Episode 4 - Un cauchemar revisité

4-1

Sortez pour récupérer la clé ancre de fer auprès de Raymond, utilisez-la pour ouvrir la porte en dessous à l'est, puis

allez remettre du courant dans le casino en baissant le levier au fond à gauche. Mettez la fontaine en marche, éliminez

les poissons contaminés pour récupérer un jeton et allez jouer plusieurs fois d'affilée aux machines à sous pour

remporter le gros lot.


Près du disjoncteur, insérez 10 pièces en argent et une en or pour déverrouiller la porte, récupérez les munitions dans

le bureau et empruntez les voies d'aération pour atteindre le monte-charge. Allez emprunter l'ascenseur au bout du

couloir non loin pour retourner dans les premières coursives que vous aviez arpenté, retraversez les cuisines et les

dortoirs pour rejoindre le laboratoire où reposait la dépouille de Rachael et lisez son journal pour l'apercevoir derrière la

baie vitrée.

Repoussez alors ses avances en rebroussant chemin direction l'ascenseur d'où vous venez, privilégiez l'usage du fusil à

pompe pour l'envoyer dans les choux et rejoignez Parker près de l'ascenseur en question. Retournez alors dans les

dortoirs et les sanitaires pour reprendre le combat, qui reprendra dans la cage d'escalier, puis dans la salle aux

distributeurs. Une fois Rachael au sol, vous pouvez récupérer la clé ascenseur sur son corps et retournez au monte-

charge pour l'activer.

Episode 5 - Des secrets dévoilés

5-1

De retour en montagne, enfoncez-vous dans le complexe, faites demi-tour pour récupérer le tournevis laissé au sol par

votre partenaire et déverrouillez la porte. Après la scène, continuez vers la salle de projection pour récupérer le jeton de

sécurité et passer à la section suivante.

5-2

Passez la porte au nord, laissez-vous tomber dans l'eau et rejoignez la salle de contrôle. Examinez la console, arpentez

les coursives suivantes en éliminant les infectés amphibies, une fois arrivé dans le couloir inondé, passez la porte la

plus au nord, puis lisez la note de service au mur après avoir essayé d'activer la console.

Abaissez le levier auquel vous avez accès, rebroussez chemin pour passer la porte au sud du couloir, traversez la

pièce, éliminez les poissons mutants qui vous attendent dans le couloir inondé qui suit et montez l'escalier au sud.

Passez la porte au nord, abaissez le second levier, rebroussez chemin en explorant la pièce au nord pour récupérer le

fusil AUG et retournez auprès de Parker pour abaisser une deuxième fois le premier levier. Cela libérera l'accès au

rouage que vous aviez pu apercevoir en arrivant.

Retourner donc sur vos pas pour aller chercher ledit rouage, tournez la valve pour finir d'équilibrer les pressions et allez

placer le rouage dans son socle sur la passerelle pour récupérer la clé. Retournez enfin dans la salle où vous attend

Parker pour activer les consoles.

5-3

A la montagne, éliminez la poignée de loups mutant qui vous fonce dessus, puis après avoir rejoint votre partenaire,

repoussez les hunters invisibles à grand coup de fusil à pompe, en utilisant votre fusil mitrailleur pour tirer quelques

balles au jugé et localiser les créatures. Dégagez ensuite l'accès au cockpit et examinez la console pour terminer la

section.

Episode 6 - Le chat et la souris

6-1

Avec Chris et Jessica, traversez le chemin de promenade, entrez dans le casino en passant la porte au niveau inférieur

du solarium et allez vous placer en haut des escaliers au fond. Deux Scagdead font en effet irruption par la porte du bas

et le surplomb offert par les escaliers va vous être bien utile. Utilisez sans hésiter quelques grenades pour infliger de

gros dégâts aux monstres, enchaînez les attaques chargées au corps-à-corps et videz autant de chargeurs que

nécessaire dans leur partie humaine rose pour ne pas faire durer l'affrontement.

Empruntez ensuite la coursive d'où sont sortis les ennemis, traversez les différentes pièces remplies d'infectés, pour

certains explosifs, pour rejoindre le monte-charge et descendre dans la cale. Frayez-vous ensuite un chemin entre les


ennemis qui vous barrent la route pour rejoindre la pièce où vous aviez laissé Jill et Parker et passer à la section

suivante.

6-2

Plongez sous l'eau pour aller récupérer le tuyau près de la console de gauche, tentez de forcer la grille, toujours sous

l'eau au centre de la pièce en hauteur, puis allez chercher le second tuyau tout au fond contre un rebord pour aller faire

céder la grille. Rebroussez alors chemin jusqu'au monte-charge pour emprunter les tunnels d'aération menant au

casino, puis une fois dans le solarium, prenez l'ascenseur maintenant en fonction. Pour repousser les avances du

monstre qui vous prend d'assaut, tirez dans la zone tendre de son appendice qu'il fait se balancer et dans sa tête, puis

une fois arrivé à destination, faites vite le plein de munition pour vous préparer au combat proprement dit.

Boss : Draghignazzo

Plutôt que de tenter de tirer dans les bonbonnes rouges lorsque le boss s'en approche, tenez-vous plutôt dans

l'alignement des-dites bonbonnes et du monstre  pour que, lorsqu'il vous charge, il en déclenche automatiquement la

détonation. Le boss libérera ainsi la zone de tout obstacle, ce qui vous permettra de mieux éviter ses attaques en vous

déplaçant toujours sur les côtés. De préférence, restez loin du boss pour tirer au sniper dans les parties charnues et

dénudées de son armure et vous en viendrez rapidement à bout.

Montez ensuite à l'échelle au centre, récupérez la carte d'accès Veltro pour pouvoir avancer et allez réparer le circuit

électronique au sommet du bateau pour clore l'épisode.

Episode 7 - Le Regia Solis

7-1

Redescendez dans le solarium et partez en direction du pont, de préférence en passant par les cabines pour récupérer

tous les matériels et toutes les armes cachées derrière les portes et coffres que vous ne pouviez pas ouvrir auparavant,

empruntez l'ascenseur tout à l'ouest, au nord, direction la proue, et rejoignez l'extérieur pour nettoyer la zone de tous les

hunters qui l'occupent.

Le calme revenu, ouvrez le container pour mettre la main sur l'UAV et passer à la suite.

7-2

Passez par le raccourci que vous propose Parker, foncez le long de la coursive en utilisant à bon escient les bidons

explosifs pour rapidement vous débarrasser des hunters et autres infectés qui viennent vous ralentir, puis empruntez

l'ascenseur une fois à l'intérieur. Bifurquez ensuite sur la droite en éliminant promptement les infectés attaquant à

distance, descendez à l'échelle et frayez-vous un chemin entre les containers en évitant les pièges au sol ainsi que le

scagdead qui tente de vous bloquer près du petit escalier (utilisez une grenade si besoin pour l'étourdir et pouvoir

passer sans risque). Evitez également les assauts de Rachael dans les coursives qui suivent en utilisant votre fusil à

pompe pour faire place nette et examinez enfin la console pour piloter l'UAV.

Episode 8 - Mise à l'épreuve

8-1

Rebroussez chemin en nageant, montez à l'échelle, laissez-vous tomber dans l'eau près de la seconde échelle, plus

proche de la cabine, pour passer l'obstacle, et enfoncez-vous au fond de la cage d'escalier à l'ouest pour passer dans le

tunnel au sud. Face à la porte verrouillée, bifurquez à gauche, retournez dans la salle où vous aviez utilisez les deux

consoles pour remettre le courant et passez par l'ouverture que vous aviez pratiqué en hauteur sous l'eau.

Replongez dans l'eau au bout du tunnel, nagez vers l'est pour regagner la salle du monte-charge et regagnez la surface

en faisant une halte pour reprendre de l'oxygène si besoin.


Empruntez enfin les conduits d'aération, maintenant inondés, pour retourner au casino.

8-2

Durant cette très courte section, contentez-vous de repousser les assauts des parasites marins avec votre gatling

embarquée en interceptant autant que possible les projectiles qu'ils vous destinent.

8-3

Passez à nouveau dans les conduits pour rejoindre la salle du monte-charge, plongez dans l'eau et déverrouillez la

porte au sud avec la carte d'accès. Suivez Chris dans des pièces inondées que vous connaissez déjà, montez tout en

haut de la cage d'escalier inondée et utilisez la clé trident pour ouvrir la porte. Utilisez l'ordinateur dans la pièce

adjacente pour valider votre empreinte, entrez dans la salle de décontamination, puis accueillez un nouvel ennemi en

manque de gros câlins. Privilégiez l'usage du sniper pour placer des tirs puissants dans ses jambes ou dans son

abdomen pour en finir rapidement.

Empruntez l'ascenseur au fond de la pièce, puis traversez le tunnel pour rejoindre le coeur du navire et clore l'épisode.

Episode 9 - Sans issue

9-1

De retour à l'aéroport enneigé, retournez dans la salle de projection pour emprunter le monte-charge (en prenant soin

de faire le plein de munitions), puis prenez tout l'armement qui pourrait vous être utile dans le hangar avant d'enclencher

les deux générateurs de part et d'autre de la salle. Vous l'aurez deviné, il va vous falloir tenir votre position contre les

loups mutants et autres hunters invisibles qui vont se jeter sur vous. Utilisez à bon escient les bidons explosifs éparpillés

au sol et restez autant que possible perché sur les containers pour pouvoir accueillir plus aisément les créatures à coup

de fusil à pompe ou de magnum. Notez qu'à mi-chemin du téléchargement, l'un des générateurs tombera en rade et il

vous faudra le relancer.

9-2

Utilisez l'interrupteur sur la droite pour couper une série de rayons, utilisez votre scanner pour localiser les rayons

restant et accéder sans encombre au deuxième interrupteur et allez passer la porte de gauche, maintenant accessible.

Traversez le bureau en y récupérant les munitions qui y traînent, empruntez l'ascenseur sur la gauche après que Chris

vous l'ait débloqué, puis utilisez encore une fois votre scanner pour passer entre les murs de rayons et atteindre

l'interrupteur.

Empruntez le nouveau chemin pour atteindre la porte (laissez le corps pour le moment), utilisez votre sniper pour

éliminer facilement les deux infectés blindés au fond et en hauteur sur la droite, traversez le vestibule et utilisez

l'interrupteur pour créer un passage vers le corps de la pièce aux rayons. Rebroussez chemin pour récupérer l'identifiant

employé, retournez dans le laboratoire pour composer et diffuser le vaccin, puis faites mine de faire marche arrière.

Nagez alors jusque dans la salle aux rayons pour passer dans la baie vitrée brisée au fond et pouvoir remonter vers

Chris et après la scène, prenez position sur l'un des containers pour repousser les vagues d'infectés, pour certains

blindés, en prenant garde à ceux qui prennent position à distance pour vous envoyer des projectiles.

Episode 10 - Réseau de toiles

10-1

Pour conclure cette courte section, rejoignez simplement le pont en passant par les cabines en éliminant les infectés

gênants à tour de bras et en repoussant, encore, les avances de Rachael qui, décidément, vous a dans la peau.

10-2


Suivez Chris pour sortir du laboratoire et remonter à la surface, puis une fois séparés, empruntez la coursive au sud

pour retrouver Parker. Tout en le soutenant, appuyez sur l'interrupteur au fond à gauche pour couper la vapeur, tirez

dans la bonbonne pour vous débarrasser des infectés et rejoignez Chris un peu plus loin. Tirez à nouveau dans la

bonbonne pour faire place nette, avancez jusqu'à vous séparer de votre coéquipier, frayez-vous un chemin entre les

divers ennemis qui vous barrent la route en coupant la vapeur sur la gauche et rejoignez l'avant du bateau en esquivant

les chutes de canots et de bidons.

Episode 11 - Révélations

11-1

Pour vaincre ce boss, contentez-vous d'éviter ses attaques en courant de long en large sur la zone de combat, placez

quelques balles de snipers dans les tentacules si l'opportunité se présente et utilisez les lances-roquettes que le pilote

met à votre disposition pour éliminer d'un seul coup un parasite en visant la tête.

Après la scène, vous prenez les commandes de la gatling de l'hélico : faites feu de tout bois sur les parasites qui

jaillissent de la carcasse et, lorsqu'une épaisse fumée rouge jaillit de cette dernière, utilisez le lance-roquette fourni en

ciblant la bouche pour en finir.

11-2

Empruntez l'ascenseur après avoir éliminé la paire de hunters, rejoignez Raymond qui se défend tant bien que mal et

soutenez-le pour l'amener contre la porte tout au sud-ouest. Montez ensuite à l'étage du dessus en empruntant les

escaliers au nord, allez récupérer les bandages au fond des bureaux non sans occire une poignée de hunters et

retournez aider Raymond, qui repousse encore des ennemis en votre absence.

Le jeunot sur pied, prenez l'ascenseur juste au nord de votre position, puis débarrassez le hall de toute présence hunter

en laissant Raymond atteindre la salle de commande pour terminer l'épisode.

Episode 12 - La mort de la Reine

12-1

Forcez les portes successives en récupérant tous les objets qui vous tombent sous la main jusqu'à tomber sur une porte

verrouillée et poursuivez vers l'ouest. Là, faites très attention aux parasites qui pataugent car ils peuvent vous gober tout

cru sans sommation : suivez-les donc pendant leurs rondes pour emprunter sans risque les ouvertures grillagées par

lesquelles ils ne peuvent pas passer et appuyez sur l'interrupteur en bout de parcours. Rebroussez ensuite chemin et

montez à l'échelle pour retourner au sec.

Si vos chargeurs ne sont pas pleins, prenez le temps de scanner les pièces suivantes pour trouver un maximum de

munitions et d'herbes et avancez pour trouver Norman sur son trône. Ramassez le PDA lorsqu'il le fait tomber et faites

mine de partir pour entamer le combat.

Boss : Norman

Vous l'aurez remarqué, le boss se téléporte sans cesse pour vous attaquer et esquiver relève de l'impossible. Pour vous

défendre et attaquer dans le même temps, il vous faudra donc tirer dans le coeur vulnérable de Norman lorsqu'il arme

son bras pour vous frapper, ce qui causera des dégâts et le fera reculer. Le fusil à pompe est une arme de choix pour

causer suffisamment de dégâts en une seule fois, mais son chargeur limité pourra se révéler gênant si Norman décide

de vous ré-attaquer alors que vous êtes en train de recharger. Le fusil AUG n'a pas ce problème et, lorsqu'il est

suffisamment amélioré, cause même plus de dégâts par chargeur que le fusil à pompe, le seul inconvénient étant que

vous devrez viser plus précisément pour en tirer tous les bénéfices.

Le boss s'agenouillera parfois après avoir encaissé assez de dégâts : profitez-en pour lui asséner un bon coup dans la

mouille et reprenez les hostilités. A mesure que le combat avancera, Norman fera appel à des illusions pour vous

déstabiliser. Ces illusions ne peuvent pas causer de dégâts et le vrai peut être repéré facilement à la fumée violette qui


s'échappe de sa tête. Restez vigilant pour ne pas vous faire avoir et videz autant de chargeurs que nécessaire dans le

coeur de Norman pour le faire lâcher prise et terminer le dernier épisode du jeu.

Guide des Empreintes

Episode 1

Episode 2

Episode 3

Episode 4

Episode 5

Episode 6

Episode 7

Episode 8

Episode 9

Episode 11

Episode 12


Skylanders Giants
© Activision / Toys For Bob 2012

ARGENT À L'INFINI

Allez dans la salle où se trouve Auric dans le Dreadyatch. Vous remarquerez qu'il y a plusieurs portes les unes devant

les autres qui ne s'ouvrent que si un Skylander du même élement frappe dessus. Une fois Kaos battu, ces portes

compteront les huit élements et contiendront davantage d'argent, mais cette fois vous n'aurez plus besoin de terminer

un niveau, il vous suffira de sortir de la salle et de revenir !

LISTE DES SKYLANDERS POUVANT CASSER LA ROCHE

Pour briser la roche, vous pouvez utiliser les Skylanders suivants :

- Flashwing

- Crusher

- Prism Break

- Bash

- Terrafin

- Dino-Rang

- Drill Sergeant

MODE CAUCHEMAR

Terminer le jeu en Normal pour débloquer ce mode de difficulté supérieure.

PERSONNALISER LE VAISSEAU DE FLYNN

Pour personnaliser le vaisseau de Flynn, il faut trouver des trésors légendaires dans les niveaux. Rendez-vous ensuite

dans la salle de droite et vous pourrez modifier les ailes, le mât, la couleur et même accéder à la cuisine du vaisseau. Il

y a un trésor légendaire par chapitre. Bonne chance pour tous les trouver !

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00046502-skylanders-giants.htm
http://www.jeuxvideo.com/forums/0-28066-0-1-0-1-0-skylanders-giants.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400046502&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa4707100%2FSkylanders-Giants-Pack-de-demarrage-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D541fec32-7604-9981-9292-e6e2b9286b7f%26Origin%3DPA_JV_LIEN


Skylanders SWAP Force
© Activision / Vicarious Visions 2013

DIFFICULTÉ CAUCHEMAR

Ce mode de difficulté se débloque en terminant le jeu.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00050067-skylanders-swap-force.htm
http://www.jeuxvideo.com/forums/0-30446-0-1-0-1-0-skylanders-swap-force.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400050067&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa6149724%2FSkylanders-Swap-Force-Starter-Pack-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D00000000-0000-0000-0000-000000000000%26Origin%3DPA_JV_LIEN


Sniper : Ghost Warrior 2
© CI Games 2013

SOLUTION COMPLÈTE

Acte 1

Rupture des Communications

Le premier acte de Sniper Ghost Warrior 2 vous emmène dans une jungle où sont potentiellement retenus des otages

que vous êtes venus sauver, vous et votre équipe. Dans l'immédiat, vous êtes seul avec votre guetteur. Cette personne

vous accompagne durant les missions et vous indique comment, où et quand tirer. Il vous indique donc vos cibles, mais

également le moment opportun pour les descendre ainsi que la manière avec laquelle vous pouvez éliminer plusieurs

cibles en même temps. Suivez donc votre guetteur et restez fidèle à ses directives : un sniper est une personne infiltrée

qui ne doit en aucun cas être repérée !

Bien entendu, cette première mission sert de tutoriel géant et vous permet de vous familiariser avec les différentes

armes (arme principale - sniper et arme secondaire - pistolet), mais aussi avec les aptitudes de visée. Ainsi, si un

véritable sniper doit prendre en compte la direction, la force du vent ainsi que la distance que la balle doit parcourir afin

de viser de manière légèrement décalée la cible, il n'est pas nécessaire pour vous de poser tous ces calculs. Lorsque

vous visez, un petit indicateur rouge vous indique l'endroit exact où la balle trouvera son impact, ce qui est sacrément

pratique pour viser à plus d'un kilomètre de distance !

Votre mission ne tarde pas à vous demander de plonger afin de rester le plus furtif possible. Heureusement que Sniper

Ghost Warrior 2 a un des systèmes de nage les plus simples de tous les temps (ce qui est très loin d'être le cas des

autres jeux vidéo...). Restez bien sous l'eau en prenant garde à votre jauge de respiration qui prend ici le rôle d'apnée et

qui descend au fur et à mesure que vous ne remontez pas à la surface. En général, vous n'avez pas besoin de remonter

prendre de l'air et il est possible de rester sous l'eau jusqu'à atteindre la prochaine cachette sous les pilotis. Remontez

donc ensuite sur les planches et pénétrez dans les cases de manière discrète : accroupi !

Sortez ensuite de la zone de constructions sur pilotis et progressez dans la jungle en suivant toujours votre guetteur

ainsi que ses précieuses indications. Vous ne tardez pas à arriver dans un endroit sombre et activez ainsi la vision

infrarouge de vos lunettes qui vous permet de détecter les zones de chaleur et par extension les humains dans des

zones non éclairées. Cette vision peut également être utilisée avec la visée du sniper, et c'est d'ailleurs un excellent

moyen de s'en sortir dans des milieux très ombragés. Lorsque vous arrivez dans la grande place, de nombreuses cibles

sont disponibles et à tuer : attendez bien les directives de votre guetteur pour les tuer dans le bon ordre afin de ne pas

provoquer d'alarme !

Vous arrivez enfin au sommet d'une montagne qui donne sur une vaste zone de constructions sur pilotis sur le marais.

Là, une équipe vous accompagnant attend que vous puissiez leur donner le signal d'attaque... Votre objectif est donc de

vider un peu les lieux. Encore une fois, ce sont les ordres précis de votre collègue qu'il faut suivre pour savoir qui viser,

quand viser et comment viser, puisqu'il vous est possible de faire des doubles meurtres en tirant à un moment où les

corps de deux ennemis sont alignés, ce qui permet à la balle de les traverser tous deux pour les tuer d'un seul coup. Le

double head-shot, quelle classe !

L'équipe au sol qui attend dans le marais peut enfin passer à l'action, et encore une fois, votre aide est requise pour

l'épauler du haut de votre cachette. Soyez donc rapide car leur progression ne doit pas être découverte ni ralentie par

des ennemis ! De petits indicateurs sont présents au-dessus des têtes des cibles prioritaires, il n'est donc pas possible

de se tromper. Soyez vifs et efficaces, comme le montre la vidéo suivante ! Vous terminez ainsi la première mission ce

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00046336-sniper-ghost-warrior-2.htm
http://www.jeuxvideo.com/forums/0-25729-0-1-0-1-0-sniper-ghost-warrior-2.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400046336&Url=http%3A%2F%2Fwww.amazon.fr%2Fdp%2FB009FBMO0Y%2Fref%3Dasc_df_B009FBMO0Y17817749%2F%3Ftag%3Djeuxvideo_etajv-21%26creative%3D22950%26creativeASIN%3DB009FBMO0Y%26linkCode%3Dasn


premier acte.

Sorti De Nulle Part

Cette deuxième mission du premier acte de Sniper Ghost Warrior 2 se passe intégralement de nuit, et si vous avez bien

suivi la leçon donnée dans le chapitre précédent, vous savez d'ores et déjà qu'il faudra utiliser en permanence les

lunettes infrarouges afin de s'y repérer convenablement. Enfin, pas tout à fait, puisqu'il s'agit là de lunettes de visée

nocturne, qui vous permet d'y voir plus clair la nuit sans avoir à supporter les immenses masses de chaleurs infrarouges

que vous avez pu admirer dans la mission précédente.

Progressez donc à travers la jungle calme en suivant toujours les directives de votre guetteur.

Vous croisez plusieurs petites constructions en pilotis et devez à chaque fois les vider de leurs occupants. Par de

crainte, vous pouvez faire de bruit, il n'y a pas grande monde à alarmer et vous n'allez pas vous retrouver noyés sous

les gardes. Ceci dit, vous allez rapidement être confronté à bien cinq soldats en même temps qui ne vous ont pas

encore repéré... Une fois la première balle décochée (qui tuera si possible deux ennemis d'un seul coup !), repérez

absolument le déplacement des autres alliés, il y a de fortes chances que certains se rendent vers vous pour vous

déloger. Munissez-vous donc de votre arme rapide pour les descendre en toute quiétude, en les attendant en vous fiant

à leurs déplacements sur votre radar.

Vous ne tardez pas à arriver, tout comme à la fin du premier chapitre, en haut d'une montagne surplombant une vaste

zone d'habitations remplie d'ennemis. Encore une fois, de très nombreuses cibles sont à descendre, et c'est d'ailleurs là

que vous repérez l'endroit où semblent être retenus les otages. Suivez donc à la lettre les précieuses directives de votre

guetteur et descendez les soldats de concert avec lui, comme le montre la vidéo suivante. Même s'il fait nuit, vous

pouvez désactiver vos lunettes de visée nocturne, l'endroit est assez éclairé pour que vous puissiez y voir suffisamment

dans votre viseur.

Une fois la zone nettoyée, il vous est demandé de poursuivre votre chemin pour la surplomber d'un autre endroit.

Frayez-vous donc un chemin parmi les fougères et autres végétations pour rejoindre l'endroit indiqué. Dans cette phase,

il n'est pas nécessaire d'éliminer tous les ennemis que vous croisez, puisqu'en restant totalement immobile sous de

grandes feuilles de plantes, les gardes ne vous repèrent pas et poursuivent donc leur route de manière insouciante.

Cette démarche vous permet d'ailleurs d'éviter certains ennuis qui pourraient rapidement devenir de grosses

complications.

Vous arrivez ensuite dans une zone où se trouvent beaucoup d'ennemis, dont un homme sur le toit qu'il vous est

demandé de descendre en premier. C'est la seule cible qu'il est impératif d'éliminer, puisque le reste des troupes peut

être abordé sous deux angles différents : soit vous restez dans les herbes et tirez discrètement le reste de manière

planquée (attention, il y a un ennemi posté sur la tourelle d'un tank sur la gauche), soit vous vous déplacez allongé dans

la végétation et pouvez ainsi facilement les contourner si vous serrez toujours au maximum sur la gauche.

Vous arrivez ensuite dans un endroit où plusieurs ennemis sont regroupés, l'un portant une grenade à sa ceinture...

Attendez patiemment qu'il ne bouge plus et tirez sur la petite bombe afin d'éliminer tout le monde d'un coup ! Très

pratique, d'autant plus quand il s'agit de barils de pétrole, ce qui rend la visée bien plus rapide et facile. Montez ensuite

au sommet de la tour indiquée en empruntant les escaliers en colimaçon pour arriver vers le dernier point de vue sur la

zone d'habitations, tout en hauteur, où de nouvelles cibles vous sont désignées. Remplissez votre rôle pour terminer

ainsi cette deuxième mission du premier acte.

Tous Dans le Même Bateau

Cette troisième et dernière mission du premier acte termine vos vacances dans la végétation... Elle commence par une

longue traversée de la nature pour arriver à l'endroit où sont chargées les armes biologiques dont vous devez

impérativement stopper l'acheminement en avion. Poursuivez donc votre route et gambadez à travers les fougères. Il

n'y a pas beaucoup d'ennemis dans cette zone ; prenez cependant le temps de les éliminer de manière cachée lorsque

vous y êtes confronté.

Au terme de la jungle, vous arrivez dans une sorte de grand entrepôt dans lequel vous arrivez par un mur sur la droite.

Là, deux ennemis sont postés au sol. Ne tuez pas le premier, sinon le second sera alarmé et vous prendra pour cible.

Cependant, si vous vous organisez bien, il est possible de descendre les deux rapidement et sans bavure... Le chemin


à prendre est celui de l'escalier qui monte vers l'espèce de passage surélevé. Il vous donne un accès rapide et en

hauteur à la zone suivante dans laquelle se trouvent également deux ennemis. Eliminez-les depuis votre cachette et

redescendez en suivant bien votre indicateur d'objectif pour poursuivre la mission.

Vous arrivez ainsi sur une sorte de petit embarcadère où sont posées de nombreuses caisses.

Là, une cinématique se déclenche et Anderson saute en contrebas dans l'eau pour être mieux à même d'attaquer la

grande habitation en bois qui se trouve en face. Restez donc un moment de votre côté du lac est éliminez les ennemis

qui se trouvent dans les étages de la grande maison. N'oubliez pas qu'il suffit d'utiliser vos jumelles pour repérer les

soldats et les marquer d'un petit icône qui suit ensuite tous les déplacements. Pratique pour les repérer et ne pas les

perdre de vue.

Une fois ces ennemis éliminés et quand il n'y a plus aucun tir, passez en face en traversant le lac pour rejoindre cette

grande habitation en bois. Là, tuez les derniers soldats restants puis grimpez la colline qui vous mène à d'autres petites

maisons également à nettoyer. Ces phases ne sont pas difficiles, les ennemis ne sont pas nombreux et il est possible

de les appréhender d'une manière tout à fait confortable. Vous ne tardez pas à arriver sur la montagne depuis laquelle

vous contemplez vos unités se faire piéger... Il faut décider vite : stopper l'avion qui achemine les armes biologiques aux

terroristes ou sauver vos amis ?

Pas le temps de réfléchir : l'un d'entre eux vient d'être abattu. Vous décidez donc de sauver l'autre et devez faire vite. La

vidéo suivante montre comment faire : éliminez les deux gardes qui le braquent du canon de leur arme d'une seule balle

qui tue les deux d'un seul coup. Suivez ensuite la progression de la fuite de Diaz pour lui porter assistance à chaque fois

qu'il se trouve dans le pétrin, c'est-à-dire à chaque fois qu'il s'arrête, soit parce qu'il est directement face à un ennemi,

soit parce qu'un autre lui tire dessus au loin. De votre cachette, personne ne peut vous voir, alors n'hésitez pas à tirer !

Une fois la zone nettoyée et Diaz sauvé, courez à travers la jungle pour fuir et ainsi terminer ce premier acte de Sniper

Ghost Warrior 2. Les armes biologiques vous ont échappé et il va maintenant falloir aller corriger tout cela... Mais dans

l'immédiat, gros flashback pour le deuxième acte !

Vous obtenez le trophée bronze / succès 10G : Opération Quarterback

Acte 2

Opération Archange

Ce deuxième acte de Sniper Ghost Warrior 2 vous remmène en 1993 en Bosnie, plus exactement à Sarajevo où la

guerre fait rage. Vous incarnez toujours Anderson, vingt ans de moins, et êtes cette fois épaulé par Maddox, un tireur

très réputé dans vos rangs. Vous atterrissez par parachute dans une forêt à l'extérieur de la ville et votre objectif est de

vous y rendre afin de rencontrer un informateur qui vous guidera dans la deuxième mission de l'acte. Cette mission est

donc encore une fois très assistée puisque Maddox vous sert de guetteur et vous indique toutes vos cibles ainsi que les

moments pour vous déplacer. Suivez-le donc dans la forêt et éliminez les gardes près de la zone des tanks.

Vous arrivez ensuite devant une sorte de gare qui mène encore une fois au centre de Sarajevo. Là, il y a beaucoup trop

d'ennemis et il est impensable de tenter un face-à-face qui serait bien trop difficile à tenir. Suivez donc encore une fois

Maddox et rampez sous les rails des wagons stationnés sur la gauche. Suivez ainsi le chemin de rails en restant bien

derrière Maddox et en vous arrêtant lorsqu'il le fait, afin de ne pas alerter les soldats qui patrouillent à quelques

centimètres à droite de vos pieds. Sortez ensuite de sous les wagons puis continuez jusqu'à arriver dans l'intérieur de

Sarajevo où une petite surprise vous attend...

Vous vous retrouvez en plein milieu d'un conflit qui a lieu sur une des grandes places de la ville. Un conflit qui oppose

des forces résistantes et encore debout des précédentes guerres ayant sévi en Bosnie... Quoiqu'il en soit, votre objectif

est d'arrêter les trois mortiers qui pilonnent l'ennemi postés sur la place. Chaque mortier est composé de deux tireurs

assis sur la lance du canon, d'un guetteur et généralement d'un soldat patrouillant à côté. Essayez donc d'en avoir un

maximum de loin grâce à votre sniper, puis de finir le travail à l'arme secondaire, le mieux étant de tuer les deux soldats

assis d'une seule balle en attendant que le premier masque le second. La vidéo suivante montre la marche à suivre

pour cette opération assez délicate à répéter trois fois.

Une fois le premier mortier détruit, passez au second. Il se trouve sur la droite, derrière une sorte de bus. D'ailleurs, une


action préenregistrée se déclenche quand vous passez de l'autre côté de la carcasse du véhicule puisqu'une explosion

endommage sacrément les lieux, ce qui vous facilite la tâche. Le troisième mortier se trouve derrière la fontaine sur

laquelle se trouvent des statues de sirènes. La démarche pour ce troisième mortier est la même que pour le premier

(voir vidéo ci-dessus). Une fois les trois mortiers rendus hors d'état de nuire, cherchez l'entrée du tunnel sur votre droite

et engouffrez-vous y.

Vous pénétrez alors dans le tunnel en suivant Maddox. Arrivé dans le long couloir souterrain, vous observez des

ombres sur les murs d'en face et décidez de rapidement vous cacher dans la petite salle à droite. Baissez-vous derrière

le bureau ou allongez-vous devant le rideau servant de porte et laissez calmement passer la troupe de soldats sans rien

tenter d'inutile. Une fois les gardes armés passés, un chien vous flaire et aboie en désignant l'endroit où vous vous

trouvez. Cet évènement est prédéfini, vous ne pouvez rien y faire. Impensable de faire face aux nombreux soldats ; il

faut courir !

Prenez donc vos jambes à votre cou et suivez Maddox qui court plus vite que vous. Poursuivez le tunnel dans la

direction opposée à celle par laquelle vous êtes arrivés sans prêter garde aux balles qui vous sont destinées, puisque la

phase de jeu est faite pour que vous ne mouriez pas. Baissez-vous quand votre coéquipier vous l'indique, tirez sur

l'ennemi, puis reprenez en courant jusqu'à la sortie du tunnel. Là, vous êtes enfin à l'air libre et la mission se termine

bientôt puisque vous rencontrez enfin votre mystérieux informateur...

Justice Pour Tous

Bien que vous ne lui fassiez pas vraiment confiance, il va vous mener jusqu'à la cible que vous devez éliminer. Suivez-

le donc en écoutant ses bavardages. La première partie de cette mission doit être assez furtive puisque vous devez

prendre des photos pour prouver qu'il y a bien un génocide qui est orchestré en Bosnie, à Sarajevo. Suivez donc

Maddox qui dirige les opérations et éliminez les gardes discrètement en couteau ou au sniper.

Vous ne tardez pas à arriver dans un immeuble au sommet duquel une cinématique se déclenche.

Là, vous voyez des soldats en train de massacrer des populations et en train d'entasser leurs cadavres. A vous de saisir

l'appareil photo pour prendre plusieurs clichés aux endroits indiqués par votre radar (petits symboles sur lesquels il faut

placer le centre de l'objectif afin de prendre le bon cliché). Une fois ceci fait, vous pouvez être plus bruyant puisque vous

allez désormais éliminer le responsable de tout ce massacre.

Vous arrivez ainsi dans une immense place où votre mystérieux informateur va tenter d'aller parler à deux gardes afin

de les amadouer. Malheureusement, il se fait avoir et vous n'avez pas d'autre choix que de faire parler les armes avec

l'inconvénient que l'ennemi vous a déjà repéré... Une situation d'autant plus difficile qu'il y a beaucoup de soldats ! Ce

qu'il est conseillé de faire est de ne pas se mettre derrière la façade en ruine, là où se place Maddox, mais bien d'aller

dans la maison en face de celle où vous étiez cachés quand votre guide est allé parler aux soldats. Il y a deux portes,

des meubles à l'intérieur pour se cacher, et repérer et viser les ennemis devient ainsi plus facile. Bonne chance !

Suite à cela, vous plongez dans les profondeurs d'un bâtiment pour vous permettre de progresser dans la ville de

manière plus discrète. Manque de bol, le garage dans lequel vous arrivez est rempli de soldats ennemis et armés...

Maddox vous envoie alors pour saboter le boîtier d'alimentation afin de profiter du noir pour vous enfuir discrètement.

Rampez donc derrière les voitures en allant d'abord en haut à gauche du garage, puis à droite pour atteindre le tableau

des fusibles. Repérez bien le mouvement des ennemis sur votre radar, la phase d'infiltration n'est pas compliquée

puisque relativement peu d'ennemis ne sont présents à cet endroit. Une fois le boîtier saboté, dirigez-vous vers la sortie

de la même manière, où vos deux compères vous attendent.

Vous sortez de nouveau à l'air libre et devez cette fois traverser un grand parc afin d'atteindre votre cible. Ce grand parc

se sépare en deux phases : dans la première, vous avancez dans les allées et êtes pris pour cible par des snipers

postés dans les immeubles entourant le jardin. A vous de suivre les indications de Maddox pour les repérer ou d'utiliser

vos jumelles afin de les noter d'un marqueur, puis de les descendre pour pouvoir progresser de manière sereine. Un

affrontement entre plusieurs soldats a lieu à la fin de cette première partie du parc, vous n'avez pas d'autre choix que de

sortir l'arme secondaire pour ce combat rapproché.

La seconde partie du parc se traverse entièrement de manière furtive puisqu'elle est remplie d'ennemis. Impensable

donc de se la jouer sniper puisque vous seriez obligatoirement noyés sous les balles adverses. Suivez donc Maddox et

contournez l'intérieur de la cour en longeant les murs accroupi. D'abord vers le sud-est, puis vers le nord. Vous arrivez


enfin à l'étage d'un immeuble d'où vous apercevez de nombreux soldats en face. Eliminez-les tous. Viens enfin votre

cible, l'objectif principal de cette mission, qui se trouve dans le bâtiment en face de vous, à l'étage, vers la gauche,

comme le montre la vidéo suivante. Une fois éliminé, ressortez par l'autre côté du bâtiment pour une surprise... Une

mauvaise surprise.

Vous obtenez le trophée bronze / succès 10G : Le Pendu

Fantômes de Sarajevo

Votre mystérieux informateur vous a trahis ! Lorsque vous reprenez vos esprits, vous êtes sans arme et votre premier

objectif est donc de les récupérer. Vous êtes tout de même munis de votre couteau ce qui vous permet d'achever de

manière furtive les quelques soldats que vous croiserez sur votre chemin. Poursuivez donc accroupi dans le bâtiment

sombre jusqu'à arriver dans un grand couloir. Là, à l'extérieur au bout du couloir, se trouve un sniper qui vous tuera

systématiquement si vous restez trop à la vue dans le couloir. De part et d'autre du couloir se trouvent des salles dont

les portes sont partiellement obstruées par des planches de bois. Pour avancer, il faut donc jongler rapidement entre les

salles du côté droit, du côté gauche du couloir, et ainsi de suite jusqu'à retrouver enfin votre sniper chéri. Ressortez

rapidement dans le couloir et éliminez donc le tireur qui vous visait pour lui montrer qui est le plus fort.

Vous sortez enfin du bâtiment dans lequel vous étiez retenu prisonnier et votre objectif est de retrouver Maddox retenu

prisonnier près du parlement.

Pour cela, vous allez devoir passer par la bibliothèque qui est votre prochain objectif. Traversez donc la ville de la

manière la plus furtive possible, puisqu'elle est remplie de soldats et que le moindre bruit vous mettre face à leurs

canons et à leurs balles. Soyez accroupi ou couché la plupart du temps et longez les murs. Ne tuez (au sniper) que le

strict minimum d'ennemis, et uniquement ceux qui sont isolés. Lorsque vous arrivez dans le grand hangar à camion,

même chose que deux chapitres précédemment : allongez-vous et rampez sous les roues des camions stationnés sur

la gauche afin de passer hors de la vue des gardes qui descendent de ces mêmes camions. Soyez tout de même

prudents et progressez doucement quand certains gardent se retournent vers vous ou paraissent suspect. Vous arrivez

donc à l'intérieur de la bibliothèque.

Cet endroit est extrêmement dangereux puisque plusieurs snipers sont placés dans l'immeuble d'en face et vous ont

repéré. Ils suivent donc vos déplacements et vous tirent dessus dès que vous approchez d'une fenêtre. Votre priorité est

donc de les éliminer en premier pour progresser dans la suite du bâtiment. La vidéo suivante vous montre comment

procéder ainsi que les endroits où sont cachés ces assassins de l'ombre. Une fois éliminés, continuez dans la salle

intérieur à toit ouvert qui ressemble à une petite cour. Là, beaucoup d'ennemis sont en contrebas et plusieurs montent

les marches qui mènent à l'étage sur lequel vous vous trouvez. Cette phase est très dangereuse et demande beaucoup

de patience puisque les soldats marchent très lentement. Eliminez celui à l'étage de l'autre côté du balcon. Ainsi que

celui qui se rapproche dangereusement de vous. Pour le dernier, attendez qu'il redescende en bas pour faire tout le tour

du balcon accroupi et pouvoir ainsi sortir de la bibliothèque.

Votre prochain objectif est donc le parlement où Maddox est retenu prisonnier ; c'est en tout cas l'information que vous

avez pu glaner sur un soldat au début de la mission. Encore une fois, vous devez traverser de nombreuses rues de la

ville de manière furtive puisqu'elle est remplie de gardes armés. La différence avec la phase pré-bibliothèque est que

cette fois-ci, l'usage du sniper est bien plus requis et même conseillé, notamment puisque de nombreux ennemis sont

isolés et peuvent donc être tués sans que leurs petits camarades n'en soient alertés. Traversez donc les places et

escaliers et tirez les soldats. Devant le parlement, repérez bien les bidons d'essence qui vous permettent de déclencher

à distance des explosions tuant plusieurs gardes d'une seule balle !

Vous arrivez enfin de l'autre côté du bâtiment et avez une belle vue sur les agissements du groupe dont fait partie le

guide qui vous a trahis. Sauf que là... Vous vous rendez compte que ce n'est pas le seul à être un traître, puisque

Maddox semble également être de leur côté ! Cette opération à Sarajevo n'était donc qu'une vaste mascarade dans

laquelle vous êtes le trompé et Maddox le gagnant qui ressort les bras remplis d'armes. Votre général vous ordonne de

tuer le traître : visez la voiture dans laquelle il s'enfuit, fenêtre arrière droite, et tirez pour lui apprendre les bonnes

manières. Vous terminez ainsi le deuxième acte de Sniper Ghost Warrior 2.

Vous obtenez le trophée bronze / succès 20G : Opération Archangel

Acte 3


Couteau dans les Ténèbres

Vous revoilà en 2013, toujours dans la peau d'Anderson, pour le troisième et dernier Acte de Sniper Ghost Warrior 2.

Cette fois, il faut réparer les erreurs du passé : les armes biologiques qui vous ont glissé entre les mains durant le

premier acte ont été livrées aux terroristes dans l'Himalaya, et c'est à vous d'aller régler cette affaire pour éviter de

grosses catastrophes à venir. Vous êtes toujours accompagné de votre guetteur qui vous indique toujours vos directives

tout au long de la mission. Bien qu'elle se déroule à un moment de la journée où le soleil est encore très timide, cette

mission ne nécessite pas l'utilisation de la visée infrarouge, ou du moins pas en intégralité comme la deuxième mission

de l'acte 1 du jeu.

Le troisième acte est séparé en quatre missions distinctes, et non trois comme les deux précédents. Ces missions sont

donc plus nombreuses, mais aussi plus courtes. Ici, votre objectif est de poursuivre votre route jusqu'à trouver un

ennemi qui vous en dira plus sur la route à prendre afin de progresser dans les montagnes. La mission se résume donc

essentiellement à " avancer, nettoyer une zone, avancer, nettoyer une zone ", etc. Encore une fois, les directives de

votre guetteur sont à prendre au pied de la lettre pour que tout se passe le mieux possible.

Vous ne tardez pas à arriver dans un village où la plupart des maisons sont en bois. Là, de nombreux terroristes sont

présents, et vous êtes seul pour vous frayer un chemin. Le meilleur moyen est bien évidemment l'élimination de tous

ces gêneurs... Restez donc bien posté au sommet de votre plateforme en planches, devant l'échelle. Attention d'ailleurs

si vous jouez sur console à ne pas recharger trop près de l'échelle, car l'action qui sera prise en compte est celle qui fait

grimper Anderson sur l'échelle ! Et là, vous êtes directement exposé aux balles ennemies, et c'est très rapidement le

drame. N'oubliez donc pas de vous retrancher derrière le muret en pierres pour recharger. C'est le seul endroit du jeu

où se problème de manettes et de combinaisons de touches s'impose, et fort heureusement.

Traversez ensuite le village puis progressez de manière furtive dans les autres zones où se trouvent de petites maisons

himalayennes. Restez bien derrière un buisson et ne vous avancez légèrement que pour tirer sur les cibles indiquées

par Anderson, successivement sur les tours à droites, puis à gauche.

Continuez encore et encore la progression dans les montagnes parsemées ci et là d'habitations et peuplées de

quelques terroristes. La mission n'est vraiment pas difficile, chaque zone est abordée de manière confortable, vous vous

trouvez à un endroit en sûreté, et vous ne risquez pas d'être délogé par la force par des ennemis. Restez donc bien

tapis dans les broussailles pour opérer de manière efficace et discrète. Vous ne tardez pas à arriver devant le dernier

petit village de cette mission.

Ici, une nouvelle séance de tir de précision vous attend, tout en suivant toujours les directives de votre guetteur. Tuez

d'abord les gardes sur la droite... Puis celui sur la gauche... Mince, vous êtes repéré ! C'est une action scriptée

inévitable, inutile de recommencer, vous serez repéré quoiqu'il arrive. Là, soyez très rapide car la situation dégénère :

essayer de tuer au sniper le maximum des ennemis présents en bas dans le village, puis retournez-vous et empoignez

votre arme secondaire car de nombreux terroristes vont venir vous rejoindre dans votre petite tour pour vous déloger à

la manière musclée. Attendez-les donc et tirez à bout portant pour les tuer avant qu'ils ne vous tuent... Comme le

montre la vidéo suivante ! Une fois la zone totalement nettoyée, suivez votre guetteur dans l'un des bâtiments où vous

interrompez un message radio, interrogez un terroriste, et terminez la première mission de ce troisième acte.

Ponts en flammes

Cette deuxième mission du troisième acte est un peu particulière et unique au sein de Sniper Ghost Warrior 2. Elle est

encore assez courte et a pour principal objectif de mettre la main sur... Votre sniper ! Que vous avez

malencontreusement perdu lors de la cinématique qui ouvre la mission. Bien évidemment, votre précieuse arme est

tombée en contrebas et le seul moyen d'y accéder, c'est de faire le tour de tout un complexe ennemi rempli de soldats,

en passant par des ponts, des cachettes, de l'eau... Bref, une sacrée complication qui fait la part belle aux phases

d'infiltrations ! Plus que jamais, il va donc falloir être discret.

.. Heureusement, vous êtes toujours armé de votre arme secondaire, pratique lorsqu'il s'agit de réduire au silence un

ennemi trop difficile à contourner.

Cette fois, la principale chose qui vous guide est votre indication d'objectif qui vous indique des endroits très rapprochés

auxquels vous devez vous rendre. Bien entendu, votre guetteur qui attend patiemment perché sur sa cachette vous

donne de précieux conseils, notamment quant aux déplacements des soldats qui sont susceptibles de venir dans votre


direction. Restez donc bien tapis dans l'ombre et progressez tout le temps accroupi, voire allongé quand il faut être

vraiment discret, afin de ne pas alerter les gardes, ce qui est synonyme d'échec instantané.

Heureusement pour vous, la base est en grande partie plongée dans le noir et les zones ombrageuses, à utiliser en

priorité absolue, sont nombreuses. Malheureusement pour vous, les ennemis ne sont pas bêtes et ont installé des

projecteurs qui éclairent les plateformes de planches en mouvement. Soyez donc très vigilant et apprenez patiemment

le chemin que tracent ces cercles de lumière (toujours le même répété en boucle). Bien entendu, si vous êtes repéré,

c'est fini et vous n'avez que très peu de chances de vous en tirer indemne. Quand vous êtes dans le noir total, vous

pouvez courir s'il n'y a pas d'ennemi à proximité, afin de vous glisser rapidement dans une cachette.

Eliminez les ennemis sur votre chemin et isolés d'une attaque furtive dans le dos au poignard. Il vous sera ensuite

demandé de plonger momentanément sous l'eau pour rejoindre une autre plateforme... Pareil que dans le premier acte,

restez bien sous l'eau sans surveiller de trop près votre réserve d'oxygène qui, quoiqu'il en soit, est largement

suffisante. Vous avez maintenant parcouru tout l'ensemble de cette base... Tout ça pour retrouver votre sniper qui se

trouvait juste en contrebas. Parfois, on se demande si les game designers n'exagèrent pas un peu... Quoiqu'il en soit,

saisissez enfin votre précieuse arme de précision. Vous allez enfin pouvoir passer à l'action !

Vous arrivez rapidement vers une zone d'habitations remplie d'ennemis. Là, même schéma que d'habitude : votre

guetteur vous donne des directives quant aux cibles à viser, et vous exécutez ces ordres de manière docile et

professionnelle. Vous avez l'occasion de faire un magnifique double head-shot en tuant les deux ennemis qui

patrouillent au pas sur le balcon du bâtiment de droite d'une seule balle à un moment où ils sont parfaitement alignés.

N'hésitez pas à vous décaler légèrement sur les côtés pour optimiser votre angle de tir et ainsi réaliser cette double

élimination très stylée. La vidéo suivante montre comment procéder durant cette unique phase de sniping du niveau.

Suite à cela et une fois la zone nettoyée, suivez votre guetteur qui a une bonne idée : détruire totalement cette base

terroriste ! Pour cela, vous récupérez des paquets d'explosifs C4 et devez les placer aux endroits indiqués par des

petites zones en transparence, comme avec les mortiers de la première mission de l'acte 2. Prenez ensuite

généreusement vos distances et faites exploser la dynamite... Sauf que là, tout commence à s'écrouler ! Commence

alors une véritable course pour la survie, en suivant votre guetteur, dans un tunnel qui vous mènera hors de ce sacré

pétrin. Courez sans vous arrêtez, sans vous retourner, sans réfléchir, en écoutant simplement les indications " Droite ! A

gauche ! " de votre compagnon, et tout devrait bien se passer... Ouf, enfin sauvés ! Il est temps de passer aux choses

sérieuses...

Mauvais Karma

Maintenant que vous ne lâchez plus votre fusil de précision d'une seule phalange, vous allez pouvoir poursuivre la quête

des armes biologiques détenues par les terroristes. Entre temps, le soleil s'est levé et non, vous n'êtes pas dans

Uncharted 2, même si l'ambiance et le décor sont carrément similaires. Traversez donc ces petits villages himalayens

successifs jusqu'à intercepter le rendez-vous entre l'homme d'affaire et le chef terroriste... Tout cela accompagné de

votre guetteur qui, une nouvelle fois, vous donne vos ordres ainsi que les indicatives qui régissent vos déplacements et

tirs.

Ce niveau contient beaucoup de phases de sniping, c'est-à-dire de phases durant lesquelles vous montez en haut d'une

tour ou plus généralement d'une construction pour nettoyer sereinement et sans risque d'être repéré une zone qui se

trouve en contrebas.

C'est le cas dès le début de la mission : éliminez les gardes de manière furtive avec un bon coup de couteau dans le

dos et gravissez les marches pour atteindre un point de vue confortable.

Là, de nombreux ennemis se trouvent en contrebas. Ils sont tellement nombreux qu'il faut forcément trouver un moyen

d'en éliminer un grand nombre à chaque balle. Pour cela, vous avez deux solutions possibles : attendre que deux ou

trois ennemis soient alignés par rapport au viseur de votre fusil de précision, et tirer de manière à ce que la balle

traverse plusieurs corps et les tue ainsi tous à la fois. L'autre solution est plus facile et plus radicale, car de nombreux

tonneaux d'explosifs sont posés au sol dans cette zone... Un coup de feu dans ces tonneaux et c'est une véritable

explosion qui est déclenchée, réduisant au silence tous les terroristes qui se trouvent à proximité !

Vous progressez dans le niveau et arrivez dans une nouvelle zone d'habitations remplie de soldats bien armés. Encore

une fois, cachez-vous en hauteur derrière la rambarde en bois et tirez de manière furtive même si à cette hauteur et à


cette distance, les gardes ont très peu de chance de vous repérer. Suivez toujours les indications de votre guetteur pour

savoir sur qui tirer en priorité et comment le faire. Il est par exemple possible de tuer les deux gardes de la grande tour

de droite d'une seule balle en réalisant un double head-shot bien placé. Pour cela, attendez qu'ils marchent en faisant

des allés-retours sur leur balcon (mouvement prédéfini répété), et tirez quand leurs deux têtes sont parfaitement

alignées par rapport à votre viseur, c'est-à-dire quand vous n'en voyez plus qu'une seule. La vidéo suivante montre

comment procéder durant cette phase de sniping.

Suite à cela, il est temps de rejoindre le point de rendez-vous. Là, plus vraiment de phases de campement avec des tirs

de précision à foison, mais plutôt une progression rapide et furtive au fil de laquelle quelques rares ennemis sont à

descendre pour pouvoir poursuivre sereinement. Suivez toujours votre guetteur embroussaillé et éliminez quelques

ennemis discrètement d'un coup de poignard dans le dos en écoutant bien ses directives (par exemple, tuez celui de

droite, il se chargera immédiatement après de celui de gauche). Vous ne tardez pas à rejoindre le sommet d'une

montagne depuis lequel vous observez le point de rendez-vous...

Là, ô surprise ! Le garde du corps de l'homme d'affaire et du chef terroriste est... Maddox ! Oui, votre guetteur qui vous

avait trahi durant l'opération de Sarajevo ! Il n'est pas mort, apparemment il avait survécu à votre tir qui ne lui avait peut-

être touché que le bras... Quoiqu'il en soit, il est là et est toujours aussi efficace car il repère votre position au reflet du

soleil dans votre viseur... Là, tout dégénère, et l'hélicoptère par lequel il est arrivé prend son envol, piloté par l'homme

d'affaire, et vous prend pour cible pour vous déloger à la manière forte. Vous n'avez pas une seule seconde à perdre :

un tir de fusil de précision bien placé dans le cockpit de l'engin volant et vous descendez à la fois son pilote et le tas de

ferraille tout entier ! Vous terminez ainsi la troisième mission de ce troisième acte... Il est temps d'en finir.

Ne rien laisser au hasard

Voici la quatrième mission de l'acte trois et l'ultime mission de Sniper Ghost Warrior 2. Cette mission est en réalité une

sorte d'affrontement géant contre Maddox qui, caché dans ce vaste village himalayen, vous prend pour cible afin de

vous montrer qu'il n'a rien perdu de ses talents de viseur d'antan. Vous suivez donc votre guetteur à travers les briques

et les planches et, si vous allez effectivement rencontrer quelques terroristes en chemin, votre principale source

d'attention doit rester Maddox qui ne vous lâchera pas d'une semelle. Vous êtes d'ailleurs en communication constante

avec le monsieur, histoire de faire de bonnes retrouvailles avant le face-à-face final.

Vu que vous êtes à chaque instant la cible du canon de Maddox, absolument tous les déplacements doivent être faits

accroupi ou couché. Pas pour passer furtivement car l'ennemi sait déjà que vous êtes là et Maddox vous garde

constamment dans son viseur, mais car cela vous permet de rester un maximum de temps couvert, derrière un mur en

général, et donc à l'abri de ses balles qui vous infligent de lourds dégâts. Suivez bien votre guetteur qui vous dit quand

courir, quand s'arrêter, et quand vous pouvez en toute quiétude sortir la tête de votre trou pour poursuivre la route.

Quelques terroristes sont placés sur votre chemin et pour les abattre, dans l'excitation et la précipitation, le plus simple

est clairement d'utiliser votre arme secondaire. Rapide, pas besoin de viser lentement... Cela permet surtout de ne pas

être coupé dans la course et ainsi de ne pas être exposé trop longtemps aux balles du fusil de précision de Maddox.

Continuez de gravir les marches en direction du point de vue depuis lequel vous pourrez enfin affronter votre ancien

mentor.

Le niveau offre tout de même quelques petites phases de sniping durant lesquelles, bien caché derrière votre muret en

pierres pour être à l'abri des balles qui vous sont destinées, vous devez nettoyer une petite zone, généralement une tour

dans l'ouverture des fenêtres de laquelle sont postés des terroristes ennemis. Comme d'habitude, ce sont les directives

de votre guetteur qui sont à suivre à la lettre pour opérer efficacement et rapidement. Pour le reste, poursuivez au galop

jusqu'à enfin arriver devant cet immense point de vue depuis lequel vous apercevez le village tout entier... C'est là que

Maddox se trouve, quelque part.

Ici, vous allez rester un moment à affronter les ennemis. Cette longue phase est séparée en trois parties : durant la

première, vous affrontez de petits terroristes basiques marqués par votre indicateur d'objectif que vous descendez sans

crainte d'être repéré. Jusque-là, très classique. Ensuite, vous affrontez les snipers de Maddox, ses élèves personnels

tous très doués. Bien moins facile, d'autant plus qu'ils ne sont pas indiqués comme objectif ! A vous donc de les trouver

dans cet immense village. En général, ils sont sur les toits des grands bâtiments au dernier plan, au milieu ainsi que sur

l'extrême gauche du village. Pour finir, vous affrontez Maddox en personne ; lui et vous, personne d'autre. Il se trouve

dans le bâtiment tout en face comme le montre la vidéo suivante... Attention, il bouge beaucoup et change ainsi souvent

de fenêtre. Soyez rapide et appuyez sur la gâchette au bon moment pour en finir une bonne fois pour toutes avec ce


maudit traître !

Vous obtenez le trophée bronze / succès 10G : Ennemi

Félicitations, vous avez stoppé les agissements du groupe terroriste et avez terminé la campagne de Sniper Ghost

Warrior 2 !

En terminant le jeu en Facile, vous obtenez le trophée bronze / succès 20G : Vous n'avez laissé personne

En terminant le jeu sur Moyen, vous obtenez le trophée argent / succès 50G : Mon fusil est mon meilleur ami

En terminant le jeu sur Difficile, vous obtenez le trophée or / succès 75G : Porteur de la douleur


Sonic & All Stars Racing Transformed
© Sega / Sumo Digital 2012

DÉBLOQUER ALEX KIDD

Paramétrez la date de votre console au 25 décembre, ou attendez sagement cette date-là, pour que le personnage

d'Alex Kidd se débloque automatiquement. Cela fonctionne également avec le 1er janvier.

DÉPART CANON

Au démarrage, faites une pression sur l'accélérateur à chaque fois que l'intervalle devient noir durant le compte à

rebours pour obtenir un boost de niveau 3.

COUPES MIRROIR DU GRAND PRIX

Remportez les 5 coupes standard du Grand Prix.

DIFFICULTÉ EXPERT

Remportez les 5 coupes mirroir du Grand Prix.

TOUS LES PERSONNAGES

AGES

En mode World Tour : Superstar Showdown

Remportez la course Ranger Rush (Sprint) et achetez le personnage pour 165 étoiles.

Alex Kidd

Réglez la date de votre console au 25 décembre ou attendez cette date.

Amigo

En mode World Tour : Sunshine Coast

Remportez la course Studio Scrapes (Versus) et achetez le personnage pour 8 étoiles.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045842-sonic-all-stars-racing-transformed.htm
http://www.jeuxvideo.com/forums/0-28746-0-1-0-1-0-sonic-all-stars-racing-transformed.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400045842&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa4896069%2FSonic-All-Stars-Racing-Transformed-Edition-Limitee-Jeu-Nintendo-Wii-U%3Foref%3D614a1726-67e1-4a67-12e0-1d69938e2077%26Origin%3DPA_JV_LIEN


Danica Patrick

En mode World Tour : Frozen Valley

Remportez la course Pirate Plunder (Race) et achetez le personnage pour 16 étoiles.

Eggman (Dr. Robotnik)

Remportez les 5 coupes mirroir du Grand Prix.

Gilius Thunderhead

En mode World Tour : Moonlight Park

Remportez la course Molten Mayhem (Ring Race) et achetez le personnage pour 120 étoiles.

Gum

En mode World Tour : Moonlight Park

Remportez la course Jet Set Jaunt (Boost Challenge) et achetez le personnage pour 105 étoiles.

Joe Musashi

En mode World Tour : Twilight Engine

Remportez la course Shinobi Showdown (Versus) et achetez le personnage pour 85 étoiles.

NiGHTS

En mode World Tour : Scorching Skies

Remportez la course Carrier Crisis (Sprint) et achetez le personnage pour 80 étoiles.

Pudding

En mode World Tour : Twilight Engine

Remportez la course Hatcher Hustle (Sprint) et achetez le personnage pour 50 étoiles.

Reala

En mode World Tour : Superstar Showdown

Remportez la course Nightmare Meander (Ring Race) et achetez le personnage pour 160 étoiles.

Shadow the Hedgehog

En mode World Tour : Frozen Valley

Remportez la course Seaside Scrap (Versus) et achetez le personnage pour 35 étoiles.

Vyse

En mode World Tour : Scorching Skies

Remportez la course Rogue Rings (Ring Race) et achetez le personnage pour 30 étoiles.


TURBO LOOPINGS

Lorsque vous êtes en l'air, suite à un saut sur un tremplin, exécutez un looping à l'aide du stick analogique droit pour

gagner un turbo en atterrissant. L'atterrissage doit évidemment être réussi, et plus vous enchaînez de loopings, plus

votre turbo sera important.


Sonic Lost World
© Nintendo / Sega 2013

LE PLEIN DE VIES

Dans le niveau "Desert Ruins : Zone 2", rendez-vous au dernier checkpoint. Sous la structure, un petit passage est

dissimulé et contient 4 vies. Mourrez juste après et répétez l'opération afin de faire le plein de vies !

SOLUTION COMPLÈTE

Introduction

La vélocité du hérisson bleu n'est plus à prouver et c'est donc très rapidement que vous pourrez traverser la plupart des

niveaux qui composent les sept mondes en faisant appel à vos réflexes. Toutefois, pour débloquer les niveaux bonus de

chaque monde et d'autres joyeusetés, il vous faudra vous coller à la collecte des Anneaux Rouges, des Rings bien

cachés qui mettront parfois vos nerfs à rude épreuve. La solution qui suit se concentre donc sur l'obtention de ces

anneaux en vous révélant leur position et la façon de les atteindre.

Notez également que pour débloquer le dernier niveau de chaque monde, où vous attendent usuellement les boss, un

nombre minimum d'animaux libérés est nécessaire. Si il vous manque quelques bêtes au compteur, attelez-vous aux

mini-jeux proposés dans les cirques qui apparaissent sur la carte et vous aurez tôt fait de déverrouiller le niveau

incriminé. Un guide vidéo est alors proposé pour vaincre le boss du monde en question sans verser une seule goutte de

sueur.

Windy Hill

Zone 1

Empruntez la première série de jumpers et de boosters après avoir fait vos armes sur les premiers ennemis et stoppez

net dès que vous le pouvez en sautant sur la droite: vous apercevrez alors un arbre, en haut duquel se trouve le premier

Anneau Rouge du niveau. Courez sur le tronc pour être envoyé directement vers l'anneau et reprenez votre route. Vous

passerez alors un premier moulin géant et serez propulsé par une série de boosters vers un second moulin. Sautez vers

l'étendue d'herbe où une cloche dorée vous attend, touchez-la et suivez-la en sprintant le long du parcours qui

s'effondre en la touchant à chaque arrêt pour finalement matérialiser un deuxième Anneau Rouge.

Vous atteignez ensuite une zone remplie de moutons et de piquants au sol, suivie par un moulin encore plus grand que

les précédents: une fois en haut de ce dernier, assurez-vous de faire le tour de la structure pour trouver un  Anneau

Rouge sur l'une des plates-formes. Après une série de jumpers aériens, vous pénétrez ensuite dans une zone

nuageuse où vous devez rebondir sur quelques cumulo nimbus: le quatrième Anneau Rouge se trouve en haut d'une

ligne d'anneaux sur la droite.

Enfin, après de nouvelles acrobaties aériennes et être arrivé au prochain checkpoint, rejoignez le versant opposé de ce

dernier pour apercevoir au loin un rouleau à piquant, au bout duquel se trouve le cinquième Anneau Rouge du niveau.

Zone 2

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00048765-sonic-lost-world.htm
http://www.jeuxvideo.com/forums/0-30918-0-1-0-1-0-sonic-lost-world.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400048765&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa6412640%2FSonic-Lost-World-Edition-Effroyables-Six-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3De6d6baff-e4bd-5f8e-ce2d-0a7844259db4%26Origin%3DPA_JV_LIEN


Les deux premiers Anneaux Rouges se trouvent au début du niveau: le premier est au centre du moulin, accessible par

un saut bien calibré, tandis que l'autre se trouve au bout des plates-formes en hauteur juste à droite, sur lesquelles vous

pouvez monter en sautant depuis le moulin.

Le troisième Anneau Rouge est bien mieux caché: ramassez sans faute le pouvoir bleu au sol, puis utilisez-le en vous

plaçant au milieu du looping un peu plus loin. Vous créerez alors un vortex dans lequel il vous faudra entrer. A l'intérieur,

rebondissez et planez vers l'anneau, qui se trouve en hauteur au centre. De retour dans le niveau, à l'intérieur de la

caverne agrémentée de cascades, courez sur la paroi verticale sur la gauche des deux moutons surélevés en dessous

desquels un escargot taille la route pour dénicher le quatrième Anneau Rouge.

Enfin, sautez simplement sur la plate-forme où un triangle de Rings vous attend pour récupérer le cinquième Anneau

Rouge au sommet. Comme ce sera le cas dans tous les deuxièmes niveaux, un affrontement contre le boss vous attend

ensuite: esquivez les étoiles, sautez en boule vers la lune jaune lorsqu'elle est à l'arrêt et exécutez des charges du le

Zéti une fois celui-ci désarçonné.

Zone 3

A la sortie du premier tunnel où vous devez éviter des boules géantes roulant vers vous, après avoir emprunté le

jumper, exécutez une attaque vers le bas au niveau des carrés bleus pour rejoindre le niveau inférieur et dénicher le

premier Anneau Rouge dans un cristal au fond. Suite au second tunnel où des boules tentent de vous écraser et au

bout duquel cinq chauves-souris vous attendent, traversez la passerelle en restant sur la droite en évitant les piquants

tournant autours pour mettre la main sur le deuxième Anneau Rouge.

Après le checkpoint suivant, suivez le chemin de gauche pour trouver le troisième Anneau Rouge piégé dans un cristal,

puis rebroussez chemin pour vous atteler à un gros morceau. Sur la paroi de droite où quelques Rings vous narguent,

une grande allée sans aucun point d'appui: il va vous falloir exécuter une course murale en suivant les anneaux et en

sautant de paroi en paroi pour parvenir au bout de l'allée, où se cache le quatrième Anneau Rouge piégé dans du

cristal.

Pour obtenir le cinquième et dernier Anneau Rouge du niveau, touchez et suivez la cloche dorée dans le dernier tunnel

rempli de boules géantes en faisant attention aux zone ensablées pour ne pas la perdre de vue et vous mettrez la main

sur le sésame.

Zone 4

Lors de la première série de jumpers où une flopée de moutons vous barre la route, rejoignez l'autre extrémité du tube

pour emprunter une autre série de 3 jumpers (contre 5 sur l'autre versant) qui vous permettra d'atteindre le premier

Anneau Rouge, gardé par trois moutons en colère. Le deuxième Anneau Rouge se trouve au bout d'un passage secret,

gardé par un mouton en dessous de la seule série de trois fleurs aux pétales en dents de scie.

Vous obtiendrez également une vie supplémentaire au bout du passage.

Vous êtes ensuite amené à traverser deux cascades: pour la seconde, attendez de voir arriver les trois plates-formes au

bout desquelles vous attend le troisième Anneau Rouge pour vous lancer et traverser avec succès. Un peu plus bas, en

bas d'escaliers gardés par des coccinelles, prenez le pouvoir bleu sans faute et utilisez-le au milieu du looping non loin

pour être envoyé dans la pièce où se trouve le quatrième Anneau Rouge, caché dans les murs que vous pouvez briser

avec votre pouvoir. Attention, les trous sont beaucoup plus nombreux cette fois-ci et un certain doigté est nécessaire

pour atteindre l'anneau tant désiré.

Enfin, une fois arrivé au premier moulin manuel, traversez pour vous positionner sur l'une des petites plates-formes sur

la droite et sautez vers le moulin sur votre gauche pour vous propulser dans les airs de l'autre côté et atteindre le

cinquième Anneau Rouge. Pour ce qui est du boss qui vous attend en fin de niveau, voici comment le battre sans

difficulté.

Desert Ruins

Zone 1


Dès le début du niveau, allez prospecter vers la droite pour rejoindre la rampe isolée au milieu du sable et grimpez au

grand palmier vers lequel elle mène en sautant et courant sur le tronc, ce qui vous enverra vers le premier Anneau

Rouge. Lors du premier passage en 2D, lorsque vous atteignez l'araignée et un booster sur la gauche, courez sur les

parois en restant au maximum sur celle de gauche pour atteindre le deuxième Anneau Rouge en hauteur, à l'opposé de

la sortie. Attention au ver géant qui tentera de vous gober !

En extérieur, juste après avoir passé les premiers sables mouvants, grimpez au palmier au centre pour être propulsé de

jumper en jumper et atteindre automatiquement le troisième Anneau Rouge. Une fois de retour en 2D, une fois arrivé

près de la sortie, grimpez encore davantage en courant au mur sur la gauche, puis touchez à plusieurs reprises la

cloche dorée que vous trouvez en esquivant les vers géants pour matérialiser le quatrième Anneau Rouge.

Enfin, une fois ressorti dans le désert, repérez la cloche dorée en haut de l'arbre et suivez-la en évitant un maximum de

toucher le sol jusqu'à vous retrouver devant un ver géant: utilisez alors le booster devant lui pour être propulsé vers

l'Anneau Rouge au dessus de lui.

Zone 2

Ce niveau se présent comme une course assez périlleuse. Le premier Anneau Rouge peut être obtenu facilement

durant la première phase de vol en suivant la ligne de Rings qui précède la grosse fleur. Le deuxième Anneau Rouge,

lui, se trouve tout à gauche des passerelles lorsqu'un robot cracheur de miel entre en scène.

Après le second passage en tube, dans la zone où des chiffres géants apparaissent pour vous permettre de gagner une

vie, utilisez votre attaque sautée sur les ennemis en forme de noix sur la gauche pour vous faire éjecter directement

vers le troisième Anneau Rouge. Après la seconde phase de vol, après quelques passages en tube, un embranchement

s'imposera à vous: empruntez le tunnel de droite, où trois vies vous attendent, rejoignez l'entrée un peu désaxée qui suit

et suivez les insectes pour avoir le quatrième Anneau Rouge bien en vue.

Juste après avoir obtenu l'anneau précédent, en vous faisant propulser par la plante, préparez-vous à rejoindre le

passage sur le versant inférieur du cylindre pour obtenir trois vies de plus et atteindre le dernier Anneau Rouge du

niveau. Le boss vient alors vous saluer. Suivez les mouvements de la plate-forme pour ne pas tomber, esquivez le

balourd lorsqu'il tombe et chargez-le lorsqu'il s'immobilise.

Zone 3

Le premier Anneau Rouge est bien en vu, après une deux séries de trois ennemis, au niveau des coccinelles gardant

une série de plates-formes: sautez sur le gâteau en contrebas pour pouvoir y accéder sans mal. Au niveau des biscuits

type oréos qui suivent, faites basculer le dernier pour vous en servir comme passerelle vers le haut et atteindre le canon

en haut à gauche, qui vous propulsera automatiquement vers le deuxième Anneau Rouge.

Le troisième Anneau Rouge est très difficile.. A rater ! Sautez simplement au dessus du jumper qui autrement vous

empêche de l'atteindre et continuez votre route. Pour mettre la main sur le quatrième Anneau Rouge au niveau du

groupe de gâteaux, attendez simplement que le dernier biscuit tournant pivote pour pouvoir sauter sur le bon côté de

celui-ci et récupérer votre sésame. Enfin, pour mettre la main sur le dernier Anneau Rouge qui se trouve juste au

dessus de la fin du niveau, sautez en boule sur les projectiles tirés par les tourelles en inclinant juste le stick dans la

bonne direction pour suivre les diagonales et atteindre le fameux anneau sans peine.

Zone 4

Poursuivi par la tornade, juste après les deux cages à animaux entourées de coccinelles, sautez sur les petites plates-

formes pour pouvoir attraper le premier Anneau Rouge au vol. Plus loin, à la fin du passage en foreuse, suivez bien les

flèches de Rings vers le haut pour pouvoir récupérer le deuxième Anneau Rouge enterré là.

Durant la seconde phase de fuite où la tornade vous reprend en chasse, sautez simplement sur les plates-forme qui

croisent votre route pour attraper le troisième Anneau Rouge entre deux d'entre elles, puis à la sortie du looping un peu

plus loin, sautez immédiatement vers les plates-formes en hauteur, d'où vous pourrez accéder au quatrième Anneau

Rouge en exécutant une série de sauts millimétrés sur les cages d'animaux.

Pour finir, après une série de jumpers et autres boosters, sautez au dessus des sables mouvants en veillant à ne pas


atterrir au milieu pour mettre la main sur le dernier Anneau Rouge. S'ensuit le combat contre le boss du monde, durant

lequel une nouvelle phase en foreuse vous attend.

Tropical Coast

Zone 1

Au début du niveau, restez sur la gauche en grimpant vers les zones surélevées et au niveau des rangs de coccinelles,

repérez le palmier légèrement surélevé sur la droite. Grimpez à ce dernier pour être automatiquement propulsé vers le

premier Anneau Rouge. Juste un peu plus loin, laissez-vous emporter par les geyser pour toucher la cloche dorée et la

suivre le long du parcours: vous obtiendrez ainsi aisément le deuxième Anneau Rouge avant d'emprunter le jumper

géant.

Pour récupérer le troisième Anneau Rouge, restez encore une fois sur la gauche en grimpant sur la zone surélevée et

montez sur les troncs de palmier pour être propulsé vers l'anneau en hauteur. Au début de la zone suivante, utilisez les

geysers pour vous hisser sur le niveau surélevé sur la droite pour trouver sans difficulté le quatrième Anneau Rouge au

bout. Enfin, lors du passage dans les nuages, exécutez une série de sauts précis pour aller prospecter au fond à

gauche du groupe de cumulo nimbus et trouver le dernier Anneau Rouge ainsi que quelques vies.

Zone 2

Dans la première zone du niveau, allez prospecter vers la gauche, arpentez les étroits chemins bardés de piquants et

vous trouverez sans mal le premier Anneau Rouge qui vous attend là. Un peu plus loin, à partir du quatuor de

coccinelles qui patrouille, rendez-vous sur la droite pour trouver trois palmiers: grimpez au troisième pour pouvoir

atteindre le deuxième Anneau Rouge.

Une fois la pomme envoyée dans le mixeur, c'est au tour d'une pastèque de vous prendre en chasse: à ce moment là,

grimpez sur l'un des totems autours du mixeur pour obtenir le troisième Anneau Rouge qui y est perché. Après quelques

escarmouches, notamment contre des poulets souffleurs, vous arrivez dans une zone circulaire. Au centre , un petit îlot

et quatre coccinelles qui y patrouillent: éliminez ces ennemis et vous ferez apparaître le quatrième Anneau Rouge à cet

endroit.

Lorsque vous devez mener une autre pomme à sa perte le long d'un chemin sinueux menant au mixeur, sautez vers la

gauche à partir dudit mixeur pour atteindre un palmier au sommet duquel trône le dernier Anneau Rouge. Durant votre

combat contre le boss un peu plus tard, contentez-vous de le suivre en évitant ses boules d'énergie, suivez-le dans les

conduits de jus de fruit et sautez-lui dessus pour rapidement le mettre en déroute.

Zone 3

Ce niveau se présente comme une course sur rails. Lors du premier passage en 2D, restez toujours sur le passage du

haut pour ne pas rater le premier Anneau Rouge, puis de retour en 3D, sautez de rail en rail avant d'atteindre les

jumpers pour plus de réactivité et sautez juste derrière le deuxième serpent d'eau pour dénicher le deuxième Anneau

Rouge du niveau.

Comme de coutume, lors du second passage en 2D, restez toujours sur le chemin le plus haut en évitant les cargaisons

explosives et exécutez des attaques sautées immédiatement après avoir obtenu l'Anneau Rouge pour passer au dessus

de la cloison, que vous ne pouvez pas ouvrir. De retour face aux serpents de mer, sautez sur le rail vert sur la gauche

pour atteindre le quatrième Anneau Rouge, puis juste après le passage près des cargaison d'or au centre puis sur les

côtés, restez sur le rail gris de gauche avant l'hélice pour récupérer le dernier Anneau Rouge avant de vite ressauter au

centre pour ne pas tomber.

Zone 4

Lorsque vous atteignez la première zone plate du niveau, éliminez les ennemis présents pour avoir le champ libre et

touchez la cloche dorée à gauche pour pouvoir la suivre sur les plates-formes et récupérer le premier Anneau Rouge.

Bien plus loin, durant le passage en 2D, ne manquez pas le deuxième Anneau Rouge en hauteur, accessible depuis la


plate-forme centrale projetée par un jet d'eau.

Au niveau d'une autre série de plates-formes, bancales celles-ci, utilisez l'ennemi qui apparaît au bout à droite pour

atteindre le dessus du looping en exécutant une attaque sautée sur lui: vous pouvez alors récupérer le troisième

Anneau Rouge. Le quatrième, lui, est impossible à manquer, coincé entre deux cocotiers un peu plus loin. Pour finir,

dans le passage où des boules pointues flottent au plafond, sautez avec précaution vers le dernier Anneau Rouge,

perché là entre deux boules.

Voici ensuite comment venir à bout du boss associé à ce monde.

Frozen Factory

Zone 1

Arrivé à portée du cylindre pivotant bardé de piquants, rejoignez le versant opposé de la plate-forme et repérer une

cage à animaux isolée et entourée de piquants: exécutez rapidement sur cette dernière une série d'attaques

rebondissantes pour dénicher le premier Anneau Rouge en hauteur avant que la cage ne disparaisse. Une fois dans les

nuages, touchez sans faute la cloche dorée que vous croisez et suivez-la jusqu'à faire apparaître le deuxième Anneau

Rouge.

En arrivant dans la zone suivante, rendez-vous immédiatement sur le versant opposé là où des boules à piquants

roulent sans cesse, puis sautez sur les pistons au bout pour atteindre l'Anneau Rouge perché au dessus du troisième.

Une fois arrivé dans la zone qui suit, tournez vers le versant de gauche, repérez l'Anneau Rouge en hauteur contre une

paroi non loin et sautez contre cette dernière en enchaînant avec une course murale pour l'attraper au vol.

Le dernier Anneau Rouge est plus compliqué à obtenir. Utilisez le jumper près du dernier anneau obtenu, en hauteur,

pour emprunter un parcours de tuyaux. A votre arrivée, exécutez un sprint mural en suivant les Rings sur les parois et

en laissant agir les différents jumpers pour ramasser le dernier anneau en chemin avant d'atteindre la fin du parcours.

Zone 2

Durant ce niveau, vous êtes réduit à l'état de boule de neige, vos mouvements sont donc limités et il va falloir en tenir

compte ! De plus, pour valider l'obtention des Rings et des Anneaux Rouges, il faudra passer par la case checkpoint. Le

premier anneau apparaît uniquement si vous faites rentrer toutes les boules de billard que vous croisez dans leur trou, il

vous faudra donc osciller entre la droite, la gauche, puis rester au centre. L'Anneau Rouge suivant se trouve près d'un

checkpoint, suspendu au dessus d'un trou rectangulaire: ne vous loupez pas en sautant et sauvegardez votre avancée

en passant dans le checkpoint sus-mentionné.

Le troisième Anneau Rouge se trouve bien plus loin, après le passage où des poulets souffleurs tentent de vous faire

tomber. Roulez vers la droite après votre atterrissage pour rapidement collecter l'anneau et écraser le crabe dans la

foulée. Dans la zone suivante, poussez le yéti sur la gauche pour pouvoir passer et sautez sur les plates-formes pour

acquérir le quatrième Anneau Rouge.

Enfin, faites preuve d'adresse pour faire rentrer toutes les boules de billard qui suivent et ainsi collecter le dernier

anneau. Pour réussir, restez un maximum au milieu de la piste et n'exécutez pas de mouvement trop brusque. A la fin

du niveau, le boss vous attend quoi qu'il arrive. Foncez dans tous les bonhommes de neige qui n'ont pas de bombe sur

la tête pour faire apparaître la Zéti et foncez-lui dedans pour la pousser à battre en retraite.

Zone 3

Au bout du premier couloir, derrière les trois soldats, vous trouverez le premier Anneau Rouge sur un tas de jetons.

Vous trouverez ensuite l'anneau suivant au dessus d'un bumper, au centre du couloir suivant: sautez simplement

dessus sans vous soucier des parois que vous laissez derrière vous pour l'obtenir.

Le prochain Anneau Rouge peut être compliqué à obtenir: au bout du couloir suivant, sautez sur la pile de jetons de

gauche pour être transporté dans un flipper: pour mettre la main sur le sésame, il va vous falloir grimper jusqu'en haut


du plateau, et donc démontrer vos compétences en matière de flipper ! L'Anneau Rouge suivant est plus simple à

récupérer: contentez-vous de suivre la cloche dorée, comme d'habitude, en sautant au dessus des lasers.

Enfin, dans l'étroit corridor qui suit, exécutez un sprint mural en ricochant sur les murs et en suivant les Rings pour

atteindre l'Anneau Rouge perché sur la gauche près de la sortie.

Zone 4

Dès le début du niveau, sautez au dessus du booster pour atteindre les plates-formes supérieures, où trône le premier

Anneau Rouge. Le deuxième est tout aussi facile à récupérer: dans le demi-tube de glace, évitez ou éliminez les

pingouins pour le récupérer sans mal au bout d'une ligne de Rings, juste avant une rangée de jumpers.

Bien plus loin, dans le segment en 2D, lorsque vous tombez nez à nez avec une série de poulpes roses défendus par

deux vers noirs, attendez que ces derniers plongent pour exécuter une série d'attaques sautées sur les poulpes afin de

récupérer le troisième Anneau Rouge au passage.

Après un autre passage en semi-tube, vous retournez en mode 2D: lorsque vous apercevez un embranchement en

vous hissant avec les écrous, empruntez la voie de gauche pour vous glisser dans une alcôve où le quatrième Anneau

Rouge vous attend bien sagement.

Toujours en 2D, mais en extérieur cette fois, repérez la couche de glace vous séparant de l'anneau en dessous de vous

et exécutez une attaque vers le bas lorsque les presses en dessous sont jointes pour mettre la main sur le dernier

Anneau Rouge du niveau. S'ensuit l'éternel combat de boss, qui est détaillé ci-dessous.

Silent Forest

Zone 1

Dès le début du niveau, empruntez le rail le plus à droite en sautant vers les rails de ce même côté pour pouvoir

exécuter un sprint mural sur la paroi que vous finissez par atteindre. Suivez les Rings pour pouvoir rejoindre une zone

inaccessible autrement et suivez le chemin sans utiliser les boosters pour mettre la main sur le premier Anneau Rouge.

Une fois arrivé dans la zone suivante, passez sur l'autre versant du cylindre et suivez le passage truffé de boules à

piquants pour pouvoir récolter le deuxième Anneau Rouge au bout, sur la droite.

Rebroussez ensuite chemin pour pouvoir emprunter le chemin de fleurs en exécutant des attaques plongeantes sur ces

dernières pour les ouvrir et restez sur la file de gauche pour vous voir propulsé vers l'Anneau Rouge traînant au milieu

du marais. Sitôt arrivé au checkpoint suivant, tournez vers la gauche, empruntez le rail de droite et suivez la cloche

dorée en utilisant les ennemis que vous croisez comme tremplins et en passant outre les lasers: vous aurez alors tôt fait

de récolter le quatrième Anneau Rouge.

Pour finir, dans la dernière zone, faites le tour du cylindre pour emprunter un autre ensemble de rails et restez sur celui

le plus à droite pour ramasser le dernier Anneau Rouge au passage.

Zone 2

Pour récupérer le premier Anneau Rouge, vous devrez emprunter les plates-formes en hauteur au milieu de la chute

des statues d'acier, mais contrairement aux apparences, nul besoin de se presser car même avec la moitié des plates-

formes, vous pourrez sauter de l'une à l'autre avec un saut en sprint, ce qui vous amènera donc au premier anneau.

Pour le deuxième un peu plus loin, attendez simplement que la chute de statue fasse son oeuvre et vous ouvre un

passage vers le bas pour pouvoir y accéder.

Plus loin, après une série de trampolines végétales, sautez simplement au dessus du jumper qui vous attend pour

pouvoir récupérer sans peine le troisième Anneau Rouge. Juste après la première plate-forme électrisée et la mante

religieuse, placez-vous sur la plate-forme du haut et attendez que l'ennemi blindé s'approche vers le centre pour

exécuter une attaque sautée qui vous propulsera vers la plate-forme du dessus et l'Anneau Rouge qu'elle cachait.

Enfin, au coeur des plates-formes électrifiées, passez sous le pilier pour dénicher le dernier anneau, qui se manque


difficilement. Après une longue partie de cache-cache, le boss se montre enfin: exécutez une attaque ciblée sur les

projectiles qu'il vous envoie pour lui renvoyer et attaquez-le lorsqu'il est expédié de son engin.

Zone 3

Ce niveau commence très fort, avec ses surfaces glissantes et ses demi-cylindres bardés de piquants: pour récupérer le

premier Anneau Rouge, il vous faut en effet sauter jusqu'aux piquants tournant sans déraper, puis emprunter la rangée

centrale de jumpers avant que les piquants ne vous rattrapent pour mettre la main sur le fameux anneau. Plus loin,

après avoir emprunté un jumper vous amenant sur une étroite plate-forme, sautez vers la cloche dorée en contrebas au

centre, sautez par dessus bombes et sable pour la suivre et ignorez les poulpes qui vous barrent la route pour aller

chercher le deuxième Anneau Rouge.

Une fois de retour dans le cylindre, rebroussez chemin en sautant au dessus des bandes de sable jusqu'à voir des

cubes violets au sol: brisez-les avec une attaque plongeante et libérez le troisième Anneau Rouge du cristal qui le

retient au fond. Plus loin, dans le tunnel où des boules tentent de vous écrabouiller en profitant des carrés de sable

disposés là, ouvrez l'oeil pour repérer d'autres cubes violets au sol, brisez-les et faites tomber les stalactites au fond

pour révéler le quatrième Anneau Rouge.

Pour finir, accrochez-vous bien et armez-vous de patience pour obtenir le dernier Anneau Rouge du niveau. Face à un

ver violet, des lignes de Rings s'étendant à droite et à gauche sur le cylindre, il va vous falloir exécuter un sprint mural

en suivant l'une des deux lignes d'anneaux pour grimper, briser les cubes mauves, puis exécuter de nouveaux sprints

muraux à la chaîne pour récupérer l'Anneau Rouge qui se trouve dans cette dernière partie du parcours. Avec de la

persévérance, vous finirez pas obtenir le fameux sésame.

Zone 4

Lorsque vous apercevrez la première tête de pierre allant de bas en haut, sautez sur son crâne pour atteindre le premier

Anneau Rouge, juste avant un chat lanceur de bombe. Le deuxième Anneau Rouge se trouve juste un peu plus loin:

après avoir emprunté le booster, faites demi-tour en contrebas en veillant à exécuter un saut précis sur la plate-forme

du milieu pour aller réclamer cet anneau.

Après un passage en extérieur, vous retrouvez l'intérieur des ruines en étant obligé de vous suspendre à des

interrupteurs pour allumer temporairement la lumière: une fois arrivé devant un ours doré lançant des bombes et une

tête de pierre rebondissante, montez sur ladite tête et sautez dans l'alcôve cachée en haut à gauche pour récupérer le

troisième Anneau Rouge. Plus loin, après la série d'araignées au plafond, montez sur les plates-formes rondes et

repérez celle où deux boules à piquants tournent autours: sautez sur celle-là et exécutez un sprint mural sur la gauche

pour atteindre la plate-forme du haut et récolter l'Anneau Rouge.

Enfin, près de la sortie où deux ours dorés vous barrent la route, montez sur la plate-forme puis sur la grosse tête en

pierre qui forme la sortie en question après vous être débarrassé des ennemis et suivez l'étroit passage en hauteur en

prenant garde aux obstacles pour parvenir sans mal jusqu'au dernier Anneau Rouge du niveau. Comme de coutume, le

boss du monde vous attend ensuite de pied ferme: voici comment vous en défaire.

Sky Road

Zone 1

Arrivé au premier moulin, montez sur la bande d'herbe et rendez-vous à son extrémité gauche pour emprunter un

jumper géant qui vous enverra droit vers le premier Anneau Rouge. Dans la zone qui suit, où le sol s'écroule sous vos

pieds, rejoignez l'extrémité droite du damier au niveau du chiffre 2 pour aller chercher le deuxième Anneau Rouge.

Le troisième Anneau Rouge vous occupera certainement un moment: après avoir vaincu les vers géants, vous arriverez

à un point où vous serez obligé d'utiliser le pouvoir rouge pour avancer dans un canyon entouré de cascades. L'anneau

se trouve sur le versant opposé du cylindre, sur la paroi, entouré de Rings. Un sprint mural millimétré est nécessaire

pour parvenir à récupérer cet anneau, car il vous faut utiliser la ligne inférieure de Rings tout en restant assez bas pour

ramasser l'Anneau Rouge au passage. Pour éviter de mourir dans la foulée, l'utilisation du pouvoir rouge est également


indispensable. Après la phase de vol et le moulin, une autre zone qui s'écroule vous attend, ainsi qu'une cloche dorée

qu'il vous faudra bien sûr suivre le long du parcours pour récolter le quatrième Anneau Rouge.

Pour finir, après avoir détruit le canon en chevauchant les nuages, restez toujours sur la moitié marron du cylindre sur

lequel vous évoluez à cent à l'heure et passez entre les boules à piquants pour rester dans l'axe du dernier Anneau

Rouge.

Zone 2

Soyez vif pour récupérer le premier Anneau Rouge perché au dessus d'un paquet de Rings sans trépasser, car un

dragon vient assez rapidement détruire les plates-formes en hurlant. De même pour le deuxième, bien en vue, mais qui

demandera un certain doigté pour être récupéré rapidement avant de sauter vers les plates-formes à droite.

Plus loin, une fois que les lasers commencent à vous harceler, faites un petit détours par une plate-forme en contrebas

en évitant de vous faire rôtir sur place avant de remonter fissa. Idem pour le quatrième Anneau Rouge, perché sur une

plate-forme au dessus d'un cage à animaux où il vous faudra éviter le ballet de lasers. Enfin, juste un peu plus loin,

attendez que le dragon détruise les plates-formes supérieures en sautant au dessus de lui pour facilement retomber sur

celle où repose le dernier Anneau Rouge.

Pour venir à bout du boss, exécutez des attaques sautées sur la boule à l'extrémité du dragon, puis remontez toute la

longueur de ce dernier en vous aidant de la passerelle et en exécutant des attaques en piqué sur chaque tronçon avant

de sauter sur le Zéti.

Zone 3

Dans ce niveau exclusivement aérien, il vous faudra manoeuvrer finement pour récolter les anneaux. Le premier

Anneau Rouge se trouve vers le bas derrière la première ligne d'ennemis, tandis que le second se cache dans le dernier

losange de Rings après le premier passage où des fusées vous barrent la route.

Le troisième Anneau Rouge se trouve juste après l'assaut des ennemis venant par l'arrière, au milieu de votre chemin.

L'Anneau Rouge suivant se trouve entre deux rangées de fusées, dans une ligne de Rings flottante au milieu de l'écran.

Pour compléter votre collection, soyez à l'affût lors du passage entre les deux fusées géantes qui viennent peu après et

entre lesquelles demeure le dernier Anneau Rouge.

Zone 4

Le premier Anneau Rouge se trouve en haut les lignes de Rings en zigzag au tout début du niveau: vous pouvez y

accéder soit en vous suspendant au rebord une fois en haut soit en exécutant un sprint mural depuis les plates-formes

de sable en contrebas. Durant la dernière partie du passage de glissage en demi-tube, après la zone de boules à

piquants, restez bien sur la droite en évitant les obstacles et revenez ensuite rapidement dans la rangée d'insectes au

milieu de laquelle une ligne de Rings et le deuxième Anneau Rouge vous attendent.

Durant la glissade en contre-plongée, juste après avoir passé la première barrière jaune et noire, restez bien sur la

droite pour éviter le cactus suivant et collecter le troisième Anneau Rouge du même coup. Le quatrième Anneau Rouge

vous demandera de bien maîtriser vos sauts: touchez la cloche dorée entre les deux trampolines que vous devez

emprunter et montez rapidement sur les plates-formes de sable pour la suivre. Lorsque vous devez aller la toucher en

haut à gauche, prenez soin de ne prendre appui que sur l'un des deux carrés de sable pour pouvoir faire le chemin

inverse sans mal.

Plus loin, lorsque vous devrez éviter de gros fantômes, exécutez un sprint mural en vous propulsant vers l'alcôve sur la

gauche pour récolter le dernier Anneau Rouge du niveau. S'ensuit le sempiternel combat contre le boss, qui est détaille

ci-dessous.

Lava Mountain

Zone 1


Ce premier niveau est assez particulier puisqu'il ne consiste en fait qu'en un combat de boss durant lequel il vous faudra

affronter trois Zétis à l'affilée. Les cinq Anneaux Rouges du niveau apparaîtront au fur et à mesure en tombant des

météorites, mais vous pouvez attendre que les cinq soient tombés contre le premier adversaire en ignorant ce dernier

pour être tranquille pour la suite du combat.

Zone 2

Durant le premier passage en 2D sur le rail, le premier Anneau Rouge se trouve sur le dernier des trois cercles

desquels vous pouvez faire le tour sans craindre la moindre chute. Le deuxième Anneau Rouge, quant à lui, peut être

obtenu en restant sur le rail de droite lors du passage en 3D où des bombardiers commencent à vous harceler, ce

chemin vous menant automatiquement au précieux sésame.

Lors du second passage en 2D sur un rail unique, guettez l'apparition des guêpes bleues sur lesquelles vous devrez

sauter pour franchir sans mal les gouffres: juste après, alors que le rail se courbe vers le bas, il vous faudra sauter à mi-

chemin de la boucle pour vous propulser vers le morceau de rail sur la droite où repose le troisième Anneau Rouge.

Sautez juste après pour pouvoir atterrir sur vos pieds. Un peu plus loin, un cercle de rail se présente sur lequel deux

chariots explosifs défendent le quatrième Anneau Rouge: attendez le bon moment pour vous élancer et sautez

immédiatement après avoir saisi l'anneau pour éviter l'explosion.

Pour finir, suivez les chiffres verts pour pouvoir passer outre les bombardiers mais avant d'arriver au numéro 1, rendez-

vous sur le rail vert à l'opposé de ce dernier chiffre pour être sur le bon chemin pour obtenir le dernier Anneau Rouge du

niveau.

Zone 3

Au début du niveau, empruntez la passerelle de droite et sautez de plate-forme en plate-forme en évitant les piquants

avant d'exécuter un sprint mural bien placé pour atteindre le premier Anneau Rouge, protégé par des piquants au sol.

Après le premier mini-boss du niveau, lors de votre irrésistible ascension pour échapper à la lave et aux boules à

piquants, restez à l'affût d'un passage secret dans une alcôve sur la droite qui vous mènera à une grande quantité de

Rings et surtout au deuxième Anneau Rouge.

Les amateurs de sprint mural risquent de se régaler, puisqu'après le second mini-boss du niveau, à l'extérieur, deux

larges grilles s'offrent à vous et sur lesquelles il vous faudra courir et ricochet comme un dératé pour réussir à ramasser

au vol le troisième Anneau Rouge, sur la paroi de gauche. Même problématique un peu plus loin pour l'Anneau Rouge

suivant, toujours sur le grillage de gauche mais un peu plus bas que le précédent. Enfin, le dernier anneau du niveau se

trouve sur l'avant-dernier canon qui vous tire dessus dans la zone ouverte qui suit: utilisez le jumper situé sur le canon

précédent pour vous propulser directement vers votre objectif.

Pour finir en beauté, voici comment battre une bonne fois pour toute le chef des Zétis.

Zone 4

Ce niveau est en fait uniquement constitué du combat contre Eggman, durant lequel vous aurez l'occasion de récupérer

les cinq Anneaux Rouges. Pour les collecter facilement, contentez-vous d'esquiver les attaques du boss en ouvrant l'oeil

pour repérer les anneaux qui seront toujours au niveau du sol et positionnez-vous de façon adéquat pour les récupérer.

Cette tâche accomplie, ne vous reste plus qu'à suivre le guide pour venir à bout du scientifique mégalo, pour peu qu'il

vous donne du fil à retordre.


DÉBLOQUER LE MONDE BONUS

Terminez le jeu (Lava Mountain Zone 4) pour accéder au monde bonus.

SUPER SONIC

Ramassez tous les anneaux rouges d'une zone pour obtenir une émeraude chaos propre à cette zone. Collectez les 7

émeraudes chaos pour pouvoir contrôler Super Sonic dans n'importe quel stage en ramassant 50 anneaux et en

activant la touche dédiée sur le Gamepad.


Splinter Cell Blacklist
© Ubisoft / Ubisoft Toronto 2013

SOLUTION COMPLÈTE

Cheminement

Blacklist Zero

Suite à votre crash, suivez Vic le long de la tranchée en restant accroupi, aidez-le à monter sur la gauche pour qu'il vous

rende la pareille et glissez d'abri en abri sur la gauche pour neutraliser, de manière létale ou non, le soldat de gauche.

Vous entrez ensuite dans la première zone ouverte grouillant de gardes où vous aurez tout intérêt à vous faire tout petit.

Pour ce faire, glissez-vous sur la droite, attendez que les deux soldats partent un peu plus loin pour neutraliser celui qui

s'affaire sur le véhicule, réservez le même sort à celui patrouillant autours des missiles, puis neutralisez discrètement le

soldat cagoulé apparemment très occupé. Vous avez alors tout loisir d'éliminer rapidement les deux gardes au centre

pour vous rendre au camion brouilleur.

Planque

Objectifs Secondaires

Commencez par suivre votre marqueur d'objectif pour vous trouver un coin tranquille où vous changer, Puis au bout de

la ruelle, placez-vous à couvert pour neutraliser un premier ennemi avant de marquer les deux autres avec la

commande indiquée pour pouvoir lancer une exécution. Utilisez le même procédé une fois à l'intérieur, montez à l'étage,

neutralisez le garde qui vient vers vous, passez sur la gauche pour aller vous suspendre au rebord de la fenêtre et

traversez ainsi le balcon, en éliminant ou non les ennemis que vous croisez selon votre bon plaisir.

Escaladez le bâtiment par la droite pour avoir accès aux fenêtres et ainsi neutraliser facilement la poignée d'ennemis

présents et avancez vers votre objectif pour trouver une pièce gardée par quatre adversaires. Mettez-vous à couvert sur

la gauche pour neutraliser le premier, marquez les trois autres depuis le comptoir et exécutez-les pour accéder au corps

au centre. Montez ensuite en face, suivez le parcours sur les toits en grimpant au rebord sur la gauche, empruntez la

tyrolienne, passez la porte sur la gauche et attendez qu'un premier garde arrive sur vous pour le neutraliser. Grimpez

ensuite à droite pour aller faire de même avec un autre ennemi, puis disposez des deux survivants comme vous

l'entendez.

Un peu plus loin, exécutez les deux ennemis en grimpant à un rebord, grimpez du côté des tapis pour rejoindre votre

objectif et passez discrètement par la fenêtre pour capturer votre première cible (utilisez votre pistolet paralysant ou une

neutralisation non létale). Dans le couloir qui suit, attirez à vous les deux gardes restant en place en sifflant pour les

neutraliser, passez le rebord d'une fenêtre pour avoir un angle de tir sur un autre ennemi dans la cour en bas, puis

finissez le boulot en empruntant les escaliers et en grimpant au dessus de la grande porte. Abattez ou neutralisez alors

le chien derrière le grillage avant d'escalader et d'avancer vers le commissariat.

Utilisez un émetteur glu pour attirer le chien à part et vous en débarrasser, faites place nette devant l'entrée et pénétrez

dans le commissariat de façon plus ou moins discrète selon vos envies. A l'intérieur, regardez en dessous de la porte

pour marquer à l'avance les deux ennemis, faites votre entrée de préférence par la porte plus à gauche, d'où vous aurez

de meilleures options, et faites place nette de la façon qui vous conviendra le mieux en usant des lacrymogènes, très

efficaces en milieu fermé. Suivez enfin votre objectif pour retrouver Kobin, marquez les deux hommes en retrait avant

de prendre le premier comme bouclier humain et exécutez-les.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00047967-splinter-cell-blacklist.htm
http://www.jeuxvideo.com/forums/0-24149-0-1-0-1-0-splinter-cell-blacklist.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400047967&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5858640%2FSplinter-Cell-Blacklist-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D48db3411-9ece-c42e-90b3-7e7a8ca04ea9%26Origin%3DPA_JV_LIEN


Kobin en main, faites vous petit autant que possible pour éviter les renforts, frayez-vous un chemin par le fond vers la

sortie, puis défendez votre position en alternant entre les deux couverts disponibles et en utilisant vos grenades

lacrymogènes et fumigènes pour occuper l'ennemi.

Forteresse des Insurgés

Objectifs Secondaires

La mission commence par une petite séquence de tir au pigeon. Commencez par éliminer les deux ennemis sur la

droite en hauteur, puis un troisième tout à gauche sur un point surélevé, attendez que le petit groupe au centre se

sépare pour les éliminer séparément, puis faites de même avec le groupe au nord pour nettoyer la zone. Avec Sam,

remontez le cour d'eau, grimpez aux rebords de la maison en attendant que les deux larrons se séparent pour les

éliminer séparément, montez vers la bâtisse et déployez votre trirotor.

Faites-le passer par l'ouverture au dessus de la porte, restez en hauteur pour ne pas le faire repérer et placez-vous au

centre de la grande pièce pour lancer l'identification.

Grimpez ensuite à droite de la porte pour vous infiltrer, éliminez si vous le souhaitez un premier garde sur le balcon,

marquez les adversaires restants dans al pièce centrale et lancez une exécution. Venez ensuite du soldat lourd en le

neutralisant par derrière ou en sautant d'une hauteur, ou encore en lui logeant deux balles consécutives dans la tête

pour passer outre son casque. Rejoignez l'objectif pour continuer, entrez dans le souterrain désigné et faites un peu

d'escalade pour arriver sous le pont. De là, longez la tour en ruine par la droite pour facilement prendre les premiers

ennemis à revers, discrètement ou non, utilisez vos caméras et émetteurs glu pour distraire ce beau monde et les

éliminer plus facilement, puis avancez vers le souterrain.

Dans la zone suivante, passez par la droite pour atteindre facilement l'étage de la maison et capturer votre cible,

débarrassez-vous du chien à partir du balcon, avancez discrètement vers la droite pour atteindre rapidement votre

objectif après avoir neutralisé un autre garde, traversez le nouveau souterrain, puis neutralisez l'électricien en herbe et

son garde du corps pour avancer vers un nouveau passage souterrain sans vous soucier des autres ennemis en

contrebas. Arrivé à l'épicentre des flux de données, grimpez au rebord pour entrer dans la bâtisse en ruine et sprintez

pour votre vie après la scène pour vous exfiltrer de ce guêpier.

American Consumption

Objectif Secondaires

Entrez dans le bâtiment pour emprunter le conduit d'aération et atteindre une très large salle regorgeant de zones

d'ombre. Donnez-vous en à coeur joie pour maîtriser un à un tous les malfrats patrouillant ici, ou bien profitez de votre

position surélevée très modulable pour faire un carton avec votre arme secondaire et ainsi nettoyer la pièce. Passez

ensuite derrière la scène principale pour monter sur un échafaud et prendre à revers les quelques ennemis

supplémentaires dans le couloir, passez la porte désignée et empruntez le conduit d'aération dans la cage d'escalier.

Utilisez un émetteur ou une caméra glu pour vous occuper des ennemis patrouillant dans le couloir ou entrez

directement dans un nouveau conduit sur la gauche pour passer outre, éteignez le disjoncteur en face et entrez dans le

conduit de gauche pour atteindre la pièce où sont retenus les otages. Neutralisez le ou les gardes gênants, descendez

dans les souterrains par l'ouverture et utilisez à bon escient les tuyaux au plafond, les rebords et le passage sur la droite

pour neutraliser toute résistance et prendre votre cible à revers. Après la scène qui suit, montez à l'échelle, neutralisez

discrètement le garde en face et montez sur les tuyaux au centre pour pouvoir neutraliser sans effort tous les ennemis

présents, dont le pilote de drones au fond, avec votre pistolet paralysant.

Montez les escaliers qui suivent, neutralisez le garde qui vous tourne le dos, approchez du bâtiment par la droite pour

mettre les deux ennemis à terre et grimpez au tuyau sur la droite. Passez dans le conduit suivant une fois sorti du

premier, éliminez les deux gardes en passant si vous le souhaitez par la zone surélevée à droite, passez la porte et

suivez le cheminement vidéo ci-dessous pour arrêter la contamination de l'eau dans le temps imparti.

Propriété Privée


Objectifs Secondaires

Commencez par vous occuper des deux rigolos patrouillant sur le cours de tennis après être descendu de votre

perchoir, neutralisez le mécano dans le garage sur la droite et débarrassez-vous du chien dans la cour au plus tôt pour

être tranquille. Séparez enfin les trois derniers ennemis de la zone à l'aide de caméras et d'émetteurs pour les mettre

hors d'état de nuire et dirigez-vous vers l'objectif sur la droite de la propriété proprement dite. Après avoir utilisé

l'ordinateur, déjouez la vigilance des gardes en grimpant au tuyau non loin sur la gauche pour accéder à la terrasse,

faites un carton à partir de cette position ou continuez à longer le bâtiment discrètement en repassant par le sol et vous

atteindrez facilement le point de déploiement du drone.

Durant le pilotage, veillez à ne pas malmener l'engin pour qu'il puisse arriver à destination en un seul morceau, restez

en hauteur pour ne pas attirer l'attention des deux hommes en pleine conversation (ou électrocutez-les si besoin) et

déclenchez l'IEM dans la pièce d'à côté. De retour dans votre petite remise, longez le côté gauche une fois sorti en

neutralisant le seul garde en patrouille à cet endroit, montez discrètement sur les rebords pour appréhender la cible en

usant d'émetteurs ou de caméras si besoin et montez à nouveau sur la terrasse pour entrer dans la propriété.

Déjouez les lasers en tirant dans les disjoncteurs qui ne sont jamais bien loin, neutralisez quelques gardes gênants et

localisez la panic room grâce au sonar de vos lunettes, qui vous feront voir un grand cube au dessus de la salle de bain.

Percez donc la chambre à cet endroit, éliminez les deux soldats qui font irruption dans la pièce après la scène, suivez

Nouri mais restez en hauteur pour accueillir comme il se doit le groupe d'assaut ennemi en ne lésinant pas sur l'usage

de grenades. Suivez votre source de plus belle jusqu'à l'extérieur, passez sur la gauche par deux fois pour éviter ou

prendre les ennemis à revers avec quelques mines bien disposées ou des balles tout aussi bien placées et rejoignez le

bateau.

Usine Désaffectée

Objectifs Secondaires

Avancez de couvert en couvert pour éviter la visée du sniper, montez sur le wagon pour monter à son niveau et le

prendre à revers, puis entamez votre ascension du bâtiment en passant de l'échelle au tuyau en passant par la

passerelle. En haut, montez de plus belle sur le tuyau non loin pour aller surprendre un autre sniper bien sûr de son fait,

puis passez sur la droite en hauteur de la zone qui suit pour échapper plus facilement à la visée du sniper et à ses petits

camarades. Descendez pour remonter aussitôt en face et assommer un garde à partir du rebord, délogez le premier

sniper en neutralisant ensuite ce qui lui sert d'escorte, puis allez faire la peau au second sniper sur un toit un peu plus

loin.

Avant de descendre dans l'ouverture, neutralisez si possible l'ennemi qui s'aventure en dessous de vous, descendez

par deux fois dans les cages d'ascenseur, nettoyez la salle en contrebas en vous servant des rebords de fenêtre pour

lancer vos attaques en fourbe, descendez les escaliers au fond et grimpez au rebord en extérieur pour neutraliser

rapidement un premier opposant. Pour traverser la zone sans heurt, servez-vous des tuyaux au plafond et éloignez les

gardes les uns des autres en contrebas avec quelques caméras et émetteurs pour les neutraliser facilement, en prenant

soin d'enchaîner deux tirs à la tête sur le soldat lourd ou en le neutralisant par en haut.

Suivez l'objectif en grimpant au rebord de la pièce en ruine, puis après la scène, grimpez au tuyau sur la gauche pour

rejoindre le toit du camion sans alerter quiconque. Après la scène suivante, rapprochez-vous du volet métallique par la

gauche pour passer en dessous au moment propice, toujours en ne touchant aucun ennemi, puis neutralisez

tranquillement les deux gardes au rez-de-chaussée de la pièce suivante, dont la cible du niveau. Grimpez ensuite pour

vous occuper de leurs compères à l'étage, suivez le soldat lourd dans la coursive pour le prendre à revers, entrez dans

le passage au sol sur la gauche et débarrassez-vous des deux chiens en contrebas.

Avancez tant bien que mal en évitant l'ennemi isolé par la gauche, rejoignez l'objectif indiqué, puis après la scène,

contournez les ennemis par la droite en faisant attention à votre petite santé en enchaînant les tirs à la tête pour faire

place nette. Suivez enfin Briggs jusqu'au toit en éradiquant la maigre résistance restante pour clore la mission.

Q.G. Missions Spéciales


Objectifs Secondaires

Pour traverser la zone à découvert au début de ce niveau, restez toujours en hauteur en grimpant aux rebords de

fenêtre et prenez le tournant en traversant la structure métallique pour redescendre tout près de l'entrée du parking.

Descendez en rappel sur la droite en faisant attention à ne pas vous placer face à des gardes en patrouille tout en

gardant un oeil derrière vous, suivez le général une fois en bas et après la scène, lancez quelques grenades fumigènes

et lacrymogènes pour occuper les ennemis au sol pendant que vous vous trouvez un coin en sécurité d'où planifier votre

riposte.

La zone nettoyée, rejoignez l'objectif, passez par le conduit sur la gauche et montez grâce au tuyau. Une fois tout en

haut, neutralisez les deux gardes pendant que le courant est remis, portez l'un des corps avec vous pour passer la porte

et empruntez l'ascenseur. Neutralisez le garde isolé, servez-vous du corps pour passer sur la droite, glissez-vous du

côté droit de la salle en hauteur pour mettre le soldat affairé sur l'ordinateur KO en éliminant au passage le garde

patrouillant sur la passerelle et entrez dans la salle du fond pour passer par le sous-sol.

Activez la console non loin pour pouvoir traverser la zone en vous suspendant aux tuyaux et accéder à l'îlot central,

montez pour défaire les deux ennemis et utilisez un corps pour passer les lasers bloquant l'accès au terminal. Faites-

vous ensuite tout petit pendant le compte à rebours en assommant les gardes qui arrivent vers vous, reprenez votre clef

et sortez de la pièce en passant par les extrémités gauche ou droite. Sautez ensuite à travers la vitre en face,  utilisez

les piliers de la zone où vous atterrissez pour vous cacher et neutraliser les ennemis un par un avec votre pistolet

paralysant, finissez par le soldat lourd et passez dans le conduit sur la gauche du couloir suivant.

Évoluez ainsi de conduit en conduit en descendant étage après étage pour finalement atteindre une large salle

comportant assez peu d'ennemis par rapport à la taille de l'endroit, prenez le temps d'isoler chaque soldat adverse pour

le neutraliser ou foncez dans le tas pour faire un maximum de victimes d'un seul coup avec une grenade frag, de même

dans l'entrepôt sur la gauche, puis attendez que le soldat s'approche de la porte près de votre objectif pour qu'elle vous

ouvre grand les bras.

Passée la salle de contrôle, vous êtes confronté à des forces iraniennes d'élite, dont un soldat lourd à bouclier. Utilisez

une caméra glu pour gazer un ou plusieurs gardes lambda avant de contourner le soldat lourd en vous cachant derrière

les piliers, faites le tour de la fontaine une fois dehors pour neutraliser un à un tous les soldats présents (dont votre

cible), puis finissez votre traversée en passant sur l'un des ponts quand le soldat lourd n'y regarde pas et en fonçant

vers votre véhicule. Terminez en beauté en fusillant vos poursuivants à l'aide du drone déployé par Grim.

Dépôt Ferroviaire

Objectifs Secondaires

Descendez de votre perchoir et montez sur le tuyau derrière le camion qui vous fait face pour prendre facilement les

assaillants à revers et disposer d'un angle de tir inégalable. Désamorcez la première bombe, puis dans la peau de

Briggs, traversez la rame désaffectée en utilisant vos grenades si besoin pour désamorcer la deuxième. De retour avec

Sam, neutralisez un premier garde devant vous, montez sur le wagon à gauche pour faire place nette ou vous faire

discret tout en faisant attention aux mines et allez capturer votre cible dans la tour de contrôle au fond en grimpant par

le flanc.

Suivez l'objectif pour arriver dans la zone suivante, neutralisez les deux soldats patrouillant autours de la camionnette

pour vous rendre tranquillement à la tour de contrôle vide au fond, abattez ou évitez soigneusement les ennemis

restants (plus particulièrement le sniper sur la passerelle) et allez désamorcer la troisième bombe dans l'un des wagons

en neutralisant son gardien attitré. De retour dans la peau de Briggs, abattez les deux patrouilleurs à l'extérieur avant de

grimper à l'échelle sur la gauche, nettoyez l'entrepôt en sortant vos grenades des grands jours pour vous occuper du

soldat lourd en contrebas et allez désamorcer la quatrième bombe.

De retour sur Sam, avancez dans les différents wagons en annihilant toute résistance (veillez à vous mettre directement

à couvert en changeant de voiture), éliminez rapidement les ennemis sur votre gauche après votre escapade à

l'extérieur et marquez les derniers soldats pour les exécuter et sauver les otages.

Centre de Détention


Objectifs Secondaires

Suivez Briggs jusqu'à la salle d'interrogatoire par le seul chemin possible, ressortez après votre petite discussion

amicale et entrez par la fenêtre sur la droite. Dépourvu de radar et d'armes quelles qu'elles soient, évitez un maximum

les soldats en les neutralisant si nécessaire pour traverser le bâtiment, puis allez de couvert en couvert vers la gauche

dans la zone qui suit pour attendre qu'un soldat se rapproche et le neutraliser en toute quiétude. Montez ensuite sur la

tour de surveillance au centre, grimpez au tuyau sur la gauche en attendant que le garde en patrouille se détourne de

ce côté-ci, traversez ainsi la cour à l'aide d'autres tuyaux et neutralisez le garde patrouillant sur la passerelle.

Descendez, assommez rapidement le garde se rendant dans la zone qui suit, tasez le soldat provenant de droite,

neutralisez celui qui s'appuie contre le terre-plein sur la gauche et faufilez-vous entre les gardes restants jusqu'à l'entrée

du bâtiment, où vous récupérez votre précieux équipement. Votre radar à nouveau actif, nettoyez ou passez sans mal la

zone qui suit où quatre soldats patrouillent nonchalamment, entrez par la fenêtre au fond, profitez des hauteurs

permises par les étagères pour facilement neutraliser tout ce petit monde et rejoignez les baraquements.

Longez la droite de ces derniers en passant ensuite par le terrain de basket au fond après vous être débarrassé du

chien, neutralisez le soldat lourd lorsqu'il tourne le dos à l'ouverture donnant sur le terrain et faufilez-vous vers l'objectif

en cours. Montez les escaliers, neutralisez le sniper et traversez la zone suivante en profitant des tunnels courant sous

les baraquements et vous permettant d'éviter ou de neutraliser facilement les soldats. Montez ensuite sur la droite,

utilisez la tyrolienne lorsque le soldat patrouille de l'autre côté, laissez-vous tomber de l'autre côté de la passerelle et

longez la zone marécageuse qui suit par la gauche pour éviter chiens et snipers. Ne vous reste ensuite plus qu'à faire

un peu d'escalade pour rejoindre Briggs et le point d'extraction.

Piste d'Atterrissage

Objectifs Secondaires

Durant cette très brève mission, vous devez couvrir le Paladin pendant qu'il tente d'initier le décollage sous le feu

ennemi. Mettez-vous à couvert derrière la jeep pour avoir un angle optimal sur la plupart des ennemis, ne lésinez pas

sur les grenades et risquez-vous à avancer un peu pour capturer votre cible. Assurez vos tirs sur les vagues d'ennemis

qui se suivent puis remontez à bord du Paladin lorsque le calme revient planer sur l'aire d'atterrissage. Aux commandes

du drone, verrouillez et dégommez tous les véhicules ennemis pour permettre au Paladin de décoller une bonne fois

pour toute.

American Fuel

Allez trouver Kobin dans sa cellule, rendez-vous dans la zone de chargement à l'autre extrémité et poussez l'hélicoptère

avec l'aide de Briggs. Montez ensuite à l'échelle à droite de l'entrée pour grimper et avoir un angle de tir sur les attaches

à détruire, retournez dans la salle des opérations pour entrer dans le passage au sol et couper l'alimentation, puis

rejoignez la cabine de pilotage pour aider Kobin à redresser l'engin.

Terminal Méthanier

Objectifs Secondaires

Rejoignez les militaires défendant le complexe et nettoyez la zone en contournant si besoin les ingénieurs en

empruntant le tuyau sur la gauche. Montez sur un autre tuyau à l'intérieur du complexe au fond à droite pour pouvoir

vous laisser tomber de l'autre côté du grillage, puis prenez position sur la passerelle de gauche pour écraser toute

résistance avec votre arme longue portée favorite. Utilisez également les tuyaux au plafond pour éradiquer les

survivants et accrochez-vous au rebord face aux tuyaux derrière lesquels se planque le pilote de drone pour avoir une

ligne de tir dégagée sur sa tête.

Rejoignez l'objectif désigné en crapahutant entre les installations en feu, montez à l'échelle pour entrer dans le conduit

et faites joujou avec les ennemis patrouillant dans la zone tout en restant à l'abri et en changeant de position si besoin.

Avec l'aide de quelques émetteurs, vous n'aurez aucun mal à pacifier la pièce. Rejoignez ensuite les pompiers, grimpez

sur les différents rebords zébrés de jaune et noir, grimpez au tuyau arrivé sur la dernière passerelle et descendez en

rappel avant de reprendre votre petite session d'escalade.


Vous atteignez bientôt la salle de contrôle, où vous reprenez les rennes de la station.

Rejoignez alors l'objectif désigné et dans l'étroite salle où quatre soldats lourds arrivent par les deux escaliers, usez de

vos talents d'assassin et des conduits au sol pour vous dissimuler derrière les éléments de décors à votre disposition et

les prendre à revers les uns après les autres. Vous atteignez ensuite la position de l'ingénieur à capturer. S'ensuit une

course poursuite durant laquelle quelques ennemis tenteront de vous arrêter, mais comme la vidéo ci-dessous vous le

montre bien, pas de quoi stopper Sam Fisher loin de là.

Site F

Objectifs Secondaires

Neutralisez tranquillement le soldat patrouillant entre les panneaux sur la gauche avant de vous rapprocher du bâtiment

par la droite, montez sur le toit pour neutraliser les snipers et entrez par le conduit de ventilation. Nettoyez l'endroit pour

placer la première clef USB en toute quiétude, sortez pour atteindre le conduit de ventilation géant et descendez en

faisant bien attention à ne pas toucher les lasers (observez les rails des dits lasers pour prédire leurs mouvements).

Descendez tranquillement dans le puits suivant, redoublez de vigilance dans celui qui suit pour éviter la tripotée de

lasers installés là, puis neutraliser le soldat sur lequel vous tombez au bout du conduit.

Empruntez le passage au sol non loin, suivez l'ennemi qui vous attend derrière la porte jusque dans une petite salle de

contrôle où vous pourrez le neutraliser sans mal, puis mettez KO le pilote de drones dans la pièce adjacente. Passez

sur la gauche pour rejoindre votre prochain objectif, neutralisez rapidement l'ingénieur qui vous attend de l'autre côté du

trou dans le mur, descendez jusqu'au rez-de-chaussée en évitant les lasers et en finissant par une jolie glissage sur

l'échelle et neutralisez un premier ingénieur en lui tombant dessus. Faites ensuite le tour de la rotonde dans le sens

ante-horaire pour prendre toute la patrouille ennemie à revers, puis grimpez dans le conduit en hauteur dans une petite

remise sur la droite.

Dans cette large zone quadrillée par plusieurs ingénieurs, utilisez à bon escient les divers conduits disponibles, tant au

sol qu'au plafond, pour mener en bourrique vos adversaires ou carrément décimer leurs rangs et accéder aux trois

points où insérer vos clés USB. Chargez-vous d'abord du point A pour neutraliser rapidement le pilote de drone sur la

droite en entrant dans la salle de discours, occupez-vous des deux autres points et lancez le verrouillage à partir du

terminal sous le niveau du sol, près du point C. Après la longue scène, neutralisez l'ingénieur vous tenant en joue pour

isoler Sadiq, poursuivez-le, puis utilisez les zones d'ombres qui vont et viennent en fonction de l'éclairage pour passer

dans son dos. Opérez rapidement une fois près de lui pour éviter qu'il ne s'échappe, puis remplissez les différentes

QTEs pour en finir avec lui.

Missions de Grim

Les missions de Grim se déroulent dans des arènes de taille variable où vous devrez atteindre trois points d'objectif

sans vous faire repérer une seule fois. Équipez-vous donc en conséquence avec du matériel dédié à l'infiltration, de

bonnes armes silencieuses ainsi que de l'arbalète. Prenez votre temps, étudiez les parcours des différents ennemis en

patrouille et vous vous en sortirez sans mal.

Fort Hawkins

Objectifs Secondaires

Les deux gardes sur le ponton ne posent pas de problème particulier, de même pour les deux ennemis faisant le tour de

la showroom en entrant sur la droite. Dans la rotonde qui suit, veillez à rapidement neutraliser le chien pour ne pas vous

faire repérer, faites un crochet par la salle de bain pour déjouer les lasers protégeant le point B, montez sur le toit de la

structure pour neutraliser un garde près de l'hélicoptère et faufilez-vous à l'arrière du troisième objectif pour grimper,

neutraliser votre cible et compléter la mission.

Passage Frontière


Objectifs Secondaires

Cette zone est particulière puisqu'elle se présente plus comme un niveau de la campagne que comme une arène. Trois

soldats patrouillent dans la première zone : éliminez-les promptement en vous aidant des éléments du décor, passez à

l'arrière du bâtiment pour désactiver les caméras et avancez vers la deuxième zone par le péage ou le champ de mines

à gauche. Soyez prudent ici pour neutraliser le soldat lourd et son acolyte sans éveiller les soupçons du soldat en poste

dans le véhicule, à éliminer en dernier lorsque le sniper n'a pas vu sur lui, puis avancez par les bâtiments sur la gauche.

Montez sur le toit en évitant le soldat lourd au 1er étage, neutralisez le sniper et atteignez le point C en passant par les

rebords de fenêtre et les tuyaux à votre disposition. Empruntez ensuite la tyrolienne pour atteindre la cible du niveau et

retourner au point d'extraction.

Repaire des Pirates

Objectifs Secondaires

Évitez les mines en vous approchant du silo, montez pour éliminer le sniper et désactiver les lasers, utilisez vos gadgets

pour pouvoir capturer votre cible au rez-de-chaussée et accéder au point A, remontez pour prendre position en hauteur

dans la salle principale et détruisez les caméras pour attirer  un ou deux soldats dans un piège mortel. Faites le tour de

la mezzanine en détruisant la caméra au bout, descendez à l'échelle pour accéder à un point d'objectif aisément,

descendez dans la salle des machines à droite pour faire le ménage et atteindre le point C.

Missions de Charlie

Les missions de Charlie poussent la notion d'arène jusqu'au bout en vous mettant face à des vagues d'ennemis

successives dans un lieu clos. Vous pouvez venir à bout de ces adversaires de la façon que vous voulez, mais prenez

garde à ne pas trop attirer les foudres durant les vagues à plus de 15 ennemis, sous peine de perdre toute marge de

manoeuvre.

Ambassade Pakistanaise

Objectifs Secondaires

Dans cette arène vous pourrez facilement prendre le dessus et brouiller les pistes en restant à l'étage et en alternant

entre tirs depuis les rebords de fenêtre à l'extérieur et embuscades planifiée à l'intérieur. De plus, une seule cible sera à

capturer durant la vague 5, ce qui vous simplifie la tâche.

Ambassade Suisse

Objectifs Secondaires

Sans doute la plus ardue des ambassades, cette arène pourra vous poser quelques soucis à partir de la vague 5. La

zone offre en effet peu d'endroits sûrs où planifier vos embuscades (en dehors du maigre raccourci offert tout au bout

de l'allée dans la cage d'ascenseur) et échapper facilement aux patrouilles, et les deux cibles à capturer en moins de 3

minutes lors de la vague 5 pousseront un peu plus loin le challenge. Utilisez autant que possible les rebords de l'étage

pour commencer à épurer les rangs ennemis dès que possible et utilisez de préférence le style Panthère,

particulièrement à propos ici car vous devrez très certainement faire usage de diverses grenades incapacitantes pour

réussir à passer la cinquième vague.

Ambassade Egyptienne

Objectifs Secondaires

Dans ce carrefour ouvert, maintenez une position défensive en hauteur en couvrant vos arrière avec quelques mines


pour faire un carton sur les ennemis à mesure qu'ils se présentent et faites usage de vos fumigènes et de vos

lacrymogènes pour capturer vos cibles sans trop de souci à la vague 5.

Ambassade Russe

Objectifs Secondaires

Comme pour l'arène précédente, il sera ici préférable de se doter d'un bon fusil à longue portée (le SC4000 équipé

d'une lunette par exemple) et de se positionner sur le toit pour faire un maximum de dégâts en achevant les survivants

si ils arrivent jusqu'à vous par les escaliers à l'est et à l'ouest. Ne pêchez pas d'orgueil toutefois et couvrez vos arrières

avec quelques mines pour empêcher un ennemi un peu trop entreprenant de vous atteindre et de vous déloger.

Missions de Briggs

Contrebandiers

Objectifs Secondaires

A deux, la progression dans la première partie du niveau est d'une simplicité enfantine : distribuez-vous vos cibles avec

votre partenaire pour enchaîner les tirs à la tête et les neutralisations éclaires, attirez si besoin l'attention des soldats

lourds dans le ravin pour permettre au partenaire de le neutraliser par derrière après avoir éliminé les deux snipers sur

le pont, placez vos charges et avancez. Après la tyrolienne, soyez méthodique pour nettoyer la zone sans heurt avec

votre coéquipier : séparez-vous de part et d'autre de la rue pour monter dans les bâtiments et neutraliser le chien et les

snipers, descendez pour éliminer les survivants et scannez les trois points d'intérêt avant de continuer.

Entrez ensuite dans le garage sur la droite de l'explosion, puis prenez part à une petite session de couverture mutuelle.

L'un après l'autre, votre coéquipier et vous allez en effet devoir vous couvrir pendant la traversée de la rue à l'aide d'un

drone mis à disposition. En tant que pilote, n'hésitez pas à faire feu à la mitraillette au milieu de la rue même lorsque

vous n'avez pas de visibilité (ou même mieux, communiquez avec votre partenaire pour qu'il vous désigne des cibles) et

terminez la mission en arrivant tout deux à bon port.

Base Lance-Missile

Objectifs Secondaires

Durant la première partie de cette mission, vous ne devrez tuer personne tout en ne vous faisant jamais repéré : sortez

donc l'arbalète des grands jours et coordonnez-vous avec votre équipier pour faire bon usage de vos fléchettes à gaz

soporifique. Partagez-vous les tours de guet pour neutraliser les sentinelles à leur sommet, traversez le garage et son

annexe un peu plus loin et en sortant, entrez par la petite fenêtre à gauche pour gazer le pilote de drone et retrouver

l'usage de vos lunettes.

Détruisez les caméras dans la zone qui suit, éteignez les deux disjoncteurs simultanément, traversez la tranchée

remplie de mine en gardant vos lunettes activées et grimpez au muret. Nettoyez la zone devant l'entrée du bâtiment

avant de rentrer pour un petit contrôle rétinien, après lequel vous retrouvez l'usage de vos armes létales. Traversez la

zone de chargement en  éliminant les quelques ennemis présents, activez les commandes et préparez-vous à accueillir

du monde. Prenez position de chaque côté de la salle et éliminez autant de soldats ennemis que possible à longue

distance pour limiter la difficulté de l'engagement qui s'ensuit. Travaillez ensemble pour venir à bout plus facilement des

soldats lourds en enchaînant les tirs à la tête et capturer votre cible, passez la porte désignée et courez à toute jambe

pour sortir à temps du complexe.

Base de Voron


Objectifs Secondaires

Comme de coutume, les deux premières zones à traverser sont relativement simples à nettoyer en vous coordonnant

bien avec votre équipier : profitez bien de vos trois marquages chacun pour quadriller la zone, repliez-vous sur l'entrée

si vous êtes repéré pour pouvoir accueillir les soldats en alerte à coup de grenades et faites-vous conduire par votre

chauffeur. Arrivé devant l'immeuble, envoyez votre collègue sur le tuyau en face pour que celui-ci commence à éliminer

les gardes en poste sur les balcons, passez au dessus du mur par l'ouverture sur la gauche et resserrez les filets pour

pacifier la cour.

Montez ensuite de concert en neutralisant les gardes depuis les rebords sur la gauche, puis une fois à l'intérieur, passez

par l'un des conduits au plafond pour atteindre le pilote de drone et le neutraliser facilement. Descendez ensuite les

étages successif en neutralisant toute opposition potentielle, que ce soit par la force ou la subtilité, " frayez-vous " un

chemin jusqu'à la salle de sécurité à coup de C4 et maintenez vos prises en place pour les identifier. Éliminez enfin le

malfrat tenant votre équipier en joue pour clore la mission.

Ville Abandonnée

Objectifs Secondaires

Armé de votre fidèle SC4000 à lunette, empruntez la tyrolienne et abattez promptement les deux sentinelles sur la plate-

forme surélevée. Prenez alors position sur cette dernière et faites un carton sur les snipers adverses et sur les troupes

au milieu de l'allée pour facilement accéder à l'hôpital.

De là, descendez en rappel chacun à votre étage, rejoignez-vous en faisant place nette et progressez dans le bâtiment

en éliminant plus ou moins discrètement les soldats adverses, en passant par exemple dans leur dos en empruntant les

conduits à votre disposition.

Après votre petite séance d'escalade, capturez votre cible dans la salle des machines, courez à toute jambe pour

échapper à l'effondrement du bâtiment et remettez vos vieilles routines en route, à savoir marquage, neutralisation,

élimination. Vous atteignez ensuite le laboratoire, où vous et votre partenaire allez devoir vous partagez les tâches. L'un

de vous devra en effet utiliser sa montre-terminal pour accéder à différentes consoles disséminées dans la pièce

pendant que des vagues d'ennemies tenteront de lui faire la peau. Heureusement, votre coéquipier est là pour vous

couvrir, que ce soit de près ou de loin, par exemple en se postant sur les tuyaux en hauteurs qui traversent la salle. Ne

lésinez pas sur les grenades fumigènes et lacrymos pour distraire vos ennemis et entrez dans le coeur du laboratoire.

Le colis en main, couvrez votre partenaire jusqu'à la fusée éclairante au centre, puis après l'explosion, faites feu sur vos

assaillants en assurant vos tirs, particulièrement sur les drones qui viendront vous exploser à la figure. Votre victoire ici

signe la fin des missions avec Briggs.

Missions de Kobin

Les missions proposées par Kobin sont toutes composées de deux arènes, chacune comportant 11 adversaires à

éliminer, de la façon de votre choix. Si vous êtes repéré, 10 ennemis de plus viendront toutefois s'ajouter au total pour

vous pourrir la vie, ce qui peut malgré tout représenter un avantage pour les adeptes du style Assaut et Panthère qui

pourront voir là l'occasion de faire gonfler leur score.

Production d'Opium

Objectifs Secondaires

Vous pourrez facilement prendre le dessus dans cette première zone en empruntant le passage surélevé à gauche, ce

qui vous permettra de mettre au tapis méthodiquement la moitié des ennemis. Approchez-vous ensuite tranquillement

du moulin en ruine en grimpant pour y trouver un passage accroupi déterminant et terminer le travail.

La seconde arène est plus étriquée et comporte plus de bâtiments où jouer à cache-cache avec vos adversaires :

profitez-en pour exécuter quelques neutralisation aérienne en faisant attention aux mines au début de la zone, éliminez


le sniper en le prenant à revers par la gauche et finissez le travail dans les tunnels au fond.

Marché au Poisson

Objectifs Secondaires

Neutralisez les trois premiers adversaires promptement sitôt qu'ils se séparent, attirez le garde de la grande porte avec

un émetteur pour le prendre de haut et utilisez à votre avantage les nombreuses prises en hauteur dans la zone

marchande pour envoyer vos fléchettes à gaz plus efficacement et passer à la zone suivante.

Sur le port, prenez de la hauteur en grimpant au tuyau sur la droite derrière les étales afin de faire un petit carton avec

l'arme de votre choix, puis pour accéder au bateau et à ses occupants (de vils snipers) contournez les gardes en

passant de couvert en couvert pour grimper sur le rafiot par la droite. Vous pourrez ainsi supprimer les snipers et leurs

acolytes et finir le boulot plus aisément sur le port.

Mine de Diamants

Objectifs Secondaires

La première arène est d'une simplicité enfantine : après avoir nettoyé la cour, montez à l'échelle en face, délogez le

sniper et abattez les miliciens les uns après les autres depuis la passerelle en finissant le boulot à l'étage du bas en

vous aidant des tuyaux.

Dans le tunnel, neutralisez rapidement les deux soldats en poste, éliminez le garde dans le niveau inférieur du poste de

commande en interceptant un éventuel drone, abattez le pilote dans le poste de contrôle au bout du tunnel à droite et

arpentez les coursives suivantes en restant en hauteur pour terminer le boulot.

Littoral Meurtrier

Objectifs Secondaires

La première arène dispose d'une multitude de recoins, de cachettes et de postes de tirs que vous pouvez utiliser pour

décimer les ennemis qui arpentent la zone : faites-en donc bon usage, restez sur les hauteurs pour déloger les tireurs et

avancez.

La seconde arène n'est pas beaucoup plus compliquée à aborder, mais il vous faudra être attentif et veiller à ne pas

vous faire repérer par les drones envoyés par le pilote planqué dans l'épave du bateau. Prenez position dans la tour en

ruine sur la droite si vous le souhaitez pour éliminer de loin les soldats en patrouille, montez sur le frêle esquif pour

mettre le pilote au tapis et descendez pour abattre vos dernières cibles dans les baraquements.

EXPLICATION DES POINTS

Contenu : Les points peuvent s'obtenir de diverses façons durant les missions. Voici la liste croissante de leurs effectifs :

- Ennemi semé (Panthère) : 25 en recrue, 50 en normal, 75 en réaliste, 100 en perfectionniste

- Meurtre/Neutralisation au combat (Assaut) : 50 en recrue, 75 en normal, 100 en réaliste, 125 en perfectionniste

- Meurtre furtif (Panthère) : 75 en recrue, 100 en normal, 125 en réaliste, 150 en perfectionniste

- Neutralisation furtive (Fantôme) : 100 en recrue, 125 en normal, 150 en réaliste, 175 en perfectionniste

- Ennemi non-alerté (Fantôme) : 125 en recrue, 150 en normal, 175 en réaliste, 200 en perfectionniste

Chacune de ces catégories, excepté la première, se cumulent. Ce qui signifie que si vous éliminez plusieurs ennemis


rapidement et dans le même style vous gagnez 25 points supplémentaires à chaque victime. De la même façon, éviter

plusieurs ennemis en même temps rapporte 25 points supplémentaires à chaque fois. En revanche vous n'en gagnerez

aucun en semant les ennemis, aussi si vous êtes repéré et que vous visez le meilleur score possible, trouvez un moyen

de disparaître pour neutraliser les ennemis par la suite.

P.S. : Des points bonus peuvent être obtenus en trouvant des passages cachés dans les missions (100 points) et en

cachant des corps dans des conteneurs (50 points). Cependant, cette dernière méthode n'est pas rentable compte tenu

du temps passé à trainer le corps qui est ensuite perdu. En effet, le temps passé dans une mission est calculé (celui

dans le menu pause et dans les checkpoints ratés comptent), plus vous êtes rapide et plus vous aurez de points.


Super Mario 3D World
© Nintendo 2013

DÉBLOQUER HARMONIE

Pour débloquer Harmonie, finissez le deuxième niveau du monde Étoile. Sa capacité est de tournoyer, comme dans les

Super Mario Galaxy et elle saute assez haut mais se déplace lentement.

DÉBLOQUER LE MONDE ETOILE

Pour débloquer le monde Étoile, battez Bowser au monde Bowser au moins une fois.

DÉBLOQUER LE MONDE CHAMPIGNON

Pour débloquer le monde Champignon, terminez le niveau 9 du monde Étoile au moins une fois.

DÉBLOQUER LE MONDE FLEUR

Pour débloquer le monde Fleur, terminez le niveau 7 du monde Champignon au moins une fois.

DÉBLOQUER LE MONDE COURONNE

Pour débloquer le monde Couronne, terminez tous les niveaux du jeu avec toutes les étoiles vertes et tous les sceaux.

VIES ILLIMITÉES (MONDE 1-2)

Rendez-vous dans le deuxième niveau du premier Monde, entrez dans la caverne et éliminez le Koopa après le tuyau.

Emparez-vous alors de sa carapace et positionnez-vous, par exemple, comme sur la vidéo ci-dessous pour la lancer

entre les rebords et pouvoir rebondir dessus indéfiniment. Une fois en position, vous n'avez plus besoin de sauter et

pouvez donc emmagasiner autant de vies que le timer vous le permet.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00049042-super-mario-3d-world.htm
http://www.jeuxvideo.com/forums/0-31046-0-1-0-1-0-super-mario-3d-world.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400049042&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa6566825%2FSuper-Mario-World-3D-World-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D00000000-0000-0000-0000-000000000000%26Origin%3DPA_JV_LIEN


DÉBLOQUER LE MINI-JEU LUIGI BROS.

Pour débloquer le mini-jeu Luigi Bros., terminez la tour infernale de Bowser au moins une fois. Si vous disposez d'une

sauvegarde de New Super Luigi. U sur votre Wii U, vous l'aurez dès la première utilisation du jeu.

SOLUTION COMPLÈTE

Monde 1

Niveau 1-1

Première Étoile

Au début du niveau, empruntez le tuyau en verre en allant vers le haut pour l'obtenir.

Deuxième Étoile

Juste après le checkpoint, courez après le lapin pour le toucher et récupérer votre dû.

Troisième Étoile

Avant d'emprunter le tuyau en verre menant à l'arrivée, laissez-vous tomber vers le bas de l'écran au niveau des blocs

gris pour trouver l'étoile sur la droite.

Tampon

Juste après le lapin, vers le haut de l'écran à droite, entrez dans le tuyau vert pour aller récupérer votre premier tampon.

Niveau 1-2

Première Étoile

Elle vous attend au milieu des plates-formes en nuage après un passage en tube de verre.

Deuxième Étoile

Juste après le checkpoint, montez sur les briques violettes et entrez dans la caisse mystère : éliminez les deux Koopas

en moins de 10 secondes pour récupérer votre dû.

Troisième Étoile

Au même endroit que le tampon, montez une fois de plus mais allez plus loin vers la droite pour aplatir d'une traite la

colonne d'ennemis au milieu de laquelle vous attend votre étoile.

Tampon

Entre deux tubes en verre, matérialisez trois plates-forme invisibles pour aller vers le haut et entrez dans le tuyau sur le

mur du fond pour l'atteindre.


Niveau 1-A

Pour vaincre les deux Bill Dozer, sautez-leur deux fois chacun sur la caboche et empochez votre étoile.

Niveau 1-3

Première Étoile

Dès le début du niveau, grimpez à l'arbre de gauche pour trouver l'étoile.

Deuxième Étoile

Durant votre ascension, prospectez vers la gauche pour trouver des caisses POW à faire exploser et révélez ainsi un

tuyau vert : ramassez toutes les pièces bleues avant qu'elles ne disparaissent pour empocher l'étoile.

Tampon

Juste à droite du tuyau vert cité précédemment, ricochez sur les parois pour atteindre votre dû en hauteur.

Troisième Étoile

Au sommet, avant de vous engager sur le chemin fait de planches de bois et avec un costume de chat, grimpez sur la

gauche et frappez l'engrenage plusieurs fois pour faire jaillir une colonne à escalader et menant à un nuage : suivez

alors le parcours en récupérant l'étoile d'invincibilité au début pour obtenir l'étoile verte.

Niveau 1-4

Première Étoile

A dos de Plessie, durant la première partie du parcours, engagez-vous au centre du tremplin en sautant au bon moment

pour atteindre l'étoile en hauteur que vous pouvez apercevoir de loin.

Deuxième Étoile

Après le passage où vous pouvez emprunter une pyramide d'eau sur la gauche, restez sur la gauche et passez sous la

petite cascade droit devant, à gauche du passage d'eau sinueux : enchaînez ensuite avec un saut bien exécuté après

avoir récupéré l'étoile pour ne pas tomber.

Troisième Étoile

Difficile à manquer, cette étoile se trouve en haut de la colonne d'anneaux dorés, accessible en exécutant un saut bien

net au centre du tremplin.

Tampon

Lors d'un second passage dans le niveau, au lieu de passer sous la cascade pour obtenir la deuxième étoile, empruntez

le chemin sinueux au centre pour obtenir le tampon en sautant par dessus les obstacles en bois.

Niveau 1-5

Première Étoile

Lorsqu'un barrage d'abeilles vous barrera la route, devant les trois tremplins oranges, ignorez le téléporteur et sautez

sur celui de gauche ou de droite en ricochant ensuite sur les parois pour atteindre l'étoile en hauteur.


Deuxième Étoile

Après le checkpoint, lors de votre ascension sur les tremplins oranges, entrez dans la caisse mystère sur la gauche et

allez briser la caisse dans le coin supérieur gauche pour trouver l'étoile.

Troisième Étoile

Difficile à manquer, elle se trouve perchée au dessus du vide au niveau du damier où un magicien vous met des bâtons

dans les roues : utilisez la plates-forme mouvante pour l'atteindre.

Tampon

Juste avant de sauter vers le drapeau de fin, exécutez un saut pilon pour pouvoir sauter plus haut et l'atteindre, juste au

dessus de vous.

Le capitaine Toad part à l'aventure

Durant ce type de niveaux, vous contrôlez Toad et ne pouvez ni sauter ni attaquer d'aucune façon. Allez au fond de

l'allée au dessus de laquelle transite la plate-forme pour ramasser la première étoile, utilisez ladite plate-forme pour

atteindre la deuxième sur le bord au dessus, puis laissez-vous porter vers le fond de l'allée. Passez sous l'arche de

gauche pour récupérer la troisième étoile, puis sous celle de droite pour pouvoir monter davantage en évitant les

ennemis. Faites monter la plate-forme à hélice et ne perdez pas l'équilibre pour récolter les deux dernières étoiles.

Niveau 1-Château

Première Étoile

Passez dans le cerceau vert en forme d'étoile en haut à gauche et allez rapidement récolter les 8 pièces vertes qui

apparaissent sur la droite pour faire apparaître la première étoile.

Deuxième Étoile

Récupérez un costume de chat à droite du premier canon, faites tourner l'engrenage en hauteur sur la droite après avoir

fait la traversée sur les plates-formes jaunes et grimpez rapidement aux murs pour atteindre l'étoile.

Tampon

Juste à côté du mécanisme à chat sus-mentionné, frappez dans un ballon explosif pour qu'il atterrisse sur les briques

grises et révèle ainsi le tampon.

Troisième Étoile

La dernière étoile vous attend simplement en haut de la pile de Goombas avant la dernière ligne droite vers le

téléporteur.

Boss : Bowser

Voici comment vous défaire rapidement du boss qui vous attend à la fin du niveau :

Monde 2

Niveau 2-1

Première Étoile


A l'aide d'un costume de chat, grimpez sur la première tour que vous croisez où deux plates-formes vont et viennent à

sa base pour la récupérer.

Deuxième Étoile

Après le checkpoint, après avoir passé l'étroit passage à pic où des oiseaux géants tentent de vous faire tomber, attirez

l'oiseau suivant vers le cube de briques gris le plus en haut à droite pour qu'il le détruise et révèle l'étoile.

Tampon

Difficile à rater, le tampon se trouve juste devant la grande allée de plates-formes qui vont et viennent de droite à

gauche.

Troisième Étoile

A partir du tampon, continuez sur la droite au lieu de vous engager sur les plates-formes et éliminez l'oiseau géant pour

sauver Toad, qui vous remet l'étoile.

Niveau 2-2

Tampon

Au début du niveau, touchez le Gamepad pour lever les plates-formes sur la gauche : l'une d'elles révèle quelques mini

Goombas tandis que l'autre vous mène droit au tampon.

Première Étoile

Lorsque vous devrez faire jaillir des cubes du mur pour grimper en touchant le Gamepad, frayez-vous un chemin vers le

coin supérieur gauche pour ricocher aux parois et récupérer l'étoile.

Deuxième Étoile

Au niveau des plates-formes à hélices, faites mine de traverser normalement mais empruntez la plate-forme la plus en

haut à gauche pour atteindre le nuage qui vous mène à un parcours, que vous pourrez compléter facilement à l'aide de

l'étoile d'invincibilité disponible au début.

Troisième Étoile

Lorsque vous devrez former un escalier de trois marches en touchant des cubes, avant d'atteindre les piranhas, soufflez

pour faire venir une plate-forme à hélices en dessous de la troisième marche (à ne pas activer) et laissez-vous porter

vers l'étoile.

Niveau 2-3

Première Étoile

Passées les premières piranhas endormies, vous apercevrez l'ombre de l'étoile entre deux colonnes : dirigez-vous vers

le bas de l'écran pour la trouver.

Tampon

Après le checkpoint, vous apercevrez l'ombre du tampon en dessous de vous, près d'une piranha géante : éliminez-la,

passez en contrebas derrière elle et brisez les cubes de roche avec un costume de chat pour l'atteindre.

Deuxième Étoile


Après la porte qui suit, frayez-vous un chemin à travers le mur d'ennemis roses pour atteindre la caisse mystère et

passez sous l'escalier après avoir enfoncé l'interrupteur bleu pour trouver l'étoile, que vous repérerez grâce à son

ombre.

Troisième Étoile

Avant de passer la porte suivante, faufilez-vous par l'ouverture sur la droite et dirigez-vous vers le bas de l'écran pour

détruire la reproduction de Bowser : Toad vous remettra l'étoile pour vous remercier.

Niveau 2-4

Tampon

Dès le début du niveau, sur la droite, enfoncez l'interrupteur au sol avec Mario pour faire apparaître le tampon.

Première Étoile

A l'aide d'un costume de chat que vous trouverez un peu plus loin, escaladez la paroi entre les deux tubes de verres

juste au nord de là où vous avez trouvé le tampon pour trouver l'étoile.

Deuxième Étoile

Une fois en intérieur, empruntez le chemin du bas avec un costume de chat et passez sous les briques violettes pour

atteindre un tuyau vert : allumez alors toutes les cases de la pièce pour faire apparaître l'étoile.

Troisième Étoile

En ressortant du tuyau précédent, laissez-vous tomber sur la droite au milieu des roues pour atteindre l'étoile qui vous

attend sagement en contrebas.

Niveau 2-A

Avec un costume de chat, venir à bout des trois galumbas sera un jeu d'enfant. Sinon, contentez-vous de leur sautez

sur la caboche chacun à leur tour pour les mettre hors d'état de nuire et récupérer votre étoile.

Niveau 2-5

Première Étoile

Une fois arrivé devant le tube en verre entouré de caisses, détruisez celles qui se trouvent sur la droite pour dénicher

l'étoile.

Deuxième Étoile

Au bout de l'allée qui suit, en ayant réservé au moins un clone pour l'occasion, enfoncez les deux plaques P en vous

séparant de votre double pour faire apparaître l'étoile.

Tampon

Après le checkpoint et avec au moins un clone, montez dans le coin supérieur gauche, tout à gauche du cerceau rouge

autours duquel patrouillent des ennemis, placez votre clone en dessous de la case ? et placez-vous sur le dessus :

sautez alors à répétition pour vous hisser jusqu'au tampon en hauteur.

Troisième Étoile


Vous devrez arriver dans la zone du drapeau de fin avec au moins deux clones pour récupérer cette étoile : créez un

troisième clone si besoin avec la cerise fournie par la plate-forme invisible contre la paroi à droite, puis envoyez vos

quatre larrons sur la plate-forme marquée du chiffre 4 pour vous laisser porter vers l'étoile.

Niveau 2-Convoi

Première Étoile

Après la première partie du convoi, au bout du virage, vous trouverez l'étoile entourée par trois piranhas cracheuses de

feu.

Deuxième Étoile

Vous la trouverez dans une caisse isolée sur un char seul entouré par deux séries de trois ennemis marchant en ligne.

Tampon

Difficile à manquer, vous pourrez accéder au tampon en brisant les caisses qui vous empêchent de monter avec un

costume de boule de feu ou de canon, au choix.

Troisième Étoile

Récupérez sans faute un costume de canon (par exemple dans une caisse juste avant le cerceau rouge) et utilisez-le

pour briser le mur au fond une fois arrivé au bout du convoi, derrière lequel se cache l'étoile.

Boss : Mega Koopa

Voici comment régler son compte à cette tortue, qui à la vilaine manie de se rendre invisible :

Maison Mystère

Dans cette maison, vous pourrez mettre la main sur cinq étoiles supplémentaires en venant à bout de cinq vagues

d'ennemis successives en moins de 10 secondes pour chaque.

Monde 3

Niveau 3-1

Première Étoile

Lorsque vous apercevrez un groupe d'ennemi voler en formation carrée contre une paroi, éliminez-en quelques-uns et

allez réclamer votre dû dans l'alcôve derrière eux.

Deuxième Étoile

Après avoir passé la première grande patinoire, courez après le lapin en lui tombant dessus depuis le surplomb à

gauche afin de récupérer votre étoile.

Tampon

Juste après avoir pourchassé le lapin, allez récupérer le tampon un peu plus loin sur la gauche, sur un mince rebord

glacé où des bonhommes de neige viennent vous ennuyer.

Troisième Étoile


Pour récupérer cette étoile, vous aurez besoin du costume d'hélices disponible au début du niveau : après avoir

récupéré le tampon, finissez votre traversée et montez en haut de l'arbre de droite pour accéder à l'étoile en planant.

Niveau 3-2

Première Étoile

Vous aurez besoin du costume de chat disponible au début du niveau : pour atteindre l'étoile, que vous ne manquerez

pas de remarquer, sautez sur le grillage lorsqu'il passe en position haute pour grimper dessus et obtenir votre précieux.

Deuxième Étoile

N'entrez pas tout de suite dans le téléporteur à la fin de la première série d'obstacles et continuez plutôt vers la droite en

exécutant un saut long (ZL+saut) lorsque les grilles s'ouvrent pour aller récupérer votre dû.

Tampon

Dans la seconde partie du niveau, lorsque vous devrez grimper, n'empruntez par le tube en verre sur la gauche et

montez plutôt au grillage bleu avec le costume de chat pour récupérer le tampon bien en vue.

Troisième Étoile

Toujours avec le costume de chat, juste au dessus du tampon, faites tourner l'engrenage pour faire monter une plate-

forme qui vous permettra d'atteindre l'étoile en hauteur.

Niveau 3-3

Première Étoile

Lorsqu'un choix s'offre à vous, empruntez les escaliers allant vers le haut et sautez dans le tableau de Boo : sautez

alors vers la gauche pour éviter les fantômes et rejoindre l'étoile en moins de 10 secondes.

Tampon

En ressortant du tableau, sautez sur le canapé juste à droite et laissez-vous porter pour pouvoir sauter vers le tampon

en hauteur.

Deuxième Étoile

Dans la bibliothèque, grimpez dans le coin supérieur gauche des étagères et laissez-vous tomber lorsque les étagères

se replient pour qu'elles révèlent l'étoile cachée derrière.

Troisième Étoile

Après le checkpoint et un passage en extérieur, rejoignez le fond du couloir à droite mais sautez sur le canapé avant de

passer la porte pour atteindre un faux tuyau vert, qui se transforme en étoile.

Le capitaine Toad se jette à l'eau

Allez d'abord ramasser l'étoile dans le coin inférieur droit dans l'eau, puis contournez le tube en verre pour passer dans

l'ouverture au nord. Empruntez le tube en verre en allant à son extrémité droite pour récupérer une deuxième étoile,

puis empruntez la sortie centrale du tube. Arpentez les planches en bois pour faire le tour, laissez-vous tomber vers la

plate-forme verte en contrebas pour récupérer une nouvelle étoile en suivant le chemin. Laissez-vous tomber dans le

tube au bout, enfoncez l'interrupteur bleu en contrebas avant de ramasser l'étoile qui apparaît juste à côté de vous, puis

refaites le tour par les planches pour atteindre la pente rouge menant à la dernière étoile.


Niveau 3-4

Première Étoile

Avant même de faire un pas en avant, sautez vers le bas de l'écran pour trouver l'étoile sur une plate-forme nuageuse.

Deuxième Étoile

Rattrapez le lapin qui apparaît sur la gauche de la fontaine après la première série de plates-forme tournantes pour la

récupérer de ses mains.

Tampon

Vous devrez contrôler Peach pour obtenir ce tampon. Avant de finir votre traversée de la seconde série de plates-

formes tournantes, allez vers la gauche pour trouver un interrupteur à enfoncer qui fait aussitôt apparaître votre dû.

Troisième Étoile

Avant de vous diriger vers la fin du niveau à droite, sautez vers le nuage en hauteur en face pour compléter un nouveau

parcours à l'aide d'un étoile d'invincibilité.

Niveau 3-A

Venez à bous des trois magiciens, qui se téléportent après chaque attaque, pour récupérer votre précieuse étoile et

accéder à la suite.

Niveau 3-5

Première Étoile

Dans l'eau, après avoir passé deux poissons ronds à piquants e avant de vous engouffrer dans le tube de verre, nagez

vers le haut pour dénicher une étoile dans une alcôve au sec.

Tampon

Après le checkpoint mais avant de suivre le chemin sous-marin fléché vers le bas à droite, nagez encore une fois vers le

haut pour trouver une alcôve au sec où repose le tampon.

Deuxième Étoile

Récupérez sans faute le costume de canon là où vous aviez trouvé le tampon et utilisez-le pour briser le mur fissuré

vers le bas à gauche : vous révélez ainsi un tuyau vert vous menant droit à l'étoile et à un amas de pièces.

Troisième Étoile

Un peu plus loin sur la droite, éliminez les lignes de poissons avec le costume de canon puis nagez vers le haut là où la

deuxième ligne allait et venait pour trouver un tube en verre : nagez alors vers le haut à droite pour trouver l'étoile.

Niveau 3-6

Première Étoile

Lorsqu'un choix s'offre à vous, empruntez le chemin allant vers le bas, au bord de l'écran, pour aller quérir l'étoile au

dessus de plates-formes qui s'écroulent après votre passage.


Deuxième Étoile

Entrez dans la caisse mystère se trouvant après le checkpoint, entourée d'ennemis volants patrouillant en groupe au

niveau d'une série de trampolines, puis rattrapez le lapin à l'aide des accélérateurs pour récupérer l'étoile.

Tampon

Après la petite série de sauts qui suit, sautez sur le tremplin orange pour accéder aux trampolines en hauteur, qui eux

vous mènent au tampon proprement dit.

Troisième Étoile

Pour récupérer cette étoile, qui se trouve en haut de la colonne qui jouxte le téléporteur vous menant au drapeau de fin,

vous devrez avoir récupéré au préalable le costume de chat qui se trouve en haut de l'arbre au tout début du niveau,

avant que vous ne commenciez à courir : vous pourrez ainsi grimper jusqu'à votre précieux.

Niveau 3-7

Première Étoile

Lorsque vous guiderez une plate-forme verte vers la droite en évitant de vous faire balayer par la brosse géante, tenez-

vous prêt à sauter vers le rebord qui se présente à vous pendant la descente, empruntez le tuyau vert et laissez-vous

tomber en suivant les pièces pour obtenir l'étoile.

Deuxième Étoile

Après avoir passé une première série de plates-formes après le checkpoint, passez sous la cascade en ignorant les

abeille, laissez-vous tomber et faites aller votre nouvelle plate-forme vers la gauche en vous accroupissant pour passer

sous le relief et ainsi accéder à l'étoile.

Tampon

Après la zone pleine d'interrupteurs en ! et de brosses géantes qui vont et viennent, laissez tomber votre plate-forme et

guidez-la vers le bas, à gauche, puis à droite, pour mettre la main sur le tampon.

Troisième Étoile

Lors d'un autre passage dans le niveau, au lieu de laisser aller votre plate-forme vers le bas pour aller vers le tampon,

faites-la aller vers le haut pour trouver l'étoile.

Niveau 3-Convoi

Première Étoile

Montez rapidement sur le premier wagon pour récupérer l'étoile avant que le scrolling ne vous oblige à avancer.

Deuxième Étoile

Un peu plus loin, au niveau des missiles téléguidés, vous trouverez l'étoile perchée au sommet d'une pile de Goombas

à détruire à l'aide du costume de raccoon trouvable quelques wagons auparavant.

Troisième Étoile

Après avoir emprunté le premier téléporteur pour changer de train, brisez la caisse sur la droite pour libérer Toad, qui

vous remercie avec l'étoile.


Tampon

Après avoir emprunté un deuxième téléporteur, éliminez les frères pyro et laissez-vous tomber vers le bas de l'écran

pour trouver le tampon dans une alcôve, là où l'un des frères se cachait.

Boss : Koopa Shuriken

Voici comment vous débarrasser de madame Koopa, qui sait y faire avec un shuriken :

Niveau 3-B

Boss : Mambaristo

Voici comment se charger de ce boss avec un minimum de bobos :

Monde 4

Niveau 4-1

Tampon

Difficile à manquer, vous trouverez ce tampon à l'intérieur de la fourmilière, perché au dessus d'une plate-forme

rectangulaire où marchent des fourmis : éliminez-en quelques-uns pour passer tranquillement.

Première Étoile

Juste un peu plus loin sur la droite en sortant, escaladez la paroi avec le costume de chat avant de vous engager sur le

pont fourmillant d'ennemis pour récupérer l'étoile.

Deuxième Étoile

Lorsque vous devrez rebondir sur les fourmis pour avancer, empruntez le tuyau vert dans l'alcôve sur la paroi pour

atteindre l'étoile : vous devrez sautez au bon moment sur les petites fourmis pour rebondir et la rejoindre en hauteur.

Troisième Étoile

Lors de la seconde partie du parcours à dos de fourmi, guettez l'étoile que vous ne pourrez pas manquer sur votre

chemin pour sauter vers elle au bon moment.

Niveau 4-2

Première Étoile

Une fois en intérieur, ricochez sur la paroi à votre disposition pour atteindre la caisse mystère et sautez rapidement et

avec justesse sur les piranhas pour atteindre l'étoile.

Deuxième Étoile

Juste un peu plus loin sur la droite, plongez dans l'eau entre les piranhas pour récupérer l'étoile sous la plate-forme.

Troisième Étoile

De retour à l'extérieur, passez dans le cerceau en forme d'étoile verte et récoltez rapidement les huit pièces pour faire

apparaître votre précieux.

Tampon


Après avoir obtenu la deuxième étoile, retournez à la surface et sautez avec justesse sur la piranha la plus à droite pour

rebondir dessus et accéder à un passage caché menant au tampon.

Niveau 4-A

Sautez simplement sur le boulécrac pour pouvoir ensuite le ramasser en sprintant et jetez-le dans la lave pour libérer le

passage.

Niveau 4-3

Première Étoile

Arrivé au carrefour de plates-formes bleues et rouges, dirigez-vous le haut à gauche pour trouver l'étoile au dessus de

cubes bleus.

Tampon

Prenez soin d'accumuler trois clones le long de votre parcours jusqu'à arriver au checkpoint, où vous pourrez placer vos

quatre larrons sur la plate-forme jaune qui vous emmènera droit vers le tampon.

Deuxième Étoile

Avant de vous laisser glisser sur la grande ligne droite en descente, empruntez le tuyau vert en hauteur et tirez parti de

vos clones pour rapidement ramasser toutes les pièces bleues afin de récupérer l'étoile.

Troisième Étoile

Arrivé en bas de la pente sus-mentionnée, utilisez un clone pour activer avec lui les deux plaques P et ainsi faire

apparaître l'étoile.

Niveau 4-4

Première Étoile

Après votre ascension sur les trampolines, éliminez les tremplins verts jusqu'à trouver celui qui restera en place et

déplacez-le si nécessaire en sprintant vers lui pour pouvoir l'utiliser afin de vous hisser jusqu'à l'étoile dans l'alcôve.

Deuxième Étoile

Juste après le checkpoint, longez le mur qui continue vers le nord et attendez le bon moment pour ricocher sur la paroi

de gauche et vous élancer vers les trampolines qui vont et viennent et vous emmènent vers l'étoile en hauteur.

Troisième Étoile

Plus loin sur la droite en hauteur, entrez dans la caisse mystère difficile à rater et éliminez rapidement les tremplins

verts pour en utiliser un comme ascenseur vers l'étoile en moins de 10 secondes.

Tampon

Vous trouverez naturellement le tampon du niveau au milieu des deux cercles d'ennemis volants, lors de votre traversée

sur le trampoline géant.

Niveau 4-5


Première Étoile

Tout de suite après avoir gravi la première pente où des spikes vous roulent dessus sans relâche, entrez dans le tuyau

vert sur la droite et activez toutes les dalles du damier en évitant de vous faire écrabouiller pour remporter l'étoile.

Deuxième Étoile

Gardez précieusement le costume de chat trouvable au tout début du niveau, puis une fois arrivé en haut de la seconde

pente où des spikes roulent vers vous, grimpez sur la paroi recourbée à gauche pour atteindre une allée au bout de

laquelle vous attend l'étoile.

Tampon

Après avoir gravi la première pente de spikes, dirigez-vous tout de suite sur la gauche pour atteindre le tampon, perché

au bout du mur au dessus du point de départ du niveau.

Troisième Étoile

Lors de votre traversée des plates-formes chancelantes bardées de spikes, faites un détour par le coin tout au nord

pour grappiller cette étoile.

Niveau 4-B

Dans cette première planque des frères pyro, il vous faudra venir à bout de quatre Koopa à boules de feu : gardez à

l'esprit qu'ils changeront de position après avoir lancé deux attaques et vous arriverez sans peine à les écrabouiller, au

propre comme au figuré.

Niveau 4-Château

Première Étoile

Au début du niveau, réduisez le rocher géant au silence et emparez-vous en pour le lancer sur l'une des plaques P :

activez la seconde et une passerelle s'abaissera pour vous laisser accéder à l'étoile.

Deuxième Étoile

En sortant du tube de verre, entrez dans la caisse mystère sur la gauche et enfoncez les trois plaques à l'aide des

boulécracs en moins de 10 secondes pour remporter l'étoile.

Tampon

Pour obtenir ce tampon, il vous faudra obligatoirement collecter toutes les pièces rouges plus tôt dans le niveau, en

utilisant le boulécrac à bon escient pour collecter celles qui se trouvent entre les briques : vous obtiendrez ainsi un

costume de chat, que vous pourrez utiliser à la sortie du tube de verre sur le mur de gauche pour grimper jusqu'au

tampon.

Troisième Étoile

Pendant la dernière ligne droite pleine de briques, de goombas et de boulécracs, utilisez l'un de ces derniers pour

atteindre l'étoile qui lévite sur la gauche en le jetant dessus depuis la petite avancée grillagée.

Boss : Mega Boulécrac

Pour finir le monde en beauté, voici comment aisément se défaire du boss qui le conclut :

Maison Mystère


Pour compléter cette maison mystère et empocher dix étoiles vertes supplémentaires, il s'agira cette fois-ci de

compléter une série de parcours d'obstacles très brefs en moins de 10 secondes chacun. S'agissant d'environnements

déjà visités, faites appel à vos souvenirs pour conclure tout cela rapidement et sans faute !

Monde 5

Niveau 5-1

Première Étoile

Détruisez la troisième statue de sable de goombas sur la droite pour trouver l'étoile à l'intérieur.

Deuxième Étoile

Prenez le large et nagez vers le fond du niveau pour trouver un trou d'eau profonde où un tuyau vert vous attend :

allumez toutes les dalles au sol pour faire apparaître votre précieuse étoile.

Troisième Étoile

Rendez-vous à l'extrême droite du niveau et exécutez un saut chargé (ZL+saut) pour passer dans l'ouverture : éliminez

alors tous les ennemis qui poursuivent Toad pour recevoir l'étoile en cadeau.

Tampon

Lors du passage à dos de Plessie, après les passerelles qui vont et viennent de droite à gauche, restez sur la droite et

sautez sur les plates-formes fixes pour récupérer le tampon sur la dernière d'entre elles en veillant à revenir en un seul

morceau sur le chemin principal.

Le capitaine Toad tient le bon Boo

Passez la porte face à vous, touchez le cube avec le Gamepad en vous tenant dessus pour vous hisser vers une

première étoile et descendez par la pente qui suit. Passez la porte de gauche pour ramasser une autre étoile, passer la

porte suivante, laissez-vous tomber sur le chemin rouge à gauche, puis poussez le cube gênant pour atteindre les

plates-formes dans le coin. Utilisez successivement le cube puis le rectangle pour vous hisser, récoltez l'étoile au milieu

des fantômes, passez sous la pente violette et touchez à nouveau le cube en vous tenant dessus pour atteindre une

nouvelle étoile. Montez enfin de plus belle et laissez-vous tomber au bout du chemin de plates-formes éphémères pour

terminer ce niveau.

Niveau 5-2

Première Étoile

Lors du premier passage faisant alterner plates-formes bancales et trapèzes, une fois accroché au deuxième trapèze,

balancez-vous vers la gauche pour atterrir sur une plate-forme nuageuse invisible vous menant droit à l'étoile.

Deuxième Étoile

Juste après le checkpoint, dirigez-vous vers la droite de la grande roue peuplée de piranhas pour atteindre un tuyau vert

et récupérez rapidement toutes les pièces bleues pour récupérer l'étoile.

Tampon

Juste après avoir utilisé un trampoline pour vous hisser vers le nord de la grande roue, jetez simplement un oeil sur la

gauche pour repérer le tampon.


Troisième Étoile

Lors de la série de trapèzes qui suit, passez dans le cerceau vert et enchaînez rapidement les balanciers et les sauts

pour récolter les huit pièces vertes et ainsi faire apparaître l'étoile.

Niveau 5-3

Première Étoile

Aussitôt arrivé dans le niveau, allez sur la gauche et exécutez une attaque pilon sur la craquelure au sol pour faire

apparaître l'étoile.

Deuxième Étoile

Vous aurez besoin de trois clones pour atteindre cette étoile, accessible en empruntant la plate-forme marquée du

chiffre 4 sur la gauche : sautez sous les briques dispersées dans la pièce pour trouver les trois cerises qu'il vous faut.

Troisième Étoile

Difficile à manquer, cette étoile s'obtient naturellement en traversant à l'aide de la plate-forme marquée du chiffre 2,

avec un clone donc.

Tampon

Avec Toad uniquement, allez enfoncer l'interrupteur dans le coin supérieur droit du niveau pour le faire apparaître.

Niveau 5-A

Pour passer ce barrage, venez à bout des cinq bill dozers qui passeront leur temps à vous charger en leur atterrissant

deux fois chacun sur la caboche.

Niveau 5-4

Première Étoile

Récupérez sans faute un costume de chat au début du niveau, puis avant d'emprunter le tube en verre à la verticale

contre la paroi, grimpez sur la gauche en contournant les deux blocs invisibles pour atteindre l'étoile dans l'alcôve.

Deuxième Étoile

Une fois arrivé dans la plaine après le checkpoint, pourchassez le lapin qui sort des fourrés au nord avec ses petits

copains et qui vous remettra l'étoile une fois rattrapé.

Tampon

Au bout de la plaine sur la droite, suivez la ligne de fourmis vers leur fourmilière et récupérez le tampon sur le dos de la

reine avant de ressortir.

Troisième Étoile

Une fois arrivé près du drapeau de fin, passez dans le cerceau vert sur la plate-forme tournante de gauche et ramassez

rapidement les pièces vertes pour faire apparaître l'étoile.

Niveau 5-B


Après avoir déniché le passage vers la deuxième planque des frères pyro, montez sur une colonne pour prendre de la

hauteur et sautez directement sur le haut de la pile de goombas et sur le koopa pour en venir immédiatement à bout et

récupérer l'étoile.

Niveau 5-5

Première Étoile

Dans la première partie du niveau, avant d'emprunter le tube en verre allant vers le haut, fautes sauter la caisse POW

sur le mur du fond ou utilisez une bombe pour révéler l'étoile.

Deuxième Étoile

Après le checkpoint, sur la plate-forme circulaire, courez après le lapin jusqu'à le rattraper naturellement pour récupérer

cette étoile.

Tampon

Juste à droite de l'étoile précédente, utilisez une bombe portée par les goombas pour faire sauter le mur craquelé et

ainsi révéler un passage vers le tampon.

Troisième Étoile

Après avoir passé les plates-formes qui suivent, entrez dans le tube en verre et prenez la direction du bas pour rejoindre

le nuage au fond : allumez alors toutes les dalles de ce stage en vous aidant des caisses POW pour récupérer l'étoile.

Niveau 5-6

Première Étoile

Sur le deuxième damier de dalles alternantes, rendez-vous dans le coin supérieur gauche sur la dalle bleue pour

récupérer l'étoile.

Deuxième Étoile

Après le checkpoint, éliminez la piranha qui trône sur le tuyau vert dans le sable pour pouvoir l'emprunter et sautez

après avoir enfoncé l'interrupteur pour guider la boule vers la plaque en bas à gauche.

Troisième Étoile

Cette étoile nécessitera une part de sacrifice de votre part : pour pouvoir collecter les huit pièces vertes qui apparaîtront

une fois passé dans le cerceau en forme d'étoile sur la gauche du damier suivant, il faudra en effet encaisser une onde

de choc. Les deux dernières pièces, en bas à droite, ne pourront en effet être obtenues à temps que si vous acceptez

de prendre l'onde de plein fouet, car en sautant, vous vous précipiteriez dans le vide.

Tampon

Il vous faudra avoir récupéré un clone cerise dans un bloc au dessus d'un générateur d'onde de choc au préalable :

arrivé au niveau du drapeau de fin, Utilisez alors votre clone pour activer la plate-forme estampillée 2 face à vous, qui

vous mènera droit au tampon.

Niveau 5-7

Première Étoile


Dans l'allée où des missiles à tête chercheuse vous harcèlent, retournez le tremplin vert et amenez-le vers la droite pour

pouvoir atteindre l'étoile en hauteur.

Tampon

Juste après le checkpoint, sautez au dessus des blocs pour le récupérer, bien en évidence.

Deuxième Étoile

Au niveau des arches de pierre surveillées par des projecteurs, juste avant le cerceau rouge, entrez dans la caisse

mystère et dépêchez-vous de monter pour récupérer l'étoile avant que les missiles ne fassent leur oeuvre.

Troisième Étoile

Un peu plus loin, lorsque vous devrez sauter sur une série de cubes blancs pour monter, attirez les missiles vers la

gauche pour qu'ils détruisent les blocs de pierre qui entourent l'étoile.

Niveau 5-Château

Première Étoile

Attendez le bon moment pour passer dans le cerceau vert qui s'imposera à vous devant une série de plates-formes et

enchaînez rapidement vos sauts pour récupérer à temps les huit pièces et obtenir l'étoile.

Deuxième Étoile

Après le checkpoint, au niveau des cadres piquants qui sortent des murs accompagnés de bill dozers, temporisez au

niveau du dernier passage pour récupérer l'étoile qui se trouve au milieu de l'un des cadres.

Tampon

Avec le costume de chat au même niveau que l'étoile précédente, grimpez sur la paroi à droite pour rejoindre l'alcôve où

repose le tampon.

Troisième Étoile

Avec le costume de chat, avant d'emprunter la caisse de téléportation vous menant au boss du niveau, grimpez sur la

paroi à gauche pour atteindre l'étoile juchée là dans une alcôve.

Boss : Cadre Spike

Voici comment aisément venir à bout de cet adversaire tout en angles :

Niveau 5-Un Train en Or

En explorant le réseau de tuyaux sur cette carte, vous dénicherez un niveau bonus constitué d'un train en or, à bord

duquel vous pourrez mettre la main sur plusieurs centaines de pièces très facilement.

Ne ratez donc pas cette occasion de faire le plein de vie !

Monde 6

Niveau 6-1

Première Étoile


Arrivé devant le réseau de tubes en verre, allez chercher l'étoile d'invincibilité tout au nord au centre de celui-ci puis

bifurquez vers la gauche pour aller réclamer l'étoile coincée entre deux obstacles piquants.

Deuxième Étoile

Lorsque vous atteindrez les tubes parcourus par des lignes d'ennemis noirs, passez sans faute dans la boucle

supérieure du second pour atteindre l'étoile qui y repose.

Tampon

Équipé d'un costume de chat, juste après le checkpoint, n'empruntez pas le tube en verre mais sautez plutôt dessus et

grimpez pour atteindre le tampon en hauteur.

Troisième Étoile

Équipé d'un costume de boule de feu, après avoir emprunté la caisse de téléportation suivant une série de plates-

formes nuageuses, n'empruntez pas la pente à droite et détruisez plutôt les obstacles dans le tube en verre sur la

gauche pour pouvoir atteindre le nuage et compléter le parcours qu'il vous propose : vous mettrez ainsi la main sur cette

dernière étoile.

Niveau 6-2

Première Étoile

Lorsque vous atteignez un second bateau, avant d'aller emprunter la caisse de téléportation, balancez par dessus bord

les deux ennemis en leur sautant dessus pour faire apparaître l'étoile.

Tampon

Juste après être entré dans le navire proprement dit, traversez la petite partie inondée pour pouvoir sauter plus

facilement sur la plate-forme entourée de fantômes et atteindre le tampon en hauteur.

Deuxième Étoile

Juste un peu plus loin sur la droite, allez au fond de l'eau et laissez-vous couler en dessous du cercle de fantômes pour

atteindre l'étoile qui se cache au fond.

Troisième Étoile

Difficile à manquer, vous la trouverez sans mal sur le parcours chancelant en extérieur lorsque vous devrez jouer les

équilibristes.

Niveau 6-B

Pour venir à bout de cette troisième planque des frères pyro et en récolter l'étoile, vous devrez éliminer un melting pot

de différents koopas, qui sauteront tous en même temps pour vous simplifier la tâche.

Niveau 6-3

Première Étoile

Après avoir gravi deux escaliers et être passé devant un gong, touchez sans faute les panneaux coulissants pour les

ouvrir et approchez-vous du mur pour qu'il s'ouvre à son tour en révélant l'étoile.

Deuxième Étoile


Une fois en extérieur après le checkpoint, prenez un costume d'hélices sur la droite au delà du gouffre et utilisez-le pour

récupérer l'étoile flottant dans ce même gouffre en réservant votre saut pour remonter.

Tampon

Conservez précieusement votre costume d'hélices et une fois dans le couloir plein de lanceurs de spikes, dirigez-vous

vers le bord de l'écran à la même hauteur que l'un des ennemis pour sortir sur le rebord et volez sur les toits pour

dénicher le tampon sur la droite.

Troisième Étoile

Avant de passer dans la caisse de téléportation au bout du couloir, frappez le gong à droite pour faire apparaître en

caisse mystère et éliminez promptement l'ennemi pour faire apparaître l'étoile.

Niveau 6-4

Tampon

A l'aide du costume de chat, grimpez sur les premières grilles et restez en hauteur en enchaînant deux saut à l'aide de

trapèzes pour rejoindre facilement le tampon haut perché.

Première Étoile

Après avoir obtenu le tampon, attendez qu'une plate-forme passe en contrebas pour vous laisser tomber sur la gauche

et empruntez le tube en verre pour récolter l'étoile.

Deuxième Étoile

A l'aide du costume de chat, après le checkpoint, grimpez sur les grilles et passez dans le cerceau vert pour pouvoir

rapidement collecter les pièces vertes qui apparaissent le long du parcours et récupérer l'étoile.

Troisième Étoile

Après la grande descente, n'empruntez pas la caisse de téléportation et sautez rapidement sur la paroi pour grimper et

dénicher l'étoile en hauteur, tout en atterrissant sur la fin du radeau pour pouvoir éviter la mort.

Niveau 6-A

Pour passer ce barrage, attirez simplement le boss vers l'un des tubes en vous décalant au dernier moment et sautez-

lui dessus dans sa forme compacte :

Niveau 6-5

Première Étoile

Arrivé au niveau de la première grande patinoire, montez sur la gauche en évitant de vous faire souffler et grimpez en

haut de l'arbre entre les deux nuages souffleurs pour pouvoir sauter vers l'étoile bien en vue.

Tampon

Sur la première grande patinoire, équipez-vous d'un patin à glace et allez récupérer le tampon qui traîne au dessus de

la grande plaque de piquants sur la droite.

Deuxième Étoile


Sur la seconde grande patinoire, équipez-vous encore une fois d'un patin à glace et passez sur les piquants à gauche

pour atteindre la caisse mystère : là, complétez le parcours d'une traite en accélérant pour récolter l'étoile en moins de

10 secondes.

Troisième Étoile

Un peu plus loin, il sera difficile de rater cette étoile au milieu du gouffre que vous devez franchir en vous aidant du

courant d'air : sautez vers elle lorsque vous apercevez les premières volutes de vent et vous serez ramené en hauteur

sans tomber.

Niveau 6-6

Première Étoile

A l'aide du costume de chat, grimpez tout en haut de la tour qui vous fait face en restant sur son versant gauche, sautez

sur les plates-formes nuageuses et frayez-vous un chemin jusqu'à l'étoile à coup de patte.

Deuxième Étoile

Toujours avec le costume de chat, au niveau du checkpoint, grimpez sur la paroi au nord pour trouver la caisse mystère

et agrippez-vous à la partie tournante pour rejoindre l'étoile en moins de 10 secondes.

Troisième Étoile

Avec le costume de chat, au niveau des plates-formes nuageuses qui vont et viennent, non loin du drapeau de fin,

accrochez-vous au tapi roulant vertical le plus à gauche et agrippez-vous ensuite à celui qui va vers la droite pour

atteindre l'étoile.

Tampon

Tout à gauche de cette zone au niveau du drapeau de fin, sautez simplement sur les briques pour pouvoir atteindre le

tampon en hauteur.

Niveau 6-7

Tampon

Vous le trouverez dans une alcôve au début de votre ascension, derrière un piston qui va et vient.

Première Étoile

Un peu plus haut, sur la droite, utilisez une attaque pilon sur le nuage pour passer au travers et atteindre l'étoile avant

de vite reprendre votre ascension.

Deuxième Étoile

Lorsque vous serez passé en scrolling horizontal, attirez le goomba en hauteur sur la balance pour la maintenir en

position, ce qui vous permet d'atteindre l'étoile en hauteur.

Troisième Étoile

Une fois repassé en scrolling vertical, au niveau de la série de pistons collés les uns aux autres, attendez qu'ils

s'écartent tous pour sauter sur le tremplin orange pour atteindre l'étoile dans l'alcôve sur le mur du fond avant de

continuer à monter.


Niveau 6-Château

Première Étoile

Elle se trouve au dessus d'un carré de neuf gros cubes jaunes : exécutez simplement une attaque pilon sur le cube

central pour pouvoir l'atteindre.

Deuxième Étoile

Celle-ci se cache dans un cube de brique gris posé sur le premier des quatre tanks solitaires qui succèdent au wagon

où se trouve le cerceau rouge : sautez sur une bombe sur le wagon sus-mentionné et emportez-la pour pouvoir

rapidement la lancer sur le cube en question et faire apparaître l'étoile.

Troisième Étoile

Au bout du grand wagon qui suit, exécutez une attaque pilon sur le cube jaune pour former une passerelle qui vous

permettra d'atteindre sans peine l'étoile qui lévite sur la droite.

Tampon

Sur le dernier wagon avant d'atteindre le tuyau vert menant au boss, prenez soin de sauter sur une bombe pour la

neutraliser, puis prenez-la avec vous au dernier moment pour aller la lancer sur le mur fissuré derrière le tuyau afin de

révéler le tampon.

Boss : Koopa Double

Voici comment régler son compte à cet adversaire qui croit amusant se vous lancer sa carapace à la figure :

Niveau 6-C

Boss : Globuloboss

Voici enfin comment clôturer ce monde en beauté en venant à bout de ce phénomène de foire :

Maison Mystère

Pour compléter ce stage et récolter cinq étoiles supplémentaires, vous devrez faire preuve de votre adresse au lancer

de balles de base-ball : vous devrez en effet les lancer sur les étoiles dans différentes configurations ainsi que sur des

interrupteurs muraux pour terminer les cinq épreuves en moins de 10 secondes chacune.

Monde Château

Château-1

Première Étoile

Difficile à rater, elle se trouve au milieu d'un double tube en verre, à l'intérieur duquel un frère pyro lance des boules de

feu.

Tampon

Exécutez une attaque pilon sur la deuxième caisse jaune autours de laquelle gravitent des boules de feu pour vous

hisser vers le haut et vers le tampon.

Deuxième Étoile


Arrivé au niveau des grands blocs de pierre juste après le checkpoint, montez sur le premier tube pour pouvoir sauter

sur le premier bloc solitaire et allez chercher l'étoile dans le tuyau vert en guidant la boule vers la plaque en bas à

gauche.

Troisième Étoile

Passée la section précédente, activez le cerceau vert à la sortie du tube en verre sur la droite et collectez rapidement

les huit pièces vertes pour faire apparaître l'étoile.

Château-2

Première Étoile

Récupérez sans faute un costume de boule de feu sur le chemin et allumez les quatre torche que vous trouverez dans

la salle juste après le damier à activer, là où plusieurs ennemis à carapace rouge vous attendent.

Deuxième Étoile

Juste après le checkpoint, continuez vers la droite pour emprunter un passage sur le bord de l'écran vous menant doit à

l'étoile.

Tampon

Lorsque vous traverserez un gouffre de lave sur une plate-forme carrée, sautez sur le rebord encore plus à droite dans

l'ombre une fois arrivé à destination pour aller réclamer ce tampon.

Troisième Étoile

Avant d'emprunter le tuyau vert qui fait suite au dernier damier à activer, révéler une plate-forme invisible sur le mur du

fond derrière le tube pour atteindre sans mal la dernière étoile du niveau.

Château-3

Première Étoile

Restez bien sur la droite du parcours pour ne pas rater cette étoile en enchaînant les sauts avec justesse, juste avant

les trois tubes en verre qui se rejoignent.

Deuxième Étoile

En sortant du tube sus-mentionné, passez dans le cerceau vert et collectez les huit pièces en faisant un tour complet

pour récupérer l'étoile.

Tampon

Reste ensuite bien sur la gauche du parcours en sautant par dessus les gouffres pour continuer tout droit et vous ne

manquerez pas de récupérer le tampon dans les airs entre deux accélérateurs.

Troisième Étoile

Juste après avoir récupéré le tampon, revenez immédiatement au centre du parcours et évitez soigneusement les

piques en sautant au milieu pour récolter l'étoile qui se trouve au bout.

Château-4


Première Étoile

Au début du niveau, attendez le bon moment pour passer dans le cerceau vert afin de pouvoir emprunter le chemin de

plates-formes d'une traite et ainsi faire apparaître l'étoile : refaites un tour complet pour la récupérer autrement vous

tomberiez dans la lave.

Deuxième Étoile

Au niveau des roues de piquants qui tournent au milieu de la lave et de plates-formes éphémères, dirigez-vous vers la

gauche pour atteindre la caisse mystère et faites chuter votre adversaire en moins de 10 secondes pour remporter

l'étoile.

Tampon

Durant la première partie de la traversée là où se trouve la caisse mystère, faites une escale sur la gauche pour

ramasser le tampon et attendez la vague de plates-formes suivante pour continuer.

Troisième Étoile

Arrivé au niveau du dernier cylindre autours duquel tournent des piquants, allez chercher l'étoile sur le bord de l'écran,

sur une extension plus petite du cylindre.

Château-A

Pour vaincre le boulécrac, appliquez la même technique que précédemment mais prenez garde aux boules de lave qui

l'accompagnent cette fois et qui laissent des traînées brûlantes derrière elles.

Château-B

Pour vaincre le prince voyou en revanche, aucune différence avec le combat précédent : attirez-le toujours vers les

tubes pour pouvoir le réduire à l'état de composte.

Château-C

Pour conclure cette quatrième planque des frères pyro, ce ne sont ni plus ni moins que sept koopas que vous devrez

aplatir, mais ce sera sans compter sur le fait que ces soit-disant frères se blesseront entre eux avec leurs boules de feu

!

Château-5

Première Étoile

Lors de votre ascension de la tour, juste après avoir obtenu le costume de chat dans un bloc, montez sur la plate-forme

à gauche et une fois arrivé, sautez sur la paroi à gauche pour grimper et obtenir l'étoile.

Tampon

Juste après avoir obtenu l'étoile, grimpez de plus belle sur la paroi de la tour pour atteindre le tampon sur une plate-

forme nuageuse.

Deuxième Étoile

Grimpez au sommet de la tour et éliminez simplement les trois magiciens pour faire apparaître séance tenante l'étoile

que vous convoitez.


Troisième Étoile

Arrivé au niveau du quatrième jeton dan la seconde tour, presque tout en haut, brisez les briques dans le coin à droite

des deux blobs électriques pour dégager un passage vers cette étoile.

Le capitaine Toad ne se Thwomp jamais

Faites le tour de la plate-forme en passant derrière le bloc pour ramasser une première étoile, évitez les missiles et les

blocs suivants et passez au centre pour pouvoir vous hisser à l'étage supérieur à l'aide du bloc qui s'enfonce au milieu.

Récupérez ainsi une deuxième étoile dans un coin, hissez-vous à l'étage supérieur grâce au bloc qui agit en tandem sur

le tapis roulant en bas, traversez le tapis roulant où passent des missiles pour récolter l'étoile sur la gauche, puis allez

sur la droite pour passer dans le petit tunnel et atterrir sur un autre bloc, qui vous permet d'atteindre le sommet. Allez

vous laisser tomber dans le trou et vous mettrez ainsi la main sur la cinquième étoile.

Château-6

Première Étoile

Vers le début du niveau, brisez les caisses que vous croisez sous l'eau pour facilement dénicher l'étoile dans une

alcôve.

Deuxième Étoile

Dans la zone suivante, l'étoile se trouve dans une bulle qui colle au train de l'un des poissons qui vont et viennent entre

les récifs : attendez dans une alcôve en sécurité pour guetter son passage et récupérer votre dû.

Troisième Étoile

De retour dans l'eau après le checkpoint et le passage en extérieur, gardez au chaud un costume de boule de feu pour

pouvoir dégager les obstacles dans le tube en verre entouré de requins et ainsi pouvoir accéder à l'étoile.

Tampon

Après les deux siphons qui vous emmènent vers le haut, là où des poissons vont et viennent à la verticale, nagez vers

le haut au centre pour trouver une alcôve où repose le tampon.

Château-7

Première Étoile

Équipez sans faute un costume de boomerang et dirigez-vous vers le nord de la zone au début du niveau, sur la plates-

forme carrée  bleue à l'abri de la lave : lancez alors votre boomerang vers la droite sur la petite avancée pour récupérer

l'étoile.

Deuxième Étoile

En continuant vers le nord, avant d'entrer dans le tube de verre, activez le cerceau tout à gauche et récoltez rapidement

les huit pièces qui apparaissent vers la droite pour faire apparaître l'étoile.

Tampon

Après le checkpoint, avancez vers le nord lors d'un retrait de la lave en prenant garde aux geysers pour vous mettre à

l'abri sur les carrés verts, puis passez rapidement sous le grillage non loin pour mettre la main sur le tampon en

remontant fissa avant la marée haute.


Troisième Étoile

Juste un peu plus loin vers le haut à droite, sautez vers le grillage vers le bas de l'écran lorsque la lave se retire pour

aller réclamer l'étoile sur la plate-forme, puis attendez le bon moment pour repartir sur le chemin principal.

Château-Château

Première Étoile

Après avoir vaincu les deux frères boomerang au début du niveau, montez près de la brique entourée de flammes et

sautez vers le mur à gauche : laissez-vous glissez jusqu'à atteindre l'étoile et appuyez sur la touche de saut pour

ricocher et remonter en sécurité.

Tampon

Juste après, bloqué par le pont levis et par quelques ennemis à hélices, envoyez des ballons bombes vers les briques

grises pour accéder à l'interrupteur et ricochez sur les parois ainsi dégagées pour accéder au tampon en hauteur.

Deuxième Étoile

A l'aide d'un costume de chat, avant d'activer l'interrupteur qui fait tomber le pont levis, grimpez sur ce dernier pour

atteindre l'étoile haut perchée.

Troisième Étoile

Après le checkpoint, avec un costume de boomerang, passez la première ligne de boules de feu jaillissant sou la

passerelle et utilisez votre arme de jet pour atteindre l'étoile bien en vue vers le nord.

Boss : Bowser

Vous êtes ensuite confronté une nouvelle fois à Bowser à bord de sa voiture de collection : suivez le guide pour vaincre

le vilain à piquants sans verser une goutte de sueur :

Monde Bowser

Bowser-1

Première Étoile

Avec le costume de chat, après avoir éliminé le frère pyro au croisement, prenez le chemin de gauche en sautant par

dessus les piques pour grimper sur la petite tour et réclamer l'étoile.

Tampon

Après avoir emprunté la première caisse de téléportation, prenez le chemin qui va vers le bas à gauche en sprintant

pour ne pas vous faire rattraper par les piques, récupérez le tampon et rebroussez chemin en prenant garde au flot de

piquants.

Deuxième Étoile

Au nord, faites une escale près de la tour à gauche et grimpez avec le costume de chat pour entrer dans la caisse

mystère:activez alors l'interrupteur et allez chercher l'étoile en moins de 10 secondes.

Troisième Étoile

Arrivé sur les plates-forme carrés où des rangées de piquants font la holà, allez chercher cette étoile difficile à manquer


sur les plates-formes qui chutent sous votre poids à partir du premier carré à piques.

Bowser-2

Première Étoile

Restez bien au centre de la première ligne droite en rebondissant sur les ennemis pour attraper l'étoile au vol avant de

sauter dans le grand tuyau de sable.

Deuxième Étoile

Dans la seconde partie du parcours, vous pourrez difficilement manquer cette étole, trimbalée par une petite rangée

d'ennemis que vous pouvez écrabouiller sans plus d'efforts.

Tampon

Juste après l'étoile précédente, allez tout droit et passez entre les statues de sable de Bowser pour passer sur une ligne

de plates-formes invisibles, sur laquelle vous trouverez le tampon.

Troisième Étoile

Plus loin sur le parcours, détruisez la statue de Bowser pour que la dernière étoile apparaisse sur l'accélérateur qui suit

juste après.

Bowser-3

Première Étoile

Récupérez sans faute un costume de boomerang dans un bloc en dessous des premiers engrenages, puis hissez-vous

en haut de la seconde paire d'engrenages pour utiliser votre arme de jet vers l'étoile qui lévite sur la droite.

Tampon

Après le checkpoint et avoir emprunté le tube en verre, utilisez le boomerang pour éliminer la ligne d'ennemi qui tourne

en rond et laissez-vous tomber dans le trou pour aller récupérer le tampon.

Deuxième Étoile

Juste à droite, éliminez encore une fois une ligne d'ennemis pour pouvoir vous laisser tomber vers la caisse mystère et

sprintez entre les piranhas pour atteindre l'étoile sur la droite.

Troisième Étoile

Arrivé au drapeau de fin, évitez-le en sautant légèrement vers le bord de l'écran, allez près du rebord à droite pour

apercevoir une plate-forme circulaire, prenez votre élan et exécutez un saut long (ZL+saut au dernier moment) pour

l'atteindre : ne vous reste plus qu'à attraper le lapin qui court autour du tuyau pour récolter l'étoile.

Bowser-Convoi

Première Étoile

Tout au début du niveau, dépêchez-vous de monter sur le premier wagon à l'aide d'un bloc invisible pour réclamer votre

dû.


Deuxième Étoile

Juste après le bassin, passez rapidement dans le cerceau vert pour pouvoir collecter les huit pièces de part et d'autre

de la balançoire à piquants et récupérez rapidement l'étoile avant que le scrolling ne vous en empêche.

Troisième Étoile

Arrivé à la locomotive, allez saluer le frère pyro en contrebas près du bord de l'écran et allez ramasser l'étoile au bout

du couloir.

Tampon

Juste après avoir récupéré la deuxième étoile, entrez dans le wagon et exécutez une attaque pilon sur le deuxième bloc

jaune pour aller sur le toit, où repose le tampon.

Boss : Koopa Ninja

Pour venir à bout de cette bougresse, identifiez rapidement son vrai corps de ses clones en vous aidant des couleurs et

sautez-lui dessus, au propre comme au figuré.

Bowser-4

Première Étoile

Avec un costume de boomerang, approchez-vous autant que possible de l'étoile en haut à droite du premier parcours

invisible et utilisez votre arme de jet pour l'atteindre.

Deuxième Étoile

Au bout du deuxième parcours invisible jonché de piquants, passez dans le cerceau vert et collectez rapidement les

pièces en suivant le sens de rotation des obstacles pour obtenir cette étoile.

Tampon

Un peu plus loin, après avoir traversé une première allée invisible pilonnée par des missiles, sautez en sprintant vers la

droite pour trouver un autre chemin invisible et le tampon, juché sur la plus haute des marches.

Troisième Étoile

Lors du parcours invisible qui suit, ne loupez pas le petit chemin qui part vers la gauche et qui vous mène vers la caisse

mystère, où il vous faudra prendre appui sur le bloc pour vous hisser jusqu'à l'étoile en moins de 10 secondes.

Bowser-5

Tampon

Nagez vers le coin supérieur gauche de la salle avec le premier grand bloc d'eau et les blocs à piquants bleus pour

atteindre le tampon qui vous y attend.

Première Étoile

Allez chercher le costume de chat en bas à droite de cette même salle et une fois arrivé en haut de la colonne d'eau,

avant le checkpoint, grimpez sur la paroi à gauche pour atteindre l'alcôve où repose l'étoile.

Deuxième Étoile


Après votre brève traversée à dos de Plessie, avec le costume de chat, grimpez sur les murs à droite ou à gauche pour

atteindre l'étoile tout en haut de l'arche en dessous de laquelle vous devez passer.

Troisième Étoile

Toujours avec le costume de chat, juste après avoir franchi les blocs rouges à piquant dans les masses d'eau

mouvantes, n'empruntez pas le tuyau vert et grimpez sur la paroi au dessus pour atteindre un nuage : sautez à chaque

fois au dernier moment pour avoir un maximum d'élan et compléter le parcours, ce qui vous vaudra la dernière étoile du

niveau.

Bowser-6

Tampon

Vous ne pourrez récupérer ce tampon qu'avec Luigi : au début du niveau, sautez sur le bouton sur la gauche du

parcours pour le faire apparaître et le récupérer sans mal.

Première Étoile

Après que votre plate-forme ait disparu, dirigez-vous vers le bord de l'écran pour atteindre l'étoile, que vous pouvez voir

dans le miroir en face.

Deuxième Étoile

Après le checkpoint, quand votre plate-forme file à vive allure, soyez prêt à sauter sur la droite pour atteindre la caisse

mystère à mi-parcours et éliminez les fantômes avec votre lampe en les regroupant autant que possible pour ne pas

dépasser la barre des 10 secondes. En ressortant, prenez la porte à droite pour repartir.

Troisième Étoile

Au bout de la grande allée où des fantômes et des Koopas Skull vous harcèlent sur votre moitié de plate-forme, passez

derrière le grand Boo qui apparaît en bout de course pour récupérer l'étoile.

Maison Mystère

Dans cette maison-ci, vous devrez faire bon usage des propriétés du costume de chat en grimpant sur des parois,

brisant des blocs gênants et en slidant sur les murs pour obtenir un total de dix étoiles supplémentaires.

Bowser-7

Première Étoile

Sur votre cube géant, après une première chute d'une cascade de lave, sautez vers la tour au sommet de laquelle trône

l'étoile pour la récupérer avant de reprendre votre route.

Tampon

Juste après le checkpoint et la longue descente, sautez vers le koopa en face de vous pour le détrôner et réclamer le

tampon qui lévite au dessus de lui avant de ressauter sur votre monture cubique.

Deuxième Étoile

Passez dans le cerceau vert, que vous ne pouvez pas manquer, et récoltez rapidement les pièces vertes en décrivant

un cercle pour éviter les boules de lave afin de récolter cette étoile.


Troisième Étoile

Lors du dernier parcours sur le rectangle géant, suivez bien ses mouvements et restez bien le plus haut possible pour

ne pas rater l'étoile qui se trouve droit sur votre chemin en hauteur.

Bowser-A

Il s'agira ici d'affronter une version légèrement plus puissante de Globuloboss, qui créera des ondes de chocs à chaque

impact au sol et qui nécessitera donc quelques sauts de plus de votre part pour en venir à bout.

Bowser-B

Ce sont cette fois les Mambaristo qui reviennent à la charge, mais vous connaissez la musique : équipez-vous donc

d'un costume de chat et grimpez sur les petits pour pouvoir sauter sur la caboche de la reine.

Bowser-Château

Première Étoile

Arrivé au bout des toits bombardés de boules de feu, avant d'entrer dans le tube en verre, dirigez-vous vers le bas de

l'écran pour vous laisser tomber sur un rebord où repose cette étoile.

Deuxième Étoile

Sur les plates-formes tournantes qui suivent, éliminez tous les ennemis en les faisant tomber pour faire apparaître

l'étoile au centre, à récupérer avec un saut bien préparer pour ne pas sombrer dans le vide.

Troisième Étoile

Durant votre ascension de la tour en étant poursuivi par Bowser, passez dans le cerceau vert que vous croisez et

ramassez consciencieusement les huit pièces pour faire apparaître l'étoile sur la gauche.

Tampon

Après avoir vaincu Bowser en haut de la tour, grimpez à l'arbre juste sur votre gauche en sortant du tube pour récupérer

ce tampon.

Voici d'ailleurs en vidéo comment compléter la dernière partie de l'ascension sans vous faire croquer tout cru par le

grand méchant Bowser en mode chat mal léché :

Monde Étoile

Étoile-1

Première Étoile

Assurez-vous de récupérer un costume de chat et, au milieu du parcours de cylindres multicolores, montez sur les

cubes contre la paroi pour pouvoir grimper jusqu'à un tuyau vert dans une alcôve : guidez alors successivement les

deux balles jusqu'aux plaques P pour faire apparaître l'étoile.

Tampon

Pendant le bref parcours à dos de Plessie, restez bien sur la droite pour récupérer le tampon au milieu de quelques


anneaux.

Deuxième Étoile

En descendant de Plessie, en ayant un costume de boule de feu de côté, allumez les deux torches face à vous pour

accéder à un nuage et allumez toutes les dalles du stage en évitant les koopas skull pour récupérer l'étoile.

Troisième Étoile

Juste après sur la droite, passez dans le cerceau et enchaînez rapidement et avec justesse les sauts entre les disques

tournants pour ramasser les huit pièces et faire apparaître votre précieux.

Étoile-2

Première Étoile

Après les premières séries de plates-formes, arrivé au niveau d'une ligne droite en carrés rouges, prospectez sur la

droite en vous plaçant sur la brique au dessus du carré bleu isolé pour pouvoir atteindre l'étoile.

Tampon

Après le checkpoint, montez sur la plus haute plate-forme au nord en équipant un costume de chat et grimpez sur les

carrés bleus lorsqu'ils s'alignent sur la gauche afin d'atteindre le tampon.

Deuxième Étoile

Sur le grand damier qui suit, dirigez-vous vers le coin supérieur gauche pour récupérer cette étoile se trouvant sur un

carré rouge.

Troisième Étoile

Juste après le damier, empruntez le chemin du bas jusqu'au bout pour aller réclamer cette étoile tout en faisant attention

à ne pas chuter sur le chemin du retour lorsque la ligne bleue se retourne.

Étoile-3

Première Étoile

Entrez dans la caisse mystère qu'il vous sera difficile de rater sur votre chemin, lorsque vous devrez faire avancer un

gros cylindre, puis sautez vers la droite pour faire tourner le stage et pouvoir atteindre l'étoile.

Deuxième Étoile

Juste après le checkpoint, avancez sur la série de petits cylindres et faites tourner l'extrémité plus fine du dernier pour

amener l'étoile à vous.

Tampon

Uniquement avec Harmonie, lorsque vous aurez passé un premier obstacle avec votre cylindre géant un peu plus loin,

restez vers le bas de l'écran pour emprunter le passage qui s'y trouve et enfoncez le bouton pour faire apparaître le

tampon.

Troisième Étoile

Après avoir passé l'obstacle suivant, un unique oiseau tentera de vous picorer sur le bas de l'écran : éliminez-le, aller


chercher une cerise dans le bloc invisible derrière lui et gardez précieusement votre clone pour l'emmener dans l'allée

pleine d'abeille juste un peu plus loin au nord : empruntez alors la plate-forme marquée d'un 2 pour atteindre l'étoile.

Étoile-4

Première Étoile

Lors de la première partie de la course-poursuite, restez bien sur la droite en passant sur les plates-formes qui tombent

sous votre poids pour récupérer l'étoile, en esquivant du même coup un mur d'ennemis.

Tampon

Après la petite série de sauts et d'accélérateurs qui suit, passez derrière le mur mobile sur le damier de nuages pour

récolter ce tampon.

Deuxième Étoile

En reprenant votre poursuite vers le haut à gauche après le tampon, continuez d'abord tout droit sur les plates-formes

éphémères pour récupérer l'étoile au bout avant de rapidement sauter vers les nuages pour retrouver pied.

Troisième Étoile

Lors de la dernière ligne droit, montez sur les plates-formes éphémères sur la gauche pour prendre de la hauteur et

continuez jusqu'à atteindre l'étoile : arrêter-vous alors tout net pour vous laisser tomber sur le drapeau et ne pas perdre

plus de temps.

Étoile-5

Première Étoile

Avant d'emprunter la première caisse de téléportation, exécutez une attaque pilon sur le bloc jaune le plus à gauche

pour vous hisser jusqu'à la caisse mystère et exécutez une autre attaque pilon sur le cube le plus à droite pour

rapidement atteindre l'étoile.

Tampon

Toujours avant d'emprunter le téléporteur, dirigez-vous vers le bas de l'écran et exécutez cinq attaques pilon d'affilée

sur le bloc de brique géant en contrebas pour dégager l'accès au tampon.

Deuxième Étoile

Après le checkpoint, attirez l'une des bombes vers la droite pour la faire exploser ailleurs et éviter que tout le pont de

brique ne saute, puis emparez-vous d'une autre bombe pour la lancer vers le cube de brique gris au bout sur la gauche :

vous révélerez ainsi une autre étoile.

Troisième Étoile

Tout au bout à droite de la zone, jetez une bombe sur le grand cube de brique en hauteur pour dégager l'accès et

exécutez une attaque pilon sur le cube jaune en ricochant sur la paroi pour atteindre l'étoile en haut.

Étoile-6

Première Étoile


Au début du niveau, sautez vers l'interrupteur " ! " en exécutant une attaque pilon ou lancez votre boomerang dessus

pour faire apparaître d'autres plates-formes sur la droite qui vous permettront de ramasser l'étoile.

Deuxième Étoile

Sur la grande aire où croisent des lignes d'ennemis volants, utilisez votre boomerang pour tous les éliminer en vous

aidant si nécessaire du clone disponible un peu plus tôt pour faire apparaître l'étoile au bout de ce large passage.

Troisième Étoile

Équipé du boomerang, utilisez votre arme pour ramasser au vol l'étoile qui lévite sur la gauche au dessus de la lave qui

apparaît plus loin, entourée de plates-formes gelées et glissantes.

Tampon

Toujours avec le costume boomerang, ouvrez l'oeil sur la droite de la grande ligne droite qui annonce la fin du niveau et

utilisez votre arme de jet pour atteindre le tampon qui lévite au dessus du vide interstellaire.

Le capitaine Toad fait preuve de bon sens

Faites pivoter une première fois le cube, laissez-vous tomber sur la colonne de pièces, attendez que le blob soit inactif

pour aller chercher l'étoile au fond à droite, puis laissez-vous tomber sur la gauche vers l'étoile tout en bas protégée par

un unique ennemi. Sortez de cette petite enceinte pour aller activer l'interrupteur près des quatre blobs, laissez-vous

encore tomber et utilisez la petite pente pour aller chercher une troisième étoile. Pressez l'interrupteur sur le petit

chemin, passez derrière les deux blobs dans le coin pour aller chercher l'étoile derrière, puis préparez-vous à activez

l'interrupteur à votre disposition lorsque le blob en dessous s'apprêtera à se désactiver pour atterrir dessus, tout près de

la dernière étoile.

Étoile-7

Tampon

Au début du niveau, juste après un petit mur de brique gris, prenez le champignon géant dans le bloc jaune et sprintez

vers la droite : sautez ensuite rapidement vers les briques grises en hauteur avant de vous laisser tomber en contrebas

pour atteindre le tampon.

Première Étoile

Juste après avoir obtenu le tampon et être tombé d'un niveau, dépêchez-vous d'aller annihiler le mur d'ennemis roses

sur le promontoire à droite avec votre forme géante pour récolter l'étoile qui se cache derrière.

Deuxième Étoile

Une fois dans l'eau, passez les deux premiers blocs à piquants bleus, puis nagez vers le haut pour trouver un coin au

sec où vous pourrez dénicher un champignon géant : utilisez-le pour tracer votre route vers la droite et sautez sur le

trampoline pour aller faire un trou dans le plafond de briques tout en haut : vous pourrez ainsi aller nager vers l'étoile.

Troisième Étoile

Juste à côté de l'étoile précédente, nagez vers le haut pour trouver un tuyau vert caché, prenez le champignon géant

dans le bloc et récoltez toutes les pièces bleues en profitant de votre taille pour récolter l'étoile.

Étoile-8

Première Étoile


Allez tout au fond à droite de la zone, exécutez une attaque pilon devant la tombe sur le point lumineux pour déterrer

une étoile d'invincibilité et courez rapidement vers la gauche pour éliminer les fantômes qui harcèlent Toad afin que

celui-ci vous remettent l'étoile.

Deuxième Étoile

Dans la seconde partie du niveau, après le checkpoint, sautez sur la droite au niveau des deux bonhommes de neige

pour entrer dans la caisse mystère, emparez-vous d'une balle de base-ball et revenez vous positionner sur le béton

pour que l'étoile apparaisse et pouvoir ainsi la récupérer à distance.

Troisième Étoile

Ramassez une boule de neige issue de l'un des bonhommes de neige sus-mentionnés, avancez sur la passerelle

suivantes sur la gauche et lancez-la en sautant pour atteindre l'étoile qui lévite sur le côté.

Tampon

Sur les dernières passerelles avant d'aller prendre le téléporteur, dirigez-vous vers la droite pour trouver un chemin

menant droit au tampon.

Étoile-9

Tampon

Récupérez un costume de canon dans le bloc jaune sur la première plate-forme que vous croisez, puis faites feu sur les

blocs jaunes au loin derrière lesquels se cache le tampon pour faire émerger une passerelle éphémère qui vous

permettra de le récupérer.

Première Étoile

Juste après avoir utilisé les boulets de canons comme tremplins pour monter, allez utiliser le costume de canon sur la

droite pour détruire le mur craquelé et récupérer cette étoile.

Deuxième Étoile

Toujours avec un costume de canon, dans l'eau, juste après les blocs qui vont et viennent à la verticale, faites du rase-

motte tout en tirant pour détruire les briques en bas du surplomb et passer à l'intérieur de ce dernier, où se cache

l'étoile.

Troisième Étoile

Chargez le tir de votre canon pour atteindre les deux interrupteurs " ! " successifs une fois sur votre plate-forme, restez

bien au centre de votre monture pour tirer vers l'étoile hors de votre portée et faites tout de suite marche arrière pour ne

pas envoyer votre plate-forme dans le vide.

Monde Champignon

Champignon-1

Première Étoile

En avançant vers le nord, passez dans le cerceau vert et utilisez les cylindres tournants pour rapidement ramasser les

pièces et faire apparaître l'étoile.


Deuxième Étoile

Une fois en intérieur, empruntez le chemin du haut et sautez sur la plate-forme nuageuse invisible au fond pour

atteindre l'étoile dans une alcôve.

Troisième Étoile

Juste après l'étoile précédente en descendant, empruntez le tuyau vert sur la gauche et allumez toutes les dalles en

vous aidant de la caisse POW pour faire apparaître l'étoile.

Champignon-2

Première Étoile

Escaladez une partie du mont en restant sur la gauche et jetez un oeil derrière le haut de l'arbre pour trouver l'étoile, qui

vous attend sagement au niveau du sol.

Deuxième Étoile

Juste à côté de l'étoile précédente en haut, utilisez le costume de chat pour détruire les morceaux de brique sur la paroi

et ainsi accéder au tuyau : ramassez alors rapidement toutes les pièces bleues pour récupérer l'étoile.

Troisième Étoile

Montez tout en haut du mont sur l'arbre le plus haut sur la droite et sautez vers le milieu pour passer sur l'étoile, qui

lévite en plein air.

Champignon-3

Première Étoile

Au début du parcours, dans les grillages, prenez appui sur les blocs en ricochant sur la grille bleue pour grimper et aller

réclamer l'étoile vers le bas à gauche de l 'écran.

Deuxième Étoile

Juste après la petite portion de planches fixes où des boos vous attendent, remontez sur un radeau et éclairez vers la

gauche pour révéler des plates-formes nuageuses invisibles menant droit à l'étoile.

Troisième Étoile

N'empruntez pas la caisse de téléportation au bout du parcours et sautez sur les caisses de lampe torche pour pouvoir

atteindre l'étoile avec un petit ricochet sur le mur : attendez qu'un radeau passe en contrebas pour tenter la manoeuvre

pour ne pas risquer de chuter dans la mélasse.

Champignon-4

Première Étoile

Pour l'atteindre, en hauteur au dessus de effigie de Bowser, sautez sur les canons à droite, exécutez un saut long vers

la droite (ZL+saut) pour atteindre le boomerang et utilisez-le pour toucher l'étoile à distance.

Deuxième Étoile


Bien en évidence sur la droite, il vous suffira de sauter vers elle depuis la plate-forme où vous avez récupéré le

boomerang pour la récupérer.

Troisième Étoile

Tout à droite du stage, matérialisez des blocs invisibles pour vous aider à grimper et la rejoindre naturellement. Finissez

en beauté en utilisant les bombes sur la pile de Goombas pour tous les éliminer et ainsi compléter le niveau.

Champignon-5

Première Étoile

Difficile à rater, elle se trouve au milieu d'un tube en verre qui n'a rien à faire là : utilisez une balle de base-ball en la

lançant dedans pour détruire l'obstacle et pouvoir la récupérer sans mal.

Deuxième Étoile

Une fois à l'extérieur, enfilez un costume d'hélices, passez dans le cerceau vert et collectez rapidement les pièces qui

apparaissent en mettant votre capacité de vol à contribution pour atteindre celles qui se trouvent dans le gouffre : vous

récupérerez ainsi cette étoile.

Troisième Étoile

Empruntez la caisse de téléportation perchée sur un nuage sur la gauche pour atteindre l'étoile, derrière les barreaux

rouges au centre du bâtiment.

Champignon-6

Première Étoile

Passez dans le cerceau vert que vous croiserez immanquablement et prenez garde en collectant les huit pièces à ne

pas vous faire souffler par le nuage pour récolter cette étoile.

Deuxième Étoile

Prenez un champignon géant entre les deux nuages souffleurs qui suivent pour progresser plus facilement et dirigez-

vous vers le bas à droite de l'écran avant d'emprunter la caisse de téléportation pour aller chercher l'étoile au bout du

chemin en bois.

Troisième Étoile

Dans la zone suivante, prenez un nouveau champignon géant dans le bloc jaune et traversez le chemin de planches

branlantes en sautant vers l'étoile, qui vous attend en hauteur dans le coin à droite du parcours.

Champignon-7

Première Étoile

Après les premiers sauts, vous devrez traverser une étendue de lave en usant de seulement trois plates-formes

émergentes : tenez-vous sur la première, lancez-vous vers le haut à droite en planant à l'aide du costume de raccoon

pour atterrir sur la plate-forme qui apparaît et récupérez rapidement l'étoile avant de rejoindre le troisième cube qui

émerge plus loin.

Deuxième Étoile


Sur la grande étendue de lave balayée par des barres de piquants, suivez minutieusement le parcours fléché qui

apparaît au fur et à mesure et sautez sur la plate-forme où repose l'étoile, au milieu de deux barres de spikes.

Troisième Étoile

Après le checkpoint tout au bout du parcours sur les cylindres, passez sur la droite du tuyau et sautez avec le costume

de raccoon ou avec un saut long vers la plate-forme nuageuse où attend cette étoile.

Maison Mystère

Voici comment venir à bout des dix adversaires qui vous barreront la route dans cette succession de stages, chaque

victoire vous octroyant une étoile :

Monde Fleur

Fleur-1

Première Étoile

Aussitôt arrivé dans le niveau, retournez-vous pour entrer dans la caisse mystère derrière vous et utilisez les

trampolines pour activer les quatre dalles : vous mettrez ainsi la main sur la première étoile.

Deuxième Étoile

Lors de votre ascension après le grand damier à activer, nettoyez la zone prêt du cerceau vert en éliminant les blobs et

activez-le pour récupérer sans peine les huit pièces nécessaires à l'apparition de l'étoile.

Troisième Étoile

Dans la zone du drapeau de fin, emparez-vous d'une balle de base-ball et sautez sur les blocs au dessus du vide sur la

gauche pour pouvoir lancer votre projectile sur l'étoile et la récupérer.

Fleur-2

Première Étoile

Tout au début du niveau, dépêchez-vous d'aller récupérer le costume de chat dans le bloc en bas à droite et grimpez à

cet endroit pour aller chercher l'étoile en hauteur ainsi que pour directement passer dans la masse d'eau la plus élevée.

Deuxième Étoile

Un peu plus haut, au niveau du gros cube de brique, faites sauter la caisse POW pour dégager l'accès à l'étoile.

Troisième Étoile

Un peu plus loin dans ce niveau de fuite, passez dans le cerceau et collectez rapidement les huit pièces dans le bon

ordre pour ne pas vous retrouver bloqué et récupérez ainsi la dernière étoile du stage.

Fleur-3

Première Étoile

Équipé d'un costume de boule de feu, allumez toutes les torches dans la première zone du niveau pour faire apparaître


l'étoile au niveau du tuyau menant à la sortie.

Deuxième Étoile

Encore avec le costume de boule de feu, allumez toutes les torches dans la zone suivante, en prenant garde aux

nombreuses piranhas et aux koopas qui ne vous feront pas de cadeaux ainsi qu'aux plates-formes tournantes, puis

récupérez votre dû près de la sortie.

Troisième Étoile

Toujours avec les boules de feu, sur le chemin menant au drapeau de fin, allumez les trois torches pour faire apparaître

l'étoile.

Fleur-4

Première Étoile

Au commencement du niveau, cette étoile difficile à rater se trouve sur la pile de goombas face à vous.

Deuxième Étoile

Sautez sur le premier tuyau en verre à droite du premier bloc de pierre puis sur le bloc lui-même pour grimper vers la

gauche et obtenir cette étoile : continuez alors votre chemin sur les hauteurs vers la droite pour ne pas perdre de temps.

Troisième Étoile

Au niveau des deux groupes d'ennemis patrouillant en ligne autours de deux caisses POW, avant d'emprunter un tube

de verre, exécutez une attaque pilon sur la source lumineuse en bas de l'écran pour faire apparaître l'étoile.

Fleur-5

Première Étoile

Vous devrez rattraper le lapin géant si vous voulez obtenir cette étoile : coupez-lui la chique après avoir étudié son

parcours prédéterminé pour vous échapper en vous aidant des accélérateurs.

Deuxième Étoile

Tout au fond à droite de la zone, sautez sur les plates-formes nuageuses et empruntez le tube en verre à droite du

cerceau rouge pour atteindre directement l'étoile au milieu de la savane.

Troisième Étoile

Avec Toad uniquement, arrivé en haut du mont, allez enfoncer l'interrupteur sur la gauche protégé par deux oiseaux et

allez réclamer votre étoile en empruntant les plates-formes nuageuses.

Fleur-6

Première Étoile

De préférence avec Harmonie, dès le début du niveau, passez derrière le boo géant derrière vous pour prendre

possession de l'étoile, en utilisant votre attaque pour passer à travers le fantôme sans vous blesser.

Deuxième Étoile


Un peu plus loin, empruntez la voie du haut et chevauchez le canapé pour pouvoir emprunter les plates-formes

nuageuses invisibles sur la droite et ainsi atteindre l'étoile.

Troisième Étoile

Avant de passer la porte qui vous emmène vers l'épilogue du niveau, au bout du couloir où vous avez pu récupérer une

vie au passage, allez jusqu'au bout à gauche pour grappiller cette étoile sans tomber dans le vide.

Fleur-7

Première Étoile

Au bout du premier grand passage sous l'eau, armé d'un costume de canon, détruisez le mur de brique gris pour

accéder à l'étoile tout à droite.

Deuxième Étoile

Après le checkpoint, nagez prudemment entre les blocs à piquants bleus et les sèches en vous dirigeant vers le

passage en haut pour trouver l'étoile sur la droite.

Troisième Étoile

Armé d'un costume de canon, au niveau inférieur, détruisez le petit mur de brique gris sur la gauche et passez dans le

cerceau : collectez alors rapidement les huit pièces en usant si nécessaire de vos boulets de canon comme une

extension de votre propre corps pour mettre la main sur l'étoile.

Fleur-8

Première Étoile

Après avoir appris à la dure les timings nécessaires pour réussir vos sauts dans ce niveau, au niveau du carré de plates-

formes où des koopas vous harcèlent en plus du reste, sautez sur le bloc jaune au nord sur la gauche en planant avec

le costume de raccoon disponible sur la gauche pour récupérer l'étoile.

Deuxième Étoile

Au niveau du checkpoint, passez dans le cerceau vert et récoltez toutes les pièces en soufflant sur le gamepad pour

activer la plate-forme à hélices et ainsi faire apparaître cette étoile.

Troisième Étoile

Cette étoile se trouve au milieu de ce que nous appelleront amicalement la grande descente de la mort à la fin du

niveau : ne glissez pas trop longtemps sous peine de tomber et planer légèrement après chaque saut avec le costume

de raccoon pour temporiser et vous ne pourrez pas manquer de ramasser votre précieuse étoile au passage.

Fleur-9

Première Étoile

Rendez-vous à l'extrémité droite de la zone pour trouver l'étoile sur une petite pile de goombas, bien en évidence.

Deuxième Étoile


Sur la gauche du décor paradisiaque, équipé d'un costume de boule de feu, allumez les quatre torches sur la jetée pour

faire apparaître l'étoile.

Troisième Étoile

Plus au centre, légèrement à gauche de la grande pile de goombas que vous apercevez au loin, empruntez le tuyau en

verre sur la plage pour être conduit droit sur l'étoile. Utilisez ensuite un costume de canon pour éliminer toutes les

colonnes d'ennemis sur le littoral pour finir le niveau.

Fleur-10

Première Étoile

Avec le costume de boomerang au début du niveau, ouvrez l'oeil vers le haut de l'écran dans le vide pour apercevoir

l'étoile dérivant sur un bloc au côté d'une piranha et utilisez votre projectile pour l'atteindre.

Deuxième Étoile

Plus loin, juste après quelques lignes de boules de feu tournant en rond, sautez dans le tube en verre pour obtenir

immédiatement l'étoile et resurgir sur la droite.

Troisième Étoile

Toujours avec le boomerang, bien plus loin dans le niveau, lorsque les plates-formes arriveront au fur et à mesure,

utilisez votre arme pour récupérer l'étoile qui lévite au dessus de la lave sur la gauche.

Fleur-11

Première Étoile

Avec le costume de chat, après le premier téléporteur, éliminez le frère pyro au croisement et prenez l'itinéraire de

gauche en évitant les piques et en grimpant au mur pour mettre la main sur cette étoile.

Deuxième Étoile

Après le checkpoint et équipé d'un costume de chat (trouvable juste à côté de l'étoile), éliminez le frère pyro sur la

gauche et grimpez en haut de la tour pour pouvoir en redescendre sur la bonne façade, droit vers l'étoile.

Troisième Étoile

Pour atteindre l'étoile, tout au fond sur la droite de la grande plate-forme où des piques apparaissent dès que vous

pointez le bout du nez, tournez en rond sous les blocs de brique pour activer le turbo, puis exécutez un saut long dans

la direction de l'étoile pour franchir l'obstacle. Sinon, mourez simplement quelques fois pour que le costume de raccoon

invulnérable vous soit proposé...

Fleur-12

Durant ce niveau particulier, vous devrez vaincre à nouveau chacun des grands boss qui ont jalonné votre aventure,

pour certains dans des versions légèrement améliorées, comme Globuloboss ou les Mambaristo. Toutefois, le facteur

déterminant sera ici le temps, et il faudra faire vite pour espérer compléter les six affrontements dans le temps imparti,

notamment contre les Mambaristo justement, qui s'en prennent à vous en duo cette fois-ci. Faites donc un sans faute

pour chaque combat et vous confluerez ce dernier niveau du Monde Fleur !

Monde Couronne


Ce monde est particulier à plus d'un titre. Pour le débloquer, il vous faudra en effet récolter tous les tampons, toutes les

étoiles vertes, ainsi que finir chaque niveau en décrochant le drapeau d'or. Une fois cette tâche de titan accomplie, deux

nouvelles épreuves vous sont proposées.

La route de l'ultime défi

Première Étoile

Difficile de rater cette étoile, qui s'impose à vous après avoir gravi les escaliers, avant d'emprunter le tube en verre.

Deuxième Étoile

Pas de secret pour celle-ci non plus : vous la ramasserez naturellement après quelques sauts au dessus de balançoires

à piquants et avant d'emprunter une caisse de téléportation.

Troisième Étoile

Enfin, vous l'aurez compris, pas besoin de cogiter bien longtemps non plus pour récolter cette ultime étoile, avant le

parcours d'accélérateurs.

Tampon

Vous l'aurez bien mérité celui-là ! Gravissez les marches qui vous mènent à l'ultime drapeau pour le trouver simplement

sur votre route.

Maison Mystère

Sorte de pot-pourri d'épreuves résumant toutes les maisons mystères précédentes, cette dernière série d'épreuves met

en jeu pas moins de trente étoiles, que vous gardez en cas d'échec, mais dont vous devrez enchaîner les trente

épreuves correspondantes à la suite si vous espérez toutes les obtenir. Faites donc preuve de patience en cas de

défaite et persévérez pour venir à bout de cet ultime défi que Super Mario 3D World vous envoie à la figure !

DÉBLOQUER LES 5 SCEAUX DES PERSONNAGES

La page des tampons ne sera complète que lorsque vous aurez récupéré les 5 sceaux des personnages principaux.

Pour cela, vous devez terminer tous les niveaux du jeu avec tous les personnages. Autrement dit, vous devrez

recommencer tous les niveaux avec chacun des personnages jouables (y compris Harmonie).

SECRETS DES LUEURS

Lorsque vous apercevez une lueur dans le sol, faites une attaque pilon pour en voir sortir un bonus ou un costume.


PLANTES EN POTS

Vous pouvez vous saisir des plantes carnivores qui sont dans des pots pour leur faire avaler d'autres ennemis.

OBTENIR 777 PIÈCES JACKPOT FACILEMENT

Pour obtenir facilement 777 pièces dans les niveaux loteries, il suffit de monter sur l'une des caisses situées aux

extrémités de la salle, d'effectuer une attaque rodéo puis de sauter directement sur la caisse suivante et ainsi de suite

jusqu'à toucher le gros lot.


Tekken Tag Tournament 2
© Namco Bandai 2012

COMMENCER LE COMBAT AVEC LE SECOND PARTENAIRE

Maintenez le bouton de Tag dès l'annonce "get ready for the next battle" pour commencer le combat avec votre second

partenaire.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045272-tekken-tag-tournament-2.htm
http://www.jeuxvideo.com/forums/0-27761-0-1-0-1-0-tekken-tag-tournament-2.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400045272&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa4795384%2FTekken-Tag-Tournament-Wii-U-Edition-Jeu-Nintendo-Wii-U%3Foref%3D74310b1f-6a73-3f8f-0100-81b4668be3b8%26Origin%3DPA_JV_LIEN


Teslagrad
© Rain Games 2014

SOLUTION COMPLÈTE

Cheminement

Partie 1

En guise de prologue, vous devez fuir la ville en évitant de vous faire attraper par les hommes parés de rouge. Restez le

plus possible en hauteur en sautant de toit en toit, puis sur les jardinières qui s'écroulent après votre passage,

enchaînez les sauts avec précision au niveau du pont brisé et sur les cheminées qui suivent, montez aux lierres et aux

barreaux en acier et concluez votre échappée en sautant sans faute au dessus du pont-levis qui se relève.

A l'intérieur, touchez le drone bleu pour vous élever dans le halo de même couleur, placez-vous sur le troisième bloc en

attendant que les drones le fassent s'élever, grimpez au lierre tout de suite en entrant dans la cathédrale et allez

récupérer les Gants sur le piédestal. Vous obtenez avec eux la capacité de polariser en bleu ou en rouge certains objets

en les frappant : redescendez, allez au fond à droite, puis polarisez les blocs qui vous bloquent la route avec la couleur

opposée à celle du bloc au dessus. Cela aura pour effet de les attirer l'un à l'autre.

Arrivé dans le grand halo central, laissez-vous tomber et passez la porte à droite. Polarisez le bloc en bleu, sautez sur la

gauche pour pouvoir polariser la barre en rouge et ainsi créer un passage, puis polarisez le petit cube en rouge pour

laisser passer le drone, qui vous ouvrira la voie. Placez-vous ensuite sur le petit cube, polarisez-le en bleu pour monter,

touchez le drone rouge pour léviter et grimper davantage, puis polarisez la barre en bleu en bas du halo pour la faire

monter en utilisant l'élan pour atteindre le rebord. Polarisez-la en rouge pour tenter à nouveau la manipulation si vous

loupez votre saut.

Sur la droite, laissez-vous tomber en bas du halo, descendez dans la salle suivante en évitant soigneusement les

drones qui vous enverrait droit vers les faisceaux d'électricité, polarisez la petite créature rampante en bleu pour qu'elle

attire la barre vers le bas en entrant dans le halo, polarisez la bestiole suivante en rouge avant d'aller faire de même

avec la barre pour grimper, puis polarisez votre plate-forme successivement en bleu en rouge et en bleu pour traverser.

Tout à gauche, allez polariser le rectangle en rouge pour ouvrir un chemin vers le bas, touchez le drone bleu pour

pouvoir traverser en vous accrochant à la barre rouge, évitez la rangée suivante de drones pour ne pas vous faire

expulser vers le faisceau électrique, mais touchez le drone un étage plus bas pour à nouveau traverser sur la barre

rouge. Sur la droite, polarisez la barre en bleu pour traverser la zone, traversez le couloir et préparez-vous à affronter le

premier boss.

Boss : Fernus

Vous évoluez sur un tapis roulant vous menant inéluctablement vers un fourneau et l'autre extrémité est bloquée par un

faisceau électrique. Des cubes vous tomberont en sus sans arrêt sur la tête de façon un peu anarchique, ce qui peut

compliquer votre survie. Pour atteindre le boss, polarisez ces cubes en bleu à mesure qu'ils arrivent en restant le plus

possible sur la gauche du tapis, puis lorsque cette benne géante crachote après avoir ingurgité trois de ces blocs

polarisés, passez sous le flot de cubes tout à gauche en prenant garde au faisceau pour éviter la grande gerbe de

flammes que le boss vous destine. Il accélérera ensuite momentanément le tapis, donc restez sur vos gardes. Répétez

ces opérations deux fois de plus (le tapis ira à pleine vitesse lors de la dernière tentative) et vous viendrez à bout de

Fernus.

Partie 2

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00049118-teslagrad.htm
http://www.jeuxvideo.com/forums/0-31078-0-1-0-1-0-teslagrad.htm


Grimpez sur la droite, allez tout en bas de la pièce et récupérez les Bottes, précieux item qui vous permettra d'utiliser la

flashportation, ce qui vous transposera d'un endroit à un autre, quelques mètres plus loin, passant ainsi certains

obstacles pas trop épais ainsi que divers faisceaux électriques et autres vagues d'énergie. Mettez cette capacité à profit

immédiatement pour remonter en passant à travers les cages peuplées de créatures noires et passez sur la droite.

Grimpez au lierre, téléportez-vous dans la cage puis à travers les grillages, entrez dans la cage derrière laquelle vous

attend une bête et passez derrière elle en courant rapidement vous mettre à l'abri en haut du lierre. Exécutez ensuite

une combinaison de saut et de téléportation pour atterrir sur la cage sus-mentionnée, poursuivez votre ascension,

passez dans les cages accrochées en hauteur, sautez vers la bête en vous téléportant presque immédiatement derrière

la barrière et polarisez le bloc.

Évitez à nouveau la bête en revenant, descendez pour polariser un autre bloc de la même couleur pour passer, puis

avancez dans la zone sombre jusqu'à la troisième fleur bleue.

Sautez alors vers la droite pour grimper en franchissant les gouffres, que vous pouvez voir à l'aide des lucioles que vous

attirez en passant sur les fleurs, et rejoignez le coin supérieur droit de la pièce. Utilisez la fleur bleue et la barre en

dessous d'elle pour vous propulser en haut à droite, puis pour vous accrocher à la barre rouge, polarisez le cube en

rouge pour éliminer les bêtes et sécuriser le passage en dessous, à passer en téléportation, et dégagez le passage en

exécutant une série de sauts et de téléportations pour polariser les deux blocs et les attirer l'un à l'autre.

Dans cette salle, rien de bien nouveau : accrochez-vous au lierre au fond à gauche pour pouvoir sauter et vous

téléporter sur la série de plates-formes, rejoignez la sortie en haut à gauche et montez encore davantage en usant et

abusant de sauts et de la flashportation. En haut, laissez-vous tomber en vous téléportant au bon moment vers la droite

pour ne pas tomber dans le faisceau, passez sur la fleur rouge et la barre de même couleur pour vous propulser vers la

droite et dans la salle suivante, rejoignez les blocs bleus vers la droite.

Montez au lierre, sautez sur la fleur bleue en vous tenant juste en dessous d'elle pour léviter jusqu'à la barre rouge sur

la gauche, téléportez-vous rapidement vers le lierre suivant avant que l'aura bleue ne se dissipe, grimpez en vous

plaçant au même niveau que la fleur et sautez vers la droite pour léviter au dessus du faisceau. Utilisez la fleur rouge à

votre disposition pour vous charger en rouge, sautez et téléportez-vous vers la barre bleue et utilisez à nouveau la

flashportation vers la gauche pour terminer le parcours.

Sur la gauche, utilisez fleurs, halos et téléportations pour rejoindre le coin supérieur gauche de la pièce, laissez-vous

tomber vers la fleur bleue sur la gauche et passez rapidement le faisceau électrique avec la flashportation pour léviter

au dessus de la barre bleue et atteindre la sortie. En cas d'échec,  laissez-vous tomber encore davantage sur la droite

du faisceau en prenant garde à la bête et grimpez au lierre plus à droite, derrière un autre faisceau, pour retenter votre

chance. Vous regagnez ainsi le halo central : laissez-vous tomber en bas et utilisez la fleur pour rejoindre le point le plus

haut que vous pouvez sur la gauche.

Là, poussez au moins un petit cube vers le halo, positionnez-vous dessus et polarisez-le en bleu pour pouvoir monter

vers la droite. Grimpez au lierre pour vous poster sur la petite plate-forme, sautez et téléportez-vous vers la droite pour

atteindre la porte sur l'autre versant, puis lorsque le cube électrifié du haut part vers la droite, grimpez immédiatement à

son niveau, utilisez rapidement la flashportation jusqu'à tomber un niveau plus bas, guettez le retour du cube et

remontez très vite vers la droite pour éviter l'autre cube qui revient en dessous. Attendez que ce cube reparte pour partir

après lui sur la droite, montez rapidement dans l'alcôve au dessus, puis descendez en vous téléportant rapidement vers

la droite lorsque ce même cube repart vers la gauche afin de conclure votre traversée.

Au pied de l'arbre à droite, polarisez en bleu la barre au sol, nimbez-vous de bleu en passant sur la fleur à gauche et

téléportez-vous pour rapidement pouvoir léviter au dessus de la barre et atteindre le rebord à droite en vous téléportant

à nouveau. Enchaînez alors ce même genre de cabrioles pour atteindre les hauteurs, évitez la fleur rouge sur la pente

pour ne pas perdre votre polarité bleue, utilisez fleur bleue et halos pour monter dans la salle qui suit en faisant si

besoin une pause à mi-parcours en rechargeant votre aura auprès de la fleur bleue en bas à) droite, puis dans la salle

suivante, sautez depuis le rebord vers la droite pour atteindre une pente à demi cachée.

Dirigez-vous alors vers la droite, montez sur les branches de l'arbre en enchaînant les sauts et vous atteindrez bientôt le

deuxième boss.

Boss : Faradeus

Dès le début du combat lorsque la créature volante s'approche de vous, téléportez-vous dans la cage qui lui sert de


buste et frappez avec vos gants avant d'immédiatement ressortir comme vous êtes entré pour éviter la foudre.

Restez alors à mi-chemin du centre de l'arène, passez au travers de l'onde de choc que provoque l'oiseau en

atterrissant avec la flashportation, puis tenez-vous à l'une des extrémités. Le boss va alors vous envoyer un oisillon

explosif : attendez qu'il se rapproche et sautez par dessus en vous téléportant loin de lui pour éviter la détonation.

Retournez ensuite au centre de l'arène pour accueillir la dernière attaque du boss, une vague d'énergie électrique à

travers laquelle il vous faudra également passer en vous téléportant, puis recommencez tout depuis le début. La seule

variable sera ici le nombre d'oisillons explosifs que le boss vous enverra, qui grimpera à deux, puis à trois pour finir.

Attirez-les toujours à une extrémité en les laissant exploser, replacez-vous sur ladite extrémité et réitérez votre esquive

pour être tranquille.

Partie 3

Sortez de l'arène par la gauche et allez réclamer votre dû : la Capuche. Cet item vous dispense de l'usage des fleurs

bleues et rouges, vous rendant parfaitement autonome pour léviter dans les halos et au dessus des barres de

différentes couleurs. Utilisez-le pour sortir sur la gauche, laissez-vous tomber et empruntez le halo bleu sur la gauche

auparavant impossible à utiliser pour rejoindre le hall central. Là, lévitez librement jusqu'à la porte d'en face, chargez

votre aura bleue et lorsque le halo rouge passe à votre hauteur, sautez et téléportez-vous vers lui pour rester accroché

au cube rouge au centre. Lorsque le halo pointe légèrement vers le haut, vers la gauche, inversez la polarité pour vous

faire expulser vers une sortie non visible depuis votre position.

Dans la salle suivante, poussez la ferraille dans le compacteur, descendez rapidement et suivez la boule électrisée en

évitant les morceau qu'elle laisse au sol pour pouvoir vous faufiler dans l'ouverture à l'étage inférieur avant qu'elle ne le

bouche entièrement. Dans la pièce qui suit en bas, sautez vers la gauche pour passer au travers du flot de ferraille,

lévitez au dessus de la lave en vous auréolant de rouge, puis laissez-vous tomber vers la gauche. Là, attendez

simplement que le drone bleu arrive en restant positionné sur le premier bouton que vous croisez pour qu'il puisse

atteindre le second robot, puis une fois que son trajet dans la lave se termine, téléportez-vous sur la caboche du robot

pour travers en bas à droite.

Laissez-vous encore tomber davantage, faufilez-vous entre les blocs incandescents pour grimper via des élévateurs à

gauche, téléportez-vous à travers les grillages en évitant tout contact avec les matériaux et attendez d'être arrivé au

plus haut avant de sauter vers la droite. Empruntez deux derniers ensembles d'élévateurs en évitant de tomber dans le

bain électrique, montez aux barreaux tout à droite de la grande salle vide et polarisez en bleu les petites créatures dans

le halo bleu pour qu'au moins deux parviennent sur la passerelle tout en haut sur la droite. Vous pourrez ainsi traverser

en utilisant leur charge électrique bleue et votre aura rouge pour vous suspendre à la passerelle.

Enfoncez le bouton pour libérer la voie dans le hall central, passez la porte en face, montez avec le halo bleu en évitant

les faisceaux électriques, grimpez sur les plates-formes et chargez votre halo bleu face à la grille avant de vous

téléporter derrière et pouvoir ainsi léviter sans tomber. Polarisez la barre à gauche en rouge pour passer, changez la

suivante en bleu, changez en rouge la barre de droite pour la baisser, puis refaites passer la barre verticale de droite en

bleu pour que la barre horizontale vienne se placer au dessus du halo. Faites alors le tour par le haut en vous

téléportant pour redescendre, polarisez le cube en bas à droite en bleu pour faire grimper la passerelle et montez sur la

plate-forme du milieu afin de pouvoir vous téléporter à l'intérieur pour traverser.

Après le halo bleu qui suit, agrippez-vous au plafond avec votre aura bleue, allez le plus loin possible sur la gauche

avant de vous téléporter en maintenant votre aura pour ne pas tomber sur le faisceau et continuez ainsi pour atteindre

les barreaux. Là, Utilisez votre aura rouge pour monter et vous agripper à la barre, attendez que le drone monte dessus

pour vous déplacer vers la droite, laissez-vous tomber sur le robot mis en marche par le drone et libérez le passage

pour ce dernier en polarisant le bloc à gauche en rouge.

Sortez par la droite une fois le passage ouvert, enfoncez l'interrupteur pour faire venir le halo bleu, puis préparez votre

aura bleue lorsque vous activerez à nouveau le bouton pour suivre le halo en vous téléportant vers le milieu du gouffre

pour éviter que le halo rouge n'interfère trop avec votre trajectoire. Montez, téléportez-vous derrière le faisceau, puis

utilisez votre aura rouge pour léviter au dessus des barres de la même couleur en vous téléportant de l'autre côté du

faisceau. Maintenez votre aura en faisant de légers zigzags si nécessaire pour vous accrocher à la barre bleue,

polarisez le rectangle en rouge, puis faites le chemin inverse en dosant l'activation de votre aura rouge avec soin.

Rejoignez les cubes bleus à gauche avec votre aura rouge, lévitez par l'ouverture avec votre aura bleue, puis lévitez en


utilisant les barres bleues pour atteindre le haut de la pièce en terminant par quelques téléportations. Vous faites alors

face à un nouveau boss moins impressionnant mais tout aussi meurtrier.

Boss : Oleg

Approchez-vous de lui pour commencer le combat. Courez autours de la pièce pour éviter de vous faire prendre et

chargez à l'avance votre aura rouge : vous pourrez ainsi repousser presque tous les projectiles que se mettra à vous

envoyer le boss depuis la cabine en contrebas. Pour l'atteindre, enfoncez au minimum le bouton central et l'un des deux

autres pour ouvrir sa cabine d'un côté, puis placez-vous face à cette ouverture avec votre aura pour retourner au moins

un projectile à l'envoyeur, ce qui le mettra en rogne et le fera reprendre sa poursuite. Courez donc à nouveau et réitérez

les opérations précédentes, avec votre aura bleue cette fois et en prenant garde aux drones qui changeront votre

polarité pendant quelques secondes si vous les touchez, attirant les projectiles au lieu de les éloigner. Pour le troisième

et dernier round, les deux types de projectiles se mélangent : ouvrez donc rapidement un volet de la cabine et postez-

vous très rapidement devant pour renvoyer un rayon avec l'aura adéquate, car vous ne pourrez pas survivre très

longtemps au milieu de projectiles de couleur différente.

Partie 4

Après le combat, laissez-vous tomber dans le trou au centre, montez jusqu'à la première porte à gauche dans le hall

principal, téléportez-vous dans la roue pour faire le hamster et venez à bout de la série d'obstacles en prenant autant de

vitesse que possible et en utilisant vos auras bleue et rouge lorsque cela est nécessaire, pour accélérer votre course ou

éviter les lignes de faisceaux électriques au sol ou au plafond. Vous changerez plusieurs fois de roue pour marquer les

différents segments et arriverez finalement en haut du parcours assez facilement.

Montez ensuite aux barreaux, puis à ceux tout à gauche de la salle aux chandeliers, puis exécutez une série de sauts et

de téléportations pour arriver sur les blocs. Polarisez-les au fur et à mesure de la couleur de votre choix, puis alternez la

polarité du troisième pour le faire balancer d'avant en arrière, ce qui vous donnera assez d'élan pour atteindre un

nouveau chandelier. Chargez ensuite votre aura bleue pour pouvoir vous accrocher aux blocs rouge, téléportez-vous de

l'un à l'autre et montez à l'étage. Traversez le théâtre qui suit, chargez votre aura bleue en sautant en dessous du cube

de même couleur pour le soulever et laisser passer le drone, attendez que ce dernier atteigne la deuxième moitié de la

plate-forme à droite avant de polariser en bleu le cube au dessus de vous, puis empruntez le passage déverrouillé par

votre petit ami mécanique une fois son parcours terminé.

Dans la salle suivante, utilisez votre aura bleue pour léviter et en même temps pousser lentement la boule en dessous

de vous en vous téléportant derrière les faisceaux qui se succèdent, ne loupez pas le coche pour vous propulser vers

les barreaux avant que la boule n'empruntent le halo bleu, puis téléportez-vous sur le rebord une fois en haut pour

utiliser votre aura rouge et attirer la boule à vous. Vous pourrez ainsi l'utiliser pour vous coller au plafond et franchir le

puits électrisé. Utilisez la flashportation une fois arrivé au plus loin sur la gauche afin de rejoindre la salle qui suit,

utilisez l'aura bleue pour vous coller à la paroi du haut et lorsque la boule est sur le point de tomber, polarisez le

rectangle au dessus de vous en rouge pour pouvoir rester accroché.

Montez sur le petit bloc en question, polarisez-le en bleu pour attirer la boule vers le bas, puis alternez la polarité de de

rouge à bleu pour l'envoyer se coller au plafond. Vous pouvez alors sauter vers elle et vous y coller aussi avec votre

aura bleu, glisser vers la gauche et vous téléporter. Polarisez la barre en rouge pour pouvoir rejoindre le niveau du bas

en usant finement de votre aura bleue et de la flashportation, rejoignez le hall central et Utilisez votre aura bleue pour

monter le long du halo. Une épreuve d'obstacle qu'il vous faudra alors répéter quelques fois avant de la réussir vous

attend alors, sous la forme de faisceaux électriques à travers lesquels il faudra vous téléporter pour continuer à monter.

N'hésitez pas à relâcher très brièvement votre aura si vous prenez trop de vitesse et restez bien à l'intérieur du halo

pour atteindre l'unique porte en haut.

Dans cette pièce, polarisez le bloc au sol avec le bon timing pour faire tourner les engrenages toujours dans le même

sens afin de faire apparaître une plate-forme qui vous permettra de traverser en vous téléportant, puis empruntez le

halo rouge. Là, tenez-vous sur le cube bleu le plus à droite au sol et élancez-vous avec votre aura bleue vers les blocs

rouges en haut à droite pour vous y accrocher, puis téléportez-vous par deux fois à travers les faisceaux en changeant

immédiatement d'aura pour ne pas tomber. Au plafond, restez bien accroché aux blocs rouges avec votre aura bleue en

vous téléportant entre chaque barre, laissez-vous tomber et polarisez la barre en bleu. Rejoignez le début de la salle en

passant à travers le grillage à droite, traversez à gauche avec votre aura rouge et empruntez " l'ascenseur " à polarité

en alternant rapidement votre aura pour vous hisser jusqu'en haut.


Empruntez le grand halo bleu qui suit, grimpez jusqu'au toit de la tour pour récupérer le Bâton, qui vous permet de

manipuler les polarités à distance et d'infliger des dégâts dans le même temps. Laissez-vous tomber sur la droite de la

tour, détruisez les obstacles sur votre route et préparez-vous à affronter un nouveau boss.

Boss : Guerickes Orb

Pour commencer, braquez votre nouvelle arme sur les quatre protections qui pivotent autours de l'oeil géant en gardant

le faisceau actif pour détruire lesdites protections. Lorsque le boss braque à son tour son laser vers vous, fuyez-le en

passant à travers avec la flashportation et reprenez la destruction des protections. Une fois celles-ci détruites, montez

sur la gauche en vous aidant de l'aura adéquate et propulsez-vous en hauteur au centre à l'aide de l'aura rouge pour

éviter le laser géant. Une fois votre tour terminé, faites feu de tout bois sur l'oeil pour lui enlever une nouvelle couche de

protection, reprenez les esquives de laser classique et arrêtez-vous pour faire feu à chaque fois que l'occasion se

présente. La configuration de la salle changera ensuite parfois brusquement : agrippez-vous alors aux blocs rouges au

dessus de vous avec l'aura bleue pour éviter le faisceau électrique, esquivez de suite le laser et continuez ainsi jusqu'à

ce que la pièce s'écroule. Contentez-vous alors d'esquiver quelques lasers de plus pour terminer le combat.

Partie 5

De retour au niveau le plus bas du hall principal, si vous ne possédez pas encore 15 parchemins minimum, il est temps

de vous mettre à leur recherche à l'aide du guide ci-dessous. Posséder les 36 parchemins en vous engageant dans la

dernière ligne droite vous vaudra même une fin alternative. Avec 15 parchemins minimum en poche, donc, passez dans

l'ouverture tout en bas à gauche, déverrouillez le passage et tenez-vous sur la plate-forme au centre pour être téléporté

au palais. Éliminez les deux individus sur le pont à l'aide de votre bâton, sautez et lévitez au dessus de la foreuse après

l'avoir polarisé en utilisant la polarité adéquate et entrez dans le palais proprement dit.

Traversez le hall en trombe en éliminant les ennemis gênants, qui reviennent à l'infini, polarisez la foreuse dans

l'escalier en vous positionnant en dessous avant de sauter par dessus, avancez tout droit et une fois dans le souterrain,

détruisez le mur tout à droite pour ouvrir un passage. Tout en maintenant votre aura bleue pour que la luciole illumine

votre chemin, montez alors les étages successifs dans le noir en éliminant au passage les deux bêtes noires qui

croiseront cotre chemin jusqu'à revenir au palais.

Avancez alors vers la droite et vous ne tarderez pas à atteindre la salle du trône, où vous attend le dernier boss.

Boss : Le Roi

Le boss vous envoie d'abord sa couronne pour vous jauger : exécutez de petits déplacement de côté pour éviter les

foudres de cette dernière sans avoir à courir dans tous les sens (important pour la suite) et passez à travers le dernier

rayon avec une flashportation. Le Roi arrive ensuite et vous attaquera en usant de quatre mouvements différents, dont

deux vous laisseront une ouverture pour lui administrer une bonne dose de neutrons dans l'arrière train. Lorsque les

bords de sa cape se chargent d'électricité, surveillez les machines sous le niveau du sol pour bien vous positionner et

éviter les halos d'énergie ; pour éviter les ondes de choc que le Roi envoie par paire avec son épée, sautez et téléportez-

vous à travers au dernier moment ; lorsque le boss se place de façon à laisser un peu d'espace derrière lui, laissez-vous

faire par sa bulle et attendez d'être au contact pour vous téléporter dans son dos et faire feu sur lui ; enfin, lorsque des

blocs rouges et bleus apparaissent au sol, préparez l'aura adéquate et esquivez le balayage du Roi en lévitant au

dessus de lui, avant de faire feu dans son dos en atterrissant derrière lui.

Vous pourrez blesser deux fois le boss à chaque tour. En guise de transition, le Roi vous envoie sa couronne et des

épées tournantes font irruption sur le sol, dont le côté en dent de scie vous tueront évidemment en un coup. Restez

donc dans un coin ou l'autre de l'aire de combat pour éviter au moins deux attaques sur trois de la couronne avec de

petits déplacements et téléportez-vous à travers l'épée gênante pour la troisième ainsi que pour éviter le dernier rayon

qui balaye toute la zone. Lors de la seconde phase de ce genre, les épées tourneront plus vite, ce qui vous forcera à

passer à travers entre chaque attaque de la couronne. Avec de la patience et en identifiant bien les timings à adopter,

vous viendrez finalement à bout du Roi.

Il ne vous reste alors plus qu'à vous saisir de la couronne au sol et à vous diriger vers votre destin, sur la droite.

Guide des Parchemins

Parchemin #1


Dans la très grande salle où trône un arbre géant que vous devez escalader, à partir du lierre menant à la salle du

deuxième boss, sautez vers la droite sur la colonne de béton retenue par des lianes et enchaînez les sauts et les

téléportations vers la droite pour obtenir le parchemin.

Parchemin #2

Dans la pièce verte où vous avez obtenu la Capuche, après avoir obtenu le Bâton, empruntez les halos sur la gauche et

détruisez l'obstacle sur la droite au lieu de vous laisser tomber dans le halo bleu en contrebas pour trouver le

parchemin.

Parchemin #3

Dans la pièce où vous récupérez la Capuche, propulsez-vous vers le haut en sautant et en lévitant au dessus du halo

bleu de gauche, puis téléportez-vous rapidement vers le centre de la pièce pour passer dans l'ouverture en haut en

bénéficiant toujours de la poussée du halo.

Parchemin #4

Dans la pièce vert foncée la plus grande en bas à droite de la carte, sautez du rebord par lequel vous entrez dans la

salle après avoir franchi le faisceau électrique au sol en vous dirigeant vers l'alcôve en dessous et téléportez-vous au

dernier moment pour combler la distance entre vous et le parchemin. Enfoncez ensuite le bouton pour désactiver le

faisceau.

Parchemin #5

A partir de la grande pièce mauve en longueur tout en bas de la carte, polarisez votre plate-forme en bleu pour la faire "

démarrer " et changez sa polarité à mi-parcours pour la faire prendre de l'altitude et ainsi accéder au passage à droite

au dessus de la sortie classique : vous trouverez au bout le parchemin sous un faisceau électrique.

Parchemin #6

Dans une salle vert foncée tout à l'est, où vous devez vous débarrasser de deux bêtes noires en leur faisant tomber

dessus un faisceau électrique, utilisez simplement votre aura rouge pour léviter vers le parchemin entre les deux

grillages.

Parchemin #7

A partir de la pièce mauve en zigzag où vous devez éviter les drones pour ne pas finir grillé dans un faisceau, téléportez-

vous derrière le faisceau en bas à gauche pour atteindre une pièce beige : là, montez en passant à travers les faisceaux

qui vont et viennent et téléportez-vous à travers le dernier obstacle en haut à gauche pour atteindre le parchemin.

Parchemin #8

A partir de la pièce mauve toute en longueur en bas de la carte, ne polarisez pas la plate-forme qui vous emmène vers

la droite de l'écran et laissez-vous plutôt tomber dans le premier gouffre en vous téléportant vers la gauche pour éviter

le faisceau, utilisez la Capuche pour léviter dans le halo qui suit et récupérez le parchemin.

Parchemin #9

A partir de la salle mauve où se trouve le parchemin précédent, passez de l'autre côté du faisceau électrique sur la

gauche à mi-hauteur du dénivelé où vous deviez utiliser des drones pour éviter les obstacles et préparez-vous à vous

téléporter vers la gauche avant de terminer votre chute pour ne pas atterrir sur un autre faisceau et ainsi rejoindre le

parchemin.

Parchemin #10

Dans la salle vert foncée plongée dans l'obscurité où des fleurs bleues vous permettent de garder les lucioles près de


vous, grimpez comme vous le feriez pour atteindre le coin supérieur droit de la pièce, mais sauter sur la petite plate-

forme creuse sur la gauche pour pouvoir enchaîner avec un autre saut et vous téléporter vers le parchemin bien en vue

à gauche.

Parchemin #11

Après avoir battu l'Orbe de Guerickes, entrez dans la pièce tout en bas à gauche de l'atrium central pour trouver ce

parchemin, qui vous attend sagement au sol.

Parchemin #12

En ressortant du premier théâtre que vous croisez, rejoignez la porte juste un peu au dessus sur le versant gauche du

hall central, placez-vous sur un petit cube, polarisez-le en bleu et jetez-vous vers la première ouverture en haut à

gauche. Polarisez le cube en rouge, redescendez, puis remontez cette fois dans la seconde ouverture pour polariser le

second cube en rouge également, ce qui fera léviter ce dernier et vous dégagera la voie vers le parchemin.

Parchemin #13

Dans la grande salle de l'arbre géant, au niveau du dernier halo à côté de la fleur rouge qu'il vous fallait éviter, sautez et

utilisez votre aura bleue pour vous propulser le plus haut possible afin de pouvoir attraper la branche vers la gauche.

Cela fait, allez sauter et vous téléporter vers la gauche pour atteindre une autre branche et récupérer le parchemin.

Parchemin #14

Dans la pièce verte tout en longueur où des blocs électrisés vont et viennent en vous bloquant la route, suivez

rapidement le bloc du haut en vous téléportant, faites une halte en vous laissant tomber puis en remontant aussitôt,

montez sur le rebord plus à droite et dirigez-vous vers la gauche pour trouver une plate-forme à l'abri, d'où vous pouvez

vous élancer et vous téléporter derrière le faisceau en hauteur : tout à gauche vous attend le parchemin.

Parchemin #15

A partir de la pièce verte le plus au nord faisant le lien avec l'atrium central, empruntez la sortie de droite pour rejoindre

une zone fermée de la salle de l'arbre géant. Avec la Capuche, chargez alors votre aura bleue pour vous faire propulser

par le premier faisceau et activez l'aura rouge une fois assez haut pour vous faire attirer par le second faisceau, qui

pourra ainsi vous mener droit au parchemin après quelques tentatives et un petit coup de pouce de la flashportation.

Parchemin #16

Une fois les bottes récupérées, retournez dans les premiers couloirs de l'aventure, là où vous deviez attendre que les

drones passent en dessous de vous pour activer des blocs : au niveau de ces blocs, allez sur la droite et passez à

travers le grillage pour atteindre la bibliothèque, où vous attend le parchemin.

Parchemin #17

Dans le couloir à l'ouest du parchemin précédent, utilisez votre aura bleue dans le halo le plus petit sur la gauche pour

atteindre une zone cachée dans le plafond où repose votre dû.

Parchemin #18

Une fois les bottes en votre possession, retournez là où vous aviez obtenu les Gants, polarisez le cube de droite en

rouge en vous tenant dessus, puis sautez et téléportez-vous vers la droite au dessus des caisses pour atteindre le

parchemin.

Parchemin #19

En partant de la pièce où vous obtenez la Capuche, laissez-vous tomber au niveau du halo bleu allant vers le bas,

prenez l'embranchement à gauche et utilisez conjointement votre aura bleue et la téléportation pour vous agripper aux


barres rouges au plafond. Arrivé sur la barre rouge en contrebas, exécutez un petit saut et une flashportation bien dosés

pour vous agripper au rebord sur la droite et utilisez à nouveau l'aura bleue pour pouvoir rejoindre le parchemin.

Parchemin #20

Dans la première pièce orange que vous atteignez, où un grand cube tourne au centre en projetant un halo rouge,

sautez et téléportez-vous dans le halo en question pour vous accrocher avec votre aura bleue et lorsque le halo pointe

droit vers le haut, propulsez-vous en chargeant votre aura bleue pour être projeté sur le parchemin entre deux faisceaux

électriques.

Parchemin #21

Dans une pièce orange au milieu des autres, juste après avoir suivi une boule de débris électrifiée pour passer dans

l'ouverture au sol, sautez vers la droite et téléportez-vous derrière la coulée de lave pour trouver une zone cachée. Au

fond, utilisez alors l'aura bleue en faisant mine de sauter dans la lave pour vous rattraper à la barre rouge et pouvoir

atteindre le parchemin.

Parchemin #22

A partir du parchemin précédent, passez cette fois-ci sur la gauche en passant à travers le flot de débris qui s'écoule

des deux côtés et lévitez au dessus de la lave avec l'aura rouge, en allant de haut en bas pour prendre de l'élan. Vous

finirez ainsi par atteindre la zone cachée au plafond ou réside le parchemin.

Parchemin #23

Dans la pièce orange toute en longueur où vous devez faire bouger deux robots pour progresser en guidant un drone

qui provient du coin supérieur droit de la salle, complétez le puzzle pour débloquer la sortie et postez-vous sur la plus

haute plate-forme sur la droite. De là, sautez et téléportez-vous vers le bloc bleu maintenant activé en chargeant votre

aura rouge pour vous y agripper, puis rejoignez le bloc rouge en vous téléportant et en changeant rapidement d'aura.

Ne vous reste alors plus qu'à vous téléporter vers le parchemin.

Parchemin #24

Dans la salle orange où repose une grande statue de taureau (qui apparaît sur votre carte), lévitez dans le halo de

gauche en sautant vers la droite pour trouver une ouverture cachée : téléportez-vous derrière le faisceau et laissez-vous

tomber pour récupérer le parchemin.

Parchemin #25

Après avoir vaincu Oleg dans la salle marqué d'un symbole d'électricité, préparez-vous à vous téléporter vers la droite

avant de vous laisser tomber dans le trou pour pouvoir atterrir sur le chandelier et vous élancer vers le parchemin bien

en vue.

Parchemin #26

Dans la pièce beige (au nord-ouest de la zone verte où vous aviez combattu le deuxième boss) où vous devez

accompagner un drone sur une barre bleue jusqu'au robot sur la droite, empruntez le halo rouge pour vous agripper à la

barre bleue en question mais n'attendez pas le drone pour partir. Postez-vous ensuite sur le rebord le plus proche du

faisceau électrique au sol et de là, exécutez un saut en chargeant votre aura rouge au bon moment pour vous propulser

jusqu'au petit cube bleu tout en haut à droite. De là, téléportez-vous vers la barre bleue en l'attirant si nécessaire avec

l'aura rouge et traversez pour atteindre le parchemin.

Parchemin #27

Au niveau de la ligne de production de drones, au sud-ouest de la salle du taureau, là où les drones ne sont encore qu'à

l'état de pièces métalliques sculptées passant à gauche d'un bain électrique, tenez-vous sur les élévateurs en gênant

l'arrivée des drones en devenir pour en envoyer au moins un sur la plate-forme à droite. Poussez ensuite cette pièce


métallique vers la droite en la retournant si nécessaire en fonçant dedans avec la flashportation et poussez-la

délicatement par l'ouverture au fond pour qu'elle appuie sur l'interrupteur. Descendez alors les barreaux qui se révèlent

sur la gauche pour atteindre le parchemin.

Parchemin #28

Après le grand passage en roue de hamster dans les salles jaunes, dans la pièce remplie de chandeliers que vous

devez emprunter pour atteindre l'ouverture au plafond, continuez votre route vers la droite une fois arrivé face aux

barreaux en sautant sur deux nouveaux chandeliers pour rejoindre l'alcôve dans laquelle se cache le parchemin.

Parchemin #29

Dans la pièce violette où vous devez manoeuvrez une boule rouge pour traverser en hauteur, utilisez la polarité

dégagée par la boule, votre aura rouge et la flashportation pour vous hisser dans l'alcôve où se terre le parchemin.

Parchemin #30

En sortant de la dernière pièce violette pour regagner le hall central, allez enfoncer le bouton sur l'autre versant de

l'atrium pour lancer le parchemin sur son parcours et dépêchez-vous de grimper en traversant les divers obstacles

électriques pour attendre le parchemin, qui ne fait que passer au dessus du petit faisceau électrique tout en haut à

droite.

Parchemin #31

Dans la pièce grise tout en haut à droite de la tour, où vous devez polariser une barre sur la droite pour pouvoir

traverser en contournant la zone par la droite en empruntant un halo bleu, une fois la barre en question polarisée,

utilisez votre aura bleue en sautant pour prendre de l'élan, téléportez-vous rapidement à travers le grillage à droite pour

profiter de l'énergie de poussée et rejoindre le rebord en hauteur, puis passez à travers les faisceaux avec la

flashportation pour récupérer le parchemin.

Parchemin #32

Dans la même pièce que le parchemin précédent, après avoir traversé sur la gauche et emprunté l'ascenseur de cubes,

ouvrez l'oeil pour repérer une ouverture dans le plafond, qui mène en réalité sur un autre ascenseur du même genre.

Alternez donc rapidement entre aura bleue et rouge pour grimper, puis arrangez-vous avec tous les cubes disponibles

pour placer la barre sur la plate-forme centrale : elle vous fournira l'énergie qu'il faut, en chargeant la bonne aura, pour

vous élancer vers le haut où repose le parchemin (d'autres solutions peuvent amener au même résultat).

Parchemin #33

A l'ouest de la salle précédente, vous atteignez l'armurerie : traversez-la sans emprunter le grand halo bleu et récupérez

le parchemin qui vous attend près du cadavre d'un scientifique.

Parchemin #34

Dans le théâtre le plus au sud-est de la carte, sautez simplement de chandelier en chandelier en utilisant la téléportation

pour atteindre le parchemin en haut à gauche.

Parchemin #35

Dans le théâtre juste au nord-ouest du précédent, polarisez en rouge les rectangles au sol et grimpez au lierre à gauche

pour passer sous les blocs ainsi soulevés et mettre la main sur le parchemin.

Parchemin #36

Dans le théâtre le plus haut dans la tour, poussez la caisse sur la gauche pour que le drone qui patrouille puisse

accéder au bloc au sol, polarisez ce bloc en bleu, poussez le drone tout à droite et polarisez également en bleu le


deuxième bloc. Montez alors rapidement au lierre, sautez sur le chandelier, puis rapidement sur le second avant que le

drone ne le fasse remonter. Sautez et téléportez-vous vers la gauche pour agripper le lierre, et le drone fera son travail

en faisant remonter le bloc bleu qui fait obstacle entre vous et le dernier parchemin.


The Cave
© Sega / Double Fine Productions 2013

SOLUTION COMPLÈTE

Prologue

Pour démarrer l'aventure, rien ne vaut un petit niveau d'entraînement afin de découvrir les mécanismes du jeu. Mais

avant de descendre dans la caverne, il faut constituer une équipe de trois membres parmi les 7 disponibles. Tous sont

différents mais équivalents, selon l'équipe choisie, les niveaux rencontrés varieront, d'où l'intérêt de refaire plusieurs fois

l'aventure. Pour commencer, allez donc vers la droite pour ramasser le pied-de-biche et détruisez ainsi la palissade sur

la gauche.

Continuez de descendre jusqu'à ce qu'une plateforme soit trop haute pour être franchie : tirez alors la caisse non loin

pour sauter dessus et passer l'obstacle. Faites de même pour les trois personnages que vous avez choisi afin que la

plateforme se brise et que vous fassiez une longue chute amortie par l'eau. Une fois au fond, allez vers la droite pour

parler à l'employé de la boutique de souvenirs.

Harcelez-le jusqu'à ce qu'il vous donne la clé de la porte des employés qui se situe sur la gauche de l'autre côté de

l'eau. Descendez alors jusqu'à ce qu'une grille vous barre la route : avec deux personnages maintenez les leviers

activés puis le troisième pourra sauter de l'autre côté de la fosse pour définitivement relever la grille. Continuez ensuite

vers la gauche et montez sur les plateformes pour atteindre le vieux puits et casser sa manivelle avec le pied-de-biche.

Servez-vous en sur le puits de l'entrée afin de récupérer le seau et remontez avec vers l'autre puits. Un peu plus à

gauche, posez le seau sur la boite à fusibles afin de pouvoir la récupérer sans risque d'électrocution puis ramenez-la

près des distributeurs pour de pouvoir prendre une saucisse dans celui de gauche. Déposez cette dernière sur la pique

de la fosse près du dragon et repartez chercher la boite à fusibles.

Reposez la boîte à fusibles dans son emplacement du haut, puis avec un autre personnage, faites sonner la cloche.

Immédiatement après, revenez sur celui qui est en haut et activez le levier afin de piéger le dragon et vous pourrez

passer de l'autre côté de la fosse. Suivez le parcours qui est assez linéaire puis descendez à l'échelle et prenez un

bâton de dynamite en bas. Remontez et allumez la mèche à la torche non loin puis déposez l'explosif près des rochers

pour libérer le passage à grands coups de TNT.

Sur cette route, il faudra trouver et faire porter un objet à chaque héros : le prix d'interprétation, le crâne orné et plus

loin, en haut d'une échelle après une porte à plaque de pression, la guitare maudite. Prenez l'ascenseur et ramenez tout

ça à l'employé de l'entrée de la caverne pour qu'il vous laisse enfin entrer dedans. Avant de commencer réellement

l'aventure, une derrière énigme se présente : il faut d'abord placer un personnage sur la première corde puis avec un

second sauter en face puis descendre. Ne restera plus qu'à placer la caisse à la réception afin que tout le monde puis

descendre du rocher sans heurts.

Château (chevalier)

Cette zone spécifique ne sera rencontrée que si vous avez le valeureux chevalier dans votre escouade ! Utilisez son

pouvoir personnel d'invincibilité pour passer à travers les flammes et allez rencontrer le roi sur la gauche. Il vous faudra

ensuite voir la princesse en grimpant à côté de sa tour : elle vous donne la mission de voler l'or du dragon.

Redescendez et allez vers la droite pour monter dans la tour et démarrer la stratégie pour récupérer la clé.

La première chose à faire est d'emmener le chevalier et un autre personnage dans la partie en haut à droite de la tour :

placez le chevalier dans l'ascenseur et actionnez son invincibilité, puis avec  l'autre personnage, faites-le redescendre

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00046365-the-cave.htm
http://www.jeuxvideo.com/forums/0-28909-0-1-0-1-0-the-cave.htm


au niveau 3. Avec le troisième personnage, faufilez-vous derrière le garde dont l'attention est détournée et grimpez à

l'échelle pour prendre la clé du dragon. Descendez après par le conduit tout à droite et utilisez le précieux sésame pour

ouvrir la porte.

Faites maintenant redescendre le chevalier car là aussi il va devoir apporter sa pierre à l'édifice : passez par la galerie

sous le dragon pour le contourner et utilisez le pouvoir d'invincibilité pour qu'il vous attaque en vain tandis qu'avec un

autre personnage vous pourrez subtiliser son or à la bête. Remontez dans la tour de la princesse avec l'objet, sa

chambre se situe tout en haut à gauche mais comme vous pourrez le constater sur le chemin, le scénario ne s'est pas

déroulé totalement comme prévu.

Pas grave, vous obtenez tout de même l'amulette et devrez faire tout le chemin en sens inverse pour revoir le roi qui

sera visiblement satisfait de votre prestation. Malheureusement il vous demande de sortir Excalibur de son socle et ce

n'est pas franchement dans vos cordes, cependant avec l'aide d'un ami tout peut s'arranger. Avec un autre personnage,

prenez donc un bâton de dynamite dans les caisses de la tour puis suivez le chemin de gauche mais prenez la direction

marquée de quatre crânes. Vous trouverez là une torche pour allumer la mèche et un promontoire pour y déposer la

dynamite. L'épée sortira ainsi d'elle-même mais il sera surtout temps de vous en aller avant que le monarque ne

découvre le triste sort de sa fille.

Fête foraine (fermier)

Ce niveau-ci est un peu plus ouvert que le précédent mais n'est accessible que si vous avez choisi le fermier en début

de descente. Pour y accéder, plongez sous l'eau et nagez jusqu'à la sortie en reprenant votre souffle de temps à autre

avec la capacité spéciale du personnage. De l'autre côté, utilisez une dynamite pour ouvrir le passage à vos

congénères. Suivez ensuite le chemin pour découvrir votre mission : remporter des tickets dans la fête foraine pour

acheter l'ours en peluche à offrir à l'élue de votre coeur. Un premier se trouve tout simplement en le volant à un enfant

près de la machine à cadeaux.

Pour les quatre suivants c'est un peu plus compliqué (et tant mieux), tout d'abord explorez un peu pour repérer les

différents éléments du niveau. En haut, ramassez les haltères et redescendez pour voir le magicien. Il la fera disparaître

mais vous pourrez quand même la prendre comme n'importe quel autre objet. Cela vous permettra de tromper le PNJ

qui devine le poids des gens (drôle d'attraction) et de remporter un ticket.

Pour obtenir un troisième ticket, atteignez le groupe électrogène avec un personnage et utilisez un autre pour grimper

sur la grande roue. Vous pourrez ainsi atteindre une plateforme très haute puis prendre le fusible dès que votre

complice aura éteint le groupe électrogène. Revenez après vers le poteau à côté des danseurs exotiques et remettez le

courant en ayant coupé à nouveau le groupe électrogène avant. Les groupies juste en-dessous dégageront alors le

passage et vous pourrez prendre la masse. Celle-ci s'utilise sur le jeu du bas et vous permettra de repartir avec un ticket

de plus.

En route pour un quatrième ticket maintenant, reprenez la batterie et alimentez avec le stand de Xavetar qui vous fera

alors la prédiction de la prochaine couleur qui tombera à la roue ! Plus qu'à aller la sélectionner, faire tourner et attendre

d'empocher le ticket. Enfin, un dernier ticket se gagne très facilement en se laissant juste " avoir " au jeu du canard :

pendant qu'un personnage se tient sur la planche, un autre doit taper la cible

A ce stade, vous devriez pouvoir prendre le nounours dans la machine et l'offrir à votre dulcinée ... qui n'en fera rien !

Rebroussez alors chemin en direction du canard et plongez sous l'eau avec le fermier muni de la clé à molette pour

suivre le conduit et atteindre la valve. Coupez l'eau afin que les pompiers ne puissent pas intervenir par la suite ... A la

surface, volez encore un ticket au petit pour acheter le briquet qui a pris la place de l'ours dans la machine et brûlez tout

dans un feu de joie !

Mine

Un niveau commun à tous, pour changer mais ce n'est pas forcément une très bonne nouvelle dans la mesure où c'est

probablement le niveau le moins intéressant du jeu du fait de ses nombreux allers retours. Après la délicate rencontre

avec le mineur, prenez le seau et remontez jusqu'au niveau de la flaque pour le remplir d'eau. Redescendez après pour

attraper à la volée une dynamite avec : celle-ci s'éteindra et pourra donc être transportée puis rallumée près des

rochers. Dans la première salle ainsi débloquée, il suffira simplement qu'un personnage tienne le chariot sous la pince


pendant qu'un autre active le levier et charge l'or à l'intérieur.

Redescendez et remontez pour faire exploser le deuxième groupe de rochers : il s'agit de faire traverser le chariot en

tenant compte des élévateurs et vous aurez besoin pour cela des trois personnages. La première chose à faire est de

placer un personnage sur la plateforme de droite pendant qu'un autre tire le chariot jusqu'au milieu, puis déplacer son

personnage sur l'autre plateforme afin que la cargaison soit déposée sur l'élévateur de gauche. Ensuite, il ne restera

plus qu'à placer deux équipiers sur la plateforme de droite pendant que le troisième pousse le chariot vers la sortie.

Pour la troisième énigme, c'est encore plus fourbe puisqu'en plus de la technique avec le seau, vous devrez remonter la

pelle jusqu'en haut et sauter dans le chariot en la tenant à la main. Faites-vous alors pousser par un de vos partenaires

et switchez rapidement sur l'heureux élu pour le tour de montagnes russes : il faut être réactif et cliquer sur l'aiguillage

pour réussir à mener le troisième chariot à bon port. Une fois en bas, il ne vous restera plus qu'à vous mettre à trois sur

la fébrile passerelle pour que celle-ci ne s'effondre et vous mène à la suite du périple.

Pyramide (aventurière)

Au tour de l'alter ego féminin d'Indiana Jones d'avoir son heure de gloire et de pouvoir se servir de son fouet pour

franchir la fosse à piques. La première chose à faire sera de contourner entièrement l'édifice, autrement dit pour un jeu

en 2D, monter au sommet et redescendre de l'autre côté. Ensuite, il faut descendre récupérer l'Ankh et le déposer dans

le " recoin " située plus haut afin d'ouvrir la porte. Prenez dès à présent l'aventurière pour ce rôle et tenez-vous sur la

plaque de pression " lapin " afin d'ouvrir un passage plus bas. Avec les deux autres personnages, engouffrez-vous dans

ce trou pour pouvoir résoudre les énigmes à venir.

Ce n'était pas très dur à voir mais les interrupteurs dans la salle des deux alliés de l'aventurière vont lui débloquer le

passage : d'abord la première porte avec le bleu et le vert, puis le violet seul pour que le support du fouet sorte et après

le orange seul pour que la fréquence d'apparition des piques se réduise. Suivez la lancée en restant dans cette logique

des symboles : vert seul puis bleu seul, violet et orange, pour enfin ouvrir la porte avec le vert et le orange. Poussez

maintenant le sarcophage à l'étage inférieur puis tirez-le vers la gauche jusqu'à la plateforme mobile.

La partie qui suit n'est pas très difficile mais demande un peu de concentration pour être bien réalisée : il s'agit de faire

descendre le sarcophage tout en bas d'un seul coup sans qu'il soit interrompu. Après quelques tentatives vous réussirez

à placer l'enchaînement suivant en alternant les personnages : bouton de départ, interrupteur violet puis second bouton

et dès que le sarcophage sera en-dessous, interrupteur bleu pour pouvoir atteindre le troisième bouton.

Le niveau n'est pas terminé mais le plus dur est déjà derrière vous, après une première fourberie (une habitude dans ce

jeu), vous tomberez dans un nouveau piège. Il s'agira ici de simplement combiner trois symboles en plaçant les

personnages aux bons endroits. Quand les trois groupes seront faits (les lanternes vertes confirment votre progression),

il suffira de libérer les deux co-équipiers de l'aventurière pour qu'ils fassent tomber un bloc. Positionnez ce bloc sur

l'interrupteur pour laisser l'échelle aussi longtemps que nécessaire pour la remontée vers la sortie de cette dangereuse

pyramide.

Manoir (jumeaux)

Toujours dans l'humour noir, voici la partie des jumeaux qui est particulièrement glauque. Commencez par aller

récupérer le parapluie non loin du père de la famille et tirez la trappe du grenier avec pour pouvoir y monter. Tout à

droite, récupérez la boite à fusibles et redescendez à l'étage juste en dessous pour la déposer et activer ainsi le monte-

charge. Allez dans la cuisine pour prendre le marteau et servez-vous en pour réparer la planche branlante du grenier.

A présent, poussez la caisse qui ne rencontrera plus d'obstacles et faites-la traverser littéralement la maison pour

l'emmener jusque dans la cuisine. Avec le monte-charge et en utilisant la capacité spéciale des enfants, montez au

second étage pour prendre le pot de chambre. Redescendez en direction de la cuisine mais prenez l'échelle pour aller

remplir d'eau le pot dans le lavabo de la salle de bain. Positionnez ensuite la caisse devant le monte-charge puis faites

la monter au troisième étage et allez-y également.

Grâce à celle-ci vous pourrez sortir par la fenêtre et grimper sur le toit en vous accrochant aux cordes. Versez l'eau du

pot dans la cheminée pour pouvoir descendre par le conduit et récupérez la clé passe-partout. Allez ainsi dans la cave

où vous trouverez la nourriture pour chien : versez-la dans l'écuelle près de la porte de la cuisine et l'animal rappliquera


aussitôt.

Prenez à présent un autre équipier et descendez d'abord dans la fosse pour récupérer un os puis encore plus bas

jusque dans les égouts. Tournez la vanne afin que les jumeaux puissent accéder à la mort aux rats. Ensuite, faites en

sorte que le chien aboie en agitant l'os près de lui avec le complice extérieur tandis que les jumeaux profitent de

l'inattention de leur mère pour verser la mort aux rats dans la soupe. Le dîner est servi, allez-vous laver les mains et

profitez du spectacle de fin de niveau !

Musée (voyageuse temporelle)

Quelques voyages temporels ça vous tente ? Alors suivez le guide ! Après être passé à travers les stalactites grâce au

pouvoir de la voyageuse, grimpez à l'échelle pour aller trouver la boite à fusibles et poussez le rocher pour bloquer

l'écoulement du liquide. Redescendez et remettez le courant en déposant la boîte à fusibles puis remontez juste au-

dessus de celle-ci pour prendre place dans la machine à voyager dans le temps.

Dans le musée à proprement parler (futur), vous devez descendre tout en bas afin d'utiliser la machine pour empester le

dinosaure. Revenez après à la machine à voyager dans le temps pour aller au temps de la préhistoire. Grimpez à la

première échelle et déplacez à nouveau le bloc vers l'écoulement de liquide : dans le présent les stalactites auront

disparu. Vous pouvez ainsi vous faire rejoindre par un compère dans la préhistoire : allez vite tout en bas avec la

voyageuse temporelle pour attirer le dinosaure qui sera fou de votre odeur (si elle s'estompe en cours de route,

remettez une couche en allant à la machine du musée). Plus qu'à sélectionner un autre personnage qui du haut

poussera un rocher sur la tête du reptile.

Toujours dans l'idée de liens de cause à effet temporels, allez pousser le rocher qui bloque un écoulement d'eau vers la

droite du niveau préhistorique puis maintenez la position. Avec un autre personnage, allez au même endroit mais dans

le présent pour vous servir du puits qui vient d'apparaitre et enfin dans le futur, vous pourrez avec le dernier héros

ramasser un seau. Utilisez-le en bas de cette espace-temps pour ramasser un peu de pétrole dans une flaque au sol.

Toujours dans le futur, remontez jusqu'à l'ancestral moteur et versez-y le pétrole. L'ascenseur sera fonctionnel et vous

pourrez vous en servir pour emporter une roue jusqu'à la machine à voyager dans le temps. Voyagez avec jusqu'à la

préhistoire puis poussez-la jusqu'à ce que l'homme des cavernes s'y intéresse. Tuez-le alors de la même manière

qu'avec le dinosaure, c'est-à-dire en lui faisant tomber un rocher sur la tête. Toute sa lignée s'éteindra avec lui, ainsi

dans le futur il n'y aura plus aucun gardien pour vous empêcher de voler la clé et de sortir de ce niveau.

Zoo

Voici un autre niveau commun du jeu, un endroit qui dès le début s'avèrera très inquiétant avec la disparition d'un de

vos personnages. Dans un premier temps, descendez au niveau du campement et attendez que la chasseuse ait fini

son discours pour lui prendre son magnétophone. Redescendez et passez de l'autre côté du monstre. Grimpez à

l'échelle et faites tomber la caisse de tout en haut pour pouvoir accéder aux plateformes surélevées sur la gauche. Vous

trouverez à cet endroit un robot mort dont vous pourrez extraire la batterie pour la placer dans le magnéto.

Il va maintenant falloir charger cette batterie et cela se fait au début du niveau : pour se faire, vos deux compagnons

devront actionner les leviers pour débloquer le passage souterrain. Allez tout en haut à gauche dans la fosse aux

anguilles et attendez la décharge électrique (cela ne vous blesse pas). Redescendez et placez le magnétophone juste à

droite du monstre puis faites-vous attraper : dans l'opération, les cris du monstres auont été enregistrés ce qui vous sera

utile par la suite.

Faites le tour comme précédemment (par le bas) et reprenez l'appareil puis déposez-le non loin de la chasseuse. Celle-

ci sera alertée par les cris et courra à la recherche du monstre (visiblement elle n'est pas assez maligne pour repérer le

magnétophone). Cela vous permettra de voler une saucisse dans le distributeur et d'attirer le monstre avec jusqu'au

pont fragile (n'avancez ni trop vite ni trop lentement pour réussir). Sautez dans le passage créé par l'effondrement du

pont pour passer à la suite de l'aventure.

Silo à missile (scientifique)

On ne s'étonne même plus de tout ce qui peut se trouver dans cette caverne : l'environnement propre à la scientifique


est un silo à missiles qui est accessible en utilisant la capacité spéciale du personnage sur la console. Cependant vous

constaterez qu'au bout du couloir il n'y a rien d'autre qu'un distributeur : utilisez votre capacité spéciale dessus et cela

ouvrira la voie au lieu de vous donner une boisson. En bas, il suffit de déplacer le fusible jusqu'à la boite près de

l'ascenseur pour le mettre en marche.

En haut, allez interagir avec la console puis reprenez l'ascenseur pour constater que la mise en feu de l'ogive nucléaire

a été enclenchée. Il va falloir récupérer dans un premier temps trois clés de lancement et la première est détenue par le

scientifique juste derrière la porte. Pour l'atteindre, il faut attendre le bon moment pour se précipiter sur le panneau de

contrôle et inverser le rayon. A sa mort, interagissez avec la console qu'il manipulait pour actionner un nouvel élévateur.

Pour récupérer la deuxième clé, enfoncez-vous dans le complexe grâce à cet ascenseur et récupérez le panneau " sol

glissant ". Remontez un peu vers l'endroit où un scientifique s'occupe d'un missile puis posez le panneau et touchez à la

console. Le scientifique va se précipiter pour vous en empêcher mais, par effet placébo, va glisser et se fracasser le

crâne, vous permettant ainsi de lui voler sa clé de lancement.

La troisième demande un peu plus de préparation : commencez par descendre dans le réfectoire et regardez le menu

du jour, puis consultez le tableau d'affichage de la salle de repos pour déduire du menu le jour de la semaine. Remontez

après jusqu'au panneau de sécurité puis retenez le code associé à ce jour (il est aléatoire donc vous en aurez un

différent à chaque partie). Entrez ce code dans la sorte de laboratoire afin d'ouvrir la grille et récupérer le gaz

incapacitant. Quand vous l'aurez, positionnez-vous à côté du conduit d'aération proche de la salle de repos puis avec un

autre personnage allez tout en haut à gauche du niveau. Avec ce dernier, faites basculer l'interrupteur de la ventilation

pour inverser son sens puis avec l'autre, jetez le gaz au sol pour qu'il passe dans le conduit et aille éliminer le garde.

Prenez-lui sa clé et allez la mettre au bon endroit pour passer à l'étape suivante. Il s'agit maintenant de s'occuper du "

système de guidance " qui n'est autre qu'un chimpanzé ! Prenez donc les bananes dans la corbeille de fruits du

réfectoire et attirez-le ainsi jusqu'à sa capsule un peu plus bas à gauche. Faites alors décoller la fusée en activant

simultanément les trois clés puis vous pourrez redescendre et sortir du niveau.

Monastère (moine)

Avant de pénétrer dans l'île, il faut trouver le repos de l'âme et devenir maître à la place du maître. Le pouvoir du moine

est de déplacer les objets par la pensée et c'est en provoquant un éboulement que vous pourrez grimper au sommet de

la montagne. Là, vous devez réveiller le maître en utilisant votre pouvoir sur les carillons puis refaire de même pour

attraper au vol la plume. Redescendez alors tout en bas pour  placer les trois personnages (et la plume) sur le pont

rouge pour le faire s'écrouler.

A présent, un autre test de " zenitude " consistera à traverser une pièce avec de fébriles fleurs de lotus : il suffit de

marcher tout doucement en tournant le dos dès qu'il y a du vent puis au bout de fermer la fenêtre par la pensée pour

avoir le temps de déposer les fleurs. En haut, il s'agira d'une énigme fort classique mais pas très intuitive : remplissez

d'abord la grande jarre et versez son contenu dans la petite. Videz la petite dans l'évacuation puis versez à nouveau le

contenu de la grande dans la petite (qui contient à ce stade 3 gallons). Plus qu'à remplir à nouveau la grande d'eau et à

verser son contenu dans la petite pour qu'il reste dedans exactement 6 gallons dans la grande.

L'épreuve suivante est encore plus simple puisqu'après avoir placé les personnages sur les trois tapis, il suffit de rester

sagement dessus et d'ignorer les objets sur les côtés, sans quoi vous n'atteindrez jamais le haut. Au sommet justement,

méditez sur la statue pour que la caméra recule, vous laissant ainsi la possibilité d'utiliser la télékinésie sur le boulon de

soutien. A droite, utilisez également votre pouvoir pour dégager le passage. Plus qu'à retourner voir le maître des sages

et à le réveiller comme tout à l'heure pour prendre sa place et pouvoir ouvrir le portail du maître.

Ile déserte

Et voici le dernier niveau de l'aventure, pour l'atteindre il suffit de prendre le bateau avec vos trois personnages. En

réalité l'île n'est pas vraiment déserte puisqu'un ermite y vit mais qu'importe, le but est de faire passer le bateau de

l'autre côté pour poursuivre le chemin. Tout d'abord, montez vers la cabane du vieillard et ramassez sur le chemin un

tuyau droit. Utilisez-le comme raccord dans la partie souterraine de l'île, pour y accéder vous devrez tirer une caisse

depuis la plage de droite.


Le tuyau en croix à présent, se situe sur la plateforme surélevée de la cabane de l'ermite. Revenez ensuite dans les

souterrains et enfoncez-vous vers la gauche : l'emplacement à combler est à droite de la corde suivant directement la

plateforme en bois. Juste au-dessus de cet endroit, vous verrez le tuyau coudé qui est à replacer-lui tout à gauche de la

caverne après quelques sauts de plateformes. Après avoir replacé ce troisième tuyau, redescendez et activez plusieurs

fois la valve pour verser de l'eau à cet endroit.

Vous pouvez à présent pousser le bateau jusqu'à ce que vous atteigniez une sorte de réservoir. Pour franchir ce

passage, plusieurs étapes intermédiaires seront nécessaires : tout d'abord allez en-dessous de cette zone à l'endroit du

drapeau pirate. Grâce aux deux autres personnages, activez les drapeaux-leviers de la surface de l'île pour que la grille

s'ouvre. Tirez alors les barils et espacez-les un peu vers la droite du groupe de rochers (voir l'image ci-dessous). Prenez

alors celui de droite et tirez-le en direction de la lave : la mèche va s'embraser et vous n'aurez plus qu'à le repousser et

le laisser glisser sur la pente.

Refaites le tour pour rejoindre le bateau et actionnez le levier pour ouvrir la vanne. Poussez l'embarcation jusqu'à la

montgolfière improvisée et avec un autre personnage, tournez la valve : le bateau sort de terre. En haut, faites poussez

encore le navire pour qu'il rejoigne enfin l'autre côté de l'île. Ce n'est pas encore fini pour autant puisque l'ermite ne veut

pas quitter le bateau et vous devrez donc trouver un moyen de le faire sortir.

Pour ce faire, prenez la boite de cracker et allez vers le versant gauche de l'île. Avec un autre personnage, descendez

sous terre pour prendre un fémur du squelette de pirate, là où vous aviez eu les barils de poudre. Avec les crackers,

attirez le perroquet sur votre épaule puis faites aboyer le chien grâce à l'os et le perroquet se mettra à aboyer aussi !

Plus qu'à aller près du bateau avec pour que l'ermite se rende compte qu'il a oublié son chien ce qui vous laissera le

temps de partir avec les 3 personnages dans le bateau. L'aventure The Cave se termine ainsi, ou presque puisqu'il

reste une portion linéaire d'aventure rien que pour le plaisir des yeux et les besoins scénaristiques.


The Legend of Zelda : The Wind Waker HD
© Nintendo 2013

EVITER LES PROJECTEURS

Sur la toute première île que Link doit infiltrer de nuit, l'objectif consiste à atteindre le sommet en progressant de

manière discrète. Le seul moyen de passer la corniche avec les deux projecteurs est de dévier le sens des faisceaux

lumineux en éliminant chaque monstre qui contrôle les différents faisceaux. Dès que vous pouvez accéder à un balcon,

faites le tour à l'extérieur et montez jusqu'au projecteur. Vous pourrez affronter vos ennemis en utilisant les bâtons

situés dans les jarres.

VAINCRE LE BOSS DE LAVE

Plutôt que d'attaquer ce monstre de front, essayez de vous éloigner pour lancer le grappin sur la queue du dragon qui

pend au plafond de cette grande salle, et atterrissez sur les corniches pour voir le boss se faire assommer par les

rochers. Répétez ceci trois fois en essayant de rester en hauteur pour gagner du temps, puis descendez pour achever

ce monstre à l'épée. Il faudra lui envoyer plusieurs fois le grappin dans l'oeil pour le voir s'écrouler, ce qui vous

permettra de l'achever en enchaînant des coups d'épée.

SAUVER L'ARBRE DES PARASITES

En arrivant dans la forêt, Link rencontre un vieil arbre qui est infesté de parasites. Le seul moyen de les faire tomber est

d'effectuer une roulade contre un arbre. Une fois les parasites au sol, détruisez-les rapidement à l'épée en privilégiant

l'attaque tornade.

CAPTURER LES COCHONS

Un truc qui ne sert à rien mais qui s'avère assez fun. Pour réussir à attraper les cochons qui peuplent certaines îles,

approchez-vous d'eux en rampant puis appuyez sur A pour les porter comme de vulgaires pots et regardez-les fondre

en larmes.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00047665-the-legend-of-zelda-the-wind-waker-hd.htm
http://www.jeuxvideo.com/forums/0-30390-0-1-0-1-0-the-legend-of-zelda-the-wind-waker-hd.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400047665&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa6412639%2FThe-Legend-of-Zelda-Wind-Waker-HD-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3D00000000-0000-0000-0000-000000000000%26Origin%3DPA_JV_LIEN


L'APPAREIL PHOTO DE MERCANTILE

Vous trouverez l'appareil photo dans la prison de Mercantile. Ouvrez la porte de la cellule en appuyant sur l'interrupteur

puis cassez la grosse caisse en faisant une roulade contre elle. Faufilez-vous dans le petit tour et suivez le chemin

suivant : gauche, droite, droite, gauche, gauche, droite, avant, droite, tout droit, jusqu'au bout puis droite. Vous tomberez

alors dans une petite grotte. Ouvrez le coffre pour découvrir l'appareil photo ! En allant trouver le photographe de la ville

vous deviendrez alors son apprenti.

LES MISSIONS DU PHOTOGRAPHE

Lorsque vous aurez l'appareil photo et que vous l'aurez montré au photographe de Mercantile, ce dernier vous donnera

trois missions. La première consiste à photographier un individu qui n'arrête pas de poster des lettres d'amour. La

personne en question est l'homme habillé en rouge. Placez-vous à bonne distance de la boîte aux lettres et attendez

qu'il vienne y déposer une lettre. Immortalisez l'instant sur pellicule et rapportez la photo à votre mentor. La prochaine

mission vous demande de photographier la personne la plus craintive de l'île. Rendez-vous dans le bar et parlez à

l'homme assis à la table. Montez ensuite sur la table et poussez les verres pour en faire tomber un. L'homme se mettra

alors à trembler. Prenez vite une photo (attention, vous devez être rapide car la photo doit contenir l'homme en entier).

Rapportez votre image au photographe. La troisième et dernière mission consiste à prendre en photo les deux

amoureux de l'île. Mettez-vous dans un coin de la place où se trouvent les enfants et attendez que le promeneur passe

devant la jeune fille qui souhaite montrer sa nouvelle robe à tout le monde. En se croisant, les deux personnages

échangeront un regard que vous devez coucher sur pellicule. Montrez la photo au photographe. Il vous remettra un

collier du bonheur.

LES BLASONS D'ÉPEISTE

Apportez 10 blasons d'épéiste à Orco pour qu'il vous enseigne un nouveau coup : l'attaque tourbillon. Vous pourrez les

récupérer en les volant aux chevaliers Darknut avec le grappin-griffe lorsqu'ils n'ont plus d'armure, ou en les tuant.

LA GELÉE CHUCHU

Apportez 15 unités de gelée chuchu rouge, ou verte au pharmacien de Mercantile pour obtenir une potion rouge ou

verte (vous avez besoin d'un flacon vide). Il existe également des blobs bleus qui donnent de la gelée bleue (vie +

magie).

ENTRER DANS LA CAVERNE DE JABU

Pour entrer dans la caverne de Jabu derrière l'Ile de l'Aurore, vous devez entrer dans la tourbillon qui se trouve face au

mur gris et utilisez les bombes sur celui-ci pour le faire exploser.


LES FIGURINES TENDO

Près de l'Ile de la forêt se trouve un îlot (pour y accéder, lorsque vous montez sur l'arbre Mojo, ne prenez pas le chemin

qui mène au donjon, mais l'autre qui se trouve face à vous lorsque vous atteignez le sommet). Sur cette ile vous pouvez

accéder aux figurines Tendo. Pour cela, appâtez un goéland avec un fruit miam-miam et contrôlez-le pour aller appuyer

sur l'interrupteur qui se trouve sur l'île de la forêt, face à vous. Si vous apportez des photos couleurs (avec l'appareil

photo DX), vous pourrez gagner des figurines du personnage photographié.

L'APPAREIL PHOTO COULEUR

Pour obtenir l'appareil photo couleur une fois que avez l'appareil noir et blanc, vous devez terminer les 3 missions

d'Autofocus le photographe. Retournez ensuite voir le photographe de Mercantile. Cet appareil vous sera utile pour

obtenir les figurines Tendo.

PLUS DE MAGIE

A partir du Temple de la Terre, à la tombée de la nuit, dirigez-vous vers l'Est. Trouvez une tornade au centre de laquelle

se trouve un calamar géant. Tirez-lui dans les yeux avec le boomerang pour locker plusieurs cibles à la fois. Une fée

apparaîtra et doublera votre jauge de magie.

FAIRE REPOUSSER LES ARBRES

Après avoir libéré les Kokiri de l'Ile de la forêt, vous pourrez les aider à faire repousser les arbres Mojo. Mettez de l'eau

dans un flacon et rendez-vous sur les îles suivantes pour la verser sur les jeunes pousses. Attention, l'eau perd ses

vertus au bout de 20 minutes.

- Saut de roc

- Serrure de Pierre

- Ile Géminée

- Ile de Qui-ça

- Ile du poisson

- Ile du requin

- Ile étoilée

- Ilot oriental des fées


LA LANGUE D'HYRULE

Lorsque vous aurez terminé le jeu, relancez une partie avec cette sauvegarde, Link sera capable de comprendre la

langue ancienne.

GARDEZ LA TENUE DU DÉBUT.

Une fois le jeu terminé, relancer une partie en sélectionnant le fichier marqué d'une triforce, la grand-mère de Link lui

donnera une tenue invisible, et vous aurez Link en pyjama et sans son bonnet.

TITRE DE PROPRIÉTÉ DE LA VILLA

A Mercantîle, acceptez la demande de l'institutrice et partez chercher les quatre galopins. A chaque fois que vous en

trouverez un vous devrez lui courir après pour le stopper. Voici leurs emplacements respectifs :

-L'un d'eux se trouve derrière le magasin de bombes, à l'extérieur du village.

-Un autre est perché dans l'arbre devant la boîte aux lettres. Vous devez percuter l'arbre en faisant une roulade pour le

faire tomber.

-Un troisième est planqué derrière la stèle du danseur qui vous apprend le chant du soleil.

-Un dernier est caché dans un buisson, vous devez passer sous la muraille par le passage à gauche de l'école pour le

trouver.

Après avoir reçu un fragment de coeur en récompense, parlez à l'institutrice pour recevoir un rubis violet. Si vous parlez

à nouveau aux enfants, ils vous parleront d'un pendentif à trouver en fonçant dans l'arbre près du magasin de bombes.

Ceci lancera la quête des pendentifs du bonheur permettant d'acquérir le titre de propriété de la villa (20 pendentifs

requis) située sur "l'île de Qui-çà" en E5.

LES MÉLODIES OPTIONNELLES

Chant du soleil

Pour apprendre le chant du soleil, allez voir le danseur de Mercantile (l'espèce d'Elvis à côté de la tombe) et montrez- lui

votre baguette du vent).

Requiem de la Tornade

Pour apprendre l'air de la tornade, trouvez cyclos (dans une tornade) et tirez-lui dessus avec votre arc ou votre

boomerang jusqu'à ce qu'il s'avoue vaincu.


PETITES CHOSES AMUSANTES

Voici quelques petites actions amusantes à essayer.

Aïe !

Tirez sur Lion Rouge avec l'arc pour le voir mimer la douleur.

Chapeau volant

Soufflez sur un marchand avec la feuille Mojo et son chapeau s'envolera.

Ouste !

Entrez dans la boutique de Naglagla en pleine nuit et jouez le chant du soleil pour qu'il vous réprimande.

Cochon surprise

Frappez un cochon puis attrapez-le. Surprise ! De même frappez un gros cochon noir pour le voir charger.

Bateau en feu

Posez une bombe sur le bateau de Terry pour que celui-ci dégage de la fumée.

MINI-JEU DES COCHONS

Sur Mercant'île, allez près du magasin de bombes. Assez proche de celui-ci se trouve un homme plutôt grand. Montrez-

lui 3 colliers macabres et il vous proposera un jeu : le jeu des cochons. Le but est de ramener 3 cochons dans un enclos

en moins de 2 minutes.

LA VOILE RAPIDE

Note : Cet objet n'existe que sur la version HD.

Allez à Mercantîle, de nuit, et entrez dans la salle de vente aux enchères (porte rouge). Parmi les objets mis en vente

(fragment de coeur, carte au trésor...), on pourra vous proposer une voile rapide. Vous pouvez l'obtenir à un prix

inférieur à 500 rubis et n'avez donc pas besoin d'acquérir d'abord la grande bourse. En mer, appuyez une fois sur A

pour lever la voile normale, et une deuxième fois pour la remplacer par la voile rapide (rouge). Celle-ci vous permet de

naviguer plus rapidement, mais aussi d'avoir toujours le vent en poupe ! Autrement dit, vous n'aurez plus besoin de

sortir la baguette pour jouer la mélodie du vent à chaque fois que vous changerez de direction.


LA FIOLE DE TINGLE

Note : Cet objet n'existe que sur la version HD.

La fiole de Tingle s'obtient de la même façon que le poste de Tingle sur la version GameCube mais n'a pas du tout les

mêmes fonctions.

A Mercantîle, empruntez le petit passage à gauche de l'entrée pour trouver une petite porte derrière le bâtiment en

briques rouges. Cela vous emmène dans la prison où est enfermé Tingle, et il vous suffit de marcher sur l'interrupteur

derrière les jarres pour ouvrir la geôle. Le lutin vous offre alors sa fiole.

Utilisez cette fiole pour envoyer des messages aux autres joueurs via la communauté Miiverse. Il est possible d'y joindre

des captures d'écran en utilisant l'appareil photo du jeu. Vous devez être connecté. Cochez la case "révélations" si votre

message spoile le déroulement du jeu. Vous trouverez sur les rivages des bouteilles à la mer envoyées par les autres

joueurs.

LES FRAGMENTS DE TRIFORCE

Cette partie est légèrement différente de la version GameCube. En effet, les 8 endroits à visiter pour acquérir les cartes

de la Triforce sont les mêmes, mais vous ne trouverez que 3 cartes, les autres étant remplacées par des fragments de

Triforce (gain de temps et d'argent).

Emplacement de 5 des 8 fragments de la Triforce :

Fragment de Triforce N°1 : Ile de Qui-ça (île de Link)(E5)

Quand vous serez en possession du titre de propriété que détenait l'institutrice de Mercantîle mais qu'elle vous cède

pour une vingtaine de pendentifs du bonheur (vous devez avoir complété la quête des abeilles tueuses), entrez dans la

maison et levez les yeux pour apercevoir une prise pour le grappin-griffe. Utilisez-la pour révéler un passage secret

derrière la cheminée. Là, vous devrez vous arranger pour descendre le plus possible dans le labyrinthe. Sautez dans le

trou, éliminez les ennemis puis empruntez l'échelle pour trouver un socle décoré du symbole du vent. Jouez la mélodie

du vent pour faire apparaître le coffre contenant un fragment de Triforce.

Fragment de Triforce N°2 : Bateau fantôme

Aidez-vous de la carte du vaisseau fantôme (voir section Cartes Spéciales des Quêtes Annexes de la solution) pour

repérer sa position, et dirigez-vous vers lui en bateau. A l'intérieur, éliminez tous les fantômes à l'aide du bouclier miroir

pour faire apparaître le coffre renfermant un fragment de Triforce.

Fragment de Triforce N°3 : Ile de l'Aurore (B7)

Montez jusqu'au pont, tournez-vous vers le nord-ouest et planez loin dans cette direction jusqu'au gros rocher en forme

de tête situé sur le promontoire, en prenant soin d'orienter le vent dans la bonne direction. Là, soulevez le rocher avec le

bracelet de force et sautez dans le trou. Il faudra battre bon nombre d'adversaires et descendre plusieurs étages avant

de trouver la dalle qui matérialisera le coffre à l'aide de la mélodie du vent. Le fragment de Triforce est à vous.

Fragment de Triforce N°4 : Ile de la Tête de Pierre (C5)

Soulevez le rocher en forme de tête avec les bracelets de force. Battez tous les ennemis qui se présentent à vous et

jouez la mélodie du vent sur le socle pour trouver un fragment de Triforce.

Fragment de Triforce N°5 : Ile aux Trois Tours (G1)


Montez aux arbres à l'aide du second grappin et sautez dans le trou. Débarrassez toutes les salles de leurs occupants

puis jouez la mélodie du vent sur la dalle bleue pour faire apparaître le coffre contenant un fragment de Triforce.

Emplacement des 3 cartes de la Triforce :

Carte Triforce N°1 : Cannonière (B5)

Entrer dans la Cannonière ne sera pas chose facile. Vous devrez utiliser les bombes depuis votre bateau pour détruire

tous les canons qui protègent l'île. Une fois à l'intérieur, jouez la mélodie du vent sur le socle pour matérialiser le coffre.

Il contient la première carte Triforce.

Carte Triforce N°2 : Ile aux Nichoirs (G5)

Commencez par débarrasser les piliers rocheux de tous les rapaces qui surveillent leurs nids. Utilisez ensuite un Fruit

Miam-Miam (vendu par Terry) pour contrôler un goéland, et activez tous les interrupteurs en hauteur (sur les nids) en

passant dessus pour ouvrir la grille. Il ne reste plus qu'à jouer la mélodie du vent sur le socle pour matérialiser le coffre

contenant la deuxième carte Triforce.

Carte Triforce N°3 : Serrure de Pierre (A5)

Cherchez les trois bateaux pirates qui naviguent près de l'île et détruisez-les avec des boulets de canon pour voir

apparaître un halo lumineux. Utilisez le grappin-griffe pour repêcher un coffre à cet emplacement. Il contient la troisième

carte Triforce.

Une fois les 3 cartes en poche, payez 3 fois 398 rubis pour les faire déchiffrer à Tingle sur son île en C3.

Voici les zones de la map dans lesquelles sont enfouis les 3 fragments de Triforce indiqués sur les 3 cartes de la

Triforce (n'oubliez pas de donner à manger aux poissons pour dévoiler ces zones sur la map et pouvoir les comparer

avec vos cartes Triforce) :

{l Carte de la Triforce 1 : Ile du Poisson (B4)

Carte de la Triforce 2 : Ile de la Tête de Pierre (C5)

Carte de la Triforce 3 : Saut de Roc (G6)

VOLER UN BUTIN FACILEMENT

Utilisez le grappin-griffe sur les ennemis pour leur voler un butin. Cela marche aussi avec les Darknuts à condition de

leur faire sauter leur armure.

SOLUTION COMPLÈTE

La Quête principale

Cette partie étant consacrée à la quête principale de Zelda : The Wind Waker, il est conseillé de se reporter

régulièrement à la section concernant les quêtes annexes, pour éviter de passer à côté de certains objets facultatifs

mais néanmoins importants. Hormis pour ce qui est des fragments de coeur et des cartes situées hors des donjons, il

sera précisé dans la quête principale à quel moment il peut être utile de récupérer tel ou tel item particulier. Il suffira

alors de se référer à la partie dédiée aux quêtes annexes pour trouver le détail d'obtention de l'objet en question. Il va


de soi que tout bon aventurier ne consultera cette page qu'en cas d'extrême embarras.

De l'obtention de l'épée et du départ vers l'aventure

Notre quête commence quelque part sur l'Ile de l'Aurore, en compagnie du héros, Link, et de sa jeune soeur Arielle. Sur

les conseils de sa frangine, Link décide de se rendre dans la maison de Mémé pour recevoir son cadeau d'anniversaire.

Descendez de la tour de guet en empruntant la grande échelle, et dirigez-vous vers la droite de l'autre côté du pont.

C'est l'occasion de constater que quelle que soit la hauteur d'une échelle, vous pouvez vous lâcher sans perdre de vie à

condition de tomber bien verticalement et de vous réceptionner sur vos deux pieds. Bref, une fois sur l'autre rive, suivez

le chemin jusqu'à la maison la plus éloignée, entrez à l'intérieur et montez l'échelle pour parler à Mémé. Link reçoit alors

la Tenue du Héros qu'il s'empresse de revêtir. Retour sur la tour de guet pour informer Arielle de l'obtention de votre

nouveau cadeau. La jeune fille aussi a quelque chose pour vous : la Longue-Vue. Assignez-la à un bouton et regardez

en direction de la boîte aux lettres. Zoomez au maximum sur le facteur à l'aide du stick analogique droit, puis regardez

dans le ciel pour apercevoir un rapace en train de kidnapper une autre jeune fille. Ses compagnons pirates parviennent

à toucher le rapace, mais la fille tombe inconsciente dans la forêt. Sans perdre une seconde, vous décidez d'aller la

chercher. Descendez de la tour de guet, et prenez le chemin de gauche qui monte vers la forêt. Vous êtes bloqué dans

votre progression par une rangée d'arbustes que vous ne pourrez couper qu'avec une épée. Il est temps d'aller voir

Orco, le vieux maître d'armes, dans la maison à deux étages située de l'autre côté du pont. En approchant de la maison,

l'autre vieillard vous fait signe du balcon. Ciblez-le avec le bouton L et parlez-lui. Vous pouvez maintenant rentrer dans

la maison et vous entraîner avec Orco au rez-de-chaussée. Acceptez l'épreuve et suivez les directives pour passer le

test. Vous devrez d'abord effectuer une attaque horizontale avec B sans imprimer de direction sur le stick, effectuez

ensuite un enchaînement de huit coups avec B. Ensuite, déclenchez une attaque verticale en commençant par cibler

Orco avec le bouton L avant de la frapper avec B (toujours sans imprimer de direction avec le stick). Combinez alors

cette attaque avec un enchaînement de huit coups pour passer à l'étape suivante. Pour faire un coup visé, ciblez Orco

avec le bouton L, et faites un coup d'épée vers le haut. Recommencez l'opération huit fois de suite pour réaliser

l'enchaînement. Ensuite, maintenez enfoncé le bouton B pour déclencher une attaque circulaire en relâchant le bouton.

Vous pouvez vous déplacer tout en canalisant l'épée. Enfin, Orco vous apprend la technique de l'attaque spéciale :

ciblez votre adversaire avec L et attendez qu'il amorce un coup (le bouton A clignote alors en produisant un bruit

spécial) pour déclencher une contre-attaque fulgurante avec le bouton A. La dernière épreuve, le saut, consiste à

appuyer sur A pour faire une attaque sautée en visant l'ennemi avec L. Une fois l'entraînement terminé, Link reçoit 

L'épée du Héros. " Utilisez-la avec sagesse par respect pour le vieil homme qui vous a transmis son savoir ".

Guet-apens dans les sous-bois

Retour à l'entrée de la Forêt, où vous pouvez désormais couper les arbustes qui vous bloquaient le passage. Sachez

que vous pouvez sauvegarder votre progression à n'importe quel moment en passant par le sous-menu. Suivez le

chemin jusqu'au pont, et traversez-le en sautant par-dessus le trou. Passez l'entrée pour vous retrouver dans la Forêt.

Vous retrouvez immédiatement la jeune fille, mais elle gît inconsciente en haut d'un arbre. Longez le mur de droite,

sautez en contrebas, et éliminez le Bokoblin en utilisant les techniques que vous venez d'apprendre. Montez sur le

tronc, sautez vers la corniche, et repérez l'énorme rocher sur la droite.

Vous devrez y revenir plus tard quand vous pourrez le soulever avec le bracelet de force pour trouver le repaire d'une

grande fée.

Continuez donc sur la gauche et sautez pour affronter deux autres Bokoblin. La jeune fille fait alors une chute

spectaculaire, et Link s'approche d'elle pour entamer une discussion. On apprend alors qu'elle s'appelle Tetra et qu'elle

fait partie d'une bande de pirates. Mais Link a tout juste le temps de se remettre de ses émotions que c'est sa propre

soeur qui se fait enlever par le rapace. Le jeune héros prend alors la décision de partir sur le bateau pirate pour

retrouver Arielle. Avant de partir en direction de la Forteresse Maudite, il reste quelques préparatifs à faire. Revenez

dans maison de Mémé pour vous apercevoir que le bouclier n'est plus au premier étage. C'est en fait la grand-mère qui

l'avait mis de côté pour éviter de voir partir son petit-fils. Link reçoit tout de même le précieux Bouclier du Héros qui n'est

autre que le bouclier de la légende. Servez-vous en lors des combats en appuyant sur R. Il s'agit là d'un item

particulièrement utile pour tous les affrontements que vous serez amené à faire durant l'aventure, alors pensez à

l'utiliser. Faites vos adieux à Mémé, puis rejoignez les autres sur la plage. Si vous êtes prêt, parlez à Tetra et préparez-

vous à embarquer sur le bateau pirate.


Initiation à la piraterie

Première chose à faire : aller voir Nico dans la cale du bateau pour passer le brevet de pirate. Passez la porte,

descendez l'escalier et parlez à Nico pour prendre connaissance du défi. Vous devez marcher sur l'interrupteur pour

ouvrir la porte et atteindre l'autre côté en vous aidant des plates-formes et des cordes, tout ça en temps limité.

L'épreuve n'est pas difficile, et vous pouvez réajuster la longueur et l'axe des cordes à l'aide du bouton R. Vous pouvez

ensuite ouvrir le coffre qui contient le Sac à Butin. On vous fait signe alors de remonter sur le pont pour accoster près de

la Forteresse Maudite. Montez tout en haut du mât et voyez comment Link parvient à se faire désigner volontaire pour

jouer le rôle de l'homme-canon. Vous voilà en tout cas sur l'île de la Forteresse Maudite.

La Forteresse Maudite

Les choses se présentent mal ; Link a perdu son épée et ne peut compter que sur les conseils de Tetra qui lui parle au

moyen d'un médaillon pour l'aider à réussir sa mission. Vous constaterez que vous avez désormais l'Amulette Pirate

dans votre inventaire. Approchez-vous des premiers tonneaux et soulevez-les pour vous cacher dessous tout en

avançant. Vous pourrez utiliser cette technique pour ne pas vous faire repérer à chaque fois que vous verrez des

tonneaux vides. Les faisceaux et les ennemis vous verront si vous avancez quand ils vous observent. Montez en

direction des escaliers et continuez votre route jusqu'au premier projecteur. Si vous vous êtes fait prendre entre-temps,

Link sera jeté en prison et devra sortir en rampant dans le passage caché derrière la jarre sur l'étagère. Le passage

vous amène d'ailleurs droit sur un coffre contenant la Carte du Donjon, essentielle pour la tâche qui vous attend dans ce

niveau. Sautez de l'autre côté à l'aide de la corde, et ouvrez la porte sur la gauche. Vous débouchez sur une ouverture

qui mène sur les remparts de la forteresse. L'échelle vous conduit à un projecteur, contrôlé par un Bokoblin que vous

devez abattre pour désactiver le projecteur. Comme vous n'avez plus d'épée, brisez la jarre pour récupérer un bâton et

servez-vous en contre votre ennemi tout en vous protégeant de ses coups à l'aide du bouclier. Repérez quel projecteur

vous venez de désactiver, car il vous faudra tous les faire un par un pour pouvoir continuer. Vous pouvez déjà sauter

vers celui de gauche pour déloger son occupant. Suivez le chemin jusqu'à la galerie, et choisissez par exemple de

repartir sur la gauche. Prenez la même porte que tout à l'heure, mais continuez cette fois jusqu'à la porte située au bout

de la prochaine galerie. Vous remarquez un buste de Molblin sur le mur de droite. Si vous tombez au rez-de-chaussée,

il vous tirera dessus avec un rayon, mais vous devez le faire pour récupérer le rubis jaune dans le coffre de cette salle.

Remontez ensuite rapidement sans vous faire voir par la statue. Sautez de l'autre côté à l'aide de la corde, et ouvrez la

porte. Les deux balcons ne vous permettent pas d'atteindre les autres faisceaux, alors continuez vers la prochaine salle.

Vous devrez revenir dans cette pièce une fois que vous aurez désactivé tous les faisceaux. Progressez en vous cachant

sous un tonneau, et arrêtez-vous dès qu'un Molblin regarde dans votre direction.

Si vous vous faites prendre, repartez directement en direction des salles de droite depuis la prison, sinon, continuez

également vers les salles de droite mais dans le sens des aiguilles d'une montre.

Le stick analogique droit qui permet de changer les angles de vue est particulièrement utile pour ce genre de situations.

Sur le balcon supérieur droit, faites tomber la caisse en contrebas pour permettre l'accès à l'échelle et créer un

raccourci au cas où vous tomberiez. Continuez autrement vers la prochaine salle, et utilisez la corde pour atteindre

l'autre côté. La porte mène sur un autre balcon qui conduit à une échelle vers le projecteur suivant. Vous savez ce qu'il

vous reste à faire. Redescendez ensuite jusqu'au balcon et ouvrez la porte vers la salle du bas. Il vous faut utiliser la

corde pour atteindre le coffre de l'autre côté qui permet de récupérer la Boussole. Vous pouvez désormais distinguer sur

le plan les salles qui contiennent les coffres restants. Il devrait n'en rester qu'un seul en bas de la carte. Passez la

galerie pour trouver la salle qui contient le coffre, et laissez-vous tomber au rez-de-chaussée afin de localiser un

interrupteur derrière les tonneaux. Il permet d'ouvrir la grille qui condamnait l'accès au coffre. Vous y trouverez un

précieux Fragment de Coeur (la liste est indiquée dans la section des quêtes annexes). A ce stade, tous les projecteurs

ont dû être désactivés. Il vous suffit donc de continuer la progression au premier étage jusqu'à la salle du haut, où vous

devrez vous cacher sous un tonneau pour atteindre l'escalier sans vous faire repérer. Une tâche facile à réaliser si vous

arrivez par la droite. Passez la grande porte en haut des marches, et cachez-vous à nouveau sous un tonneau lorsque

vous arrivez à proximité du Molblin. N'avancez que lorsqu'il vous tourne vraiment le dos, et vous finirez par atteindre

une corniche, celle-là même que vous ne pouviez pas passer à cause des faisceaux. Longez le mur en vous plaquant

avec le bouton A, puis recommencez l'opération sur la corniche suivante. Dépêchez-vous de ramasser votre épée pour

combattre le Bokoblin, et passez la porte. C'est ici que sont enfermées les jeunes filles aux oreilles pointues. Mais au

moment où Link est sur le point de délivrer sa soeur, il est emporté par le rapace qui le conduit devant Ganondorf ! La

mission est un échec, mais Link est recueilli dans la mer par Lion Rouge, un bateau qui parle le langage des humains.


Lion Rouge semble connaître beaucoup de choses sur Ganondorf et doit cacher un mystérieux secret.

De la nécessité d'acheter un bout de tissu qui fasse office de voile

Vous voilà donc sur Mercantîle en quête d'une voile pour faire avancer votre nouveau bateau. Une pléthore de quêtes

annexes vous tend les bras sur cette île, mais elles sont détaillées dans la section Quêtes annexes et vous pouvez

simplement vous contenter de récupérer la voile et l'appareil-photo. Pour l'appareil-photo, empruntez le petit passage à

gauche de l'entrée pour trouver une petite porte derrière le bâtiment en briques rouges. Cela vous emmène dans la

prison où est enfermé Tingle, et il vous suffit de marcher sur l'interrupteur derrière les jarres pour ouvrir la geôle. Le lutin

vous offre alors le Poste de Tingle et la Carte de Tingle. Dans la prison de Tingle, poussez la caisse pour repérer le

passage et prenez les directions suivantes pour trouver la Boîte à images : droite, haut, gauche, gauche, haut, droite,

droite, haut, gauche, haut, gauche, droite, droite, haut, droite. Sortez de la prison, et empruntez cette fois le chemin

principal de Mercantîle. Montez jusqu'à trouver le marchand Naglagla sur la place publique, un personnage emmitouflé

dans un manteau de fourrure et qui rappelle assez un esquimau. C'est à lui que vous pourrez acheter la voile de Bateau

L'Ile du Dragon et la Mélodie du Vent

Si vous faites étape sur l'Ile du Dragon, c'est pour rencontrer le dragon Valoo qui doit vous remettre la perle de Din.

C'est ici que réside le peuple Piaf, des êtres dotés d'ailes qui officient pour la plupart en tant que facteurs.

Lion Rouge vous confie également la fameuse Baguette du Vent qui permet de jouer des chants sacrés et possède des

pouvoirs divins. Après le tutorial de maniement de la baguette, empruntez le passage vers la petite île, et sortez la

baguette devant la stèle. Vous apprendrez alors la Mélodie du Vent. C'est cet air qui vous permettra de changer le sens

du vent en mer ou lorsque l'occasion se présentera. C'est aussi l'occasion de rencontrer Zephos, le Dieu du Vent, qui

vous conseille de vous méfier de son frère Cyclos qui provoque des tornades en mer. Vous risquez de le rencontrer au

hasard de vos voyages, mais vous ne pourrez le vaincre qu'à l'aide des flèches. Il est fortement conseillé de le battre

dès que possible pour récupérer le Requiem de la Tornade, une mélodie qui permet de se téléporter en plusieurs points

de la carte. Montez jusqu'au sommet en détruisant les rochers à l'aide des choux péteurs, plaquez-vous contre la

corniche et lâchez-vous vers les blocs. Utilisez le chou péteur pour faire tomber ces blocs en contrebas, et descendez

pour tirer le premier vers vous. Cela permettra de créer un raccourci en empruntant directement ce passage pour

accéder à l'entrée du repaire des Piafs. Vous y rencontrez à nouveau le facteur qui vous propose de prévenir le Grand-

Chef de votre arrivée. A l'intérieur, vous êtes accueilli par le Grand-Chef en personne qui vous expose le problème du

peuple Piaf. Il va falloir pénétrer dans la Montagne du Dragon pour voir ce qui perturbe le dragon Valoo. Mais avant

cela, on vous demande de rencontrer Scaff, le jeune fils du roi. Vous recevez alors le Sac du Facteur où vous pourrez

entreposer toutes les lettres spéciales que vous recevrez et bien d'autres objets. Dirigez-vous maintenant vers la

première pièce du haut pour trouver Médolie, la servante de Valoo, qui vous transmet la Lettre de Père que vous devez

remettre aussitôt à Scaff. Il se trouve dans la chambre du rez-de-chaussée, au bout du couloir. Montrez-lui la lettre que

vous avez stokée dans le sac du facteur. Apparemment, il ne vous reste plus qu'à trouver le chemin vers la Montagne

du Dragon. Malgré les avertissements du garde, empruntez le tunnel de gauche pour atteindre le coeur de la montagne

et trouver Médolie près du rocher. Acceptez de l'aider, et prenez-la sur vos épaules. Vous devez vous placer en face du

haut de la falaise, là où vous voyez l'autre extrémité du pont, et la lancer de sorte qu'elle atteigne l'ouverture en volant.

Pour cela, placez-vous sur le petit promontoire et attendez que le sens du vent se situe dans la bonne direction pour la

lancer. Vous obtenez le premier des quatre Flacons du jeu. Servez-vous en immédiatement pour récupérer de l'eau

près du rocher, remontez en vous accrochant au pont cassé et versez l'eau sur les pousses rouges pour faire pousser

des choux péteurs. Un seul suffira à faire exploser le gros rocher juste en dessous, ce qui provoquera la montée des

eaux. Vous pouvez désormais atteindre l'entrée de la caverne à la nage. Lancez des bombes dans les deux récipients

pour faire basculer les statues et créer un passage vers la Caverne du Dragon.

Caverne du Dragon

Rangez votre arme et utilisez le bouton R pour tirer la statue de gauche vers vous. Tirez ensuite la seconde statue à

l'emplacement où était la première à l'origine, et passez dans l'ouverture. Eliminez les deux Bokoblin et emparez-vous

d'un des deux bâtons tombés au sol. Approchez-vous de la torche pour allumer votre bâton, et enflammez les deux


autres torches pour faire apparaître un coffre. Prenez la clé à l'intérieur et pensez à activer le téléporteur en sautant

dans le chaudron avant d'ouvrir la porte fermée à clé. Dans le couloir suivant, il suffit de casser la barrière d'un simple

coup d'épée pour entrer dans la salle principale de la Caverne du Dragon. Pour l'instant, suivez le promontoire de

gauche jusqu'au bloc que vous tirerez pour créer un passage vers l'autre partie de la passerelle. Débarrassez-vous des

deux chauve-souris sans prendre de risques pour ne pas tomber dans la lave, et traversez le pont jusqu'aux choux

péteurs. Jetez-en un sur l'énorme rocher pour créer un passage vers une porte. Dans la salle suivante, soulevez une

jarre pleine d'eau pour créer une plate-forme vers le coffre qui contient la Carte du Donjon. Procédez de la même façon

pour atteindre l'échelle en vous méfiant des Blobs.

Plus loin, avancez en direction de la première barricade pour vous faire attaquer par un Bokoblin. Emparez-vous de son

arme et lancez-la vers la seconde barricade pour la détruire. Procédez de la même manière contre la troisième

barricade, de façon à trouver une clé dans le coffre situé juste derrière. Passez la porte pour revenir dans la salle

principale.

Malheureusement vous n'avez pas encore les moyens de poursuivre, ce qui vous oblige à revenir en arrière jusqu'à

passer la dernière porte qui était scellée. Elle vous permet d'accéder à la partie ouest du rez-de-chaussée. Dans le

premier passage, il faut récupérer le bâton du Bokoblin pour enflammer l'autre barricade et ainsi accéder au mécanisme

d'ouverture de la porte. Vous débouchez à l'extérieur de la montagne. Sur l'échelle, arrêtez-vous à l'endroit où vous

remarquez que le bois est brûlé pour anticiper le jet de flamme. Montez ensuite jusqu'au sommet en prenant garde au

Condor des Iles, et longez la corniche jusqu'au rocher. Il faut juste s'agripper sur la corniche suivante pour passer le

rebord, et ainsi atteindre le chou péteur requis pour faire exploser le rocher. Empruntez ce nouveau passage pour vous

retrouver face à un simple casse-tête. Vous pouvez former un escalier à l'aide des blocs en tirant celui du milieu, en le

poussant sur un côté, puis en tirant le bloc caché derrière afin de monter jusqu'à l'ouverture. Un coffre se trouve juste en

haut d'une échelle, mais il est bloqué par une barricade. Avant toute chose, éliminez les rats ou distrayez-les avec un

appât acheté dans la boutique de Terry, de manière à pouvoir tranquillement tirer le bloc et atteindre le promontoire.

Vous y trouvez le coffre qui dissimule la Boussole. Prenez maintenant un bâton posé dans une des jarres, enflammez-le

sur une torche, puis projetez-le en direction de la barricade. Pour y arriver, placez-vous sur le bloc et lancez le bâton

enflammé droit sur la barrière. Le coffre contient une petite clé. Vous pouvez à présent remonter jusqu'à la porte scellée

et sortir à nouveau à l'extérieur de la montagne. Sautez sur les marches et abattez le Condor des Iles pour récupérer la

clé posée dans son nid. Le couloir suivant n'est éclairé que par quelques torches, ce qui rend difficile les combats contre

les chauve-souris. Prenez le pendentif du bonheur dans le coffre, et revenez chercher un bâton dans la jarre pour

embraser la torche et la barricade, sans oublier les deux derniers flambeaux qui déclenchent l'ouverture de la porte. Là,

commencez par envoyer un chou péteur sur le rocher pour pouvoir entrer dans le chaudron afin de l'activer. De l'autre

côté du pont, passez la porte pour accéder à la partie sud du premier étage. La salle se referme et vous n'avez pas

d'autre moyen que d'éliminer tous les Bokoblin pour pouvoir sortir. En plus du premier ennemi qui est visible, certains se

cachent à l'intérieur des jarres. Vous devrez projeter un bâton en montant sur la table pour détruire la dernière jarre.

Avant de sortir, pensez tout de même à enflammer le second flambeau pour trouver la Carte au Trésor N°11 dans un

coffre. L'objectif de la salle suivante consiste à envoyer une jarre pleine d'eau à l'endroit où jaillit la lave, de manière à

créer une plate-forme vers le haut de la salle. La difficulté vient du Magmopendre qui occupe toute la place sur la

première plate-forme. Vous devez donc cibler l'ennemi pour l'immobiliser à l'aide d'une jarre, avant de sauter sur la plate-

forme et d'envoyer un seconde jarre en direction du jet de flamme avant que celui-ci ne s'élève. Une fois en haut, sautez

sur la passerelle et passez la porte. Le chou péteur semble tout indiqué pour détruire les deux gros rochers qui bloquent

respectivement l'accès à un chaudron téléporteur et l'accès à une porte. Commencez par activer le téléporteur puis

prenez la porte. A l'extérieur, vous apercevez le dragon Valoo visiblement dérangé par quelque chose. Courez sur les

marches sans vous arrêter car elles vont s'effondrer sous vos pas. Quand Link passe la grille, elle se referme derrière

lui et vous n'avez pas d'autre choix de d'éliminer un à un tous les ennemis présents dans l'arène. Vous aurez affaire à

deux Bokoblin et un Molblin.Ceci fait, allez parler à Médolie qui vous donnera le Grappin-Griffe. Cet objet vous servira

d'une part à traverser des gouffres en ciblant les prises fixées aux murs (vous pouvez recentrer l'axe de balancement et

réduire ou allonger la corde en combinant le stick analogique gauche avec le bouton R). Mais il servira aussi à voler les

trésors de tous les ennemis si vous pensez à les attaquer systématiquement avec le Grappin-Griffe, et à pêcher les

trésors en mer.

Gravissez les marches et testez votre nouvel objet sur la première prise. Lâchez-vous sur la plate-forme et continuez

jusqu'à la barricade. Détruisez-la d'un simple coup d'épée et lâchez-vous en contrebas. Regardez à gauche pour

localiser d'autres prises pour le grappin, tout ça pour finalement atteindre une porte. En vous voyant, le Bokoblin va

perdre l'équilibre et manquer de tomber du pont avant de se rattraper sur les planches.

Finissez de le faire tomber et attaquez-vous au second Bokoblin. En le tuant, un coffre apparaît sous le pont suspendu.

L'astuce consiste à enflammer le bâton du Bokoblin sur la torche, de manière à brûler les attaches du pont. Il suffit juste


de s'approcher des cordes pour qu'elles se coupent, vous laissant tomber en contrebas, juste devant le coffre. On y

trouve un simple pendentif du bonheur, mais l'accès à la cage dans la pièce suivante est maintenant autorisé. Sautez à

l'intérieur en vous plaçant bien au centre, et canalisez votre épée pour couper les trois cordes en même temps. La cage

se détache et le jet de flamme vous propulse dans la partie nord du rez-de-chaussée. Sautez sur les planches

suspendues jusqu'à l'échelle et contentez-vous d'utiliser le grappin sur la prise en hauteur pour déclencher l'ouverture

de la porte. Lâchez-vous en arrière quand le balancement est au niveau de la plate-forme d'où vous venez. Vous voilà

maintenant dans le couloir nord du rez-de-chaussée. Ici, il est indispensable de modifier l'axe de rotation et la longueur

du grappin en maintenant le bouton R pour atteindre la seconde plate-forme à partir de la prise pour grappin. Sautez sur

les planches suspendues et continuez jusqu'à la porte. Il y a un coffre emprisonné par un cercle de flammes dans cette

salle. Mais il faut quelque chose pour maintenir l'interrupteur enfoncé afin de désactiver les flammes et pouvoir ouvrir le

coffre. Attirez le Magmopendre à proximité du coffre et frappez-le deux fois à l'épée lorsqu'il écarte ses pinces afin qu'il

se mette en boule. Vous pouvez alors le soulever et le poser (avec le bouton R) sur l'interrupteur. A vous la Grande Clé

BOSS : Gohma

En pénétrant dans la salle, Link comprend mieux ce qui provoque la mauvaise humeur du dragon Valoo. Sa queue est

prisonnière de la roche dans l'antre même de Gohma. Les attaques du monstre étant relativement difficiles à éviter, ne

perdez pas de temps et visez immédiatement la queue du dragon avec le grappin. En vous élançant et en vous

réceptionnant de l'autre côté de la salle, vous pourrez ainsi faire tomber le plafond de la salle sur le boss.

Recommencez la démarche trois fois de suite pour voir Gohma perdre sa carapace. Son oeil est maintenant vulnérable

à vos attaques à l'épée. Il vous suffit donc de cibler le boss, de lancer un coup de grappin-griffe pour l'immobiliser, puis

de frapper son oeil avec des coups d'épée jusqu'à ce qu'il se relève. Recommencez cette technique jusqu'à ce qu'il

s'écroule définitivement. A la fin du combat, prenez le réceptacle de coeur avant de vous engouffrer dans le tourbillon.

Les choses rentrent dans l'ordre et Scaff accepte de vous remettre la Pierre de Din. Le dragon Valoo vous remercie et

vous pouvez aller apprendre la mélodie du vent près de la stèle si vous n'avez pas pensé à le faire avant. Rejoignez

maintenant Lion Rouge sur la rive, et utilisez la baguette du vent pour orienter le vent plein sud avec la Mélodie du Vent.

En route, vous rencontrez un Poiscomme qui vous dévoile une portion de la carte. Pensez à acheter dès maintenant

des appâts dans la boutique ambulante de Terry pour que les poissons vous dévoilent l'intégralité de la carte, case par

case. Dans le même ordre d'idée, le grappin-griffe vous permet désormais de pêcher tous les trésors enfouis en mer.

Passez dans le menu carte avec la touche Haut de la croix directionnelle. Appuyez sur Y pour afficher les cartes au

trésor obtenues, et comparez les deux cartes pour localiser l'emplacement des trésors. Il y en a un par île, sans compter

les trésors de moindre importance, et 41 cartes au trésor au total. Pour repêcher un trésor, essayez d'ajuster votre

bateau juste à gauche de la croix, et non pas directement dessus. Vous pouvez stopper le bateau rapidement en sortant

le grappin-griffe au moment désiré.

En continuant en direction du sud, vous pourrez en profiter par exemple pour récupérer un nouveau flacon. Il se trouve

dans le sous-marin situé à proximité de l'Ile de la Bombe en F5. A l'intérieur, tuez les trois Bokoblin et les deux rats pour

trouver le Flacon dans un coffre.

Rencontre avec les esprits de la Forêt

Vous arrivez finalement à proximité de l'Ile aux Forêts. A l'intérieur se trouve le vénérable Arbre Mojo, l'Esprit de la

Terre. C'est lui qui sait où se trouve la Perle de Farore. Il vous faut commencer par escalader la montagne pour

atteindre l'entrée de la forêt. Eliminez les Bokobaba qui tentent de vous dévorer en coupant leur tige à l'épée après avoir

paré leur attaque, et utilisez le grappin-griffe pour atteindre les différentes plates-formes. Pour anéantir les Octorok qui

sortent de l'eau, dirigez simplement le bouclier dans leur direction pour leur renvoyer leurs projectiles. Une dernière

prise pour grappin située en hauteur vous permet d'atteindre l'entrée de la forêt. Remontez le courant de la rivière pour

rencontrer l'arbre Mojo couvert de parasites. Il s'agit en fait de Blobs que vous devez faire tomber en faisant une roulade

contre un arbre. Le choc les projettera au sol et vous devrez ensuite les éliminer à l'épée le plus rapidement possible

pour les détruire définitivement. L'arbre Mojo vous remercie et vous présente au peuple Korogu, les esprits de la forêt.

Au moment où doit commencer la cérémonie, Labula surgit en poussant des cris. Dumoria est tombé dans les Bois

Défendus, et vous allez devoir le sauver. Commencez par aller chercher la Feuille Mojo tout en haut de l'arbre. Pour

cela, montez dans les fleurs Buibaba pour qu'elles vous projettent dans les airs. Allez de fleur en fleur en faisant pivoter

simplement l'axe de la caméra avec le stick gauche, jusqu'à la première plate-forme. Pour atteindre la fleur suivante,

utilisez le grappin-griffe sur la prise en hauteur en modifiant l'axe, et continuez jusqu'à trouver la Feuille Mojo. Elle

pompe l'énergie magique mais elle permet de planer et d'envoyer un souffle d'air. Utilisez-la pour planer jusqu'à


l'ouverture indiquée d'une flèche. Il s'agit maintenant de trouver un moyen d'entrer dans l'île des Bois Défendus où

Dumoria est retenu prisonnier. Orientez d'abord le vent au sud-ouest avec la mélodie du vent afin d'atteindre la petite île

sur la gauche à l'aide de la feuille Mojo. Le Korogu vous explique qu'il va falloir sauter dans le courant d'air pour prendre

suffisamment de hauteur afin d'atteindre l'entrée des Bois Défendus. Orientez le vent au nord-ouest, et sautez au

moment où le courant d'air approche afin de monter le plus haut possible avec la feuille Mojo. Il suffit ensuite de planer

jusqu'à l'entrée en évitant les trois Peahat.

Les Bois Défendus

Les Bois Défendus sont peuplés de Blobs divers. Eliminez-les pour accéder au coffre de droite contenant la Carte du

Donjon. Activez le chaudron téléporteur et passez de l'autre côté pour trouver une noix. Soulevez-la et lancez-la en

direction de la porte, de sorte qu'elle touche exactement le coeur de la fleur qui bloque l'ouverture. Vous pouvez passer.

La feuille Mojo va être fortement mise à contribution dans ce donjon. Laissez-vous tomber au premier sous-sol, et

prenez un bâton enflammé pour brûler le parasite du coffre. Il contient un blason d'épéiste. Sautez de fleur en fleur pour

remonter et rejoindre l'autre côté de la pièce. Continuez jusqu'à la porte. Vous pouvez l'ouvrir en utilisant le chou péteur

situé à proximité. La feuille Mojo va maintenant vous servir à faire tourner les manivelles qui mettent en route la plate-

forme mobile. Envoyez un souffle d'air sur la droite de la première manivelle pour que la plate-forme se rapproche.

Sautez dessus et envoyez un souffle d'air sur la gauche de l'autre manivelle pour avancer jusqu'à la porte nord. Pour

vous débarrasser des Peahat, projetez un souffle avec la feuille avant de les finir à l'épée. Eliminez la plante Bokobaba

pour qu'elle révèle une fleur Buibaba qui vous permettra de vous propulser en haut de la pièce. Il va maintenant falloir

ramener la noix qui est de l'autre côté de la passerelle mobile pour dégager la porte du parasite.

Procédez de la même façon que tout à l'heure en envoyant un souffle vers la première manivelle pour faire avancer la

plate-forme. Sautez dessus, puis envoyez un souffle sur le côté droit de cette même manivelle, et brisez la barricade

d'un coup d'épée. Prenez la noix et posez-la délicatement sur la plate-forme avec le bouton R. Soufflez les manivelles

pour revenir près de la porte, et envoyez la noix bien au centre pour tuer le parasite. Dans la salle suivante, des ronces

géantes vous empêchent d'approcher de la noix.

Un casse-tête insoluble ? Pas vraiment. Il suffit tout simplement de souffler la noix pour qu'elle sorte du cercle de

ronces. Vous savez ce qu'il vous reste à faire pour ouvrir la porte. Vous voilà à présent dans la salle principale du

donjon. Levez le nez pour voir une prise pour le grappin. Aidez-vous ensuite des branches mobiles pour récupérer la

noix, et amenez-la sur le parasite qui entrave l'autre porte. Les Chardon, des bestioles noires qui vous sautent dessus

dans le couloir sont inoffensives mais elles vous ralentissent. Tuez-les en faisant une attaque tournoyante ou en les

soufflant avec la feuille Mojo, et récupérez le rubis jaune dans le coffre. Dans la pièce suivante, déjouez le labyrinthe de

ronces en avançant progressivement pour atteindre la barricade. Utilisez les fleurs Buibaba pour arriver tranquillement

au niveau du chou péteur. Celui-ci doit être envoyé directement sur la barricade qui bloque le coffre contenant la 

Boussole. Ce même chou péteur servira à détruire l'autre barrière près de la fleur Buibaba. Il faut néanmoins refaire tout

le tour du labyrinthe pour y accéder. Vous obtiendrez ainsi une petite clé. Revenez à présent dans la salle centrale du

donjon et ouvrez la porte scellée sur la gauche. Soufflez le Peahat et le côté droit de la manivelle pour atteindre la porte.

Plusieurs ennemis vous assaillent, dont une Mite, cet espèce de papillon qui se trouve ici sans ailes et qui expulse

régulièrement des Chardon pour vous ralentir. Une fois la salle vidée de ses occupants, vous pouvez emprunter la fleur

pour monter à l'étage supérieur. Une autre fleur vous conduira jusqu'à la porte nord du troisième étage. Vous allez

affronter une Mite ailée en guise de sous-boss. Soufflez-la avec la feuille Mojo pour la faire tomber et assénez-la de

coups d'épée. Une fois qu'elle a perdu ses ailes, vous pouvez la terminer sans problème. Ouvrez le coffre pour dénicher

un Boomerang. Cet objet fort utile est particulièrement efficace contre les monstres de ce donjon. Vous pouvez aussi

maintenir le bouton appuyé pour cibler un certain nombre d'ennemis ou d'objets précis afin de les atteindre tous à la

suite. Utilisez justement cette fonction sur les deux prismes au-dessus de la porte afin de déclencher son ouverture.

Grâce au boomerang, vous pouvez désormais détruire les deux parasites qui bloquent la porte dans la salle précédente.

Mais avant de l'emprunter, utilisez les grappin sur la prise en hauteur et hissez-vous en combinant le stick et le bouton R

afin de monter sur la prise et visez l'autre attache située au-dessus. Grâce aux deux branches mobiles, vous atteindrez

le coffre caché derrière les arbustes. Il contient un pendentif du bonheur. Empruntez maintenant la porte sud et éliminez

avec le boomerang toutes les tiges suspendues. Planez de l'autre côté avec la feuille, de manière à récupérer un autre

pendentif du bonheur dans le coffre. Ouvrez ensuite la porte pour aboutir dans la pièce centrale, au niveau du troisième

étage. De cet emplacement, vous pouvez couper les quatre attaches de la fleur géante avec le boomerang afin de la

faire tomber à l'étage le plus bas. Lachez-vous au premier sous-sol pour visiter le côté ouest du donjon. Evitez de vous

faire choper par les mains, juste après le passage des troncs, et prenez la porte de droite. Avant de faire tomber la fleur

pourpre, sautez dessus pour trouver un rubis jaune dans un coffre. Coupez ensuite les attaches et sautez en contrebas.


Faites exploser la barricade avec la bombe et renvoyez le projectile de l'Octorok avec le boomerang pour le tuer. Vous

allez maintenant dériver sur la fleur en la poussant à l'aide de plusieurs souffles d'air successifs avec la feuille Mojo.

Deux Octorok sont à détruire un peu plus loin. Passez la porte et montez au sommet de l'édifice pour viser tous les

prismes à l'aide du boomerang. Cela permet de rejoindre le coffre en contrebas et de mettre la main sur la Grande Clé.

Deux rapaces surgissent à ce moment-là pour lâcher deux Molblin pas contents du tout. Après quelques passes

d'armes, vous pouvez remonter à l'édifice pour localiser une prise grappin en hauteur.

Vous pouvez ainsi quitter cette pièce. Vous voilà revenu à la fourche. Rendez-vous dans la pièce carré que vous n'avez

pas encore visitée. Empruntez la fleur et soufflez les manivelles pour récupérer la bombe. Lancez-la au dans le creux de

l'arbre pour libérer l'accès au coffre, et lâchez-vous pour découvrir son contenu. Vous trouvez ainsi la Carte au Trésor

N°15. Rampez dans le tunnel pour sortir et quitter cette pièce. Avant de prendre le chemin du boss, il reste deux coffres

à trouver. Revenez dans la seconde salle du rez-de-chaussée et utilisez les fleurs pour monter au deuxième étage de

cette même salle.

Faites de même pour atteindre l'autre côté de la pièce où se trouve le coffre. Le boomerang vous permet à présent de

détruire le parasite et de récupérer la Carte au Trésor N°1 dans le coffre. A présent, retournez dans la salle carrée du

premier étage. La fleur vous permet d'atteindre un corniche où se trouve une seconde fleur destinée à vous amener à

l'étage supérieur. Au lieu de ça, utilisez-la pour atteindre le renfoncement situé juste en-dessous. Vous trouverez un

rubis rouge dans le coffre. Il est temps de revenir à la porte qui mène à la salle du boss. Eliminez les deux parasites

greffés sur la porte à l'aide du boomerang, et entrez dans le couloir. En tuant les deux Mites qui infestent cette zone,

vous pourrez mettre la main sur un pendentif du bonheur. La pièce suivante renferme un chaudron téléporteur dont

vous pouvez faire brûler le couvercle avec un bâton enflammé. Activez-le puis ouvrez la porte avec la grande clé.

BOSS : Karle Demos

Lorsque Link s'approche du Korogu, une plante géante absorbe brusquement l'esprit de la forêt, ne vous laissant pas

d'autre choix que de la vaincre. Le but consiste à détruire rapidement toutes ses tiges en hauteur avant qu'elles ne se

reforment, tout en évitant ses attaques, afin de faire tomber la plante. A ce moment-là, ruez-vous vers le coeur de la

plante pour lui asséner des coups d'épée, puis faites un salto arrière pour vous retirer juste avant qu'elle ne se referme.

Il faudra recommencer l'opération plusieurs fois pour en finir avec ce boss. Après le combat, le Korogu vous remercie et

vous laisse vous emparer du réceptacle de coeur avant de quitter cet endroit par le souffle d'air.

De retour dans le Forêt, le vénérable arbre Mojo vous confie la Perle de Farore et donne le signal de la cérémonie.

Vous pouvez quitter cet endroit l'esprit tranquille. Lion Rouge vous conseille alors de partir au plus vite chercher la

dernière perle quelque part au nord-ouest. Changez la direction du vent et naviguez jusqu'à la case entourée de bleu

sur la carte.

Où il est question d'un certain Jabu

L'endroit où vous accostez n'est autre que l'Ile du Poisson où réside un certain Jabu, une vieille connaissance d'Ocarina

of Time. Jabu est un poisson géant pacifique qui tient le rôle d'Esprit de l'Eau. C'est lui qui détient la troisième perle.

Alors que Lion Rouge s'interroge sur l'état catastrophique des lieux, le facteur Piaf fait son entrée en scène pour vous

informer que Jabu n'est plus ici. Contraint de s'enfuir, il a pu trouver refuge près de l'Ile de l'Aurore, l'île natale de Link.

Mais l'entrée de la caverne où il demeure est fermée par une lourde stèle. Trop bavard, le Piaf a mis les pirates au

courant et ces derniers se sont mis en tête de pénétrer dans la grotte. Vous allez les retrouver sur Mercantîle en train de

préparer un mauvais coup. Orientez donc le vent au nord-est pour atteindre rapidement Mercantîle. En route, vous

aurez certainement l'occasion de vous frotter à quelques requins que vous pourrez toutefois éviter en sautant avec le

bouton R. Comme prévu, vous retrouvez le bateau des pirates au mouillage de l'île marchande. Vous ne pourrez

pénétrer dans le bateau tant que vous ne connaîtrez pas le mot de passe. Dirigez-vous plutôt du côté de la maison du

vendeur de bombes et faites le tour en longeant le mur et en escaladant le lierre pour entrer en rampant dans

l'ouverture. Vous allez surprendre les pirates en train de ligoter le marchand pour lui voler son stock de bombes. C'est

l'occasion de surprendre le mot de passe qui est aléatoire et est donc susceptible de changer selon la partie. Vous

devrez inscrire ce mot en respectant les minuscules, les majuscules et les accents pour pouvoir entrer dans la cale du

bateau. Pour le moment, sortez de la boutique, montez sur le promontoire où se trouve la tombe et sautez sur le pont du

bateau. Ouvrez la porte avec le mot de passe en complétant la phrase " qui vole de l'or voit un trésor ", ou une autre

dans le cas où le mot de passe serait différent.

Descendez jusqu'à la zone de test où vous devrez passer un seconde épreuve. Il faut à nouveau atteindre le coffre en

temps limité, mais le parcours est un peu plus ardu. Evitez de passer par les caisses pour gagner du temps et sautez


seulement de corde en corde. Vous obtenez ainsi vos premières Bombes. Elles ne servent pas seulement à faire

exploser toutes sortes de choses, mais peuvent aussi faire office de boulets de canon sur le bateau. Maintenant que vos

possédez les bombes, vous allez pouvoir détruire la stèle qui bloque l'entrée de la caverne de Jabu sur l'Ile de l'Aurore.

Quittez le bateau et dirigez-vous vers Lion Rouge. En passant, vous remarquerez que vous avez un message dans la

boîte aux lettres.

C'est Terry qui vos informe que les bombes sont désormais diponibles dans la plupart de ses boutiques ambulantes. Il

vous donne aussi la Carte de Terry qui indique la position de toutes les barques de Terry en mer. Vous pouvez

maintenant faire voile vers le sud-ouest en direction de l'Ile de l'Aurore. En approchant de l'île, vous constatez que la

malédiction fait également son effet ici en empêchant le jour de se lever. Suivez les conseils de Lion Rouge et allez

rendre visite à vos proches. Mémé est dans un piètre état mais vous pourrez la guérir en lui apportant un fée dans un

flacon. Cette quête est facultative, mais elle vous permettra d'obtenir la précieuse Soupe de Mémé qui régénère vos

forces et décuple votre puissance de frappe jusqu'à ce que vous receviez un coup. Un flacon contient deux doses et

vous pourrez le faire remplir à volonté à chaque fois qu'il sera vide. Vous pouvez ensuite vous attarder ou partir

directement à la caverne de Jabu. Faites le tour de l'île par la droite pour repérer un tourbillon qui va paralyser le

bateau. Vous devez envoyer des bombes depuis le bateau en direction de la stèle pour dégager l'ouverture avant que le

tourbillon ne vous emporte. Ceci fait, le tourbillon disparaît et vous pouvez accéder à l'intérieur de la grotte. Vous y

rencontrez Jabu, le poisson légendaire, qui vous confie la Perle de Nayru. Maintenant que vous possédez toutes les

perles, Lion Rouge indique les trois emplacements où vous devrez les placer sur la carte. Faites voile vers ces trois

emplacements, et posez chacune des pierres dans leurs socles respectifs sur les îles triangulaires. Cela aura pour effet

de faire jaillir une tour enfouie sous la mer. Laissez-vous porter par les flots jusqu'à l'intérieur.

Tour des Dieux

Pour une fois, Lion Rouge est en mesure de pénétrer dans le donjon, ce qui va faciliter les déplacements de Link au rez-

de-chaussée de la tour. Vous pouvez par exemple commencer par visiter la première porte à droite, en passant lorsque

le niveau de l'eau est au plus bas. Comme vous le constater, la plupart des salles de cet étage sont également sujettes

aux variations du niveau de l'eau. Pour vous débarrasser efficacement des Blobs électriques, stoppez-les rapidement

avec le boomerang puis tuez-les à coups d'épée. Vous pouvez également commencer par piller leur gelée Chuchu avec

le grappin-griffe. La plupart des murs de cette salle sont fissurés et peuvent être détruits à l'aide des bombes. Lorsque le

mur comporte un rebord, n'hésitez pas à poser tranquillement la bombe dessus afin d'exploser le mur sans difficulté.

Vous trouvez ainsi un coffre qui renferme la Carte du Donjon. Sachez tout de même que vous pouvez rapprocher les

caisses en les tirant ou en les poussant vers l'endroit désiré. Sortez de la pièce et continuez en direction de l'autre porte

du côté est. Vous pouvez l'ouvrir en soulevant la statue de droite et en la déposant sur le socle libre. Là, descendez

dans la fosse pour placer une caisse sur le socle lumineux, ce qui aura pour effet de créer un pont lumineux à chaque

fois que l'eau baisse de niveau. Soulevez la statue qui est à l'autre bout et passez le pont avant qu'il ne disparaisse.

Passez la porte en tenant toujours la statue à bout de bras, et déposez-la sur le socle entre les dalles jaunes et vertes.

Ceci permettra de retirer la grille qui bouchait l'accès au tunnel central est. Allez y faire un tour avec le bateau, et

déposez les deux statues sur leurs socles respectifs pour déclencher l'ouverture de la porte. Là, arrangez les caisses de

manière à pouvoir sauter sans problème de l'une à l'autre quand l'eau monte, afin d'atteindre l'autre côté avec une

torche allumée. L'objectif consiste bien évidemment à embraser les deux flambeaux pour récupérer la petite clé dans le

coffre. Quittez cette salle en évitant les Blobs, et allez visiter la partir ouest du rez-de-chaussée. Servez-vous des

bombes depuis le bateau pour détruire les trois murs fissurés.

Prenez un bâton dans une jarre, allumez-le et enflammez les deux torches en bas de l'escalier. Le coffre qui apparaît ne

contient qu'un pendentif du bonheur. Utilisez votre clé pour ouvrir la porte du bas, et éliminez rapidement les Blobs en

enchaînant les attaques boomerang et les coups d'épée. Un pont se crée en direction de la statue, vous permettant de

la ramener à l'extérieur de la pièce pour la poser sur le socle extérieur au niveau des dalles vertes et jaunes. Cette fois,

la cascade centrale se dissipe et révèle une ouverture au centre de la pièce. Avant d'y aller, visitez rapidement l'autre

salle du côté ouest pour trouver la Boussole. Vous constatez un oeil incrusté dans le mur qu'il vous faudra viser d'une

flèche une fois que vous aurez l'arc.

Pour l'instant, sortez de la salle et utilisez le bateau pour atteindre l'ouverture révélée tout à l'heure au centre du rez-de-

chaussée. Prenez une statue et passez devant le rayon en vous rapprochant au maximum de lui et en avançant dans le

sens inverse de celui où il tourne pour éviter de vous faire prendre. Posez la statue sur l'un des trois socles lumineux.

Répétez l'opération avec la seconde statue et placez-vous sur le troisième socle de manière à mettre en mouvement les

plates-formes. Elles vous serviront à atteindre le haut de la pièce afin de pénétrer au premier étage. L'immense salle où


vous arrivez est en quelque sorte la plaque tournante de cet étage. Dans chacun des trois couloirs qui la bordent, vous

trouverez une statue qu'il faudra ramener dans cette pièce pour déclencher quelque chose. Dans l'immédiat, seule la

porte de droite est ouverte. Sautez sur la plate-forme pour traverser le gouffre, et passez la porte. Dans la pièce

suivante, une stèle vous indique que vous pouvez appeler la statue située au-dessus de vous avec le bouton R.

Exécutez-vous et vous constaterez que la statue vous suit à la trace à condition de ne pas trop vous éloigner. Traversez

de cette façon le parcours sinueux, et une fois arrivé à l'extrémité, soulevez la statue et sautez avec elle vers l'entrée.

Gardez-la dans vos mains pour pouvoir passer la porte avec elle, et repassez par la plate-forme afin de rejoindre la

pièce centrale de cet étage. La statue ira se loger d'elle-même sur son emplacement, ce qui aura pour effet d'ouvrir une

grille et de faire apparaître une stèle au centre de la pièce. Sortez votre baguette du vent pour apprendre l'Air du

Marionnettiste, une mélodie qui permet de contrôler des statues ou des personnages particuliers. Passez à présent

dans la salle de gauche. Le grappin vous permet d'atteindre la pièce située juste en face. Dans cette salle, utilisez à

nouveau le grappin pour rejoindre la statue, et appelez-la avec le bouton R. Placez Link sur le socle lumineux et jouez

l'air du marionnettiste pour contrôler la statue afin de lui faire traverser le pont. Une fois de l'autre côté, reprenez le

contrôle de Link et traversez à l'aide du grappin. Soulevez alors la statue pour passer avec elle dans la salle

précédente. Déposez-la sur le socle, et utilisez à nouveau le grappin pour rejoindre la salle de droite qui vient de s'ouvrir

en faisant pivoter l'axe de rotation de la corde. Vous voilà face à votre premier adversaire Darknut, un chevalier armé

d'une épée qu'il vaut mieux ne pas se recevoir de plein fouet. Il n'y a qu'à voir l'aisance avec laquelle il parvient à faire

tomber les colonnes pour s'en convaincre. Malgré tout, l'adversaire le plus fort n'est pas celui qu'on croit. Ciblez-le et

gardez vos distances pour attendre qu'il amorce une attaque. A ce moment-là, vous pouvez placer une contre-attaque

fulgurante au moment où votre épée s'illumine. Vous pouvez ainsi le frapper sur la tête de manière à faire tomber son

casque. C'est le moment de lui voler un blason d'épéiste avec le grappin. Recommencez la manoeuvre jusqu'à ce qu'il

perde son armure, puis frappez-le jusqu'à ce qu'il craque, ce qui vous permet de récupérer l'Arc du Héros. Vous pouvez

tirer de façon automatique en ciblant un adversaire, ou viser plusieurs cibles en maintenant le bouton enfoncé. Revenez

dans la salle précédente et tirez une flèche dans l'oeil mural pour activer deux plates-formes mobiles. Vous remarquerez

que la statue vous attend toujours à gauche. Rejoignez-la et passez de l'autre côté de la pièce en la tenant à bout de

bras. Elle rejoint d'elle-même sa place dans la salle centrale, ce qui déclenche l'ouverture de la portion nord. Avant d'y

aller, revenez du côté est pour rejoindre la salle du bas en visant l'oeil avec une flèche depuis la plate-forme mobile.

Vous débouchez dans une salle habitée par deux Grand Armos.

Pour les vaincre, ciblez-les et jetez une bombe dans leur bouche lorsqu'ils s'arrêtent. Vous obtenez pour votre prouesse

un pendentif du bonheur. Revenez maintenant dans la salle centrale et empruntez la porte du haut. Vous arrivez dans

ce qu'on peut appeler la salle de la balance. Sautez sur la balance de gauche, et envoyez une bombe sur le mur fissuré

pour dévoiler un passage. Ouvrez la porte et jouez la Mélodie du Vent sur la dalle comportant le symbole du vent pour

faire apparaître un coffre sur la dalle de la Triforce. Les deux Grand Armos se réveillent alors, et vous devez les éliminer

comme précédemment en leur envoyant des bombes dans la bouche. Le coffre renferme la Carte au Trésor N°30.

Direction maintenant la salle côté est. Sautez sur les plates-formes et visez l'oeil pour atteindre facilement la petite clé

contenue dans le coffre de gauche.

Montez, visez le second oeil puis le troisième dans le renfoncement de droite pour matérialiser un coffre qui contient un

pendentif du bonheur. Vous en avez fini avec cette salle. Avant de poursuivre, vous pouvez par exemple revenir dans la

salle de gauche du rez-de-chaussée pour tirer une flèche dans l'oeil incrusté dans le mur et ainsi faire apparaître un

coffre qui renferme la Carte au Trésor N°6. Lorsque vous serez prêt à poursuivre, allez dans la salle de la balance,

envoyez deux statues sur le plateau de droite et sautez sur celui de gauche pour atteindre la porte nord. Utilisez votre

clé pour l'ouvrir et examinez la nouvelle énigme. Après mûre réflexion, il s'avère que la feuille Mojo semble tout indiquée

pour passer les rayons en sautant depuis le bloc. De cette manière, vous pouvez approcher la statue, lui faire signe de

vous suivre, et jouer l'air du marionnettiste pour la contrôler directement. Il ne reste plus qu'à traverser les rayons pour

se poser sur la dalle lumineuse, et reprendre le contrôle de Link pour quitter cette pièce avec la statue. Eliminez ensuite

le sorcier avec deux flèches bien placées, et faites le tour pour envoyer trois statues sur le plateau de droite. Vous

pouvez alors traverser avec la vraie statue sur le plateau de gauche, et la laisser se placer toute seule sur son

emplacement. Un halo lumineux surgit alors au centre de la pièce pour vous transporter au deuxième étage. Ici, allez

chercher les deux statues qui se trouvent près de la porte, et déposez-les sur les socles lumineux avant de vous rendre

vous-même sur le troisième socle. Ceci fait disparaître les rayons et libère l'accès au coffre qui contient la Grande Clé.

C'est alors que les deux statues tentent de vous attaquer. Vous pouvez leur tirer une flèche de face pour les immobiliser

avant de les frapper par derrière pour les détruire. La grille se lève et la porte s'ouvre, vous laissant libre de sortir à

l'extérieur de la tour. Eliminez le Condor des Iles, tirez une flèche dans la tête des deux premières statues qui lancent

des rayons. Passez rapidement devant la troisième, éliminez les deux suivantes, et passez entre les deux autres sans

vous attarder. Il ne reste plus qu'à ouvrir la porte pour pénétrer dans l'antre du boss.


BOSS : Gordon

Voilà un boss qui rappelle assez ce cher Andross de Starfox. Vous devez commencer par viser ses deux mains avec

vos flèches pour pouvoir tranquillement vous concentrer sur la tête. Visez alors les yeux, et quand ils sont tous les deux

détruits, ciblez la tête et approchez-vous pour lancer une bombe dans sa bouche. Attention car les mains reviennent

régulièrement vous causer des ennuis, et il est assez difficile de remonter lorsque vous tombez sur les pics qui

entourent l'arène. Pour éviter ça, faites des roulades pour éviter son jet de flammes, et restez toujours vers le centre de

l'arène. Le boss crache des flèches lorsque vous n'en avez plus. Vous devez placer trois bombes dans sa bouche pour

le vaincre. Pensez à prendre le réceptacle de coeur avant de pénétrer dans le halo de lumière.

Le Royaume Légendaire d'Hyrule

Après cette épreuve, Link se retrouve à proximité d'une sorte de clocher. Montez courageusement l'échelle pour

atteindre la grande cloche, et lancez le grappin sur la prise au-dessus de vous pour faire sonner la cloche. Se crée alors

un passage vers le monde légendaire d'Hyrule. Quelque part sous la mer, existe un monde qui n'existe que dans les

légendes. Dirigez Link à l'intérieur du château et progressez en direction des blocs sur le sol près de la statue. Vous

devez les tirer tous les trois de manière à ce qu'ils coïncident sur les emplacements marqués au sol et forment un

triangle symbolisant la Triforce. Un passage secret se dévoile alors, et vous mène dans la salle où est déposée 

Excalibur, la seule épée susceptible de vaincre Ganondorf.

Au moment où Link s'en empare, le château d'Hyrule revient à la vie avec tous ses occupants. On notera au passage le

superbe remix musical du thème du château d'Hyrule de Zelda : A Link to the Past. Il va maintenant falloir sortir d'ici, et

pour cela vaincre tous les ennemis qui se sont réveillés dans le château. Vous devrez affronter des Darknut et des

Molblin en grand nombre, alors débrouillez-vous pour ne défier qu'un seul adversaire à la fois, et utilisez la contre-

attaque spéciale pour éliminer les terribles Darknut. Lorsque vous les aurez tous vaincus, la barrière bloquant la sortie

disparaîtra, mais vous constaterez qu'une force invisible vous barre le passage sur le pont. Dans l'immédiat, montez les

marches pour rejoindre Lion Rouge, et laissez-vous glisser vers le halo. Il est temps de revenir à la Forteresse Maudite

pour sauver la jeune soeur de Link.

Retour à la Forteresse Maudite

En faisant voile vers le nord-ouest en direction de la Forteresse Maudite, vous avez toutes les chances de tomber sur la

tornade de Cyclos. Il se trouve en D3 sur la carte. Vous pouvez le vaincre maintenant que vous possédez l'arc et les

flèches. Envoyez rapidement trois flèches dans sa direction, mais légèrement sur la droite pour tenir compte du sens du

vent. Vous obtiendrez ainsi le Requiem de la Tornade qui vous permet de vous téléporter sur la map. Méfiez-vous si

vous le manquez car vous risquez de le retrouver en B2. Vous arrivez finalement à proximité de la Forteresse Maudite.

Brisez la porte principale avec un boulet de canon et gravissez les escaliers. Des blocs épineux vous empêchent de

monter mais les projecteurs ne représentent plus de danger. En revanche, Ganondorf en personne vous attend à

l'entrée de la forteresse. Comme dans Ocarina of Time, il faut le cibler pour lui renvoyer ses boules d'énergie avec un

coup d'épée pour le paralyser. La partie de ping pong ne dure généralement jamais plus de dix coups mais le rythme

s'accélère au cours de l'échange. Une fois au sol, assénez-le de coups d'épée jusqu'à ce qu'il disparaisse, et dirigez-

vous vers le coffre. Vous y trouverez La Masse, un marteau très utile pour enfoncer les blocs épineux. Eliminez les

Petits Blins et utilisez la masse pour gravir les remparts. Vous allez devoir recommencer le coup des projecteurs pour

éviter que les canons ne vous visent lorsque vous passerez sur la corniche. Montez donc la pente jusqu'au premier

projecteur situé au sud-ouest et éliminez son occupant. Prenez la première porte pour atteindre le projecteur sud-est

situé en haut de l'échelle sur la corniche. Et de deux ! Continuez dans le sens des aiguilles d'une montre pour arriver

dans la salle où se trouve le buste qui lance des rayons. Utilisez la feuille Mojo pour atteindre l'autre côté de la pièce et

enchaînez avec la masse pour ouvrir la porte. Poursuivez jusqu'à la salle du bateau où vous pouvez désormais éliminer

les Molblin sans vous préoccuper de faire attention à ce qu'ils ne vous voient pas. Vous ne pouvez pas monter tout de

suite vers la grande porte car il reste un projecteur à désactiver. Continuez vers la partie est de la forteresse en prenant

garde au rayon juste au-dessus de la porte. Passez d'une plate-forme à l'autre à l'aide de la feuille Mojo, et sortez sur le

balcon. Un peu plus haut vous attend le dernier projecteur. Une fois le travail accompli, revenez dans la salle la plus au

nord et passez la grande porte. Quelques Petits Blins tentent de vous ralentir en chemin. Lorsque vous arrivez aux

blocs épineux, écrasez-les avec la masse et plaquez-vous contre le mur pour passer. Enfoncez ensuite le clou avec la

masse pour ouvrir le battant de la porte. C'est ici que sont enfermées les jeunes filles et la soeur de Link. Tetra et les

pirates font alors une apparition inattendue mais c'est surtout l'épée du héros qui semble retenir l'attention de Tetra. Link

reste seul pour régler son compte au fameux rapace.


BOSS : Roi Cuirasse

Empressez-vous de monter en haut de la tour sans vous préoccuper des ennemis, et calculez vos sauts pour ne pas

vous faire rattraper par les assauts du volatile. Si jamais vous tombez, vous pouvez remonter avec le grappin. Utilisez la

masse sur la tête de l'oiseau pour le faire tomber. Une fois en haut, le vrai combat commence. Attendez qu'il plante son

bec dans le sol pour lui frapper la tête avec la masse, et avancez vers le centre de l'arène quand il envoie ses jets de

plumes. Au bout de quatre fois, son masque se fissure et vous pouvez frapper directement sa tête à coups d'épée.

Recommencez plusieurs fois et vous ne tarderez pas à en venir à bout. Prenez le réceptacle de coeur, puis montez au

sommet de la forteresse.

Où l'on fait connaissance avec un certain Daphnès Nohansen Hyrule

Link pénètre dans le repaire de Ganondorf, mais il n'est pas encore en mesure de le vaincre. Heureusement, Tetra vient

à la rescousse et il s'avère qu'elle n'est autre que la princesse Zelda ! Les deux héros ne doivent leur salut qu'aux Piafs

qui passaient par là et au dragon Valoo qui, d'un seul souffle, réduit le repaire de Ganondorf en cendres. De retour en

Hyrule, guidez Tetra jusqu'à la salle où vous aviez trouvé Excalibur, en bas des marches, et écoutez ce que Lion

Rouge, ou plutôt ce que Daphnès Nohansen, roi d'Hyrule, a à vous dire. Les révélations fusent, et le roi recommande

finalement à Zelda de rester en Hyrule, pendant qu'il reprendra sa forme de Lion Rouge pour aide Link à retrouver les

Sages du Temple du Vent et du Temple de la Terre. Rejoignez donc Lion Rouge à l'extérieur du chateau, et passez

dans le halo. Il vous faut également partir à la recherche des huit fragments de la Triforce du courage.

Vous pouvez choisir de mener ces deux quêtes en parallèle mais certaines Cartes Triforce ne peuvent être obtenues

qu'après avoir récupéré les objets des deux temples.

A la recherche des Flèches de glace et de feu, des Bottes de Plomb et du Bracelet de Force

A ce stade de l'aventure, il devient primordial d'avoir en sa possession le Requiem de la Tornade pour pouvoir se

téléporter rapidement sur la carte. Vous l'obtiendrez en tuant Cyclos, la grenouille qui contrôle la grande tornade sur l'Ile

Triangulaire du Nord (D3), en lançant trois flèches dans sa direction. A partir de là, utilisez cette mélodie pour vous

téléporter sur l'Ile Géminée (B2). C'est en fait le seul moyen d'accéder à l'intérieur de l'île et de rencontrer la Reine des

Fées. Celle-ci vous aidera de façon considérable en vous faisant don immédiatement des Flèches de glace et de feu.

Maintenant que vous êtes en possession de ces nouvelles flèches, vous allez pouvoir récupérer deux nouveaux objets

d'importance. Rendez-vous par exemple sur l'Ile Gelée (E6), et lancez une flèche de feu vers la source du froid pour

réchauffer un peu l'atmosphère. Vous pouvez alors marcher sur l'île et tenter d'aller jusqu'au bout du parcours

chronométré qui mène au coffre contenant les Bottes de Plomb. Grâce à celles-ci, vous pourrez entrer sans problème

sur l'Ile du Vent. Rendez-vous à présent sur l'île de la Montagne de Feu (F3). Lancez une flèche de glace au sommet de

la montagne pour déclencher un parcours chronométré sur 5 minutes que vous devrez terminer dans les temps pour

récupérer le Bracelet de Force. En chemin, vous devrez escalader la paroi de la montagne, puis sauter dans le volcan

et vaincre tous les ennemis qui tenteront de vous barrer la route. Vous pouvez à présent soulever la pierre qui bloquait

l'entrée du Temple de la Terre.

Le Temple de la Terre

A présent que vous détenez les bracelets de force, vous pouvez sans aucun mal soulever la tête de pierre qui bloque

l'entrée du Temple de la Terre. Sortez votre baguette du vent devant la stèle pour apprendre l'Hymne du Dieu de la

Terre. Cette mélodie comportant six notes, il faut nécessairement maintenir le stick analogique gauche vers la droite

pour accéder aux mélodies sur six notes. C'est alors qu'un phénomène inattendu se déclenche. Laruto apparaît et se

présente comme étant le sage de la race des Zora. Sur sa requête, il vous faut à présent trouver le sage portant une

lyre comme instrument divin. Vous n'avez pas pu manquer d'observer que la jeune Médolie du peuple Piaf n'est autre

que cette personne. Allez donc la retrouver sur le promontoire tout en haut de la montagne de l'Ile du Dragon, et jouez

devant elle la mélodie que vous venez d'apprendre. Passez par la seconde salle qui se trouve à l'étage et empruntez les

prises grappin pour la rejoindre. Elle se révèle alors être le Sage du Temple de la Terre et n'a d'autre choix que de vous

accompagner dans les épreuves de ce temple. Utilisez le Requiem de la Tornade pour vous téléporter vers l'Ile de

l'Aurore, et de là rejoignez l'Ile de la Terre. Il ne vous reste plus qu'à jouer le morceau devant la stèle pour ouvrir les


portes du donjon. Sachez que vous pouvez à tout moment appeler Médolie avec le bouton R, et la porter avec le bouton

A. Vous pouvez aussi la contrôler directement en jouant l'air du marionnettiste.

Il va donc falloir progresser en coopération pour atteindre le boss de ce temple. Dans la première salle, soulevez

Médolie et lancez-la en direction de la porte. Rejoignez-la avec la feuille Mojo. Vous devrez franchir chaque porte avec

la jeune fille sur vos épaules pour ne pas la perdre.

Plus loin, vous êtes confronté à trois Molblin. Eliminez-les, puis guidez Médolie jusqu'en haut des marches, soulevez-la

et sautez de manière à ce qu'elle vous fasse planer en direction du premier interrupteur. Laissez Link sur le mécanisme,

et prenez le contrôle de Médolie à l'aide de l'air du marionnettiste pour qu'elle active le second interrupteur. La grille se

soulève alors, vous permettant de passer la porte. Débarrassez la salle des blobs qui la peuplent, en laissant Médolie

au centre du halo de lumière. En tournant autour d'elle, vous verrez que sa lyre sert de miroir en reflétant la lumière, ce

qui permet de pétrifier les blobs noirs. Lorsqu'ils sont transformés en pierre, vous pouvez les soulever pour les briser au

sol. Lorsque tous les ennemis sont vaincus, la porte s'ouvre. Activez le chaudron en jetant une bombe pour détruire le

couvercle, et concentrez-vous maintenant sur le coffre. Pour le matérialiser, vous devrez prendre le contrôle de Médolie

avec l'air du marionnettiste, vous positionner sous le halo de lumière face au coffre, et appuyer sur A tout en dirigeant le

stick vers le coffre.

Faites la même chose sur les deux statues qui se trouvent contre le mur. Le coffre contient la Carte du Donjon. Dans la

grande salle qui suit, vous devez positionner Médolie sur le halo de droite et diriger la lyre vers le clou de façon à

dégager le chemin pour Link. Maintenez bien la direction et reprenez le contrôle de Link pour écraser ce clou avec la

masse et ouvrir la porte de droite. Eliminez les deux Tetdoss rouges avec des flèches ou tout simplement à l'épée, puis

montez à l'échelle et tirez le bloc pour laisser filtrer la lumière. Prenez alors le contrôle de Médolie et matérialisez le

coffre avec la lyre. Il contient une petite clé. Deux Mains apparaissent alors pour vous ramener en arrière. Vous pouvez

les vaincre de plusieurs manières, l'une d'entre elles consistant à les cibler tout en restant à distance afin de leur donner

des coups d'épée à intervalles réguliers. Le plus simple reste de leur lancer des flèches si vous avez assez de

munitions. Ne vous en approchez surtout pas lorsque la main n'est pas sortie et tenez Médolie à distance. Vous devez

maintenant vous séparer de Médolie et la poser sur le socle afin de passer la porte suivante. Vous constatez vite que

vous n'avez pas encore l'objet adéquat pour résoudre le mystère de cette salle. Vous retrouvez Médolie à l'entrée de la

pièce précédente. Vous possédez maintenant la clé pour ouvrir la porte nord. Eliminez tous les blobs sauf les blobs

noirs, et visez le drapeau rouge sur le mur avec une flèche de feu. En brûlant, celui-ci laisse filtrer un rayon de lumière

qui va être bien utile pour pétrifier les deux blobs noirs et les poser sur les deux interrupteurs. Dépêchez-vous de passer

les marches avec Médolie avant qu'ils ne reprennent leur forme normale, et poussez le bloc en contrebas pour

déclencher l'ouverture de la porte et pouvoir remonter plus facilement. Dans la salle suivante, poussez le premier bloc

au maximum pour révéler un rayon de lumière, puis prenez le contrôle de Médolie pour détruire la statue sur le bloc,

mais aussi les quatre marques jaunes de chaque côté du mur. Ceci révèle un chaudron et deux autres blocs. Le premier

permet de faire apparaître un coffre, et le second sert de marche pour y accéder et ouvrir la porte. Le coffre renferme la 

Vous pouvez donc revenir dans la salle précédente et passer la porte sud. Un Stalfos vous y attend armé de sa masse.

Comme dans tous les Zelda, les bombes sont les plus appropriées pour réduire en miettes ce squelette. Il ne reste alors

plus que sa tête que vous pouvez détruire à l'aide de quelques coups d'épée. Mais les choses se gâtent et vous voilà

assailli par deux autres Stalfos. Recommencez le même schéma tactique, et vous en viendrez à bout rapidement. Vous

obtenez de cette façon le Bouclier Miroir. Il vous servira à réfléchir la lumière, de la même façon que la lyre de Médolie.

Vous pouvez déjà vous exercer sur le symbole du soleil incrusté au-dessus de la porte. Rejoignez ensuite Médolie dans

la salle précédente, éliminez les ennemis et repérez la marque jaune près de l'échelle. Vous pouvez la détruire en

faisant ricocher un rayon de lumière sur le nouveau boulier de Link. Ceci permet de libérer un raccourci vers la salle

centrale et de trouver un rubis derrière la statue de pierre. Avant de passer la porte, utilisez vos deux personnages dans

ce tunnel pour faire ricocher un rayon vers la marque jaune. Un stock de rubis vous attend dans ce petit renfoncement.

Revenez maintenant dans la salle sud où apparaît le coffre sur la carte.

Vous pouvez maintenant réfléchir la lumière sans l'aide de Médolie, et ainsi récupérer un pendentif du bonheur dans le

coffre. Retour à présent dans la salle centrale du rez-de-chaussée. Maintenant que vous possédez le Bouclier Miroir,

vous pouvez placer chacun de vos personnages sous les deux rayons de lumière, de manière à éclairer les deux yeux

de la statue. Il faut pour cela prendre le contrôle de Médolie avec l'air du marionnettiste, sortir la lyre puis bloquer la

direction de son rayon en appuyant sur R au moment où le rayon est positionné en direction de l'oeil en forme de soleil.

Le succès de la manoeuvre permet de créer une série de marches vers l'étage inférieur. Les Tetdoss bleus que vous

rencontrez sur le pont peuvent être vaincus à l'aide des flèches de glace. Sachez que lorsqu'ils sont à votre niveau, un

coup de feuille Mojo permet de les débarrasser de leur halo bleu. Traversez le pont suspendu avec Médolie, et jouez

l'hymne du dieu de la terre devant la stèle. Vous pouvez maintenant passer la porte sud. Supprimez les deux ReMort,


puis détruisez la statue de pierre posée sur le bloc à l'aide du bouclier miroir. Celui-ci vous permettra d'atteindre la porte

scellée par un cadenas. Détruisez ensuite la grande statue de droite pour dégager l'accès à la porte ouest, et allez voir

seul ce qui se trouve à l'intérieur. A priori, la zone est maudite et infestée de Mains. Courez à l'autre bout de la pièce de

manière à atteindre le coffre où se trouve la petite clé. Ceci aura pour effet de faire disparaître la brume maudite, vous

permettant d'éliminer un à un tous les monstres de cette zone. Le boomerang peut s'avérer utile pour cette opération.

Gare aux crânes que les Mains vous lancent. Lorsque tous les ennemis seront vaincus, un coffre apparaîtra, vous

laissant vous emparer de la Carte au Trésor N°12. De retour dans la salle précédente, servez-vous du bouclier miroir

pour réfléchir le rayon sur le grand miroir en direction de la seconde statue de pierre. Vous pouvez maintenant passer

dans la salle est en compagnie de Médolie. Le bas du couloir est envahi de brume maudite. Eliminez la première Main à

l'aide des flèches, soulevez Médolie, et sautez pour qu'elle vous transporte de l'autre côté. Si jamais elle se fait prendre

par la Main, vous devrez aller la chercher à l'étage supérieur. Une fois de l'autre côté, tirez le miroir vers le socle et

enfoncez le clou à l'aide de la Masse. Ceci aura pour effet de laisser entrer un rayon de lumière bien orienté dans la

salle adjacente. De retour dans la salle centrale, utilisez votre clé pour atteindre la salle sud, et supprimez tous les

fantômes à l'aide du bouclier miroir. Pour détruire la statue qui se trouve sur la paroi ouest, vous devez nécessairement

faire ricocher le rayon sur la lyre de Médolie puis sur le bouclier de Link. Le couloir suivant est infesté de chauves-souris

et de goules que vous devrez détruire pour progresser jusqu'au coffre qui ne contient hélas qu'un rubis rouge. Un

Stalfos vous attend un peu plus loin, mais il ne résistera pas longtemps à vos bombes. Jouez l'hymne du dieu de la terre

avec Médolie devant la stèle afin de libérer un passage vers le grand escalier. Dans un premier temps, envoyez une

bombe sur le rocher qui bloque le chaudron et activez-le. Vous êtes face à la porte du boss, mais vous n'avez pas

encore la grande clé. Un passage au second sous-sol semble s'imposer.

Lancez Médolie sur la seconde portion de marches, et grimpez sur le lierre pour la rejoindre. La salle suivante comporte

de nombreux miroirs et donc pas mal d'énigmes à résoudre. Dans un premier temps, envoyez Médolie sur la plate-

forme centrale en hauteur, et dirigez-la pour qu'elle active l'interrupteur, ce qui fera jaillir un rayon de lumière. Poussez

le premier miroir en direction du rayon et montez sur le petit pilier pour matérialiser le coffre. Vous y trouverez un rubis

violet. Faites monter Médolie sur ce même petit pilier, et placez Link dans le refoncement pour détruire les marques

jaunes avec le rayon. Vous y trouverez un second miroir que vous pousserez jusqu'au socle. Orientez maintenant le

rayon sur la statue de pierre située à côté. Un autre miroir est à tirer jusqu'au socle. Faites maintenant le tour de la

pièce, et poussez le miroir qui se trouve au sud-ouest. En montant sur le petit pilier, vous pourrez détruire la marque

jaune qui dégage l'accès vers une nouvelle porte. Vous pourrez également matérialiser le coffre qui renferme un

pendentif du bonheur, mais il faudra faire ricocher la lumière entre vos deux personnages pour détruire les quatre

marques jaunes dans le mur. Pour cela, placez Médolie sur le petit pilier et Link sur le socle juste derrière afin de viser

correctement le mur. Un autre miroir se cache derrière.

Tirez-le jusqu'à son socle dans le but de détruire la dernière statue de pierre. Il ne reste plus qu'à tirer le dernier miroir

vers son socle respectif pour entendre un signal sonore qui confirme la bonne disposition des miroirs. Il s'agit

maintenant de placer chacun de vos personnages sur les deux piliers qui se trouvent en face du visage encastré dans le

mur, de manière à renvoyer la lumière sur les deux yeux. Le passage nord est désormais accessible. Empruntez dans

un premier temps le passage ouest pour récupérer la Carte au Trésor N°20. Elle est contenue dans un coffre qui

apparaît en faisant réfléchir la lumière sur les trois cercueils avec Médolie, et en éliminant les trois squelettes avec Link.

Vous éviterez les ennuis si vous les prenez l'un après l'autre. Tirez le bloc caché dans le mur pour remonter. Prenez

ensuite le passage nord dans la salle précédente. Il faudra défier un Darknut et deux Tetdoss bleues. Comme

d'habitude, utilisez la contre-attaque spéciale pour vaincre le Darknut, et envoyez un souffle d'air avec la feuille Mojo

pour balayer la brume qui protège les deux Tetdoss. La Grande Clé est à vous ! Il faut maintenant remonter

tranquillement jusqu'au grand escalier afin d'atteindre la porte du boss avec la feuille Mojo.

BOSS : Jay Harla

Comme tous les fantômes, cet espèce d'Oogie Boogie est vulnérable à la lumière. Placez-vous donc sous un rayon de

lumière afin de lui renvoyer le rayon dans sa direction à l'aide du bouclier miroir. Lorsqu'il s'écrase au sol, soulevez-le et

projetez-le en direction du pilier de pics le plus proche. A ce stade, des dizaines de fantômes font irruption dans la

pièce, et le boss ne sera vaincu que lorsque vous les aurez tous tués. Vous pouvez soit les frapper un par un soit utiliser

la super attaque tournoyante apprise auprès d'Orco pour en toucher un maximum. Quoi qu'il en soit, il faudra

recommencer la manoeuvre depuis le début plusieurs fois pour espérer en venir à bout. Au final, vous pourrez mettre la

main sur un nouveau réceptacle de coeur, et permettre à Médolie de devenir le nouveau sage du Temple de la Terre et

de rendre une portion de ses pouvoirs à Excalibur. Vous pouvez maintenant partir en direction de l'Ile du Vent.

Le Temple du Vent


Lorsque vous arrivez en vue de l'Ile du Vent, chaussez vos Bottes de Plomb et utilisez la masse pour broyer la pierre qui

bloque l'ouverture du temple. Sortez votre baguette devant la stèle pour apprendre l'Hymne du Dieu du Vent. Vous

verrez alors apparaître Fado, du peuple Kokiri. Il vous demande de retrouver le vrai sage du Temple du Vent qui n'est

autre que le Korogu Dumoria. Vous le trouverez sur l'Ile aux Forêts, sous la première cascade. Utilisez la première prise

grappin et allongez la corde au maximum tout en vous positionnant vers le milieu de la cascade de droite. Lâchez-vous

en prenant de l'élan pour passer à travers. Jouez ensuite l'hymne du dieu du vent à Dumoria afin qu'il accepte de vous

accompagner au Temple. Vérifiez qu'il est bien cramponné sur la tête de Lion Rouge et téléportez-vous vers Mercantîle

pour atteindre rapidement l'Ile du Vent. Tout comme Médolie, vous devrez coopérer avec Dumoria durant toute la

traversée du donjon en essayant autant que possible de ne pas le laisser en arrière. Jouez de concert l'hymne du dieu

du vent devant la stèle afin d'ouvrir les portes du temple.

Le Korogu peut voler un court instant et vous pouvez prendre son contrôle avec l'air du marionnettiste. Il a aussi la

capacité de planter des arbustes dans les sols meubles. Vous repérerez aussi des dalles fissurées qui s'effondrent sous

le poids de vos bottes de plomb, des bottes qui serviront aussi à vous propulser sur les dalles ressort.

Dans un premier temps, sautez en contrebas avec le Korogu pour éliminer le sorcier à l'aide de vos flèches et le Stalfos

à coup de bombes. Un premier chaudron peut être activé à cet endroit-là. Contrôlez ensuite le Korogu et faites-lui

planter des arbustes sur les deux sols meubles afin de récupérer un rubis orange dans un coffre. Utilisez ensuite le

Korogu pour voler vers la porte et activer l'interrupteur qui contrôle le souffle d'air. Servez-vous des bottes de plomb sur

la dalle ressort pour remonter, et propulsez-vous ensuite en planant avec la feuille Mojo pour atteindre l'autre côté de la

pièce. Soulevez le Korogu pour passer la porte. Dans la salle suivante, utilisez la technique habituelle pour détruire les

deux Armos en les frappant dans le dos après les avoir figés avec une flèche. Vous pouvez alors envoyer un souffle

d'air avec la feuille Mojo pour soulever la grille. Contrôlez le Korogu pour planter deux arbres dans le sol meuble et ainsi

ouvrir la porte. Dans cette salle, contrôlez le Korogu et volez en direction des plates-formes pour y faire pousser des

arbres qui permettront ensuite à Link de monter lorsqu'il aura le second grappin.

Malheureusement, le Korogu est obligé de se faire capturer lorsqu'il plante le troisième arbre. Vous n'avez pas d'autre

choix que de passer la port est. Vous entrez dans une salle en forme de croix. Après avoir supprimé les Peahat avec le

boomerang, Dumoria vous fait signe depuis la cage de gauche. Vous ne pourrez le délivrer qu'en arrachant la tête de

pierre avec le second grappin, ce qui n'est pas possible dans l'immédiat. Pour l'instant, envoyez des bombes dans la

bouche des deux Grand Armos pour atteindre la porte est. Là, chaussez vos bottes de plomb sur la dalle fissurée, et

éliminez la Main. Envoyez un souffle d'air sur le mécanisme pour soulever la grille, et remontez de l'autre côté en vous

propulsant avec les bottes de plomb après avoir fait pivoter à nouveau la grille. Ceci vous permet d'atterrir juste à côté

d'un coffre qui renferme un pendentif du bonheur. Vous arrivez ensuite devant une stèle, mais la mélodie ne

fonctionnera que si Dumoria est avec vous. Continuez vers le sud pour atteindre un couloir gigantesque. Utilisez d'abord

la feuille Mojo pour planer vers la plate-forme en prenant de la hauteur grâce au tourbillon. Vous activerez un

interrupteur qui créera un passage vers l'autre côté de la pièce. Calmez les sorciers avec quelques flèches bien

placées, puis lancez-vous en direction du coffre tout au sud. Il contient la Carte du Donjon. Planez maintenant en

direction du souffle d'air et planez ensuite de souffle d'air en souffle d'air jusqu'à atteindre la sortie. Vous pouvez viser

les ennemis de loin avec les flèches et le boomerang pour ne pas prendre de risques inutiles. Vous atteignez finalement

la porte nord-ouest qui vous ramène dans la salle en croix. De là, vous allez activer avec les bottes de plomb un

mécanisme qui transforme la salle en véritable gouffre. Libérez d'abord l'accès au chaudron et activez-le en sautant à

l'intérieur. De retour dans cette salle en croix, laissez-vous tomber en bas de la pièce et faites le ménage. Dans la salle

située au sud, écrasez la première dalle de gauche avec les bottes de plomb, supprimez les blobs rouges et tirez les

deux blocs jusqu'au socle pour pouvoir vous propulser à l'étage. Le coffre contient une petite clé. Avant de partir, vous

devez refaire la même chose en écrasant chacune des dalles avec les bottes de plomb pour faire apparaître un second

coffre qui contient la Carte au Trésor N°5. Avec cette clé, ouvrez la porte nord dans la salle précédente, et préparez-

vous à faire face à un sous-boss. Ce sorcier vous envoie une tonne d'ennemis à la chaîne pour vous empêcher de le

viser correctement avec vos flèches. Quand vous le tenez en joue, lâchez une volée de flèches successives pour

abréger le combat. Le coffre qui apparaît alors contient le second Grappin. Cet objet vous permettra de cibler les

arbustes et les prises rondes pour vous hisser en hauteur. Il peut aussi s'avérer utile contre certains ennemis. Vous

allez justement pouvoir l'essayer dans cette salle où des prises rondes permettent d'évoluer sur les plates-formes en

hauteur. Ecrasez le clou avec la masse pour ouvrir la porte et quittez la pièce.

Vous pouvez maintenant remonter jusqu'à la prison de Dumoria en utilisant le grappin. Vous devrez utiliser la feuille

Mojo durant votre escalade pour atteindre un coffre contenant la boussole. Continuez votre ascension jusqu'à la cage

de Dumoria, et libérez-le en déracinant la tête de pierre. Pour cela, vous devez chausser vos bottes de plomb et tirer la

tête de pierre avec le grappin. Essayez de ne pas vous mettre juste en dessous pour éviter les dégâts inutiles. Dans le

coffre se trouve un pendentif du bonheur. La première chose à faire est de revenir dans la salle située juste à l'ouest de


la salle en croix au rez-de-chaussée. Link pourra y accéder de justesse en planant avec la feuille, et débarrassera les

deux Armos avant que Dumoria ne vole lui-même jusqu'à cette porte. Reprenez ensuite le contrôle de Link et passez la

porte ensemble. Vous pouvez à présent vous servir du grappin pour vous accrocher aux arbres plantés par le Korogu,

ce qui vous permettra d'atteindre la porte. Prenez le contrôle du Korogu pour qu'il vous rejoigne et passez la porte nord.

Ici, vous pouvez soit utiliser la feuille Mojo pour débarrasser les Tetdoss bleus de leur brume protectrice avant de les

finir à l'épée, soit utiliser le grappin, soit lancer des flèches de glace. Le but est d'ouvrir le passage pour que Dumoria

puisse planter des arbres sur les sols meubles des différentes plates-formes. Méfiez-vous de la Main en hauteur, et

passez la porte. Là, chacun devra activer un interrupteur pour déclencher l'ouverture des hélices en bas de la salle.

Vous pouvez déjà atteindre le coffre sur la gauche en planant avec la feuille Mojo.

Vous y trouvez un pendentif du bonheur. Vous ne pouvez pas encore atteindre la dernière salle du second étage. Pour

l'heure, prenez l'accès est du premier étage, et laissez le Korogu en hauteur. Descendez avec Link faire le ménage

avant d'envoyer un souffle d'air sur le mécanisme pour relever la grille. Passez de l'autre côté, tuez la Main et soufflez à

nouveau le mécanisme pour vous propulser en hauteur du bon côté de la salle. Soufflez le dernier mécanisme pour

relever la grille, et faites voler Dumoria jusqu'à la stèle. Vous pouvez maintenant jouer l'hymne du dieu du vent avec lui

et ainsi ouvrir la porte est. Laissez le Korogu à l'écart du combat qui vous attend et éliminez les trois Darknut avec la

méthode habituelle en les prenant l'un après l'autre. C'est ainsi que vous obtenez la Grande Clé. Vous pouvez

maintenant redescendre tout en bas de la salle en croix avec Dumoria. Dirigez-vous sous les hélices que vous avez

débloquées précédemment, et positionnez-vous sur l'interrupteur en portant le Korogu pour accéder directement aux

deux sols meubles de cet étage. Contrôlez Dumoria pour planter deux nouveaux arbres à cet endroit, ce qui aura pour

effet de déclencher la soufflerie. Vous pouvez en profiter pour sauter dessus et planer jusqu'au premier étage où se

trouve la porte que vous n'avez pas encore visitée. Vous pouvez laisser le Korogu en dehors de tout ça, et vaincre un à

tous les Armos qui gardent cette salle en alternant flèches et coups d'épée. Vous pouvez par cette occasion récupérer

une petite clé. Retour dans la salle de la soufflerie où il vous faut maintenant emprunter la porte est du premier sous-sol

sous les hélices. Faites descendre Dumoria et passez la porte scellée avec lui. Un Sorcier et deux Stalfos entravent

votre progression. Une fois vaincus, utilisez le grappin sur les têtes de pierre de manière à atteindre le mécanisme sur

les plates-formes en hauteur. Enfoncez-le avec les bottes de plomb pour ouvrir la porte. Mais avant de partir, combinez

l'utilisation du grappin et des bottes de plomb pour arracher toutes les têtes de pierre afin de déloger les Bokoblin qui s'y

cachent. Faites les de haut en bas pour ne pas vous retrouver bloqué. Lorsque vous les aurez tués, un coffre apparaîtra

au milieu de la salle. Il renferme la Carte au Trésor N°35. Soulevez Dumoria et passez la porte. Dans la zone suivante,

contrôlez Dumoria pour voler au-dessus des courants d'air, et plantez un arbre pour permettre à Link de s'accrocher sur

cette plate-forme. Utilisez les flèches pour ne pas prendre de risque face à la Main, et éliminez les Peahat au

boomerang. Plus rien ne vous empêche d'atteindre le dernier couloir avant le boss. Les courants d'air vous empêchent

de progresser plus avant. Posez le Korogu devant la porte, et commencez par pousser un bloc de façon à bloquer la

trajectoire de la première dalle coupante. Chaussez vos bottes de plomb pour ne pas voler comme un fétu de paille, et

poussez encore ce même bloc au moment où la seconde dalle coupante arrive, de façon à bloquer les deux dalles avec

le même bloc.

Poussez maintenant un autre bloc pour créer un pont vers la troisième dalle piquante, et utilisez le dernier bloc pour

bloquer sa trajectoire. Il faut vous ménager un passage sur le pont, donc faites passer le troisième bloc en le décalant

par rapport au bloc qui sert de pont. Vous pouvez maintenant passer sans problème avec le Korogu, en le tenant à bout

de bras et en équipant les bottes de plomb. Il ne reste plus qu'à jouer l'hymne du dieu du vent près de la stèle pour

ouvrir l'accès au boss du donjon. Vous pourrez trouver des jarres remplies de bonus et un dernier chaudron.

BOSS : Gayla

Ce boss est une sorte de ver des sables gigantesque qui jaillit du sol par intermittence pour vous avaler. C'est à ce

moment-là que vous devez cibler sa gueule pour tirer sa langue vers vous et la frapper avec un maximum de coups

d'épée. Le problème vient du fait que le boss vous envoie des sbires qui vous empêchent de cibler sa gueule. Vous êtes

donc obligé d'éliminer d'abord ces petits vers de la même façon avant de vous attaquer au boss.Vous devez réussir une

série de quatre enchaînements de coups pour le vaincre. Votre victoire vous donne droit à un réceptacle de coeur, et le

Sage du Vent peut commencer le rituel pour redonner vie à Excalibur.

A la recherche du Triangle d'Or

Cette partie est légèrement différente de la version GameCube. En effet, les 8 endroits à visiter pour acquérir les cartes

de la Triforce sont les mêmes, mais vous ne trouverez que 3 cartes, les autres étant remplacées par des fragments de

Triforce (gain de temps et d'argent).


Emplacement de 5 des 8 fragments de la Triforce :

Fragment de Triforce N°1 : Ile de Qui-ça (île de Link)(E5)

Quand vous serez en possession du titre de propriété que détenait l'institutrice de Mercantîle mais qu'elle vous cède

pour une vingtaine de pendentifs du bonheur (vous devez avoir complété la quête des abeilles tueuses), entrez dans la

maison et levez les yeux pour apercevoir une prise pour le grappin-griffe. Utilisez-la pour révéler un passage secret

derrière la cheminée. Là, vous devrez vous arranger pour descendre le plus possible dans le labyrinthe. Sautez dans le

trou, éliminez les ennemis puis empruntez l'échelle pour trouver un socle décoré du symbole du vent. Jouez la mélodie

du vent pour faire apparaître le coffre contenant un fragment de Triforce.

Fragment de Triforce N°2 : Bateau fantôme

Aidez-vous de la carte du vaisseau fantôme (voir section Cartes Spéciales des Quêtes Annexes de la solution) pour

repérer sa position, et dirigez-vous vers lui en bateau. A l'intérieur, éliminez tous les fantômes à l'aide du bouclier miroir

pour faire apparaître le coffre renfermant un fragment de Triforce.

Fragment de Triforce N°3 : Ile de l'Aurore (B7)

Montez jusqu'au pont, tournez-vous vers le nord-ouest et planez loin dans cette direction jusqu'au gros rocher en forme

de tête situé sur le promontoire, en prenant soin d'orienter le vent dans la bonne direction. Là, soulevez le rocher avec le

bracelet de force et sautez dans le trou. Il faudra battre bon nombre d'adversaires et descendre plusieurs étages avant

de trouver la dalle qui matérialisera le coffre à l'aide de la mélodie du vent. Le fragment de Triforce est à vous.

Fragment de Triforce N°4 : Ile de la Tête de Pierre (C5)

Soulevez le rocher en forme de tête avec les bracelets de force. Battez tous les ennemis qui se présentent à vous et

jouez la mélodie du vent sur le socle pour trouver un fragment de Triforce.

Fragment de Triforce N°5 : Ile aux Trois Tours (G1)

Montez aux arbres à l'aide du second grappin et sautez dans le trou. Débarrassez toutes les salles de leurs occupants

puis jouez la mélodie du vent sur la dalle bleue pour faire apparaître le coffre contenant un fragment de Triforce.

Emplacement des 3 cartes de la Triforce :

Carte Triforce N°1 : Cannonière (B5)

Entrer dans la Cannonière ne sera pas chose facile. Vous devrez utiliser les bombes depuis votre bateau pour détruire

tous les canons qui protègent l'île. Une fois à l'intérieur, jouez la mélodie du vent sur le socle pour matérialiser le coffre.

Il contient la première carte Triforce.

Carte Triforce N°2 : Ile aux Nichoirs (G5)

Commencez par débarrasser les piliers rocheux de tous les rapaces qui surveillent leurs nids. Utilisez ensuite un Fruit

Miam-Miam (vendu par Terry) pour contrôler un goéland, et activez tous les interrupteurs en hauteur (sur les nids) en

passant dessus pour ouvrir la grille. Il ne reste plus qu'à jouer la mélodie du vent sur le socle pour matérialiser le coffre

contenant la deuxième carte Triforce.

Carte Triforce N°3 : Serrure de Pierre (A5)

Cherchez les trois bateaux pirates qui naviguent près de l'île et détruisez-les avec des boulets de canon pour voir

apparaître un halo lumineux. Utilisez le grappin-griffe pour repêcher un coffre à cet emplacement. Il contient la troisième

carte Triforce.

Une fois les 3 cartes en poche, payez 3 fois 398 rubis pour les faire déchiffrer à Tingle sur son île en C3.

Voici les zones de la map dans lesquelles sont enfouis les 3 fragments de Triforce indiqués sur les 3 cartes de la

Triforce (n'oubliez pas de donner à manger aux poissons pour dévoiler ces zones sur la map et pouvoir les comparer

avec vos cartes Triforce) :

{l Carte de la Triforce 1 : Ile du Poisson (B4)

Carte de la Triforce 2 : Ile de la Tête de Pierre (C5)

Carte de la Triforce 3 : Saut de Roc (G6)


Retour en Hyrule

A présent que vous détenez les huit fragments de la Triforce, rendez-vous au plus vite à la Tour des Dieux. Là, le

pouvoir de la Triforce dévoile un passage sous-marin vers le royaume d'Hyrule. Empruntez le passage souterrain pour

retrouver la princesse Zelda dans la salle du temple, au moment précis où elle se fait capturer par Ganon. Il vous faut

alors vous battre contre deux Darknut en armures et heaumes noirs. La technique reste exactement la même que

d'habitude et repose essentiellement sur la contre-attaque spéciale. De retour dans la salle précédente, passez la

barrière protectrice qui vient de se désactiver pour accéder au chemin d'Hyrule. Link est à présent en mesure de briser

la paroi de cristal avec Excalibur. En route, vous serez confronté à des adversaires dont vous connaissez maintenant

très bien les points faibles. Alignez les chauves-souris avec le boomerang et passez les deux gouffres en vous

accrochant avec le second grappin. L'ouverture qui se présente à vous n'est autre que l'entrée de la Tour de Ganon.

La Tour de Ganon

Dans un premier temps, il va falloir nettoyer une à une les salles qui se trouvent de l'autre côté des quatre ponts afin

d'ouvrir l'accès à la porte centrale. Attention lorsque vous affrontez vos adversaires sur ces ponts de ne pas couper les

cordes pour éviter de tomber bêtement dans la lave. La première salle à gauche fait référence à la Caverne du Dragon.

Vous devez traverser le gouffre de lave à l'aide du grappin-griffe. Accrochez-vous sur la première prise et lâchez-vous

sur la plate-forme du dessous.

A partir de là, construisez deux plates-formes sur la lave en envoyant deux flèches de glace successives afin d'atteindre

la dernière plate-forme. Il ne reste plus qu'à créer une plate-forme intermédiaire de l'autre côté et attendre que le jet de

lave de gauche se forme pour envoyer une flèche de glace dessus au moment où il s'apprête à jaillir afin de s'en servir

comme passerelle pour atteindre la corniche. Vous pouvez aussi maintenir les deux gâchettes pour remonter le long de

la corde et vous hisser sur la prise elle-même avant de sauter vers la corniche en planant avec la feuille Mojo. Derrière

la porte se cache une vieille connaissance. Link semble revivre un flash back et doit affronter à nouveau les boss qu'il a

déjà vaincus. On commence par Gohma avec un inventaire assez réduit. Employez la même technique qu'au début du

jeu et visez trois fois de suite la queue du dragon avec le grappin pour détruire la carapace du boss. Pour la deuxième

étape du combat, visez l'oeil du boss avec le grappin pour pouvoir enchaîner ensuite avec une série de coups d'épée

sur son oeil. Vous remarquerez que la puissance d'Excalibur abrège considérablement le combat.

Entrez maintenant dans la deuxième salle de gauche. Un parcours avec la feuille Mojo vous attend. Soufflez d'abord le

premier mécanisme pour que la plate-forme mobile vienne vers vous. Soufflez à nouveau le mécanisme du côté gauche

pour repartir, et sautez ensuite vers la branche. De là, soufflez le second mécanisme par la droite pour attirer la

seconde plate-forme mobile, puis sautez dessus en planant avec la feuille Mojo pour l'atteindre. Ici, soufflez sur le

premier mécanisme de cette salle pour avancer jusqu'à la branche suivante. Lorsque vous serez sur l'autre branche,

vous pourrez atteindre le rebord en planant, mais gare aux deux Peahat. Derrière la porte, vous allez retrouver le boss

des Bois Défendus. La technique pour le vaincre est identique. Coupez rapidement toutes les attaches qui le retiennent

pour qu'il tombe au sol, et enchaînez ensuite des coups d'épée sur le coeur de la plante pour la battre.

Prenez maintenant la première porte à droite. Eliminez le sorcier avec des flèches, et utilisez les bottes de plomb sur le

ressort pour planer jusqu'au bout de la salle en passant entre les deux souffles d'air.

Pulvérisez les deux Bokoblin qui sortent des jarres, et hissez-vous en hauteur à l'aide du second grappin. Derrière la

porte, vous retrouvez votre ver des sables favori. Comme la dernière fois, chopez son oeil avec le second grappin et

assénez-lui une série de coups d'épée lorsqu'il est à portée de frappe. Il faudra comme toujours se débarrasser des

gêneurs de la même façon qu'avec le boss.

Il ne reste plus que la seconde porte de droite à passer pour déclencher l'ouverture de la porte principale. Traversez le

premier couloir en faisant des roulades pour gagner du temps, et ne vous préoccupez pas des cercueils. Vous repérez

plus haut un interrupteur qui permet de poursuivre en empruntant une série de marches, mais il faut le maintenir

enfoncé. Vous allez donc vous servir du premier Blob noir que vous trouvez dans les cercueils de gauche pour le placer

sur l'interrupteur lorsqu'il est figé en pierre grâce au bouclier miroir. Figez-le au dernier moment, placez-le sur

l'interrupteur et faites des roulades pour éviter de vous faire écraser par les cercueils. Il ne reste qu'un dernier couloir à

passer pour atteindre le boss. Là encore, il faut placer un Blob noir sur l'interrupteur pour faire apparaître les escaliers.

Le seul problème est que le rayon de lumière est de l'autre côté. En d'autres termes, allez jusqu'au rayon de lumière,


pétrifiez le Blob qui est le plus proche de l'interrupteur, et faites des roulades pour atteindre rapidement la volée de

marches. Un Stalfos risque de vous barrer la route mais il ne fera pas long feu. Vous retrouvez le fantôme géant de

l'autre côté de la porte. Comme précédemment, pétrifiez-le en réfléchissant la lumière sur lui, et soulevez-le pour le

lancer sur un pilier entouré de pics. Détruisez ensuite les petits fantômes un par un ou avec la super attaque

tournoyante pour en finir en moins de trois tours.

La porte centrale s'ouvre, et vous vous retrouvez dans un couloir garni de Petits Blins. En haut des marches, vous

trouvez une salle qui comporte trois sorties. Prenez celle de gauche pour être confronté à une nouvelle énigme. Il s'agit

de frapper les quatre prismes avec le boomerang, mais dans le bon ordre. Vous remarquez que chaque cristal

correspond à l'un des boss que vous avez vaincus. En numérotant les prismes de gauche à droite, il faut les activer

dans l'ordre suivant pour pouvoir poursuire : 3, 1, 4, 2. Ceci permet à Lion Rouge de vous rejoindre, et vous autorise à

sortir si vous ne vous sentez pas prêt à affronter Ganon. Si vous désirez continuer, revenez dans la salle précédente

mais prenez cette fois la porte est et sautez dans le gouffre. Vous allez vous retrouver dans un labyrinthe dans lequel il

vaut mieux éviter d'engager le combat contre l'ombre de Ganon pour ne pas perdre l'orientation des salles.

A partir de l'endroit où vous tombez, prenez la porte située derrière vous, puis à gauche, tout droit, à gauche, à droite et

enfin tout droit. A chaque fois que vous emprunterez la bonne porte, un signal sonore le confirmera. Dans la dernière

salle, vous êtes obligé d'affronter Ganon.

BOSS : Ombre de Ganon

Essayez de le localiser lorsqu'il se dédouble, et renvoyez-lui sa boule d'énergie bleue à l'aide de l'épée. Il faut respecter

un bon timing pour finalement lui faire plier le genou et en profiter pour le marteler de coups d'épée. Vous pourrez

facilement éviter sa boule d'énergie rouge en faisant des sauts de côté. Il finit par disparaître et vous laisse vous

emparer des Flèches de Lumière. De retour dans la première salle, vous devez de nouveau affronter l'ombre de Ganon.

La cadence est devenue beaucoup plus rapide, et il parvient désormais à esquiver la boule d'énergie. Le seul moyen de

le toucher est de lui lancer une flèche de lumière. Ceci fait, récupérez son arme obscure sur le sol pour détruire le mur

qui bloque l'entrée nord.

Ne vous laissez pas impressionner par le tapis rouge et gravissez l'escalier jusqu'au sommet. A chaque pallier, des

monstres vous ralentiront, mais vous savez maintenant comment les vaincre. Le moment est venu de pousser la porte

aux deux grands vanteaux et d'affronter la véritable forme de Ganon.

BOSS : Ganon Pantin (Alter Ganon)

C'est un Ganon transformé en pantin que vous allez affronter en premier lieu. Restez à distance, et coupez tous les fils

qui le retiennent à l'aide du boomerang. Le fil qui maintient la queue nécessite deux coups. Lorsque tous les fils ont été

coupés, vous devez viser manuellement l'extrémité de sa queue avec une flèche de lumière. La rapidité de ses

mouvements rend cette manoeuvre peu évidente. Malheureusement, c'est loin d'être fini.

BOSS : Ganon Araignée (Alter Ganon)

Le boss reste la majeure partie du temps au plafond pour tenter de vous écraser. Vous devez donc d'une part éliminer

rapidement les chauves-souris qu'il vous envoie afin de récupérer si possible des fioles de magie, puis courir pour éviter

de vous faire écraser. Vous n'avez alors qu'un très court instant pour viser son oeil avec une flèche de lumière. Il faut

donc attendre le moment opportun où vous vous retrouverez juste à côté, en repérant sa position à l'aide de son reflet

dans l'eau. Trois flèches suffiront à en venir à bout.

BOSS : Ganon Ver (Alter Ganon)

Ganon se transforme ensuite en une sorte de chenille qui fonce de façon imprévisible dans toute la pièce, selon le

même schéma de déplacement que les vers de A Link to the Past. En clair, il est extrêmement difficile de viser avec

précision la queue du ver, ce qui risque de vous faire perdre beaucoup de magie, à moins de le ralentir à l'aide d'une

bombe. Encore une fois, il faudra que trois flèches de lumière touchent au but pour le vaincre. Attendez qu'il passe très

près de vous pour anticiper le passage de la queue. Avec un minimum de chance, le combat peut tout de même se

terminer très rapidement.

Maintenant que la voie est libre, activez le chaudron et hissez-vous en haut de la corde rouge. Levez le nez pour

apercevoir une prise pour le grappin-griffe. Hissez-vous tout en haut à l'aide de votre propre corde, puis recommencez

la manoeuvre sur la prise située plus haut. Explosez le couvercle du chaudron, activez-le, et progressez lentement le

long des planches pour vous approcher suffisamment de la sortie. De là, utilisez le second grappin pour atteindre


l'ouverture.

BOSS : Ganon

Le moment de la confrontation finale avec Ganon est arrivé. Le combat commence mal avec un Link qui a toujours la

mauvaise idée de perdre son épée au mauvais moment. Heureusement, Daphnès Nohansen Hyrule fait une

intervention inattendue et est le premier à formuler son voeu devant le Triangle d'Or. Mais Ganon, fou d'orgueil, engage

le combat. Dans la première partie de cet affrontement, vous devez esquiver les attaques de Ganon et aller le frapper

lorsque Zelda, qui a récupéré l'arc de Link au passage, envoie une flèche de lumière pour paralyser Ganon. Sachez que

vous pouvez envoyer le grappin-griffe sur Zelda pour récupérer des coeurs. Mais celui-ci finit par mettre Zelda hors de

combat, et vous devez vous débrouiller seul pour le frapper. Le mieux est de garder ses distances tout en attendant le

moment opportun pour placer une contre-attaque spéciale. Le moment propice survient lorsqu'il termine son

enchaînement, mais il y a tout de même une certaine probabilité pour que votre contre-attaque loupe l'ennemi. Avec un

peu de persévérance, vous arrivez à gagner suffisamment de temps pour que la princesse Zelda reprenne ses esprits.

Mais vous constatez vite que Ganon évite sans problème les flèches envoyées par la jeune fille.

Vous allez alors devoir mettre une autre tactique en place. Sortez le bouclier en gardant toujours vos distances avec

Ganon, de façon à ce que Zelda puisse envoyer une flèche de lumière sur le bouclier de Link afin qu'elle ricoche ensuite

sur Ganon. Il suffit donc d'anticiper le lancer de la flèche et de s'arrêter pour assurer un angle correct en direction de

Ganon. Lorsque la flèche atteint enfin son but, vous devez impérativement vous approcher de Ganon pour placer une

contre-attaque spéciale qui pulvérisera cet être abject. Le coup est mortel et définitif, et vous avez maintenant un instant

de répit pour admirer la séquence de fin. Vous avez la possibilité de sauvegarder votre partie sur un autre fichier pour

recommencer la quête afin de finir de compléter la galerie des Figurines Tendo par exemple. Vous constaterez en effet

que vous avez conservé la Boîte à Images DX ainsi que toutes les figurines déjà obtenues dans la partie précédente.

De même, l'aventure comporte quelques petites variantes au niveau des dialogues et des tenues, avec notamment la

Tunique Verte de Link remplacée par les Habits Neufs que seuls les Honnêtes Hommes peuvent voir (pour ne pas dire

les menteurs). Quoi qu'il en soit, rien ne vaut de faire l'aventure en pyjama et sans capuchon.

Les Quêtes annexes

Pas de panique si vous avez omis de compléter certaines quêtes au cours de votre première partie. Il est possible en

effet de sauvegarder le jeu une fois terminé en conservant les figurines acquises dans la galerie, et de recommencer

l'aventure en prenant par exemple en photo tous les boss du jeu et certains personnages clés comme Tetra, les pirates,

Cyclos ou encore le calamar géant avec un Link qui fera toute l'aventure en pyjama !

Les Potions

La plupart des objets récoltés dans votre sac à butin sont utiles pour concocter des potions. Vous pouvez par exemple

trouver le Korogu Dichopsis dans le passage qui se situe au pied de l'arbre Mojo dans l'Ile aux Forêts pour qu'il vous

prépare des potions bleues qui rechargent l'énergie magique et l'énergie vitale avec 4 graines de Bokobaba. Le

pharmacien de Mercantîle peut également concocter des potions à partir de la Gelée Chuchu rouge, verte et bleue

qu'on trouve en éliminant les Blobs. Comme pour tous les ennemis, pensez à leur voler leur trésor avec le grappin avant

de les tuer.

Les Flacons

1-Donné par Médolie chez les Piaf avant d'entrer dans le donjon de l'Ile du Dragon (F2).

2-Vaincre les trois Bokoblin dans le sous-marin situé près de l'Ile de la Bombe (F5).

3-Après avoir libéré les filles prisonnières de la Forteresse Maudite (A1), allez de nuit dans Mercantîle pour suivre une

voleuse dans les rues de la ville. Vous devez rester à distance pour ne pas vous faire repérer, et aller lui parler au

moment où elle s'apprête à ouvrir le coffre-fort du marchand Naglagla. Orientez alors le dialogue suivant la droiture pour

montrer à la jeune fille la conduite à suivre. Elle vous fera alors don d'un précieux flacon.

4-Vous pouvez acheter ce flacon dans la boutique ambulante de Terry près de l'Ile de la Rocaille (B3) pour 500 rubis. Il

propose également une carte et un fragment de coeur. Ne  vous préoccupez pas de son avertissement concernant la

limite de temps. Il sera toujours là quand vous reviendrez.

Le Chant du Soleil


Allez voir l'étrange danseur qui se tient isolé derrière le moulin de Mercantîle. Parlez-lui puis sortez votre baguette du

vent. Il ne reste plus qu'à reproduire les directions qu'il vous indique pour apprendre le Chant du Soleil.

Le Requiem de la Tornade

A acquérir au plus vite, cette mélodie vous permet de vous téléporter en mer. Pour l'obtenir, approchez de la grande

tornade qui se trouve près de l'Ile triangulaire du nord (D3), et abattez Cyclos (la grenouille qui contrôle ce tourbillon) à

l'aide de trois flèches bien placées.

Les Flèches de glace et de feu

C'est la Reine des Fées en personne qui vous fera don des flèches de glace et de feu. Lorsque vous serez en

possession du Requiem des Tornades, téléportez-vous directement sur l'Ile Géminée (B2) pour atterrir devant la Reine

des Fées.

Les Bottes de Plomb

Vous en aurez besoin pour pénétrer dans le temple du vent. Rendez-vous sur l'Ile Gelée (E6) et lancez une flèche de

feu vers la source du froid pour réchauffer un peu l'atmosphère. Vous pouvez alors marcher sur l'île et tenter d'aller

jusqu'au bout du parcours chronométré qui mène au coffre contenant les Bottes de Plomb.

Le Bracelet de Force

Lancez une flèche de glace au sommet de la Montagne de Feu (F3) pour déclencher un parcours chronométré (5

minutes) que vous devrez terminer dans les temps pour récupérer le bracelet de force. En chemin, vous devrez

escalader la paroi de la montagne, puis sauter dans le volcan et vaincre tous les ennemis qui tenteront de vous barrer la

route.

Trouver facilement des items rares

Utilisez le grappin sur tous les ennemis que vous rencontrerez pour récupérer facilement et systématiquement toutes

sortes d'objets, comme de la gelée chuchu sur les blobs, des épines de plantes carnivores et même des pendentifs du

bonheur sur les Darknuts (chevaliers en armure) ou les Moblins. Sachez que lorsque les ennemis abandonnent des

sphères en mourrant, l'item obtenu à l'intérieur dépend de la couleur de la sphère au moment où vous la frappez.

L'attaque spéciale d'Orco

Revenez voir Orco, le maître d'armes, sur l'île de l'Aurore une fois que vous aurez collecté dix blasons d'épéistes. Vous

ne pouvez en trouver que dans des coffres ou en tuant des chevaliers Darknut. Pensez à les leur voler

systématiquement avec le grappin-griffe quand ils n'ont plus d'armure. Cette attaque décuple la puissance de l'attaque

en spirale. Si vous atteignez les 1000 coups contre Orco, vous passerez au rang de Maître.

L'Armure Magique

Lorsque vous aurez contribué quelque peu à l'action des bénévoles en achetant quelques items au marchand Naglagla

de Mercantîle, revenez le voir après avoir obtenu le Drapeau du Croissant. Il vous donnera alors l'Armure Magique, une

sorte de protection translucide qui pompe de la magie mais fonctionne même en mer.

L'Amulette du Héros

Version GameCube : Quand vous aurez donné au moins 40 pendentifs du bonheur à l'institutrice de Mercantîle, elle

vous remerciera en vous offrant l'Amulette du Héros. Ce masque, que vous pouvez équiper quand vous le désirez,

affiche la jauge de vie des ennemis quand vous les ciblez.

Version Wii U : Ile de l'Aurore (B7). Rendez-vous dans le trou où vous aviez trouvé l'une des cartes Triforce, en planant

depuis le pont cassé avec la feuille. Vous allez devoir vous battre sur une cinquantaine d'étages avant de mettre la main


sur le fragment de coeur, alors prévoyez des fées ou des potions, juste au cas où. Quand vous arrivez à l'étage de la

carte Triforce, servez-vous du bouclier miroir pour réfléchir la lumière sur la grande statue et révéler un autre trou.

La Soupe de Mémé

Lorsque la mémé de Link sur l'Ile de l'Aurore est malade, allez capturer une fée dans un flacon et rapportez-la lui pour la

guérir. A chaque fois que vous viendrez la voir, elle remplira votre flacon avec deux doses de Soupe de Mémé, un

breuvage qui décuple votre force tant que vous ne vous faites pas toucher, et qui remplit entièrement vos jauges de vie

et de magie. Vous ne pouvez toutefois remplir qu'un seul flacon à la fois.

Devenir l'assistant du photographe

Commencez par récupérer la boîte à images dans le moulin de Mercantîle. Il faut entrer par la petite porte de derrière et

ouvrir la geôle de Tingle en marchant sur l'interrupteur derrière les jarres. Le lutin vous offre alors le Poste de Tingle et

la Carte de Tingle. Dans la prison de Tingle, repérez le passage derrière la caisse et prenez les directions suivantes

pour trouver la boîte à images : droite, haut, gauche, gauche, haut, droite, droite, haut, gauche, haut, gauche, droite,

droite, haut, droite. En possession de l'appareil, allez voir le photographe qui se trouve dans la maison située juste avant

l'école, et acceptez les trois missions qu'il vous donne. Pour réussir la première, vous devez prendre une photo d'un

homme vêtu d'une combinaison rouge au moment où il tend la main pour poster une lettre. Pour y parvenir, cachez-

vous derrière l'arbre et prenez l'homme dans son entier. Pour la seconde mission, rendez-vous dans la taverne,

balancez une jarre vers l'homme assis à la table, puis prenez-le en photo pour prouver sa réaction. Enfin, pour la

troisième mission, cachez-vous près de l'arbre situé sur la place de Mercantîle, et cadrez la femme en orange dans

votre appareil en attendant que l'homme au chapeau arrive. Vous devez cadrer suffisamment large pour prendre ces

deux personnes au moment où leurs regards se croisent, sans être gêné par la tête d'un des enfants qui vous tournent

autour. Une fois cette dernière mission accomplie, vous serez considéré comme assistant officiel du photographe et il

vous remettra un pendentif du bonheur.

La Boîte à images DX

C'est une évolution de la Boîte à Images qui permet de prendre des photos en couleurs. Pour l'obtenir, vous devez

d'abord réussir à capturer une luciole dans un flacon. Les lucioles peuvent être dénichées sur l'Ile aux Forêts, mais elles

sont rares et difficiles à localiser. Vous les distinguerez des autres lucioles grâce à la forte lumière qu'elles dégagent et

au halo de lumière bleue qui les entoure. Montrez ensuite la luciole au photographe Autofocus qui réside à Mercantîle. Il

s'en servira pour transformer votre appareil photo en Boîte à Images Deluxe.

Labyrinthe de la Tour de Ganon

Deux énigmes vous attendent dans la Tour de Ganon. La première concerne une série de quatre prismes qu'il faut

activer dans l'ordre suivant : 3, 1, 4, 2, pour pouvoir poursuivre. La seconde consiste à trouver le chemin qui mène à

Ganon lorsqu'on vous dit de suivre les directions des glaives. N'affrontez le boss que lorsque c'est vraiment nécessaire.

Vous devez d'abord prendre la porte située derrière vous par rapport à l'endroit où vous atterrissez, puis à gauche, tout

droit, à gauche, à droite et enfin tout droit.

Les Echanges

Les traditionnels échanges d'objets propres à la série sont aussi de mise dans cet épisode. Tout commence par

l'acquisition d'une Fleur de la ville au marchand Naglagla de Mercantîle (celui-là même qui vous a vendu la voile). A

partir de cet item, vous allez pouvoir faire du troc avec d'autres marchands situés sur l'Ile de la Bombe (F5), l'Ile

Géminée (B2) et l'Ile du Poisson (B4). Donnez la Fleur de la ville au marchand ambulant de l'île de la bombe et achetez-

lui la Fleur Marine pour 20 rubis. Echangez la Fleur Marine contre la Fleur du Sud sur l'île du Poisson pour 25 rubis.

Troquez la Fleur du Sud contre le Moulin à vent sur l'Ile Géminée pour 55 rubis. Vendez le Moulin à vent sur l'Ile de la

Bombe contre le Drapeau du croissant pour 40 rubis.

Echangez-le contre la Statue Naïade sur l'Ile du Poisson pour 65 rubis. Donnez la statue naïade au marchand de l'ile du

poisson pour obtenir la statue Ricrâne. Troquez-la contre le Drapeau des Soldes sur l'Ile Géminée pour 35 rubis.

Echangez-le contre le Drapeau du Héros sur l'Ile du Poisson pour 70 rubis. Toujours sur cette île, reparlez aussitôt au

marchand pour obtenir  la Statue du Facteur moyennant 100 rubis. Celle-ci vous permettra d'acquérir la Statue du


Marchand sur l'Ile Géminée pour 200 rubis. Enfin, revenez une dernière fois sur l'Ile du Poisson pour mettre la main sur

un précieux Fragment de Coeur que vous cédera le marchand contre la Statue du Marchand.

Les Fées

Vous pouvez obtenir une carte indiquant la position des grandes fées en trouvant le trésor enfoui sous la mer près de

l'île de la Face 4 (A2).

-Ilot méridional des Fées (D6), faire exploser le gros rocher avec une bombe : booste le maximum de bombes de 30 à

60 ou de 60 à 99.

-Ilot occidental des Fées (A3), enfoncer le clou avec la masse : booste le maximum de flèches de 30 à 60 ou de 60 à

99.

-Ilot septentrional des Fées (C1), utilisez une bombe pour débloquer l'accès : bourse 1000 rubis.

-Ilot épineux des Fées (G4), entrer à l'aide de la masse : booste le maximum de flèches de 30 à 60 ou de 60 à 99.

-Ile de l'Aurore (B7), planer de l'autre côté du pont à l'aide de la feuille (orienter le vent à l'ouest), et soulever le gros

rocher avec le bracelet de force dans la forêt : bourse 5000 rubis.

-Ilot oriental des Fées (E3), soulever le rocher avec le bracelet de force : booste le maximum de bombes de 30 à 60 ou

de 60 à 99.

-Ile Géminée (B2), atteignez l'île avec le requiem de la tornade pour trouver la Reine des Fées qui vous offrira les

flèches de glace et de feu

-Ile de la Face Deux (D7) : cherchez un regroupement de mouettes sur la mer pour repérer le calamar géant et tuez-le

avec le boomerang. Ceci libérera la grande fée qui doublera votre jauge de magie.

Les Cartes Spéciales

-La Super Carte : indique l'emplacement des Cartes Triforce et des fragments de Triforce. Vous pourrez l'acheter pour

201 rubis quand elle gigotera dans la boîte aux lettres la plus proche.

-La Carte des Grandes Fées : indique la position des Grandes Fées. Repêchez le trésor enfoui de l'Ile de la Face

Quatre (A2).

-La Carte du Vaisseau Fantôme : indique les positions du bateau fantôme en fonction des phases de la lune. Atteignez

le trou en hauteur sur l'Ile du Losange (A6) en visant l'arbre avec le second grappin. Pour atteindre le coffre, vous

devrez trouver le chemin dans les chaudrons.

-La Carte des Kalamars : indique l'emplacement des calamars géants. Repêchez le trésor enfoui près de l'Ile

Triangulaire Nord (D3).

-La Carte Insulaire des Coeurs : précise le nombre de fragments de coeur pour chaque île. Trésor enfoui près de la

Tour de l'Envol (G2).

-La Carte Marine des Coeurs : révèle la position des cartes qui conduisent à des fragments de coeur. Trésor enfoui près

du Batodrome (F7).

-La Carte des Cercles de Lumière : donne l'emplacement des cercles de lumière qui apparaissent sur les flots les jours

de pleine lune. Trésor enfoui près de l'Ile de la Face Une (C4).

-La Carte de Tingle : Tingle vous la donne quand vous le libérer de sa prison sur Mercantîle (voir l'astuce pour devenir

assistant photographe)

-La Carte de Terry : Trouvée dans la boîte aux lettres de Mercantîle juste après avoir récupéré les premières bombes.

-La Carte Secrète : indique l'emplacement des cavernes secrètes. Elle se trouve dans le trésor enfoui près de l'Ile aux

Trois Tours (G1).

-Position des Korogu : la position de tous les Korogu s'inscrit sur la carte quand vous interrogez l'arbre Mojo à ce sujet.

-La Carte des Tours de Guet : elle se trouve dans le sous-marin, au large de la Tour de l'Envol.

-La Carte des Sous-Marins : elle se trouve dans la grotte secrète sur un petit ilot près du bateaudrome.

Les Cartes au Trésor

-Carte au trésor 1 : Bois Défendus, temple de l'Ile aux Forêts (F6). Utilisez les fleurs dans la seconde salle du rez-de-

chaussée pour atteindre le deuxième étage. Le boomerang permet de libérer l'accès au coffre de l'autre côté de la

pièce.

-Carte au trésor 2 : Mercantîle (F2). Ramenez 20 colliers macabres au père de Maggy, l'une des filles enlevées dans la

Forteresse Maudite, une fois qu'il est devenu riche. Il se trouve à l'étage de la grande maison.

-Carte au trésor 3 : Ile aux Forêts (F6). Escaladez l'arbre jusqu'à la sortie la plus haute, orientez le vent et planez avec

la feuille vers l'île au sud-est.


-Carte au trésor 4 : Ile de la Rocaille (B3). Trouvez Terry, le marchand ambulant, et achetez-lui la carte pour 900 rubis.

-Carte au trésor 5 : Temple du Vent (D1), 1er sous-sol, salle du bas. Effondrez toutes les dalles fissurées à l'aide des

bottes de plomb, et éliminez tous les monstres pour faire apparaître le coffre.

-Carte au trésor 6 : Tour des Dieux (E4). Visez l'oeil avec des flèches dans la salle de gauche au rez-de-chaussée.

-Carte au trésor 7 : Mercantîle (D2). Remportez une seconde fois le jeu de la bataille navale dans le moulin.

-Carte au trésor 8 : Ile du Fer à Cheval (A7). Complétez l'espèce de mini-golf en repoussant les noix dans les trous à

l'aide de la feuille. Eliminez ensuite les papillons pour trouver le coffre.

-Carte au trésor 9 : Ile du Croissant (E1). Entrez dans le sous-marin et éliminez tous les petits diables qui l'infestent.

-Carte au trésor 10 : Ile du Croissant (E1). Le coffre est visible et son accès ne présente aucune difficulté.

-Carte au trésor 11 : Ile du Dragon (F2). Enflammez la seconde torche dans la salle ronde du premier étage de la

Caverne du Dragon.

-Carte au trésor 12 : Temple de la Terre (C7), 1er sous-sol. Tuez toutes les mains dans la salle de gauche.

-Carte au trésor 13 : Ile de la Face Deux (D7). Envoyez des bombes depuis le bateau pour faire exploser tous les

canons de l'île, puis planez jusqu'au coffre en orientant correctement le sens du vent.

-Carte au trésor 14 : Ile de la Terre (C7). Eliminez tous les rats qui hantent le sous-marin.

-Carte au trésor 15 : Bois Défendus, temple de l'Ile aux Forêts (F6). Au 1er sous-sol, dans la pièce carré, allez chercher

la bombe et lancez-la à l'intérieur du tronc pour libérer l'accès au coffre.

-Carte au trésor 16 : Archipel Ursa Major (F1). Montez dans les tours de guet et éliminez tous les fantômes.

-Carte au trésor 17 : Ile des Binocles (C2). Remportez le jeu du canon une seconde fois.

-Carte au trésor 18 : Mercantîle (D2). Venez la nuit au rez-de-chaussée de la grande maison, et remportez l'enchère

pour la carte.

-Carte au trésor 19 : Ile de la Face Quatre (A2). Envoyez des bombes depuis le bateau pour faire exploser tous les

canons de l'île, puis planez jusqu'au coffre en orientant correctement le sens du vent.

-Carte au trésor 20 : Temple de la Terre (C7), 2ème sous-sol, salle de gauche. Utilisez la harpe de Médolie pour faire

réfléchir la lumière sur les trois cercueils, et éliminez les trois squelettes avec Link.

-Carte au trésor 21 : Ile de la Face Une (C4). Eliminez tous les bateaux et les canons de l'île puis planez jusqu'au coffre.

-Carte au trésor 22 : Ilot Septentrional des Fées (C1). Localisez le sous-marin et sautez sur les cordes pour atteindre

l'autre côté.

-Carte au trésor 23 : Mercantîle (D2). Battez le record du jeu de la bataille navale dans le moulin.

-Carte au trésor 24 : Mercantîle (D2). Entrez dans l'arrière-salle de la maison du photographe (comme indiqué pour la

carte 29), puis rampez dans le passage, sautez, et prenez Autofocus en photo pendant qu'il discute avec son amie.

Montrez-la ensuite aux deux femmes dans la cour.

-Carte au trésor 25 : Saut de Roc (G6). Sautez dans le trou apparent sur l'île, et complétez le parcours pour atteindre le

coffre.

-Carte au trésor 26 : Ile de la Face Six (D4). Envoyez des bombes depuis le bateau pour faire exploser tous les canons

de l'île, puis planez jusqu'au coffre en orientant correctement le sens du vent.

-Carte au trésor 27 : Ile de Link (E5). Montez sur la petite colline en hauteur près de la maison à l'aide du second

grappin pour atteindre l'arbre et le coffre.

-Carte au trésor 28 : Ile du Fer à Cheval (A7). Complétez l'espèce de mini-golf en repoussant les noix dans les trous à

l'aide de la feuille. Puis orientez le vent à l'est et planez vers le coffre.

-Carte au trésor 29 : Mercantîle (D2).

Une fois que vous avez mis en marche le moulin en changeant le sens du vent, montez au sommet en passant par le

second étage du jeu de la bataille navale, sautez dans une nacelle du moulin, et élancez-vous vers le balcon

d'Autofocus, le photographe. Il faut pour ça orienter le vent à l'ouest et planer avec la feuille. A l'intérieur, vous trouverez

le coffre contenant la carte. Vous pouvez en profiter pour ramper dans le tunnel et le prendre en photo avec son amie.

-Carte au trésor 30 : Tour des Dieux (E4), 1er étage. Jouez la Mélodie du Vent sur la dalle bleue dans la salle ronde

située en haut à gauche.

-Carte au trésor 31 : Mercantîle (D2). Prenez une photo couleur de la pleine lune avec la boîte à images DX, et montrez-

la le lendemain matin au garçon brun qui se lamente sur les marches.

-Carte au trésor 32 : Ile de la Face Trois (A4). Envoyez des bombes depuis le bateau pour faire exploser tous les

canons de l'île, puis planez jusqu'au coffre en orientant correctement le sens du vent.

-Carte au trésor 33 : Mercantîle (D2). Prenez une photo couleur de la femme en orange à  l'entrée de la ville avec la

boîte à images DX, et montrez-la lui.

-Carte au trésor 34 : Parlez aux chasseurs de trésors en scaphandres dans la petite barque près de l'Ile Triangulaire de

l'Est (F4).

-Carte au trésor 35 : Temple du Vent (D1), 1er sous-sol, salle ronde. Tuez tous les ennemis, y compris ceux qui sont

cachés dans les statues et que vous pouvez déloger en tirant les statues avec le second grappin et les bottes de plomb.


-Carte au trésor 36 : Ile Gelée (E6). Dégelez le coffre en tirant une flèche enflammée sur le glaçon.

-Carte au trésor 37 : Ile de la Rocaille (B3). Lancez des bombes pour détruire les rochers,  et avancez jusqu'au trou. Là,

éliminez toutes les chauves-souris.

-Carte au trésor 38 : Ile de Mercantîle (D2). Venez la nuit au rez-de-chaussée de la grande maison, et remportez

l'enchère pour la carte.

-Carte au trésor 39 : Ile du Dragon (F2). Dans la Caverne du Dragon, envoyez une torche enflammée sur la barricade

dans la première salle du côté ouest du rez-de-chaussée, et élancez-vous vers le coffre avec le grappin-griffe.

-Carte au trésor 40 : Ilot méridional des Fées (D6). Eliminez les canons qui protègent les trois tours de guet, montez à

l'échelle et planez vers la tour centrale pour récupérer le coffre.

-Carte au trésor 41 : Ile de la Face Cinq (B6). Envoyez des bombes depuis le bateau pour faire exploser tous les canons

de l'île, puis planez jusqu'au coffre en orientant correctement le sens du vent.

-Carte au trésor 42 : Mercantîle (D2). Donnez 3 colliers macabres au marin devant le magasin de bombes.  Ensuite,

ramenez-lui ses trois cochons en moins de 2 minutes.

-Carte au trésor 43 : Ile du Fer à Cheval (A7). Éliminez les ennemis et les canons des tours de guets. Activez les deux

interrupteurs pour faire apparaitre deux coffres.

-Carte au trésor 44 : Archipel d’Orion (G3). Éliminez les ennemis et les canons des tours de guets pour faire apparaitre

le coffre.

-Carte au trésor 45 : Mercantîle (D2). Donnez 40 pendentifs du bonheur à Mrs Mary, la maîtresse d’école.

-Carte au trésor 46 : Pas de chat (E2). Utilisez le grappin pour atteindre un des petits ilots. Tombez dans le trou pour

aller récupérer la carte.

Les Fragments de coeur

1-Dans la Forteresse Maudite, détruisez les tonneaux dans la salle de la prison au res-de-chaussée pour révéler un

interrupteur qui permet d'atteindre le fragment.

2-Jouez à cache-cache avec les 4 gamins de l'école de Mercantîle et attrapez-les tous pour obtenir un fragment.

3-Gagnez le jeu de la bataille navale une première fois dans le moulin sur l'île de Mercantîle.

4-Ouvrez la boîte aux lettres en sortant de l'Ile aux Forêts. Le Piaf de l'île du dragon vous remercie en joignant à sa

lettre un fragment de coeur.

5-Revenez sur l'île de l'aurore et défiez Orco, le maître d'armes. Vous devez le toucher au moins 500 fois sans vous

faire toucher plus de 3 fois pour mériter le fragment de coeur. Vous y arriverez facilement en vous contentant

d'enchaîner les combos et de reculer en parant quand il amorce un coup. L'usage de l'attaque spéciale avec le bouton A

compte pour deux frappes mais est un peu plus risqué. Si vous atteignez les 1000 coups contre Orco, vous passerez au

rang de Maître.

6-Ile Etoilée (B1). Posez des bombes pour exploser tous les rochers, sautez dans le trou et éliminez tous les monstres à

l'intérieur.

7-Ile du Croissant (E1). Il s'agit du trésor enfoui indiqué par la carte 11.

8-Ilots Kif Kif (E7). Il s'agit du trésor enfoui indiqué par la carte 15.

9-Ilots Kif Kif (E7). Montez en haut de l'île pour atteindre le coffre en tirant les blocs décorés de symboles.

10-Ile de la Rocaille (B3). Achetez le fragment pour 950 rubis dans la boutique ambulante de Terry.

11-Ile de la Rocaille (B3). Il s'agit du trésor enfoui indiqué par la carte 2.

12-Ile de la Rocaille (B3). Détruisez le deux vaisseaux de guerre en envoyant des bombes depuis le bateau pour les

couler, et allez pêcher votre dû sous la mer.

13-Ilot Méridional des Fées (D6). Il s'agit du trésor enfoui indiqué par la carte 4.

14-Mercantîle. Revenez de nuit au rez-de-chaussée de la grande maison pour particper aux enchères et gagner le

fragment.

15-Mercantîle (D2).

Orientez le vent au nord pour faire tourner le moulin, faites le tour pour repérer une échelle qui conduit à un interrupteur

et activez-le. Montez au sommet en passant par le second étage du jeu de la bataille navale, et sautez dans une nacelle

du moulin. De là, concentrez-vous pour lancer une flèche de feu à l'intérieur du mécanisme qui tourne ain d'allumer le

phare. Vous pouvez alors récupérer le fragment dans le coffre sur la petite île située près de l'embarcation.

16-Quand vous avez allumé le phare (cf fragment précédent), refaites le tour par le second étage du moulin pour parler

à l'homme au chapeau jaune situé sur le promontoire. Il vous remerciera d'avoir allumé le phare en vous offrant un

fragment de coeur.

17-Ile de la Face Trois (A4). Il s'agit du trésor enfoui indiqué par la carte 38.

18-Ile du Dragon (F2). Donnez 20 plumes d'or au garde de la salle du roi, et récupérez ensuite le fragment dans une


boîte aux lettres.

19-Ile de la Bombe (F5). Soulevez le gros rocher à l'aide du bracelet de force et sautez dans le trou. Là, soulevez les

vers quand ils sont en boule pour les jeter dans les cercles de flammes. Cela activera des interrupteurs et vous

permettra d'atteindre le coffre.

20-Ile de la Bombe (F5). Il s'agit du trésor enfoui indiqué par la carte 20.

21-Ilot Epineux des Fées (G4). Il s'agit du trésor enfoui indiqué par la carte 5.

22-Améliorez le record de la Tour de l'Envol (G2). Il vous faut la double jauge de magie.

23-Pas de Chat (E2). Il s'agit du trésor enfoui indiqué par la carte 30.

24-Pas de Chat (E2). Coupez les herbes pour repérer une ouverture et rampez sous la carapace pour trouver un trou.

Là, cherchez le coffre dans le labyrinthe.

25-Ile des Binocles (C2). Gagnez le jeu du canon une seconde fois.

26-Ile aux Forêts (F6). Interrogez l'arbre Mojo sur les Korogu pour qu'il vous indique leur emplacement (ils apparaissent

sous forme d'une feuille sur la carte). Prenez de l'eau de la forêt dans un flacon et dépêchez-vous d'arroser tous les

arbres indiqués sur la carte en moins de 20 minutes.

27-Serrure de Pierre (A5). Utilisez un Fruit Miam-Miam pour contrôler un goéland et allez activer l'interrupteur au

sommet du pic rocheux. Cela désactivera le cercle enflammé, vous permettant d'atteindre le coffre.

28-Mercantîle (D2). Après le sauvetage des jeunes filles enlevées dans la Forteresse Maudite, allez voir Maggy à

l'étage de la grande maison pour qu'elle vous remette une lettre. Plus tard, entrez à nouveau à l'étage de cette demeure

où réside le nouveau riche pour être témoin d'une scène où le facteur se fait jeter. Vous le retrouverez de nuit dans la

taverne. Parlez-lui pour récupérer la lettre du Moblin. Le lendemain, allez la donner à Maggy qui se trouve au même

endroit que son père, à l'étage de la grande maison.

29-Mercantîle (D2). Prenez une photo couleur avec (l'appareil deluxe) de la femme en orange sur la place près de

l'école, et montrez-la au type au chapeau qui fait le tour de l'île. Utilisez le chant du soleil pour arriver au jour suivant, et

allez les retrouver dans le café. Parlez-leur pour récupérer le fragment.

30-Ile aux Forêts (F6). Il s'agit du trésor enfoui indiqué par la carte 31.

31-Archipel de Cassiopée (G7). Il s'agit du trésor enfoui indiqué par la carte 33.

32-Ile de Tingle (C3). Repérez le calamar géant en cherchant le groupe de mouettes à l'aide de la longue-vue, et

éliminez-le en frappant ses 12 yeux avec le boomerang.

33-Archipel d'Ursa Major (F1). Repérez le calamar géant en cherchant le groupe de mouettes à l'aide de la longue-vue,

et éliminez-le en frappant ses 12 yeux avec le boomerang.

34-Mercantîle (D2). Contribuez à l'action des bénévoles du bonheur en plantant les fleurs ou tout autre objet vendu par

le marchand Naglagla dans tous les socles de la ville (en extérieur).

35-Ile du Dragon (F2). Réussisez le jeu des 25 lettres à la poste centrale, puis utilisez le chant du soleil pour revenir le

lendemain. Refaites alors une démonstration au nouvel assistant afin qu'il vous donne une lettre à poster pour sa mère.

Postez-la et faites passer le temps pour récupérer un fragment de coeur dans la boîte aux lettres.

36-Ile du Poisson (B4). Orientez le vent au nord-ouest, escaladez la petite île en spirale pour rejoindre le Korogu, et

planez vers la petite corniche située légèrement à droite pour atteindre le coffre.

37-Ile de la Tête de Pierre (C5). Détruisez tous les canons qui protègent la tour de guet.

38-Ile de l'Aurore (B7). Lorsque vous aurez ramené tous les petits cochons dans l'enclos, un énorme cochon noir

apparaît. Vous pouvez le déplacer en le soulevant mais gare à son courroux. Jetez-le en contrebas et soulevez-le pour

l'amener de l'autre côté du pont. Là, posez-le près de la surface en terre la plus près de la roche et jetez des appâts au

centre pour lui faire creuser la terre. Il dénichera un fragment de coeur.

39- (version Wii U) - Son emplacement est indiqué par la carte n°46.

39- (version GameCube) - Ile de l'Aurore (B7). Prévoyez au moins trois quarts d'heure pour ce fragment de coeur !

Rendez-vous dans le trou où vous aviez trouvé l'une des cartes Triforce, en planant depuis le pont cassé avec la feuille.

Vous allez devoir vous battre sur une cinquantaine d'étages avant de mettre la main sur le fragment de coeur, alors

prévoyez des fées ou des potions, juste au cas où. Quand vous arrivez à l'étage de la carte Triforce, servez-vous du

bouclier miroir pour réfléchir la lumière sur la grande statue et révéler un autre trou.

40-Ile de la Face Six (D4). Eliminez les trois gardes aux lances qui se trouvent dans le sous-marin.

41-Archipel de Cassiopée (G7). Eliminez tous les Molblin qui hantent le sous-marin.

42-Ile de la Terre (C7). Utilisez un Fruit Miam-Miam pour contrôler un goéland, et allez chercher le fragment qu'on

aperçoit au sommet de l'île.

43-Ile du Losange (A6). Il s'agit du trésor enfoui indiqué par la carte 23.

44-Un fragment de coeur vous est donné lorsque vous avez terminé la quête des échanges auprès des marchands

ambulants (voir l'astuce les concernant).

Galerie des Figurines Tendo


Une vaste quête vous attend à la fin du jeu. Elle nécessite l'Appareil Photo DX. Rendez-vous sur l'Ile aux Forêts (F6) et

hissez-vous à l'intérieur de l'arbre jusqu'à atteindre la corniche extérieure qui donne sur une petite île en contrebas.

Orientez le vent comme il se doit et planez  avec la feuille pour atteindre cette île. De là, un personnage vous indique un

interrupteur dans la montagne qu'il faut activer à l'aide du goéland (Fruit Miam-Miam requis). Ceci vous donne alors

accès à la Galerie des Figurines Tendo, où vous pourrez faire créer des figurines contre des photos particulières.

Sachez que vous ne pourrez sans doute pas compléter cette quête en une seule partie, car la plupart des personnages

clés ne pourront être photographiés qu'en recommençant l'aventure une seconde fois, et il est peu probable que vous

ayez pu prendre en photo tous les boss du jeu dès votre première partie. Pour cela, terminez le jeu et acceptez de

sauvegarder. Vous pourrez recommencer avec un Link qui restera en pyjama d'un bout à l'autre de la quête, mais

surtout toutes vos données concernant les figurines Tendo et la boîte à images conservées. Voici la liste des

personnages et ennemis que vous devrez prendre en photo pour compléter la totalité de la galerie, avec parfois des

indications pour les localiser à la fin de la quête principale. Les photos de légendes sont obtenues auprès du

photographe de Mercantîle, elles sont précisées dans la liste. Il existe 134 figurines au total. (Merci à tous ceux qui ont

contribué à compléter cette liste).

Galerie de la Forêt (14 Figurines Tendo)

-Dumoria (D1) (Korogu dans la salle du boss du Temple du Vent)

-Arbre Mojo (F6)

-Fado, sage du vent (photo de légende)

-Ulmus, Korogu (A5)

-Dichopsis, Korogu (F6) (dans une salle à proximité de l'Arbre Mojo)

-Celtis, Korogu (E3)

-Juglans, Korogu (E5)

-Stylus, Korogu (B2)

-Betula, Korogu (C6)

-Labula, Korogu (B4)

-Aulnus, Korogu (G6)

-Fagus, Korogu (B1)

-Bill les Mains d'Or (F6) (directeur de la galerie des Figurines Tendo)

-Manny A.C. (F6) (visiteur assidu de la galerie)

Galerie de l'Ile du Dragon (18 Figurines Tendo)

-Valoo (pour prendre le Dragon au sommet de la montagne, allez au 2ème étage de la caverne, sur la corniche

extérieure, et brûlez la barrière en hauteur avec une flèche enflammée pour pouvoir prendre l'intégralité de sa tête)

-Willy (Piaf sur la tour de l'envol en G2)

-Orvy (Piaf tout en haut de la tour de l'envol en G2)

-Paraf (Piaf qui prend des notes au rez-de-chaussée)

-Ostif et Olaf (garde du corps de Grand-Chef)

-Opif et Orlof (gardes de l'Ile du Dragon)

-Médolie (C7) (dans la salle du boss du Temple de la Terre)

-Kalif (chargé de tri)

-Laruto, sage de la terre (photo de légende)

-Scaff (entrée de la montagne de l'Ile du Dragon)

-Décaf  (Piaf qui prend des notes à l'étage)

-Grand-Chef

-Le Commis de la Poste (près du chargé de tri, à l'étage)

-Taf (oiseau facteur à l'extérieur de la montagne)

-Agraf (le Piaf qui prend son envol, de jour, à l'extérieur de la montagne, contournez-le pour prendre son visage et son

buste)

-Cyclos et Zephos (photographiez Cyclos avant de le tuer pour apprendre le requiem de la tornade, sinon vous ne

pourrez le retrouver que dans votre seconde partie)

-Oldef (le Piaf qui demande des plumes d'or, il disparaît une fois que vous lui avez donné des plumes)

-Modif (Piaf sur le balcon supérieur de la montagne, près d'Agraf. Il disparaît après que vous ayez joué l'hymne du dieu

de la terre à Médolie pour la conduire au temple de la terre)

Galerie des Monstres (19 Figurines Tendo)

-La Main (Forteresse Maudite et Temple de la Terre)


-Magmopendre (serpent à pinces dans la Caverne du Dragon)

-Bokoblin (gobelins de la Forteresse Maudite ou sur les tours de guet)

-Tetdoss Rouge et Tetdoss Bleue (crânes de la Tour des Dieux)

-Chauve-souris et Chauve-souris de Feu (Caverne du Dragon)

-Rat et Rat Teigneux (Forteresse Maudite)

-Bokobaba (plante carnivore des Bois Défendus et de l'Ile aux Forêts)

-Peahat (monstre à hélices des Bois Défendus)

-Blobs (Bois Défendus)

-Petit Blin (diablotins de la Forteresse Maudite)

-Gyorg (requin)

-Octorok (pieuvres en mer ou sur l'Ile aux Forêts)

-Seahat (poisson à hélices, en mer)

-Condor des Iles (Caverne du Dragon)

-ReMort (goule du Temple de la Terre)

-Fantôme (Temple de la Terre)

-Chardon (petite créature noire dans les Bois Défendus)

-Grand Armos (statue géante explosive de la Tour des Dieux)

-Armos (statue explosive de la Tour des Dieux)

Galerie des sbires de Ganon (18 Figurines Tendo)

-Darknut (chevalier avec bouclier)

-Darknut (chevalier sans bouclier, Tour des Dieux)

-Darknut (chevalier avec bouclier et cape, on peut en voir un dans le grand escalier qui mène à Ganon mais il disparaît

une fois vaincu)

-Sorcier (rapace encagoulé de la Tour des Dieux)

-Sorcier invocateur (sous-boss du temple du vent)

-Gohma (boss de la Caverne du Dragon, on peut l'affronter à volonté dans la tour de Ganon)

-Karle Demos (boss des Bois Défendus, on peut l'affronter à volonté dans la tour de Ganon)

-Molblin (phacochère de la Forteresse Maudite)

-Gordon (boss de la Tour des Dieux)

-Stalfos (squelette du Temple de la Terre)

-Roi Cuirasse (rapace gardien de la Forteresse Maudite)

-Ganondorf (photo de légende)

-Jay Harla (boss du Temple de la Terre, on peut l'affronter à volonté dans la tour de Ganon)

-Mite (papillons des Bois Défendus)

-Gayla (boss du Temple du Vent, on peut l'affronter à volonté dans la tour de Ganon)

-Kalamar (prendre l'un des 6 calamars géants en mer avant de les tuer définitivement)

-Fantôme de Ganon (apparaît à plusieurs reprises dans la tour de Ganon mais disparaît une fois le labyrinthe déjoué)

-Alter Ganon (boss final, il suffit de prendre la première des trois formes et de sauvegarder puis de faire un reset pour

réapparaître à l'entrée de la tour pour pouvoir ramener la photo)

Galerie de l'Ile de l'Aurore (14 Figurines Tendo)

-Crabe (sur la plage de l'Ile de l'Aurore)

-Jill (gosse au nez qui coule)

-Joël (gosse dans la maison du gardien de cochons)

-Abel (gardien de cochons)

-Rose (femme d'Abel)

-Cochons Sauvages

-Mémé (Grand-mère de Link)

-Arielle (soeur de Link, elle apparaît automatiquement dans la galerie)

-Goéland (utilisez l'appât universel pour les attirer au sol)

-Hydrie (jeune femme qui transporte un vase sur sa tête)

-Adhoc (vieillard au cerveau surdimensionné)

-Orco (vieux maître d'armes)

-Jabu (photo de légende)

-André (l'homme qui passe son temps à désherber)


Galerie de Mercantîle (27 Figurines Tendo)

-Geneviève (amie du photographe)

-Léontine (attend le retour de son fils sur le promontoire inférieur de Mercantîle)

-Pablo (homme passionné à la salopette rouge)

-Naglagla (marchand)

-Olga et Vera (les deux commères)

-Vince (homme au chapeau jaune sur le mur au second étage du moulin, de nuit)

-Anton (homme au chapeau de cow-boy qui fait le tour de la ville)

-Autofocus (photographe)

-Johnny (danseur près de la tombe)

-Les Abeilles Tueuses (groupe de gamins)

-Mrs Mary (institutrice)

-Agnès et Johanna (les deux petites près du parterre de fleurs à l'entrée de la ville)

-Père de Mina (ancien riche, nouveau pauvre)

-Mina (blonde prisonnière de la Forteresse Maudite, erre dans les rues la nuit)

-Maggy (rousse prisonnière de la Forteresse Maudite, amoureuse d'un Molblin)

-Père de Maggy (ancien pauvre, devenu riche)

-Benny (marin perché sur les remparts, de jour ; prenez-le légèrement de profil pour éviter de tronquer la photo)

-Joe (marin costaud qui contemple la mer)

-Tchen (marin au bonnet rouge)

-Andy (homme barbu qui fréquente la taverne)

-Linda (femme brune à la robe orange sur la place publique)

-Camille (jeune homme désespéré assis sur les marches)

-Doc Gelata (pharmacien)

-Canon (le marchand de bombes)

-Edmond (le peureux dans la taverne, de jour)

-Liliane (tient le café de Mercantîle)

-Pat (bénévole du bohneur assis sur le banc)

Galerie Océanique (24 Figurines Tendo)

-Klingle (lutin bleu qui n'apparaît qu'une fois la quête du Poste de Tingle Vertical terminée)(cette photo est optionnelle et

ne peut plus être obtenue quand la galerie est considérée comme complète)

-David Junior (lutin blanc sur l'Ile de Tingle)

-Dingle (lutin rose sur l'Ile de Tingle)

-Tingle (lutin vert sur l'Ile de Tingle)

-Terry (commerçant qui se déplace en barque)

-Aldo (marin qui s'occupe du batodrome et qu'on peut trouver aussi sur Mercantîle)

-Salvatore (tient le jeu de la bataille navale)

-Equipage Nautilus (scaphandriers)

-Princesse Zelda (apparaît dans la galerie en même temps que le roi d'Hyrule)

-Roi d'Hyrule (photo de légende)

-Poiscomme (poissons qui dessinent la carte, les photographier de loin en zoomant)

-Biggle (le perso à la longue-vue, on peut le trouver notamment sur la tour de l'envol en G2)

-Marchand Ambulant (goron de l'île du Poisson)

-Reine des Fées (photo de légende)

-Grandes Fées (photo de légende)

-Fée (les petites fées qu'on peut capturer dans un flacon, on peut en trouver en se téléportant en B2 sur l'Ile Géminée)

-Tetra (la photographier quand elle suit Link pour entrer dans le château d'Hyrule ou au début si vous êtes sur une

seconde partie)(sa photo permet d'avoir automatiquement les six autres photos de pirates)

-Pirate 1 (obtenu directement lorsqu'on prend une photo de Tetra)

-Pirate 2 (obtenu directement lorsqu'on prend une photo de Tetra)

-Pirate 3 (obtenu directement lorsqu'on prend une photo de Tetra)

-Pirate 4 (obtenu directement lorsqu'on prend une photo de Tetra)

-Pirate 5 (obtenu directement lorsqu'on prend une photo de Tetra)

-Pirate 6 (obtenu directement lorsqu'on prend une photo de Tetra)

-Link et Lion Rouge (on l'obtient une fois la galerie complétée)


AMÉLIORATION DES BOMBES, FLÈCHES, BOURSE ET MAGIE

Porter plus de bombes

-Sur l’ilot oriental des fées, faire exploser le rocher avec une bombe et entrer voir la grande fée.

-Sur l’ilot méridional des fées, faire exploser le rocher avec une bombe et entrer voir la grande fée.

Porter plus de flèches

-Sur l’ilot épineux des fées, utiliser la masse sur les interrupteurs et entrer voir la grande fée.

-Sur l’ilot occidental  des fées, utiliser la masse sur l’interrupteur et entrer voir la grande fée.

Plus grande bourse

-Sur l’ilot septentrional des fées, entrer voir la grande fée.

-Sur l’ile de l’aurore, retourner là où vous avez sauvé Tetra. Faire exploser le gros rocher avec une bombe et entrer voir

la grande fée.

Plus grande jauge de magie

-À partir de l’ile de la face deux, se diriger vers le sud-ouest jusqu’à apercevoir des mouettes volant en cercle. Tuer le

calamar géant pour trouver la grande fée.

EMPLACEMENT DES BLOBS BLEUS

Les blobs bleus, les plus rares,  sont au nombre de 23. Ils ne laissent de la gelée chuchu bleue qu’une seule fois

chacun. Il faut aussi se trouver juste à côté pour qu’ils daignent se montrer.

Ile étoilée

Il se trouve sous l’un des rochers à faire exploser.

Ilot septentrional des fées

Il se trouve à côté de l’un des arbres.

Ile du croissant

La seule ile à posséder deux blobs bleus. Il y en a de chaque côté du coffre.

Ile aux trois tours

Il se trouve entre deux arbres.

Ile Géminée

Il se trouve à côté du marchand.

Ile des binocles

Il se trouve sous le pont.


Pas de chat

Il se trouve sur la plus grosse pierre.

Ilot occidental des fées

Il se trouve à côté de l’un des arbres.

Ile de la rocaille

Il se trouve entre trou de la caverne et la pancarte.

Ile de Tingle

Il se trouve à côté des fleurs là où se trouvent les socles pour les statues de Tingle.

Ilot oriental des fées

Il se trouve à côté de l’un des arbres.

Ilot épineux des fées

Il se trouve à côté de l’un des arbres.

Serrure de pierre

Il se trouve à côté d’un arbre diamétralement opposé au trou de la caverne.

Ile de la tête de pierre

Il se trouve à côté du rocher en forme de tête.

Ile aux nichoirs

À l’aide du grappin-griffe, hissez-vous au-dessus de la grille. Il se trouve sur la partie supérieure.

Ile du losange

Il se trouve à côté de la cascade.

Ile du requin

Après avoir activé tous les interrupteurs, une tornade apparait. Réglez le vent dans la bonne direction et envolez-vous

avec la feuille Mojo dans la tornade et rendez-vous en haut de l’ile là où se trouvent trois rubis jaune.

Ilot méridional des fées

Il se trouve à côté de l’un des arbres.

Saut de roc

Il se trouve à côté du coffre près de l’arbre du Korogu.

Ile du fer à cheval

Il se trouve à côté du deuxième trou où vous devez envoyer la boule.


Ilot kif kif

Il se trouve à côté du coffre en hauteur.

Batodrôme

Envolez-vous sur la partie de l’ile derrière Aldo et rendez-vous sur la partie rocheuse. C’est là qu’il se trouve.

LES STATUES DE TINGLE

Note : Cette quête diffère de la version GameCube.

Pour obtenir ces statues, vous n'avez besoin que des bombes pour faire apparaitre les coffres invisibles.

La statue des Bois Défendus

Elle se trouve au sous-sol de ce donjon. Quand vous êtes dans la salle où se trouve la fleur rose à faire chuter grâce au

boomerang, vous devez faire exploser une barrière de bois pour pénétrer dans la salle au nord.

Une fois entré dans cette salle, allez tout de suite à droite et sautez sur la plate-forme. Posez une bombe au milieu de

celle-ci pour faire apparaitre le coffre.

La statue de la Caverne du Dragon

Placez-vous sur la plate-forme ronde qui monte et descend grâce au jet de lave. Quand elle se trouve en bas, prenez le

seul chemin possible et sautez sur les deux plates-formes métallique puis montez à l'échelle.

De là, ouvrez la porte et utilisez le grappin-griffe pour aller dans l'alcôve qui se trouve juste en face.

Posez une bombe au milieu de cette alcôve pour faire apparaitre le coffre.

La statue de la Tour des Dieux

Dans la salle où se trouve la sentinelle qui tire des rayons, vous devez remettre les plates-formes en marche pour

atteindre les hauteurs de cette salle. Quand vous vous trouvez sur la 3ème plate-forme, vous remarquerez une 4ème

plate-forme immobile en face de la porte.

Posez une bombe sur cette plate-forme pour faire apparaitre le coffre.

La statue du Temple de la Terre.

Lorsque vous arrivez au 1er sous-sol, vous êtes devant un pont où se trouvent 2 Tetdoss. Éliminez-les pour être

tranquille.

Envolez-vous, grâce à la feuille Mojo sur votre gauche (à l'est par rapport à la carte) pour atterrir sur une plate-forme

métallique. Sautez sur la seconde et vous verrez un rebord avec des crânes. Faites attention au Tetdoss qui se

réveillera dès votre arrivée sur ce rebord.

Posez une bombe au milieu de ce rebord pour faire apparaitre le coffre.

La statue du Temple du Vent

Rendez-vous dans la 3ème salle dès votre arrivée dans ce Temple. Éliminez le sorcier pour être tranquille et laissez-

vous tombez en bas de cette salle.


Posez une bombe en plein milieu de cet endroit pour faire apparaitre le coffre.

Ile de Tingle

Dès que vous avez trouvé les 5 statues, allez sur l'ile de Tingle. Vous verrez les 5 statues au pied de la tour et, au

centre des statues, Klingle sera là. Il est indispensable pour compléter la galerie Tendo contrairement à la version

GameCube où il était facultatif.

Pensez aussi à aller parler à Dingle, celui en costume rose qui fait tourner la tour de Tingle. Il vous remettra 50 rubis

pour chaque statue trouvée puis un bonus de 500 rubis pour l'ensemble des 5 statues.

TERMINER LES ÉCHANGES POUR NAGLAGLA

Liste complète

Naglagla vous offre la fleur de la ville.

Fleur de la ville

Échangeable contre la fleur marine avec n'importe lequel des marchands. 20 rubis.

Fleur marine

Échangeable contre la fleur du sud avec le marchand de l'ile du Poisson. 25 rubis.

Fleur du sud

Échangeable contre le moulin à vent avec le marchand de l'ile Géminée. 55 rubis.

Moulin à vent

Échangeable contre le drapeau du croissant avec le marchand de l'ile de la bombe. 40 rubis.

Drapeau du croissant

Échangeable contre le drapeau de la pêche miraculeuse avec le marchand de l'ile Géminée. 85 rubis.

Drapeau de la pêche miraculeuse

Échangeable contre la statue naïade avec le marchand de l'ile de la Bombe ou l'ile du Poisson. 60 rubis.

Statue Naïade

Échangeable contre la statue ricrâne avec le marchand de l'ile de la bombe. 60 rubis.

Statue Ricrâne

Échangeable contre le drapeau des soldes avec le marchand de l'ile Géminée. 35 rubis.

Drapeau des soldes

Échangeable contre le drapeau du héros avec le marchand de l'ile de la Bombe ou l'ile du Poisson. 75 rubis.


Drapeau du héros

Échangeable contre la statue du facteur avec le marchand de l'ile du Poisson. 100 rubis.

Statue du facteur

Échangeable contre la statue du marchand de l'ile Géminée. 200 rubis.

Statue du marchand

Échangeable contre le quart de coeur avec le marchand de l'ile du Poisson.

Liste rapide

Naglagla vous offre la fleur de la ville.

Fleur de la ville

Échangeable contre la fleur marine avec n'importe lequel des marchands. 20 rubis.

Fleur marine

Échangeable contre la fleur du sud avec le marchand de l'ile du Poisson. 25 rubis.

Fleur du sud

Échangeable contre le drapeau du croissant avec le marchand de l'ile de la bombe. 40 rubis.

Drapeau du croissant

Échangeable contre la statue naïade avec le marchand de l'ile de la Bombe ou l'ile du Poisson. 60 rubis.

Statue Naïade

Échangeable contre le drapeau des soldes avec le marchand de l'ile Géminée. 35 rubis.

Drapeau des soldes

Échangeable contre le drapeau du héros avec le marchand de l'ile de la Bombe ou l'ile du Poisson. 75 rubis.

Drapeau du héros

Échangeable contre la statue du facteur avec le marchand de l'ile du Poisson. 100 rubis.

Statue du facteur

Échangeable contre la statue du marchand de l'ile Géminée. 200 rubis.

Statue du marchand

Échangeable contre le quart de coeur avec le marchand de l'ile du Poisson.


MINI-JEU D'ADRESSE AVEC POISCOM

Poiscom est ce poisson qui dessine une carte de la zone de mer dans laquelle vous êtes, lorsque vous lui donnez de la

nourriture. Donnez-lui de la nourriture une seconde fois et vous aurez l'occasion de jouer à un jeu d'adresse qui consiste

à tirer à l'arc sur le poisson, dont le meilleur prix est de 200 rubis, une somme non négligeable.

Note : à la fin du mini-jeu, toutes les flèches tirées sur lui resteront sur son corps !

UN BRAS EN GUISE D'ARME

Dans certains temples, vous aurez l'occasion de croiser des Stalfos, des squelettes utilisant une masse. Attaquez-en un

jusqu'à ce que son corps se décompose, et prenez sa masse. Après que son corps se soit recomposé, il sera pris au

dépourvu et s'arrachera un bras pour combattre avec.

RÉFÉRENCES AUX PRÉCÉDENTS  ZELDA

Dans la galerie des figurines Tendo, regardez sur un mur pour voir quelques masques de Majora's Mask. De la même

façon, derrière le sculpteur se trouve un visage représentant Saria de Ocarina Of Time.

CONSTELLATIONS RÉELLES

En regardant le ciel la nuit, certaines constellations de notre monde telles que la Grande Ourse sont visibles et

identifiables.

RÉPARER LES PANCARTES ET LES ENFONCER

Il est possible de réparer les pancartes que vous avez détruites. Pour cela, jouez l'Hymne du Dieu du Vent et la

pancarte détruite à coté de laquelle vous vous trouvez sera réparée, même si un message disant que rien ne s'est

produit apparaitra. Vous pouvez aussi utiliser la masse sur une pancarte pour voir cette dernière s'enfoncer dans le sol !


The Walking Dead : Survival Instinct
© Activision / Terminal Reality 2013

RELIQUES

Améliorateur d'objets

Terminez le jeu une fois avec Swenson dans votre groupe.

Arbalète/Fusil d'assaut

Terminez le jeu une fois et relancez une partie.

Armes silencieuses

Terminez le jeu une fois avec Blake dans votre groupe.

Boost mêlée

Terminez le jeu une fois avec Jane dans votre groupe.

Boost tireur d'élite

Terminez le jeu une fois avec Harrison dans votre groupe.

Chargeurs plus grands

Terminez le jeu une fois avec Mia dans votre groupe.

Déplacements furtifs

Terminez le jeu une fois avec Warren dans votre groupe.

Gain de vitesse et de puissance

Terminez le jeu une fois avec Sheila dans votre groupe.

Munitions illimitées

Débloquez toutes les autres reliques.

Survivant

Terminez le jeu une fois avec Noah dans votre groupe.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00047607-the-walking-dead-survival-instinct.htm
http://www.jeuxvideo.com/forums/0-29271-0-1-0-1-0-the-walking-dead-survival-instinct.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400047607&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5273572%2FThe-Walking-Dead-Survival-Instinct-Jeu-Nintendo-Wii-U%3Foref%3D676c7c2c-c75b-5eb0-7677-5b68b3ab0c7f%26Origin%3DPA_JV_LIEN


EVITER LES QTE À RÉPÉTITION

Lorsque plusieurs zombies se jettent sur vous simultanément, un QTE se met en place afin de les éliminer. Après avoir

réussi le premier QTE, appuyez rapidement et plusieurs fois sur la touche "R" afin de repousser le prochain zombie et

éviter un nouveau QTE risqué.


The Wonderful 101
© Nintendo / PlatinumGames 2013

SOLUTION COMPLÈTE

Introduction

Bienvenue dans la solution des 101 Wonderful ! Sous ses airs de jeu d'aventure édulcoré, Le titre vous confrontera à

des défis relativement corsés, surtout dans les modes de difficulté supérieurs. Pour optimiser vos chances de succès,

suivez donc ces quelques conseils.

- Avec les premiers points que vous aurez récolté, achetez en priorité les Unimorphisations Ressort et Gelée : la

première constitue une esquive salvatrice en bien des situations, tandis que la seconde vous permet de contrer

certaines attaques et, au niveau 2, cause même des dégâts à vos adversaires.

- Pour vous procurer les améliorations qu'il vous faut, pensez à utiliser le mixage : avec 30 légumes de chaque, vous

pourrez créer une Carte de crédit vous permettant d'acheter n'importe quel objet au Wonderful Mart. La carte de crédit

est consommée dans l'opération, mais vous permet d'économiser des centaines de milliers de points.

- N'hésitez pas à déléguer quelques Unimorphisations pendant les combats : après avoir dessiné un glyphe, appuyez

sur X pour lancer une attaque avec quelques héros que vous avez en réserve sans monopoliser le héros actif. Vous

pouvez lancer jusqu'à 4 attaques de cette façon en utilisant différents glyphes, ce qui vous permettra de faire un

maximum de dégâts aux ennemis quand le moment sera venu de passer à l'offensive.

- Contre certains ennemis, la Ruée peut être un moyen très intéressant de percer leur défense : harcelez votre

adversaire avec cette attaque pour le faire entrer en état de choc, puis lancez-le au sol pour le rouer de coup ou

l'achever avec un coup spécial.

Ces quelques conseils liés au combat bien en tête, voyons maintenant comment minimiser les risques de passer à côté

des items et héros cachés au travers des niveaux.

- Procurez-vous rapidement l'Unimorphisation Fusée et l'objet Sonar à Secrets : le premier vous permettra d'atteindre

certains zones surélevées où vous attendent quelques secrets hors de portée, tandis que le second fera en sorte que le

robot qui vous accompagne émette un son lorsque vous serez proche d'un item caché.

- Entourez tous les éléments du décor suspects avec vos héros : si une couleur arc-en-ciel apparaît, un item peut être

récupéré à cet endroit. De même, une fois le glyphe du marteau récupéré, n'hésitez pas à marteler le sol un peu partout

pour révéler des secrets.

- Ouvrez l'oeil pour repérer les entrées de bâtiments ouvertes dans le décor : vous pouvez y envoyer vos héros pour

matérialiser divers objets cachés.

Operation 000 - Prologue

Commencez par rassembler les enfants en passant près d'eux et en progressant vers l'arrière du train, puis allez vers

l'avant en passant par le toit en ne vous attardant pas sur les petits envahisseurs. Une fois transformé, éliminez vos

premiers ennemis en rejoignant l'avant du train, sautez sur la voiture et apprenez à utiliser les glyphes de la main et de

la lame en traçant respectivement un cercle et une ligne droite sur le gamepad ou avec le stock droit. De retour dans le

train, récupérez les batteries pour charger votre barre d'unimorphisation, enrôlez quelques héros d'un jour en les

entourant avec vos personnages et avancez sur le toit en utilisant l'épée pour trancher dans les ennemis comme dans

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045279-the-wonderful-101.htm
http://www.jeuxvideo.com/forums/0-29044-0-1-0-1-0-the-wonderful-101.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400045279&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa6216385%2FThe-Wonderful-101-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3De519a0cf-5a3c-67cc-ed13-c33db16799bd%26Origin%3DPA_JV_LIEN


du beurre.

Face au gouffre, tracez une ligne droite pour créer un pont (la ligne devient arc-en-ciel lorsqu'elle peut matérialiser une

structure spéciale), réitérez l'opération un peu plus loin en évitant les tirs de missile, puis envoyez vos héros former une

rampe d'envol pour éviter que le train n'atterrisse sur l'école.

Operation 001 - Blossom City Banlieue

Section A

Vous voilà à présent dans le vif du sujet. Faites le tour de la zone en utilisant votre ruée pour détruire les éléments du

décor et récupérer des batteries, annihilez toute résistance en enchaînant ruées et morpho poings dans la face de vos

adversaires (lancez-les avec X) et avancez dans les rues en recrutant tout les civils que vous croisez. Entourez les

parterres de fleurs décrépies pour matérialiser des items, brisez l'hélico échoué avec un morpho poing, faites entrer vos

héros dans les Wonder toilettes pour récolter un objet de plus et faites-les sauter sur les bâtiments à droite pour

rejoindre la rue adjacente.

Sauvez et enrôlez les civils coincés sous le camion citerne en entourant celui-ci avec vos héros, utilisez la morpho main

pour tourner le rouage et entrer dans l'entrepôt, puis faites s'afficher le code 235 sur l'enseigne à l'extérieur. Nettoyez la

zone suivante, utilisez la morpho main sur la prison des envahisseurs pour enrôler des renforts, sortez par le sud et

ouvrez le cube sur la gauche, toujours à l'aide de la morpho main. Sur le pont un peu plus loin, exécutez plusieurs sauts

à la suite, puis pour vous débarrasser de la tourelle mobile qui suit, harcelez-la à coup de ruées jusqu'à la mettre en état

de choc, entourez-la avec vos héros et donnez-lui une bonne raclée, en évitant bien sûr d'encaisser ses tirs.

Ouvrez le cube bleu avec la lame de même couleur, remplissez les Wonder toilettes avec vos héros et avancez vers le

nord. Entourez le parterre de fleurs en évitant les tirs d'artillerie, tirez les containers avec la morpho main dans l'impasse

qui suit pour pouvoir grimper, ouvrez le cube bleu et enrôlez les civils au sud. Laissez-vous tomber, réglez son compte à

 la tourelle mobile, ouvrez le cube rouge au sud, remplissez les QTEs pour vous emparer du bouclier et résister aux

projectiles qui vous sont destinés, puis formez une échelle sur le commissariat pour détruire les plaques de chantier et

sauver les civils en contrebas.

Un peu plus loin, votre première unité blindée vous attend : utilisez, au choix, la même stratégie que pour les tourelles

mobiles ou enchaînez les morpho mains en les déléguant à vos autres héros pour pouvoir rester mobile. Le colosse

vaincu, montez sur les toits pour récupérer renforts et batteries, abaissez le pont avec la morpho main et avancez à

travers la ville en enchaînant les combats et en parfaisant vos combos. Entourez le casque de football américain pour "

l'enfiler " et avancer sans heurt, puis mesurez-vous à un nouvel ennemi ressemblant vaguement à un scorpion. Traitez-

le comme s'il s'agissait d'une tourelle ne pouvant attaquer qu'au corps-à-corps et faites-en votre chose en l'envoyant

valser dans les airs. Vous terminez ensuite cette première section de l'opération.

Section B

Avancez en refaisant le plein de renforts et en éliminant tous les ennemis sur votre route, détruisez le nouveau type de

tourelle en réfléchissant son laser avec votre lame pour facilement détruire son blindage, puis lorsque la route se

craquelle, foncez vers le sud en remplissant les QTEs demandées, remplissez les toilettes une fois de retour sur la terre

ferme, empruntez l'ascenseur, descendez sur la droite pour libérer quelques renforts à l'aide de la morpho main et

remontez pour apprendre à former et manipuler le deltaplane.

A l'atterrissage, un robot géant vous attend de pied ferme : une fois sur son bras, détruisez les trois orbes bleus en

enchaînant les combos et en évitant ses coups de poings, créez un pont pour rejoindre son autre bras lorsque

l'opportunité se présente et réitérez l'opération. Desserrez ensuite le rouage sur le bras du robot à l'aide de la morpho

main en évitant ses tirs lasers pour repousser le bougre.

Sauvez les civils avant de créer une échelle sur le building à gauche, détruisez les ovnis tant bien que mal en sautant

vers eux et en les ramenant au sol à coup de ruées, puis mettez immédiatement à profit la capacité de Wonder Vert

pour pouvoir tirer sur des ennemis distants. Créez un pont pour passer au building suivant, aspirez les bombes avec

votre revolver pour les renvoyer à la tourelle fixe au loin, puis rejoignez la cour où elle s'était implantée pour affronter


pèle mêle des tourelles mobiles et des scorpions. La zone pacifiée, avancez vers le nord en enrôlant des civils au

passage et détruisez les deux colosses.

Formez une échelle sur le building pour aller glaner quelques renforts, descendez la rue au sud, ouvrez le cube vert en

tirant dessus au revolver, remplissez les Wonder toilettes et entrez dans le stade. Avec le revolver, sur votre gamepad,

aspirez et lancez la pile vers son encoche en haut à gauche, puis tirez sur l'emblème en haut lorsque la lumière arrive

sur les cercles à l'extérieur (sur votre télé).

Dans le stade proprement dit, un combat de boss vous attend. Dans un premier temps, renvoyez leurs bombes au

tourelles fixes pour les détruire en faisant un brin de ménage dans le même temps, puis lorsque le commandant Jerk

arrive, utilisez le ressort pour éviter ses attaques, passer dans son dos et lancer plusieurs morpho poings avec X. En

veillant à rester derrière le boss, vous n'aurez aucun mal à le faire fuir. Ne vous reste ensuite plus qu'à faire le ménage,

récupérer la batte de base-ball et frapper les grosses bombes à piquant envoyées par l'engin pour le détruire

définitivement.

Section C

Comme dans toutes les sections C, il s'agira ici d'un long affrontement contre le boss de l'opération. Pour commencer,

prenez la barre avec la morpho main et faites feu de tout bois sur le dragon à trois têtes en interceptant les projectiles

rouges et bleus qu'il vous envoie. Une fois votre adversaire sonné, visez sa queue avec votre grappin pour l'arrimer,

avancez sur son aile en esquivant les piques avec votre ressort et avancez jusqu'aux têtes.

Là, privilégiez l'emploi du morpho revolver pour causer des dégâts stables sur la durée tout en esquivant facilement les

attaques des têtes de dragon, placez quelques morpho poings " automatiques " lorsque l'une des tête se rapproche un

peu trop et brandissez le bouclier au sol avec la morpho main pour vous protéger de l'attaque sonique. Combattez

ensuite le commandant comme vous l'aviez fait la première fois en l'attaquant par derrière, puis lorsque l'une des deux

têtes s'affaisse, envoyez tous vos héros dans le trou sur sa tête pour en prendre le contrôle et arracher la seconde en

remplissant les QTEs.

Pendant la séquence suivante, alternez entre la morpho main, pour vous saisir et lancer les bonbonnes explosives, et la

lame, pour réfléchir le laser du dragon restant. Sautez de plate-forme en plate-forme pour éviter les assauts de la bête,

puis dégainez une fois de plus la morpho lame pour contrer les attaques du commandant. Enfin, remplissez les

dernières QTEs pour venir à bout du boss définitivement.

Operation 002 - Blossom City, Centre

Section A

Entourez l'aire d'atterrissage où vous vous trouvez pour dénicher un item caché, récupérez des renforts sur la droite et

détruisez le décor pour amasser autant de pièces que possible avant de vous frotter aux ennemis locaux, dont quelques

tourelles laser mobiles. Réitérez les premières opérations un peu plus loin, utilisez la morpho fusée pour atteindre le

fragment de coeur de héros qui vous fait de l'oeil, formez une échelle pour monter sur le toit et anéantissez les ovnis

avant de libérer les prisonniers avec votre morpho main.

Utilisez le deltaplane vers le nord en récupérant autant de batteries que possible en route, enrôlez tous les civils en

détruisant le décor et faites la peau à la tourelle mobile et au colosse qui vous attendent un peu plus loin. Ouvrez les

volets sur la gauche avec votre morpho lame, remplissez les Wonder toilettes, ouvrez le cube vert avec le revolver et

allez vous tenir sur la navette. Là, repoussez les missiles adverses avec votre morpho revolver, pilotez au mieux votre

véhicule en sautant lorsque cela est nécessaire pour espérer arriver à bon port et réfléchissez le laser du vaisseau de

combat entre deux salves de bazooka pour vous en débarrasser.

Un boss récurent vous est alors présenté après une brève QTE. Le prince Vorkken utilise les mêmes capacités que

votre groupe de héros, il va donc falloir la jouer fine : concentrez-vous sur l'esquive la majorité du temps et guettez

l'arrivée d'un morpho poing ou morpho marteau adverse : à ce moment là, contrez l'attaque avec votre morpho gelée

pour séparer Vorkken de la majorité, si ce n'est de tous ses acolytes, puis rouez le de coups avec votre morpho poings

avant de battre en retraite. Répétez l'opération et remplissez la QTE finale pour clore cet affrontement. Sur le building

qui suit, faites votre petit manège habituel en détruisant les tourelles lasers mobiles et en sauvant un maximum de civils,


puis créez une échelle pour monter au sommet.

Là, concentrez-vous sur l'esquive le temps que Wonder Rose vous rejoigne et utilisez tout de suite son fouet pour

enlever une à une les pièces d'armure du colosse blindé. Tous les piquants retirés, rouez-le de coups comme un

ennemi classique, redescendez du building, ouvrez le cube rose avec le fouet après avoir fait place nette, puis utilisez à

nouveau votre fouet sur la droite pour vous balancer au crochet et parvenir à la fin de la section.

Section B

Enfoncez votre morpho lame dans la serrure pour faire couler l'eau dans le toboggan, enrôlez les civils en bas de ce

dernier, remplissez les Wonder toilettes et anéantissez toute résistance en vous dirigeant vers le sud et la grande roue.

Faites le tour pour remplir les bâtiments avec vos héros, embarquez dans la roue en veillant à récupérer les items dans

les nacelles, donnez une leçon de savoir vivre au colosse à piquants en haut, puis faites la peau à la gelée bleue à

grand renfort de morpho lames automatiques.

Construisez un pont pour passer au prochain building, faites ce que vous avez à faire avec les toilettes, le cube rouge et

les civils, créez un second pont pour avancer et retrouver votre ami le robot géant, puis fuyez vers le bas de l'écran.

Utilisez la morpho main sur le rouage pour pouvoir monter sur la tour radio, monter à son sommet, remplissez les QTEs

et éliminez les quelques ennemis qui suivent avant de vous occuper du cube bleue, des Wonder toilettes et de la prison

Jerk. Créez une échelle sur les échafaudages pour monter, faites preuve de votre agilité en sprintant dans les building

en pleine destruction et en sautant vers les plates-formes les plus proches, puis après le saut scripté, formez un

deltaplane pour voler tranquillement jusqu'à l'immeuble suivant.

Là, entrez dans le croiseur échoué, tournez le rouage à l'intérieur avec la morpho main, puis utilisez les contrôles au sol

dans la salle de commande pour piloter le croiseur et faire feu sur tous les ennemis qui se présentent sur l'autre écran.

De retour sur la terre ferme, enrôlez tous les civils en créant un pont vers le sud, puis lorsque la tourelle à piquant et le

colosse éponyme apparaissent, rebroussez chemin pour d'abord vous occuper de la tourelle en arrachant sa protection

avec le fouet de Rose, puis revenez vous occuper du cas du grand costaud. Créez enfin une échelle sur le building au

sud pour terminer cette section.

Section C

Vous commencez cette section sur la soucoupe parasite : faites place nette, puis lancez autant de morpho poings

automatiques que nécessaire sur le générateur au centre en évitant les lasers qui se mettent ensuite à pivoter pour

débarrasser la tour de l'envahisseur. Votre ami le robot géant vient ensuite vous rejoindre.

Durant ce combat, vous devrez veillez à ce que la tour ne soit pas détruire, ce qui constitue une difficulté

supplémentaire. Tirez sur la tête du robot au morpho revolver pour le faire lâcher prise lorsqu'il tente de retourner la

tour, lancez quelques morpho poings vers sa tête pour grappiller quelques dégâts bienvenu en cas de contact et veillez

à renvoyer toutes les mines qui viennent se poser sur la zone de combat avec votre fouet ou votre revolver : vous

éviterez ainsi que la tour n'encaisse des dégâts et pourrez en causer au robot. Lorsque ce dernier lance ses poings à la

Goldorak, utilisez la morpho lame pour couper les câble et le faire chuter, renvoyez-lui son laser dans la trombine avec

ce même glyphe, puis lorsque la tête du boss laisse apparaître des plaques de piquants, retirez-les avec votre fouet.

Poursuivez l'assaut avec votre revolver et votre morpho main pour terminer de vider sa barre de vie, puis remplissez les

QTEs finales pour le mettre KO.

Vous pouvez ensuite pénétrer à l'intérieur du robot. Évitez les divers obstacles en veillant à ne pas tomber sous peine

d'écoper d'un petit bain électrique, détruisez le noyau d'énergie, puis remplissez une nouvelle série de QTEs pour clore

cette opération.

Operation 003 - Stratoport

Section A

Ouvrez la porte de l'avion avec votre morpho main, faites le plein de renforts, de pièces et de batteries avant de ressortir

de l'autre côté, tournez le rouage et éliminez les ennemis qui vous assaillent, dont un colosse à piquants. Utilisez


ensuite le fouet pour passer sur le vaisseau bleu et sauver les soldats qui y sont en perdition, rebroussez chemin pour

passer sur le vaisseau de gauche en formant une chaîne et sautez dans le trou dans la carlingue. Détruisez les débris

pour libérer le professeur Shirogane, évitez les cubes pour ne pas vous faire aplatir, puis faites place nette en détruisant

les tourelles lasers mobiles.

Faites ce que vous avez à faire avec les Wonder toilettes, traversez rapidement la zone gazée en sauvant un maximum

de civils, puis inaugurez le marteau de Wonder Jaune pour rejoindre l'étage inférieur et faire la peau aux ennemis qui

vous y attendent. Ce marteau est également votre seul chance de briser la carapace des tortues qui arrivent ensuite :

sautez sur leur dos pour avoir le meilleur angle possible et créez le plus gros marteau possible pour rapidement en finir.

Réglez leur compte aux ennemis suivants, percez à nouveau la carlingue pour sortir, et servez-vous encore du marteau

pour entrer dans le vaisseau suivant.

Utilisez la morpho lame dans la serrure, remontez à la surface, utilisez la lame comme paratonnerre et redescendez

sans rengainer votre arme pour pouvoir ouvrir la serrure. Faites le tour de la pièce suivante, éliminez la gelée bleue et

les envahisseurs suivants, placez le rouage dans son encoche avant de le tourner, puis utilisez votre gamepad pour

vous repérer au mieux dans le labyrinthe, éviter les pièges électriques et détruire les tourelles. Une fois toutes les unités

ennemies anéanties, le gaz se dissipe : profitez-en pour récolter tranquillement les objets restants, passez par

l'ouverture et terminez la section en beauté en réduisant ne poussière les deux tortues à l'aide de votre marteau.

Section B

Préparez le glyphe du marteau avant de monter en formant une échelle, brandissez votre arme pour vous mettre à l'abri

des projectiles en vous dirigeant vers la gauche, puis prenez la barre du Virgin Victory avec la morpho main pour faire

feu sur la soucoupe volante Jerk. Jouez ensuite à l'équilibriste pour rejoindre le vaisseau, anéantissez vague après

vague les adversaires qui le prennent d'assaut en renvoyant les bombes à leur expéditeur et changez de crèmerie en

remplissant les QTEs de saut.

Tournez le rouage rapidement avant de rentrer dans le vaisseau par le trou dans la carlingue, avancez le long du

cylindre en sauvant un maximum de civils des griffes des envahisseurs, puis suivez le parcours qui s'impose à vous à

mesure que le vaisseau par en pièces avant de vous envoler en deltaplane. Exécutez la série de saut demandée avant

de repartir de plus belle en deltaplane, formez une tourelle sur le vaisseau suivant pour pouvoir mitrailler la soucoupe

ennemie en suivant au mieux ses déplacements, puis sauvez autant de soldats que possible entre deux sauts scriptés.

Sur la soucoupe, utilisez le marteau pour frapper les craquelures puis pour détruire la tortue qui fait irruption, terminez le

travail en frappant au centre avant de sauter vers le prochain vaisseau à secourir et entrez en usant de la morpho main.

Recrutez tous les civils présents, détruisez les tourelles lasers mobiles et le colosse à piquants avant de passer dans la

zone suivante, libérez les civils en remplissant les Wonder toilettes au passage et terminez la section.

Section C

Montez vers la statue, remplissez la QTE pour vous accrocher au missile et pilotez-le au mieux pour éviter les tirs

ennemis en profitant de la couverture du Virgin Victory. Le missile planté, sautez dessus avec le marteau pour l'enfoncer

au maximum dans sa cible en évitant les jets des propulseurs, puis une fois sur le boss à proprement parlé, utilisez le

marteau pour vous protéger des vagues de projectiles entre deux affrontements avec les serpents miniatures. Lancez

quelques morpho poings automatiques pour le déloger facilement lorsqu'il pointe le bout de sa queue, puis une fois en

bout de course, formez un deltaplane pour échapper aux avances très prononcées du boss. Évitez ses coups de

mâchoires avant de remplir la QTE et entamez le combat à proprement parler.

Évitez ses coups de moustaches en utilisant le marteau lorsque l'une d'elle finie encastrée dans la soucoupe qui sert de

champ de bataille, restez au centre de la zone de combat pour éviter de tomber lorsque le boss découpe les bords de

celle-ci et sautez pour éviter les coups horizontaux en enchaînant avec le glyphe du marteau. Vous avez alors accès

aux trois orbes disposés sur les " bras " de la créature : lancez plusieurs morpho poings automatiques vers eux pour les

détruire rapidement et réitérez l'opération sur le deuxième bras lorsque l'occasion se présente. En enfonçant ses

moustaches comme décrit plus haut, vous pouvez accéder au cerveau de la bête : après un coup de marteau dessus, la

zone est vulnérable à toutes les attaques : donnez-vous en donc à coeur joie et rouez-le de coups pour faire fondre sa

barre de vie.

Vous êtes désormais coutumier du fait, il vous faut maintenant clore le combat en beauté : remplissez donc toutes les


QTEs pour clouer le bec du boss définitivement et passer à l'opération suivante.

Operation 004 - Néo Mu

Section A

Avancez en éliminant les ovnis et en libérant les prisonniers en hauteur, faites la peau au serpent mécanique et

remplissez les Wonder toilettes avec vos héros sur la droite. Franchissez la plate-forme qui suit, brandissez le marteau

une fois dans l'eau pour couler et affronter les adversaires présents, avancez vers le sud pour regagner un terrain sec et

détruisez sans pitié les tourelles mobiles qui vous y attendent.

Brandissez ensuite le marteau en vous tenant sur la plaque de sol brisée afin de couler à nouveau, faites place nette et

avancez vers la droite, où vous pouvez regagner la surface en sautant sur quelques piliers rectangulaires. Suivez le

courant en utilisant le fouet pour vous balancer au crochet, détruisez la plaque de piquants avec cette même arme, puis

avancez vers la droite pour affronter votre premier dragon blindé. Passez dans son dos pour facilement lui porter un

maximum de coups, puis mettez à profit la capacité de Wonder Blanc en dessinant un zigzag pour écarter le blindage

du dragon lorsqu'il se renferme pour ainsi dire sur lui même.

Rebroussez chemin pour ouvrir le cube blanc (on vous laisse deviner comment), ouvrez la porte de la même façon,

empruntez le conduit de gauche et agrippez-vous au mur un peu plus loin pour traverser tout en éliminant les petites

créatures qui viennent vous chercher des noises. Détruisez le mur de piquants avec le fouet, traversez le cour d'eau en

sautant, escalader pour pouvoir avoir un angle de tir au revolver sur les cibles et traversez le nouveau cour d'eau ainsi

formé. Plongez dans le plan d'eau suivant, éliminez le colosse à piquants, empruntez tous les conduits pour récupérer

tous les items et civils cachés et escalader la paroi qui suit.

Wonder Bleu se frotte alors seul à votre plantureuse adversaire : découpez-la en rondelles, puis avec le reste de votre

groupe, escaladez la paroi avant de faire un petit saut en deltaplane pour aller occire quelques ennemis (dont un

dragon) et retrouver Bleu. Dans la zone suivante, utilisez votre gamepad pour vous repérer, accrochez-vous aux parois

en évitant les décharges électriques envoyées par le vaisseau, ouvrez le cube vert en fin de parcours, plantez votre

lame dans la serrure pour ouvrir la porte et renvoyez le laser du croiseur ennemi à l'expéditeur avec votre morpho lame.

Vous terminez ainsi cette première section.

Section B

Cette section commence sur les chapeaux de roues avec un duel contre le prince Vorkken, lui même amorcé par une

QTE. Utilisez la même stratégie que précédemment pour le vaincre en mettant à profit votre morpho gelée, terminez le

combat avec une morpho griffe ne guise de QTE, puis une fois sur la terre ferme libérez les prisonniers et avancez vers

le nord en enrôlant et détruisant à tout va. Un épéiste géant vous barre alors la route : combattez-le comme le boss de

la première opération en restant toujours dans son dos et en enchaînant les morpho poings, ouvrez la porte avec vos

morpho griffes et anéantissez les tourelles mobiles ainsi que les tortues blindées qui suivent.

Plongez dans le bassin qui vous entoure pour dénicher quelques secrets, dont un cube rose, avancez vers le sud et

colmatez la brèche en envoyant vos héros dans le trou. Seul avec Rouge, arpentez les couloirs en défouraillant à tout

va jusqu'à retrouver Bleu, continuez ainsi en fouillant le bassin où reposent les sous-marins pour récolter quelques

items, et ce jusqu'au duel inévitable entre les deux héros, durant lequel quelques gnons se perdront inévitablement.

Repartez ensuite de plus belle, ouvrez le pont en tournant le rouage et résolvez le puzzle dans le temps imparti en

dirigeant un personnage par stick analogique vers les générateurs rouges et bleus.

Rebroussez chemin pour tomber sur la meilleure amie de Bleu, libérez Rouge de ses liens pendant la chute en utilisant

la morpho lame et une fois le groupe réuni, faites ce que vous avez à faire avec le cube bleu, les Wonder toilettes et les

civils le long de la coursive, puis faites face à la plus grande tourelle mobile que vous croiserez de votre vie.

Pour en venir à bout rapidement, renvoyez-lui ses bombes à l'aide du morpho revolver, grimpez-lui dessus lorsqu'elle

est " sonnée " avec les morpho griffes en écartant les volets de protection et enchaînez les morpho poings et marteaux

pour faire fondre sa barre de vie, voire même la faire disparaître d'une traite.

Vous arrivez ensuite à la fin de cette section.


Section C

En haut des escaliers, la section dédiée au boss peut commencer. Pendant la première phase un peu longuette de

l'affrontement, utilisez le revolver pour causer des dégâts stables sur le long terme, mais tentez surtout de placer

quelques morpho poings lorsque les canons s'approchent de vous pour accélérer le processus et dégainez votre

morpho lame lorsque le laser violet est déclenché pour provoquer des dégâts supplémentaires. Une fois à la surface, le

combat à proprement parler débute.

Vous devrez détruire les quatre bras du poulpe pour le faire lâcher prise. De gauche à droite, les bras peuvent vous

destiner des charges électriques (à absorbe avec la morpho lame), tenter de vous écrabouiller sous une masse cloutée

(à démanteler avec le fouet), vous tirer dessus à la gatling, ou bien vous enquiquiner avec des bulles de gelée noire. La

tête du poulpe fera également usage de son laser violet de temps à autre, mais il s'agit plus là d'une opportunité de

réfléchir le rayon sur le bras de la gatling, difficilement atteignable autrement. Les autres bras se rapprocheront quant à

eux de façon périodique, vous permettant de lancer quelques morpho poings bien sentis. Les quatre bras détruits,

remplissez les formalités d'usage en complétant les QTEs pour terminer l'opération.

Operation 005 - Mt. Ogretoe

Section A

Enrôlez quelques indigènes avant de traverser le gouffre à l'aide de la morpho main, coupez toutes les broussailles

avec la morpho lame pour y voir plus clair, frappez un feu allumé avec votre poing pour l'enflammer et allumez les

autres foyers en les frappant pour déverrouiller la porte au nord. Avant d'entrer, utilisez la morpho fusée à droite du plan

d'eau pour attendre l'entrée d'une zone secrète, où vous attendent des objets tout aussi secrets.

Revenez en arrière pour passer la porte, libérez les prisonniers, détruisez les amas de cubes mystiques à grand coup

de morpho poings dans la face, avancez vers le sud en évitant les boules de feu et en attendant que la marée de lave

descende pour traverser, laissez-vous tomber en fin de parcours et avancez sans vous préoccuper pour l'instant de la

tornade de lave. Temporisez un maximum contre les deux ennemis très rapides qui font irruption jusqu'à l'arrivée de

Wonder Noir, dessinez son glyphe pour pouvoir lancer des bombes temporelles qui immobilisent presque vos

adversaires et profitez-en pour les annihiler en toute quiétude.

De retour devant la tornade de lave, immobilisez le cube violet pour en retirer le contenu, faites de même avec la

tornade pour pouvoir traverser, puis dégainez le marteau pour traverser sans risque sous le feu du vaisseau du prince

Vorkken. Formez une échelle pour grimper, sortez le fouet des grands jours pour vous balancer, une fois bloqué par la

lave, sautez pour atteindre la jarre d'eau en face avec votre revolver et avancez jusqu'à une petite arène. Là, frappez le

mécanisme au centre pour déclencher des jets de lave qui iront endommager le vaisseau de Vorkken, puis affrontez le

prince une fois de plus en utilisant les mêmes techniques qu'auparavant et en prenant soin d'éviter ses nouvelles

attaques et unimorphisations.

Après quelques QTEs et un petit vol en deltaplane, une une séquence un peu particulière vous attend durant laquelle

vous contrôlez le vaisseau d'Imorta poursuivi par un raz-de-marée de lave. Utilisez le turbo et vos morpho lame et poing

pour percer les blocs de pierre et vous frayer un chemin, récoltez un maximum de fruits et d'items en chemin en

tournant les rouages débloquant les cul de sac, venez rapidement à bout du dragon géant en fin de parcours pour vous

échapper. De retour sur le plancher des vaches, affrontez les guerriers à griffes en les immobilisant à grand renfort de

bombes temporelles, mettez l'épéiste géant au tapis comme à l'accoutumée et avancez pour terminer la section.

Section B

Avancez vers la gauche pour aller recruter quelques indigènes en passant par la statue, puis entrez dans la structure

principale par une autre statue un peu plus loin. A l'intérieur, évitez les jets enflammés en les ralentissant avec des

bombes temporelles, faites pivoter les trois piliers avec votre morpho main en gardant un oeil sur votre autre écran pour

vérifier quand l'eau peut circuler, puis une fois le circuit complété rebroussez chemin jusqu'à l'extérieur. Brisez le pilier

de lave séchée pour pouvoir monter dessus, allez prospecter en haut du cour d'eau sur la gauche pour récupérer

quelques items cachés et avancez vers le nord.


Là, démantelez le robot shuriken en l'immobilisant avec une bombe temporelle bien sentie, éliminez les deux dragons

qui le succèdent en vous concentrant sur l'un des deux dans un premier temps pour ne pas éparpiller vos efforts, puis

occupez-vous des deux colosses un peu plus loin en veillant à équilibrer le poids appliqué sur la plate-forme branlante.

Détruisez l'amas de cubes mystiques en usant de vos poings avant d'escalader la pyramide et de détruire la paroi de

piquants à son sommet. Après que le robot géant vous ait repéré, grimpez sur les statues qui se présentent pour vous

mettre à l'abri des vagues de lave et récupérer quelques objets.

Dans la petite arène et ses trois plaques de pression, placez-vous sur l'une d'entre elles pour la charger et esquivez la

charge du robot pour que de jolis pics viennent lui lacérer le derrière. Répétez l'opération trois fois avant d'avancer vers

le nord, entourez la sphère bleue avec vos héros pour la prendre en charge, insérez le rouage dans son encoche pour

le faire pivoter et faire apparaître une passerelle, puis traversez cette dernière en ralentissant les pics avec quelques

bombes temporelles.

Ouvrez le cube vert un peu plus loin, jetez la sphère sur la plate-forme avant de créer un pont pour traverser, réitérez

l'opération et faites place nette sur votre route en évitant/ralentissant les jets enflammés qui vous séparent du socle de

la sphère.

Une fois celle-ci en place, allumez les quatre foyers autours d'elle avant de rebrousser chemin, remplissez la QTE

d'Imorta et faites un peu d'escalade avec les morpho griffes pour revenir au niveau du bas relief que vous aviez croisé.

Envoyez vos héros dans l'encoche vide pour ouvrir la voie, affrontez l'amas de cubes géant comme vous le feriez avec

l'un de ses homologues plus petits et allez insérer votre morpho lame dans la serrure pour finir la section.

Section C

Une fois n'est pas coutume, c'est l'heure de régler son compte au boss du niveau. Après une introduction tout en QTE,

empêchez le robot géant de retourner la plate-forme en visant sa tête avec le morpho fouet, renvoyez-lui ses bombes

avec cette même arme ou avec le revolver, puis remplissez de nouvelles QTEs pour finir à l'intérieur du boss. Là,

éliminez les quelques ennemis pour prendre les commandes et traversez la phase suivante en boxant les adversaires

que vous croisez et en évitant les colonnes de lave. Un lieutenant ennemi vient alors vous chercher des noises.

L'affrontement se déroule comme un combat de boxe : enchaînez les crochets du gauche et du droit jusqu'à ce que

votre ennemi se mette en garde, parez ou esquivez ses coups selon votre posture, et si vous veniez à être sonné par un

coup adverse, rassemblez vos héros pour rentrer à nouveau dans votre robot. Lorsque vous arrivez à sonner votre

ennemi, chargez votre laser et lancez-le immédiatement si vous en avez l'opportunité avant que le boss ne se relève.

Pas d'inquiétude si l'occasion se ne présente pas, vous pouvez tout à fait mettre votre adversaire KO à la régulière.

Vous pénétrez ensuite à l'intérieur du robot ennemi et devez éliminer son pilote : comme toujours contre ce type

d'adversaire, restez toujours dans son dos pour causer de gros dégâts au poing, remplissez les QTEs qui s'ensuivent et

échappez-vous du volcan en évitant les dernières avances du boss avant qu'il ne rôtisse pour de bon.

Operation 006 - Île de Gocken

Section A

Vous croiserez de nombreux glaçons géants à travers ce niveau : pour en récupérer le contenu, utilisez le morpho

poing, enflammez-le sur une torche et lancez des boules de feu vers lesdits glaçons pour les faire fondre. Le principe

bien assimilé dès la première zone, débarrassez-vous rapidement du nouvel ennemi en utilisant la ruée pour le mettre

au sol et le rouer de coups (il créé autrement un champ annulant vos unimorphisations), formez quelques ponts pour

avancer et utilisez votre fouet par deux fois pour vous hisser jusqu'aux prisonniers.

Libérez-les bien sûr, utilisez les morpho griffes pour escalader la paroi qui suit en évitant les coulées d'eau glacée, faites

une halte si nécessaire et anéantissez les deux amas de cubes un peu plus loin à l'aide de morpho poings bien sentis.

Entourez ensuite le symbole rouge au sol pour vous voir embarqué dans un cube géant avec lequel vous allez devoir

traverser en vitesse la zone suivante. Pour ce faire, identifiez quelle couleur fait face à la direction que vous voulez

prendre et utilisez l'arme de la même couleur pour faire rouler le cube. Prenez garde au parcours très étroit qui ne laisse

pas de marge d'erreur ainsi qu'au marteau, qui vous fera avancer de deux cases.


Cette épreuve derrière vous, enrôlez les indigènes non loin, préparez votre marteau pour ouvrir le cube au bout du cour

d'eau à remonter sur la gauche, puis préparez-vous à affronter votre premier crabe géant. Pour l'éliminer sans mal,

attendez qu'il se dresse sur ses pattes après lui avoir asséné quelques coups et tranchez-les avec de multiples morpho

lames pour le faire tomber et l'étourdir. Vous avez alors tout loisir de lui sauter dessus, d'écarter sa carapace avec vos

morpho griffes et d'infliger des tonnes de dégâts au poing ou au marteau. Au nord, dégagez le passage avec votre

fouet, éliminez les serpents robots, ouvrez le cube rouge en descendant les escaliers et préparez-vous à courir.

Pour échapper au raz-de-marée, sprintez vers le sud en lançant des morpho poings sur les tentacules qui vous bloquent

la route, sauvez un maximum d'indigènes en route, utilisez le morpho ressort pour éviter les piquants et sautez par

dessus le gouffre après le départ du tentacule pour rejoindre la fin de la section.

Section B

Dans la peau de Bleu, éliminez les petits ennemis pendant le laïus du commandant Nelson, puis dans la peau de ce

dernier, frayez-vous un chemin à toute allure jusqu'à la salle de contrôle. Contre le boss, que vous connaissez déjà,

appliquez la même tactique en solo qu'en groupe, à savoir toujours attaquer par l'arrière, convertissez quelques soldats

ennemis avec le module au sol pour pouvoir lancer une unimorphisation inédite et concluez le combat avec la QTE.

De retour au présent, nul besoin d'explications pour vous dire de tirer à tout va aux commandes du Virgin Victory durant

cette phase de shoot'em up pur jus, pendant laquelle il faudra simplement veiller à détruire les piliers, les statues

gênantes ainsi que les chaînes avec vos morpho attaques. Ne traversez pas les zones martelées par des presses

géantes à toute vitesse pour ne pas prendre de risque, utilisez une bombe temporelle vers la fin du parcours pour

ralentir le tourniquet et pouvoir passer, puis affrontez le poulpe mécanique en faisant feu de tout bois et en n'hésitant

pas à mélanger morpho attaques et lasers pour accélérer le processus de destruction.

Le groupe réuni sur le vaisseau, formez le plus gros morpho poing possible pour frapper Bleu, puis de retour sur la terre

ferme, allez détruire la tourelle mobile sur la plate-forme du fond pour pouvoir prospecter tranquillement à droite et à

gauche et récupérer quelques objets cachés. Un peu plus loin, placez les deux piliers sur les dalles de gauche pour

pouvoir accéder à quelques items et à des renforts, placez-les ensuite sur les deux autres dalles pour libérer l'accès au

mur à escalader avec les morpho griffes et affrontez dans l'ordre un guerrier shuriken à ralentir avec le glyphe de

Wonder Noir et deux dragons blindés.

Libérez la voie au nord avec le fouet, éliminez les deux colosses sur le pont branlant en veillant à l'équilibre de ce

dernier et avancez en enrôlant tous les indigènes qui vous passent sous la main.

Combattez les petits ennemis pendant le discours d'Imorta, faites fondre le glaçon dans la zone où tombent quelques

stalactites pour accéder à une zone secrète et avancez en vous occupant des divers ennemis à l'aide du morpho fouet,

très adapté ici. Utilisez ensuite la morpho main pour vous accrocher aux poignées et ainsi éviter de reculer devant le

vent extrême, puis ouvrez la porte avec la morpho lame pour terminer la section.

Section C

Pour cette section dédiée au boss de l'opération, ce ne sont pas un mais deux affrontements consécutifs entrecoupés

de QTEs qui vous attendent contre le prince Vorkken, toujours avide de combat. Armez-vous donc de patience pour

pouvoir utiliser votre morpho gelée au bon moment pour contrer Vorkken, enchaînez avec des morpho poings et prenez

garde à la forme allongée du pont du  Virgin Victory, qui jouera en votre défaveur lorsqu'il s'agira d'éviter les boomerang

du prince. Victorieux, il ne vous reste plus qu'à piloter le vaisseau en tirant à tout va pour vous échapper des grottes

glacées.

Operation 007 - Vorkken Ohgee

Section A

Vous voilà parti pour une petite excursion dans les entrailles de Vorkken. Balayez les premières vagues d'ennemis en

découpant les tentacules qui jaillissent des plates-formes intermédiaires à coup de morpho lame, escaladez la structure

en bout de parcours en évitant les foreuses qui incarnent le virus et détruisez les tourelles mobiles à piquants. Prenez

ensuite votre mal en patience pour traverser la succession de plates-formes mouvantes en attendant le moment propice


pour sauter, éliminez le colosse blindé et exécutez une nouvelle série de sauts avant de rencontrer les pirates de

l'espace.

Utilisez le glyphe de leur commandant pour repousser les virus en progressant tant bien que mal sur les plates-formes

qui se succèdent, utilisez votre fouet pour vous balancer aux deux crochets et faites la peau aux guerriers foreuses en

leur envoyant des bombes temporelles bien senties. Utilisez la colonne d'air pour vous hisser jusqu'aux plates-formes

suivantes, restez au milieu de la prochaine pour que le crochet en face sorte de sa cachette en formant un grand

morpho fouet pour l'atteindre, puis frappez le point jaune au marteau pour remettre la plate-forme dans sa position

initiale.

Sautez avec précaution sur les plates-formes suivantes lorsque leur alignement y est propice, balayez toute résistance

dans la zone de combat en renvoyant ses bombes à la tourelle volante et en immobilisant les guerriers shuriken avec

vos propres bombes et tirez dans la fleur verte qui suit pour créer une plate-forme éphémère. Écrabouillez les tortues

avec votre marteau avant de vous occuper du cas de l'épéiste géant, ralentissez les va et vient de la plate-forme au

nord pour pouvoir l'emprunter et faites de même avec la série suivante en veillant à créer une bombe assez grande pour

envelopper les trois à la fois.

Après votre chute, avancez en utilisant le glyphe du chef pirate pour écarter les virus, affrontez à la suite une gelée

bleue géante et un crabe, tout deux sensibles à votre morpho lame, puis tirez dans les fleurs vertes au revolver pour

créer un passage jusqu'à la fin de section.

Section B

Parce qu'il ne faut jamais s'enfermer dans des routines trop contraignantes, voici venue, une section plus tôt que la

normale, le moment d'affronter le boss de l'opération. Le combat se découpe en deux phases distinctes : la première,

sous forme de shoot, vous impose de tirer sur la créature avec vos lasers et vos missiles en évitant ou interceptant ses

projectiles. Lorsque le boss sera coincée dans une sphère verte, vous entrerez dans une phase plus intime : déplacez-

vous autour de lui en lui envoyant un maximum de morpho poings sur le coin du nez pour causer de gros dégâts, puis

réitérez les opérations précédentes pour le mettre en échec. Pourchassez-le ensuite sans relâche pour pouvoir

l'achever à grand renfort de QTEs, qui pour l'occasion auront rarement été aussi épiques.

Operation 008 - Blossom City, en état d'urgence

Section A

Si le décor de ce niveau vous semble familier, c'est qu'il s'agit d'une version apocalyptique de la première opération.

Annihilez toute résistance en éliminant d'abord le brouilleur volant, récoltez autant de civils et de batteries que possible

au nord, puis grimpez avec les morpho griffes en vous dirigeant vers la droite. De retour sur la terre ferme, éliminez le

guerrier foreuse en le ralentissant avec vos bombes, avancez vers le nord pour régler leur compte aux amas de cubes

ainsi qu'aux serpents robots un peu plus loin, puis traversez par la droite sur le tube en verre.

Déviez le rayon du croiseur avec votre morpho lame, réduisez l'ennemi qui suit en poussière avant de continuer pour

ouvrir le cube violet avec une bombe, faites un peu de recrutement avant de vous occuper du crabe géant ainsi que du

colosse à piquants un peu plus loin, et vous aurez tôt fait de conclure cette section.

Section B

Montez sur les bâtiments pour pouvoir avancer à droite, ralentissez la grande roue avec une bombe pour pouvoir

l'emprunter, tirez le container avec votre morpho main et formez des canons sur le char en envoyant vos héros dessus.

Sur le gamepad, tirez alors sur la soucoupe volante qui se téléporte un peu partout pour la détruire, utilisez le marteau

pour percer la brèche dans le sol et escaladez la paroi avec vos morpho griffes en vous dirigeant vers la droite pour aller

vous frotter à un duo de tortues, qui apprécieront comme d'habitude un bon traitement au marteau.

Réglez ensuite son compte au dragon blindé pour récupérer l'engrenage vous permettant d'ouvrir la valve d'eau non

loin, montez à l'aide de la colonne d'eau, détruisez la gelée bleue au silence avec votre morpho lame et continuez vers

la droite pour démanteler quelques tourelles mobiles. Enchaînez les sauts en détruisant les plaques de piquants au


passage jusqu'à affronter deux épéistes géants simultanément, utilisez encore votre fouet sur le crochet qui suit et

avancez vers la fin de la section.

Section C

Prenez le toboggan en sens inverse, prenez les commandes du Virgin Victory en faisant feu sur les propulseurs violets

du vaisseau ennemi, interceptez ses projectiles et éperonnez-le lorsque cela vous est demandé pour monter à bord.

Décimez les quelques ennemis du premier niveau pour récupérer un engrenage et monter d'un étage, éliminez les deux

tortues et le dragon qui suit pour réitérer l'opération, puis une fois au sommet, venez à bout des guerriers à griffes et de

l'épéiste géant en ne lésinant pas sur les bombes temporelles.

Vous êtes ensuite confronté à un semble de tourelles fixes plutôt gênantes : nul besoin de vous embarrasser à leur

renvoyer leurs bombes, contentez-vous d'aller au contact avec votre marteau et détruisez-les en moins de temps qu'il

ne faut pour le dire en sautant à leur hauteur. Après la brève QTE et la scène, une nouveau combat de boxe débute :

porter des coups sera un peu plus compliqué que la première fois car le boss laisse moins de trous dans sa garde, et il

faudra donc plus miser sur une esquive ou une parade réussie pour enchaîner les coups. De plus, le boss prendra

parfois du recul pour vous jeter ses alliés à la figure. Pas d'inquiétude toutefois, car sitôt le laser chargé et le boss

sonné, vous aurez l'occasion de finir très vite le travail.

Operation 009 - Exosphère

Section A

Tout commence par une phase de shoot : tirez à vu sur tout ce qui bouge à l'écran, anéantissez les ennemis sur la

soucoupe volante en utilisant le marteau sur les craquelures au passage pour la détruire, retournez au volant du

Platinum Robo pour continuer le carnage spatial sans vraiment vous poser de question, même contre la statue

cosmique qui vous envoie son lot de boules de feu mais qui n'oppose au final aucune once de résistance. Continuez

ainsi dans la comète Shirogane proprement dite en veillant juste à ne pas vous faire surprendre par les ennemis arrivant

par l'arrière, puis une fois le rayon activé, balayez la flotte Jerk avec votre toute puissance.

Section B

Une fois n'est pas coutume, c'est une authentiques phase de shoot qui vous attend pour commencer cette section.

Faites feu de tout bois en restant mobile et en tirant sur tout ce qui bouge pour arriver à bon port, faites le plein de

batteries et mettez les robots qui arrivent pour piloter les croiseurs KO pour les enrôler et vous constituer un groupe de

héros mécanisés. Brisez le volet, éliminez les ennemis qui se pointent tout en enrôlant les robots plus petits pour

agrandir votre troupe, puis de retour dans l'espace, passez dans les intervalles de plus en plus étroits en complétant la

QTE finale.

A bord de votre fidèle deltaplane, évitez les robots qui vous chargent, profitez ensuite du soutient des pirates de

l'espace pour repousser les attaques de robots qui se font plus pressantes, puis utilisez le boomerang du prince

Vorkken pour passer à travers le réseau de lasers ennemi. Attelez-vous ensuite à la destruction des trois générateurs

d'énergie en lançant de multiples morpho poings dessus tout en sautant par dessus leurs faisceaux lasers, et vous

aurez tôt fait de passer à la dernière section du jeu.

Section C

La première phase du combat fait office d'échauffement. L'objectif est de détruire toutes les sphères bleues autours du

socle du cerveau géant : pour ce faire, éliminez les tentacules qui vous cherchent des noises, écartez l'ouverture à

l'autre extrémité de la zone avec vos griffes et faites tourner le rouage avec la morpho main. Si vous êtes assez rapide,

vous pouvez aller détruire un orbe bleu et revenir tourner le rouage pour aligner un autre orbe avant que la trappe ne se

referme. Une fois tous les orbes détruits, sortez votre morpho lame des grands jours pour renvoyer le laser du cerveau

à l'envoyeur en détruisant un ou deux tentacules si nécessaire, puis occupez-vous sans vous presser des ennemis que

le boss envoie sur vous pendant son monologue. Débute ensuite le vrai combat.

L'objectif sera ici de mettre la santé de son armure à zéro pour avoir accès au cerveau et le rouer de coups. Dans


l'intervalle, le boss vous réserve toutefois pas mal de surprises, comme des crochets à esquiver avec le ressort, des

coups de marteau, de griffes, d'épée, de masse cloutée et même des décharges d'électricité. Sortez votre morpho lame

pour absorber cette dernière et la faire grandir : cela vous permettra de placer quelques coups dévastateurs à l'armure

du boss. Autrement, les meilleurs occasions de lui causer des dégâts sont les suivantes : lorsqu'il plante son marteau,

restez derrière ce dernier pour éviter les explosions violettes et lancer un maximum de morpho poings, de même, après

une série de coups de poings au sol, le dernier coup restera figé quelques secondes, profitez-en pour agir. Lorsque le

boss sort les griffes et se faufile dans des failles, brandissez vos propres griffes pour guetter l'occasion de le suivre dans

l'une de ces failles et de le sonner immédiatement. Tirez également sur sa masse cloutée avec le fouet pour causer pas

mal de dégâts lorsque celle-ci se plante sur l'aire de combat. Enfin, lorsque le boss emprisonnera quelques-uns de vos

héros dans une bulle violette, identifiez le motif imprimé sur la bulle pour utiliser l'arme adéquat dessus et ainsi libérer

vos camarades au plus vite.

Victorieux, échappez-vous de la forteresse en pilotant au mieux les deux vaisseaux simultanément et en faisant feu sur

tous les obstacles qui se présentent, puis préparez-vous à un ultime affrontement contre le big boss des Jerk.

Commencez par enrôler quelques unités pour créer un semblant de groupe, puis martelez les couches successives de

la barrière qui vous sépare du boss avec l'arme correspondant à la couleur de la barrière (morpho poing pour rouge par

exemple) et ce même si les coups portés dispersent vos héros.

Une fois l'accès au boss dégagé, utilisez le morpho fouet ou de très gros poings et lames pour l'atteindre et vider ses

première barres de vie, puis une fois lâché avec lui dans l'espace, détruisez les orbes qu'il porte aux avant-bras et aux

genoux en utilisant respectivement le morpho poing et le revolver. Détruisez enfin le dernier orbe qui apparaît au niveau

de son nez à l'aide du fouet et du revolver en évitant les salves de sphères vertes, puis prenez part au final le plus

démesurément épique de l'histoire en maltraitant une dernière fois votre bouton A.

Le jeu boucle ensuite la boucle en vous faisant rejouer la toute première séquence du jeu dans la peau de Luka et vous

pouvez, au choix, savourez les crédits tel un spectateur lambda ou prendre part aux combats qui sont affichés dans les

vignettes. Terminer toutes les opérations en mode Normal vous vaut également de débloquer le mode Difficile : autant

dire que vous avez encore du pain sur la planche !


Trine 2 : Director's Cut
© Frozenbyte 2012

SOLUTION COMPLÈTE

L'aventure commence

Quittez votre maison puis sautez par-dessus le rocher de droite. Utilisez une bulle d'air pour monter sur la falaise et

ramassez la première perle. Avancez un peu pour glisser en bas puis suivez les instructions pour déplacer le rocher à

gauche. Montez dessus et faites descendre le champignon se trouvant en haut. Montez sur le champignon et récupérez

la perle. Balancez le plancher en face pour faire tomber la perle qui se trouve dessus. Abaissez ensuite le champignon

en haut à droite pour récupérer une autre perle.

Traversez la caverne en bas puis faites tomber les perles, une sur le champignon qui est en haut à gauche et l'autre sur

la balançoire en haut. Créez une boite en bas de la falaise à droite puis utilisez-la pour montez plus haut. Après avoir

récupéré la perle sur la falaise, créez une autre boite pour ramasser celle qui est en haut. Placez-vous sur le coté droit

du tronc et invoquez une boite sur le coté gauche. Abaissez le champignon à droite et sautez dessus. Récupérez la

perle en haut ensuite continuez à avancer.

Vous prenez maintenant le contrôle de Ponteus. Avancez en éliminant les plantes et ramassez la perle sur votre

chemin. Sautez sur la citrouille et ramassez les quatre perles à droite. Poussez le chariot vers la grande roue et

récupérez les deux perles en haut puis sautez et tranchez la plante qui bloque la roue.

Montez dessus et récupérez la perle en haut. Laissez-vous tomber dans le trou plus loin. Une fois en bas, changez

d'arme et frappez le rocher, à droite. Avancez en soulevant votre bouclier en haut. Ramassez les deux perles sur votre

route puis tranchez les plantes qui vous attaquent jusqu'à l'apparition de l'artefact.

En prenant le contrôle de Zoya, sautez sur les champignons et entrez dans la ville. Lancez une flèche sur la corde qui

maintient le gros bloc. Sautez dessus et montez à l'étage. Lancez maintenant une flèche sur la plateforme en haut pour

faire tomber la perle.

Utilisez le grappin pour vous balancer vers l'autre coté et ramassez les deux perles sur le chemin. Avancez un peu puis

balancez-vous deux fois de suite grâce au grappin. Essayez en même temps de récupérer les trois perles. Glissez sur

le préau et ramassez la perle. Arrivé en face de l'église, accrochez-vous grâce au grappin au plancher. Continuez votre

ascension vers la cloche en ramassant le reste des perles.

La région abandonnée

Traversez le pont puis accrochez-vous au tronc en haut. Sautez sur la feuille puis prenez le contrôle d'Amadeus. Faites

balancer le tronc suivant et sautez dessus. Sautez sur la feuille qui suit et ramassez la perle en haut à droite.

Descendez dans le trou à gauche où vous trouverez deux autres perles. L'une est piégée derrière des barreaux, à

droite. Utilisez l'épée de Ponteus pour la libérer.

L'autre se trouve sur la caisse, en bas. Remontez puis détruisez la statue plus loin avec le marteau du guerrier.

Créez une boite sur le coté gauche du tronc, en haut. L'eau coulera alors de votre coté et aidera le premier champignon

à pousser. Tirez ensuite la feuille à gauche pour que l'eau atteigne le second champignon.

Montez dessus et ramassez les perles, en haut. Sautez ensuite sur le tronc à droite puis sur les champignons tout en

ramassant les perles. Défoncez la porte grâce à l'épée de Ponteus puis sautez par-dessus les pics. Utilisez le pouvoir

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045273-trine-2-director-s-cut.htm
http://www.jeuxvideo.com/forums/0-29039-0-1-0-1-0-trine-2-director-s-cut.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400045273&Url=http%3A%2F%2Fwww.amazon.fr%2Fdp%2FB00899Y55U%2Fref%3Dasc_df_B00899Y55U17817749%2F%3Ftag%3Djeuxvideo_etajv-21%26creative%3D22950%26creativeASIN%3DB00899Y55U%26linkCode%3Dasn


d'Amadeus pour soulever le rocher à droite puis laissez-le tomber sur le plancher, en bas. Descendez dans le trou et

démolissez le mur de droite avec le marteau. En sortant, vous serez attaqué par des gobelins. Eliminez-les tous ensuite

ramassez les perles sur les plates-formes supérieures. Poussez la caisse vers la trappe à droite puis invoquez une boite

sur le plancher à gauche.

Montez à l'étage puis invoquez une boite et insérez-la entre les pics, en haut à gauche. Balancez-vous grâce au grappin

et sautez sur la boite pour atteindre la perle en haut.

Continuez d'avancer puis soulevez le rocher en haut à droite et laissez-le tomber sur la fleur, en bas. Prenez le chemin

du bas en ramassant les perles puis tuez le gobelin qui vous attaque. Passez maintenant à l'étage en empruntant la

balançoire et brisez la statue à gauche. Progressez à droite puis repoussez l'attaque ennemie. Récupérez toutes les

perles en haut puis sautez par-dessus la rampe en faisant attention aux pics et à la fleur. Soulevez la boite puis laissez-

la tomber pour briser le plancher. Démolissez avec le marteau le mur de droite puis balancez le grand casque accroché

par la corde.

Prenez alors le chemin qui s'ouvre et descendez par les rampes. Pensez à améliorer les pouvoirs d'Amadeus et de le

rendre capable de créer deux boites. Invoquez alors une caisse en face de la fleur, en bas et une autre que vous

accrocherez aux pics (en haut à droite) de façon qu'elle bloque les tirs de l'autre fleur. Ramassez la perle ensuite

activez le levier. Remontez à l'étage et prenez l'ascenseur qui vient de descendre.

Arrivé au point de sauvegarde suivant, attendez que le gobelin en haut pousse le rocher et descende pour vous

affronter. Eliminez-le puis ramassez toutes les perles. Descendez la pente à droite et déplacez le rocher vers la gauche

puis glissez rapidement vers le lac, en bas. Sautez sur la feuille en haut à gauche puis balancez le tronc à droite.

Accrochez-vous grâce au grappin à ce tronc et ramassez toutes les perles en haut. Sautez sur la corniche de droite et

ouvrez le trésor.

Descendez dans la cour de droite puis créez une boite sur le coté gauche du tronc, en haut. Déplacez la caisse vers la

droite puis placez dessus le tronc qui se trouve à gauche. Ainsi l'eau atteindra la plante en surbrillance et le grand

escargot changera de place. Récupérez toutes les perles puis prenez le chemin qui vient de s'ouvrir.

Avancez tout droit et lorsque vous atteindrez le pont brisé, détruisez les barreaux en bas pour que le tronc se libère.

Remontez rapidement et activez le levier. Utilisez les bulles d'airs pour atteindre l'autre coté avant que la trappe ne

retombe. Balancez le plancher en haut pour faire tomber une perle puis poussez le rocher à droite sur le gobelin qui est

en bas.

Détruisez avec le marteau, la statue en surbrillance en bas de la corniche à droite. Passez au niveau supérieur et

montez sur le chariot en utilisant votre grappin pour éviter les tirs des fleurs qui sont en bas. Sautez par-dessus la

rampe et neutralisez tous les gobelins qui vous attaquent. Lancez en flèche sur celui derrière le barrage de droite puis

créez des boites pour pouvoir sauter par-dessus. Récupérez les perles dans le trou en faisant attention aux fleurs puis

utilisez la balançoire pour atteindre le plancher supérieur.

Eliminez la plante qui retient le tube, en bas. Placez ensuite ce tube dans son socle, grâce au pouvoir d'Amadeus, pour

changer la direction du courant d'air.

Planez vers la corniche à droite puis créez une boite sur le bord.

Montez dessus et sautez à gauche pour récupérer la perle en hauteur. Reprenez le chemin et entrez par la porte

surmontée d'un aigle en pierre.

Vous affronterez sur place le serpent géant que vous avez rencontré tout à l'heure. Ce dernier possède trois types

d'attaques. Soit il vous crache dessus de l'acide, soit il vous mord et soit il vous envoie des gobelins pour vous attaquer.

Montez sur l'un des planchers à gauche et esquivez ses attaques. Lorsqu'il s'apprête à vous mordre, sautez au bon

moment pour que le plancher se brise. Procédez de la même manière sur les autres planchers pour que les rochers qui

sont en haut tombent sur la bête.

Le vallon boueux


Avancez un peu puis lancez une flèche sur la ruche des abeilles en haut. Tirez ensuite sur la corde qui retient la caisse.

Une fois la caisse en bas, poussez-la un peu à gauche puis créez des boites au-dessus d'elle. Récupérez alors toutes

les perles qui se trouvent en haut puis progressez à droite et tirez sur deux autres ruches.

Eliminez les gobelins qui vous attaquent ensuite montez sur le chariot grâce à votre grappin. Sautez sur le plancher en

face et faites attention à la tête de bélier. Montez dessus et ramassez les perles. Arrivé au point de sauvegarde suivant,

sautez sur le bouton qui est en bas à droite puis éloignez-vous rapidement pour ne pas être heurté par les têtes de

béliers. Ramassez les perles en bas ensuite sautez sur les têtes de béliers après les avoirs balancées grâce aux

pouvoirs d'Amadeus. Récupérez les perles puis descendez vers l'autre rive.

Avancez tout droit puis éliminez tous les gobelins qui vous attaquent. N'oubliez pas les archers sur les planchers en

haut. Ramassez les perles ensuite placez la pierre à droite en face du conduit qui crache le feu. Créez une boite sur le

plancher et près de l'engrenage. Activez le levier puis collez rapidement la boite à l'engrenage pour qu'il se bloque.

Traversez la grille puis faites tomber la caisse qui est en haut. Brisez-la et récupérez la perle. Créez une boite et placez-

la sur le courant d'air, à droite. Récupérez ainsi toutes les perles qui sont en haut. Descendez dans la cour et grâce aux

pouvoirs d'Amadeus, placez le tube qui se trouve sous la corniche à gauche, sur la deuxième source d'air.

Récupérez le tube collé à la première source d'air et placez-le comme continuité pour la deuxième source. Dirigez-vous

maintenant à droite et brisez les barreaux. Prenez le tube en haut, faites-le tourner et collez-le au conduit qui crache du

feu (en bas) de façon à orienter les flammes vers le haut. Récupérez alors la perle puis sortez du trou et ramenez le

tube avec vous. Orientez-le vers le haut et collez-le à la fin du conduit. Ainsi le courant d'air jouera le rôle de support

pour la trappe en haut. Créez des boites et montez dessus pour atteindre le passage supérieur droit.

Eliminez tous les gobelins qui vous attaquent puis créez quelques boites sur le plancher, en haut. Brisez la grille qui

renferme les perles au plafond. Descendez à droite et éliminez le reste des gobelins. Placez la pierre sur le premier

conduit qui crache du feu puis allez à gauche pour retrouver une autre pierre. Placez-la sur le deuxième tube et sautez

dessus. Transportez alors la première pierre sur le troisième tube et sautez dessus.

Procédez ainsi jusqu'à atteindre l'autre coté. Déplacez le chariot en haut vers la droite puis créez dessus des boites

pour atteindre les perles qui sont en haut. Sortez ensuite de la grotte par le passage de droite.

Plongez dans l'eau et ramassez les perles qui se trouvent en bas. Remontez à la surface et créez une boite juste sous

l'arbre. En contrôlant Amadeus, tenez une pomme en face de vous et lorsque la grenouille tire sa langue pour manger le

fruit, sautez dessus pour atteindre l'autre coté du lac.

Plongez dans l'eau et suivez le chemin de droite puis ramassez les perles et ouvrez le trésor. Retournez à la route

principale et détruisez les deux ruches. Eliminez tous les gobelins qui vous attaquent puis sautez sur les pierres en haut

à droite. Faites attention car si vous restez longtemps dessus elles risquent de s'écrouler.

Sautez sur les champignons en bas et avancez jusqu'à atteindre le plancher. Eliminez l'archer en bas puis collez le tube

de gauche au conduit qui crache le feu à droite de façon à ce que la direction des flammes soit vers le bas. Continuez

d'avancer et placez le tube de tout à l'heure devant le conduit d'en haut de façon à ce que la direction du courant d'air

s'oriente vers le haut. Créez alors une boite au sommet du tube et montez dessus. Lorsqu'elle se soulève grâce au

courant d'air, sautez sur la passerelle de gauche et récupérez la perle.

Prenez maintenant le chemin du bas qui mène à droite et créez une petite boite. Utilisez-la pour pousser les perles vers

vous puisque le courant d'air ne vous laisse pas passer.

Revenez maintenant au tube d'en haut. Pensez à améliorer les pouvoirs d'Amadeus pour le rendre capable de créer

des planches. Créez donc une planche et placez-la sur le tube d'un coté et sur une bulle d'air de l'autre coté. Courez et

sautez au bon moment pour atteindre la falaise de droite.

Avancez un peu et éliminez tous les gobelins.

Enlevez le tube en haut à droite et récupérez les perles. Il est inutile d'activer le levier en haut, ceci n'enlèvera pas la

ruche qui vous bloque le chemin. Collez le tube enchainé de l'autre coté du barrage au conduit qui crache le feu de

façon à changer la direction des flammes vers le bas. Placez ensuite le tube que vous venez d'enlever au conduit de feu


pour bruler la ruche. Activez le levier de droite et traversez la grille.

Le marais lugubre

Avancez tout droit et brisez les barreaux en bas à gauche pour récupérer quelques perles. Sautez rapidement sur les

passerelles de droite avant qu'elles ne s'écroulent. Eliminez le gobelin qui vous attaque puis poussez les deux caisses

dans le trou de droite. Sautez-dessus pour atteindre l'autre coté sans être touché par le gaz toxique qui émane du sol.

Tranchez les racines des plantes et tuez les archers en haut. Montez sur le plancher de droite puis sautez rapidement

vers la plateforme qui se trouve en haut à gauche. Ouvrez le trésor puis créez une boite et poussez avec cette dernière

les deux perles sur le rocher, en haut. Revenez sur le plancher de droite et neutralisez l'archer en bas. Ramenez les

caisses vers le haut grâce au pouvoir d'Amadeus puis montez dessus pour pouvoir atteindre les perles en face.

Si vous avez amélioré les attaques de Ponteus, lancez le marteau sur le barrage en haut. Sinon accrochez-vous au

plafond grâce au grappin de Zoya puis changez rapidement de personnage et frappez avec le barrage avec votre

marteau. Sautez sur le barrage et créez une boite. Utilisez-la pour attirer les perles sur le rocher en haut à droite.

Progressez ensuite à droite et faites attention au piège. Neutralisez vos ennemis sur l'échafaudage puis descendez à

droite. Collez les tubes au conduit de façon à changer la direction du courant d'air vers le haut. Créez une boite et

laissez-la flotter dans les airs ensuite activez le levier à gauche. Montez rapidement sur la trappe. Si cette méthode ne

fonctionnera pas, vous pouvez tout simplement sauter et lancer le grappin au milieu du tronc en haut à droite.

Sautez sur le grand tronc et récupérez les perles. Créez une boite sur le coté droit du conduit d'eau en haut. Créez une

autre boite sur le coté droit du petit tronc en bas. Ainsi l'eau atteindra la plante qui poussera rapidement. Sautez sur les

champignons pour ramasser les perles en haut. Descendez par le trou à droite et brisez les barreaux qui renferment

quelques perles. Remontez puis sautez au bon moment par les planchers en faisant attention aux tirs des fleurs.

Continuez à avancer en évitant le tronc en aiguilles. Eliminez tous vos adversaires et n'oubliez pas les archers, en haut.

Créez une boite et insérez-la dans les pics à droite. Sautez dessus en faisant attention aux troncs d'aiguilles. Arrivé au

point de sauvegarde suivant, descendez en bas de la falaise et détruisez les barreaux à gauche. Récupérez les perles

puis créez une boite sur la partie gauche du plancher, en haut.

Créez une autre boite sur la partie gauche du tronc de droite puis déplacez la feuille en haut pour que l'eau puisse

atteindre la plante du bas.

Remontez sur le plancher tout en haut et créez deux boites superposées. Montez dessus puis sautez vers la feuille qui

vient de pousser. Passez à la corniche et neutralisez tous les gobelins. Détruisez le barrage à droite et glissez sur la

pente.

Vous affronterez alors l'énorme gobelin. Ce dernier vous fonce dessus et vous frappes avec son gourdin à pic. Courez

vers les rampes sur les cotés tout en sautant pour éviter ses coups. Placez-vous au-dessus d'une rampe en bois et

lorsque le boss s'apprête à vous frapper, sautez par-dessus le monstre pour le contourner. Enchainez alors vos coups

d'épée pour réduire sa jauge de vie.

Dès qu'il parvient à libérer son arme, courez vers la rampe de l'autre coté et faites la même procédure pour le bloquer et

ainsi le contourner. Une fois à terre, activez le levier au milieu de l'arène ensuite traversez par la grille de droite. Sautez

sur la plateforme puis avec Amadeus, soulevez son pied gauche pour planer dans les airs. Récupérez alors toutes les

perles en haut puis progressez à droite.

L'arbre pétrifié

Avancez tout droit puis détruisez le barrage en face. Dans la nouvelle salle, montez sur une bulle d'air et ramassez les

perles en haut. Sautez vers l'étage de droite puis lisez le livre en bas de la bibliothèque. Continuez à avancer puis

soulevez la grosse boule et faites-la entrer dans le miroir en haut à gauche. Celle-ci sortira alors par le miroir du bas.

Placez-la donc sur le bouton en-dessous de la flamme.

Créez une boite et faites tomber la perle sur le plancher. Entrez ensuite par la porte qui vient de s'ouvrir et éliminez


l'araignée qui vous barre la route. Sautez par-dessus la marmite et ouvrez la trappe, en bas. Récupérez la perle de

droite puis placez les deux tubes de façon à changer la direction de la flamme vers la marmite, en haut.

Ressortez par la trappe et montez sur une des bulles d'air qui se forment de la marmite à gauche. Sautez sur le

plancher en haut et poussez le deuxième levier vers la droite de façon à rendre le deuxième aligné avec les perles.

Remontez sur une bulle et attendez que vous soyez téléporté par l'autre miroir pour récupérer les perles. Créez des

caisses au-dessus du plancher et ramassez le reste des perles.

Montez sur une des bulles (à droite) et sautez au bon moment sur le plancher pour éviter les tirs de la fleur. Sautez par-

dessus le conduit de courant d'air puis créez une boite sur le bouton d'en face. Traversez sous le barrage de droite

avant sa fermeture. Brisez les caisses pour obtenir les perles qui se trouvent dedans ensuite sautez, grâce au grappin,

sur le plancher qui est en haut. Descendez à droite et manoeuvrez les deux leviers de sorte à échanger les places des

deux miroirs.

Créez une petite boite et utilisez-la pour faire tomber la perle sur le conduit en haut. Créez une autre boite et laissez-la

tomber du haut vers le deuxième miroir. Dès qu'elle sort du premier miroir, sautez dessus pour pouvoir atteindre les

perles qui sont en haut. Faites-en de même pour les perles qui sont sur le second miroir.

Sautez maintenant vers le chemin de droite et activez le bouton pour pouvoir passer sous le barrage.

Eliminez tous les gobelins et n'oubliez pas les archers, en haut. Montez sur les planches et ramassez toutes les perles.

Créez des boites pour atteindre les plus élevées. Brisez les caisses à droite ensuite lancez une flèche sur la corde qui

maintient la plateforme de l'autre coté du barrage. Ainsi, la caisse tombera sur le bouton et vous cède le passage.

Créez une boite pour atteindre la plateforme et récupérer la perle qui se trouve dessus. Passez en-dessous de la roue

et faites attention aux flammes. Continuez tout droit puis grâce aux leviers, placez le miroir à droite sous le conduit

cracheur de feu. Placez ensuite le miroir de gauche de façon à ce qu'il soit collé au bas de la marmite. Ainsi le feu fera

bouillir l'eau et créera par la suite des bulles d'air.

Prenez d'abord le passage qui mène en bas, à droite de la marmite. Créez en boite sur le plancher en bas. Créez aussi

une planche sur la plateforme de droite et calez-la avec une boite sur son coté droit.

Sautez au bon moment pour éviter les tirs du conduit. Ramassez les perles et ouvrez le trésor. Remontez à l'étage et

utilisez les bulles d'air pour atteindre le passage supérieur droit. Avancez un peu pour déclencher un piège. Dépêchez-

vous de changer la direction du conduit en haut à droite grâce au pouvoir d'Amadeus. Fuyez les flammes de la roue en

allant à droite puis revenez pour activer le levier en face des escaliers.

Lâchez le levier et fuyez à droite si les flammes se rapprochent. Ne vous inquiétez pas pour le levier car il revient à sa

position initiale lentement. Reprenez votre tâche jusqu'à ce que la porte de droite s'ouvre.

Sautez sur la plateforme de droite et neutralisez tous les gobelins qui vous attaquent. Eliminez les archers puis

descendez sur le plancher, à droite. Balancez-vous grâce au grappin en-dessous du pont et récupérez les perles, en

bas.

Remontez sur la plateforme puis sur les planches suspendues. Entrez par la porte en haut de l'arbre, à droite. Créez

une boite et utilisez-la pour faire tomber les perles sur le plancher, en haut. Balancez-vous ensuite par le même

plancher vers l'autre coté de la pièce et ouvrez le trésor. Descendez puis prenez le passage à gauche pour retrouver

d'autres perles. Progressez ensuite à droite pour atteindre le point de sauvegarde suivant.

Avancez et éliminez l'araignée. Montez sur la passerelle de gauche puis utilisez le grappin pour atteindre celle d'en

haut.

Récupérez les perles puis sautez sur le barrage, à droite. Eliminez une autre araignée puis sautez au bon moment sur

les planches qui sont à droite pour éviter les tirs du conduit et atteindre le barrage suivant.

Récupérez la perle sur le plancher supérieur puis créez une boite sur les piques en bas. Descendez dessus au bon

moment en évitant les tirs. Dans la pièce suivante, placez le miroir incliné à droite de la marmite de façon à empêcher

les flammes d'atteindre les bulles.


Montez sur une des bulles puis créez une boite et utilisez-la pour pousser la boule vers la gauche.

Récupérez les perles en haut et sur les planches à gauche puis sautez vers l'étage de droite. Brisez les caisses à droite

pour récupérer les perles qui se trouvent dedans. Montez sur le plateau gauche de la balance et créez une boite sur

l'autre. Récupérez les perles en haut puis changez de plateau et procédez de la même manière pour le soulever.

Sautez sur le plancher de droite puis passez à l'étage sans toucher au bouton.

Activez le levier de droite. Créez maintenant une boite sur le bouton et dépêchez-vous de ramasser la perle sur le

plancher supérieur. Descendez et traversez la porte qui vient de s'ouvrir.

Les salles de l'ombre

Vous voilà en face d'un dragon. Ne vous inquiétez pas car il ne va pas vous attaquer. Créez une boite sur le bouton en-

dessous du monstre pour vous apercevoir qu'il ne s'agit que d'une simple illusion.

Défoncez la porte de droite et avancez tout droit. Accrochez la caisse en bois à la boule en pique suspendue et

balancez-vous grâce au grappin à travers cette caisse vers l'autre coté du trou.

Montez sur le chariot et ramassez les perles, en haut. Poussez-le ensuite vers la grille de droite en évitant les tirs des

serpents. Si vous ne l'avez toujours pas fait, il est temps d'améliorer les pouvoirs d'Amadeus et de le rendre capable de

crées trois boites. Créez donc les trois boites, chacune sur un bouton dont deux en bas et un en haut de la grille.

Traversez cette dernière dès qu'elle sera ouverte.

Avancez et récupérez la perle puis revenez près du point de sauvegarde et créez deux boites. Montez dessus puis

accrochez-vous à la trappe supérieure grâce à votre grappin. Montez sur la passerelle et tuez l'araignée puis passez à

l'étage et allez à gauche. Créez des boites sur la caisse en bas pour atteindre l'étage suivant. Eliminez une autre

araignée puis poussez la caisse jusqu'au bord de la plateforme. Montez-dessus et sautez pour ramasser les perles.

Sautez maintenant d'un plancher à l'autre pour atteindre la falaise, à droite. Activez le levier puis traversez la grille en

bas.

Protégez-vous du feu grâce au bouclier de Ponteus et ramassez les perles dans le trou. Remontez puis balancez-vous

avec le grappin et évitez d'être touché par les flammes. Arrivé au point de sauvegarde, utilisez les pouvoirs d'Amadeus

pour placer une des boules en métal qui roulent en bas sur le bouton de gauche. Descendez d'un étage puis montez sur

une autre boule pour atteindre la porte qui vient de s'ouvrir, en bas à gauche.

Montez les escaliers et éliminez l'araignée. Descendez à droite puis manoeuvrez, avec le levier, le miroir et placez-le

dans le trou de droite. Maintenant dirigez-vous au miroir de gauche et lancez votre marteau dessus. Ce dernier sortira

de l'autre miroir et brisera le plancher qui retient le tube en forme de T.

Maintenant, remettez le miroir en haut à droite en le contrôlant par le levier. Placez les deux tubes de façon à ce que le

courant d'air puisse entrer par le miroir de gauche. Planez donc au-dessus de la vapeur pour entrer dans le premier

miroir et sortir par le deuxième. Sautez vers la falaise, à droite.

Montez sur une des bulles puis ramassez la perle sur la plateforme de gauche. Remontez sur une autre bulle et laissez-

la monter jusqu'en haut. Sautez au bon moment à l'étage avant que les tirs de serpent n'explosent la bulle. Neutralisez

l'araignée et récupérez les perles dans les caisses de gauche. Sautez vers le point de sauvegarde en bas à droite et

créez des boites sous la balançoire, du coté gauche. Montez dessus et sautez vers l'étage de droite.

Ouvrez le trésor ensuite faites tomber les caisses à gauche. Descendez et brisez-les pour ramasser les perles qui se

trouvent dedans. Créez des boites sous la balançoire, du coté droit cette fois. Sautez vers l'étage de gauche puis faites

tomber les perles sur le plancher supérieur. Créez d'autres boites superposées sur la bordure et montez dessus puis

sautez pour atteindre les perles à droite.

Redescendez et avancez à droite. Créez une boite en haut et laissez-la tomber sur le plancher suspendu en bas. Dès

qu'elle bondisse, sautez dessus pour atteindre la plateforme de droite. Récupérez la perle et enlevez le tube qui relie les

deux conduits.


Descendez à l'étage inférieur et éliminez les monstres puis descendez par le trou de gauche. Enlevez les tubes qui

mènent le feu à la marmite et mettez à leur place le bouchon, à droite. Remontez à l'étage et avancez tout droit.

Créez des boites sur le rocher de droite puis montez dessus avant de sauter dans le miroir d'en bas pour être propulsé

à travers l'autre miroir. Récupérez toutes les perles ensuite créez une boite sur la plateforme suspendue, à droite.

Entrez par la trappe et avancez vers la chambre. Consultez le livre posé sur l'autel ensuite traversez par le miroir de

droite.

Montez sur les plancher en allant d'abord à gauche pour récupérer des perles, revenez ensuite à droite et sautez vers

l'étage. Activez le levier et placez le miroir en-dessous du conduit à droite. Les tirs sortiront alors du miroir en haut et

activeront le bouton qui ouvre la grille. Créez une planche et calez-la avec une boite sur sa partie gauche.

Courez et sautez vers le passage en haut à droite.

Eliminez toutes les araignées et avancez prudemment en évitant les tirs des serpents. Ramenez la caisse en haut à

droite et collez-la à la boule de piques en haut. Accrochez-vous maintenant à cette caisse grâce à votre grappin et

sautez par-dessus le barrage à droite en évitant les tirs.

Récupérez les perles sur les plates-formes de la roue. Restez debout ensuite sur une des plates-formes et créez une

boite sur celle d'en face. Lorsque vous serez en haut, sautez sur le plancher suspendu à droite puis vers le balcon.

Ramassez les perles et activez le levier pour ouvrir la grille en bas. Traversez-la.

Ramassez cinq caisses qui tombent du haut et placez-les sur les cotés du trou en feu pour que la machine n'en

produise plus. Créez une planche et construisez-avec un petit pont pour pouvoir progresser.

Créez des boites, montez dessus puis sautez au bon moment dans le premier miroir pour atterrir sur la balançoire.

Récupérez les perles en haut à gauche pus sautez vers les escaliers à droite.

Entrez dans la grotte et tuez toutes les araignées. Créez des boites sur la caisse et montez à l'étage pour retrouver

quelques perles. Redescendez et ramenez le miroir à gauche en contrôlant le levier. Entrez dedans pour ressortir par

celui du haut. Ramassez les perles ensuite créez une planche sur le coté droit du trou en bas. Calez-la avec une boite

et sautez dessus.

Avancez vers les marmites et enlevez rapidement le tube sous forme de T en bas. Mettez à sa place le bouchon en bas

à gauche. Sautez par-dessus de la première marmite et placez le bouchon à droite sur le conduit en bas. Vous pouvez

maintenant activer le levier au centre de la salle sans que les monstres vous dérangent.

Créez une boite en bas de la falaise à droite et montez dessus. Avancez tout droit pour rencontrer le propriétaire de

cette maison.

Le bosquet silencieux

Avancez tout droit puis mettez le tronc sous la boule d'eau en haut. Explosez cette dernière avec une flèche ensuite

versez le tout sur la plante qui est à droite.

Montez sur les feuilles qui viennent de pousser et ramassez les perles, en haut. Progressez à droite et éliminez les

gobelins qui vous attaquent. Défoncez le barrage et faites tomber la perle. Placez la lanterne devant la fleur sauvage et

dès qu'elle avale les insectes, sautez vers le plancher en bas à droite.

Ramenez la caisse en bois et montez dessus. Accrochez-vous au bon moment avec le grappin au plafond et sautez

vers le passage en haut à droite. Eliminez les gobelins puis montez sur le pont à gauche en faisant attention à la fleur

sauvage. Faites balancer le rocher suspendu et montez dessus pour atteindre le pont suivant.

Récupérez les perles et neutralisez d'autres gobelins. Sautez vers l'échafaudage à droite et balancez le rocher tout en

haut pour démolir l'obstacle. Sautez vers le passage qui s'ouvre et descendez sur la feuille.

Démolissez le mur en face avec le marteau puis lancez ce dernier sur le rocher en haut pour faire tomber les perles.

Alignez le tronc en bas entre la feuille et le plancher puis explosez la boule d'eau avec une flèche. Versez le contenu du


tronc sur la plante de droite puis montez sur les feuilles et ramassez les perles en haut.

Lancez votre marteau sur la chaine qui retient la lanterne. Placez cette dernière devant la fleur sauvage pour qu'elle

avale les insectes. Courez donc vers le levier en bas à droite et activez-le. Récupérez la lanterne et attirez quelques

insectes pour nourrir la plante. Regagnez votre place à gauche puis placez une caisse en bois sur le plancher en bas.

Calez ensuite le tronc entre la caisse et la plateforme suspendue. Sautez ensuite vers la falaise à droite et avancez tout

droit.

Eliminez tous les gobelins puis sautez par-dessus le tronc et avancez prudemment en évitant les tirs des petits canons.

Descendez vers la cour puis brisez avec votre marteau la couche de boue au sol. Laissez-vous tomber dans ce trou et

avancez à gauche.

Ouvrez le trésor puis lancez votre marteau sur les planchers dans les deux coins supérieurs de la pièce. Ramassez les

perles en évitant les tirs de canons puis lancez encore une fois votre marteau sur le plafond, au fond de la pièce de

gauche. Ramassez d'autres perles puis remontez à l'étage. Activez le levier à droite puis créez rapidement une boite et

collez-la au moteur pour le bloquer. Utilisez ensuite le grappin pour atteindre la trappe en haut.

Descendez par les feuilles à droite et ne laissez pas les fleurs sauvages vous avaler. Ramassez la lanterne en bas et

attirez les insectes pour les faire manger à la fleur, à droite. Sautez par les planchers en haut pour atteindre le point de

sauvegarde suivant. Neutralisez tous les gobelins qui vous attaquent et prenez le passage de droite après avoir

emmené la lanterne accrochée en bas de la plateforme. Nourrissez la fleur et progressez rapidement à droite.

Créez une boite et accrochez-la aux piques en haut de la porte de droite. Lancez maintenant votre marteau sur le

rocher en haut à droite pour que la perle tombe sur la boite. Ramenez maintenant cette dernière avec la perle en haut.

Créez des boites sous le conduit d'eau et faites descendre la bûche suspendue. Calez cette dernière avec les boites à

l'aide d'une planche et traversez rapidement le portail à droite avant qu'il ne se renferme.

Eliminez toutes les araignées ensuite montez sur les planchers. En arrivant à l'avant dernière, levez votre bouclier de

façon à ce que les tirs de canon soient déviés vers le plancher de gauche. Ramassez alors les perles qui tombent

ensuite lancez votre marteau vers le barrage à droite. Sautez d'une feuille à une autre pour atteindre l'autre coté du trou.

Accrochez-vous au plancher en haut et récupérez toutes les perles.

Poussez les deux troncs vers la machine en bas puis créez dessus des boites pour pouvoir sauter vers le point de

sauvegarde suivant.

Avancez et laissez-vous tomber par le plancher de droite. Vous y affronterez alors l'énorme gobelin. Cette fois, vous

serez gêné par les tirs des canons lors du combat. Esquivez ses coups de gourdin et dès que son arme est coincée

dans les planchers, contournez-le et enchainez les attaques. Après votre victoire, activez le levier et créez rapidement

une boite en-dessous du plancher de droite.

Montez dessus et sautez au bon moment vers la passerelle de gauche.

Faites balancer le rocher en haut puis montez dessus pour ramasser les perles sur les planches suspendues.

Tuez les archers sur la machine de droite puis récupérez la perle qui est en bas et faites attention aux tronçonneuses.

Montez sur la machine et tuez d'autres ennemis, plus loin. En arrivant devant la boule d'eau, faites tomber les caisses

du bas vers les tronçonneuses pour libérer les perles. Récupérez-les rapidement.

Descendez à la cour droite et utilisez le camouflage de Zoya pour passer inaperçu devant la fleur sauvage. Libérez le

tronc de la plante puis ramenez-le sur la machine tronçonneuse à gauche. Créez donc des planches sous la boule de

façon à ce que l'eau atteigne la plante en bas à droite.

Sautez ensuite sur la feuille qui vient de pousser puis entrez dans le grand tronc, à droite. Continuez d'avancer jusqu'à

la fin de ce chapitre.

Les grottes aux champignons

Eliminez l'archer plus loin sans toucher aux barils. Prenez le contrôle d'Amadeus et placez un des barils sur le plancher,


en haut. Rejoignez-le et frappez-le avec votre épée enflammée. Soulevez rapidement le baril près de la boule d'eau et

attendez qu'il explose. Créez ensuite des planches pour guider l'eau vers la plante du bas. Tirez une flèche sur la boule

ensuite sautez par les feuilles qui viennent de pousser.

Grimpez jusqu'au trésor et ouvrez-le. Lancez votre marteau sur les rochers qui sont en haut à droite pour libérer une

caisse et une perle. Utilisez les feuilles de droite pour atteindre l'autre coté du trou. Glissez par la pente pour atterrir sur

des champignons. Avancez à droite puis lancez votre marteau sur le plancher en haut pour libérer les perles.

Bondissez sur le champignon à droite ensuite sautez sur les feuilles pour atteindre la falaise. Calez le plancher tournant

à gauche avec des boites puis reliez-le à la falaise de gauche avec une planche. Traversez au bon moment en évitant

les tirs de la fleur.

Une fois arrivé, lancez une flèche sur la bulle d'eau qui est en haut puis sautez à travers les feuilles qui viennent de

pousser et avancez tout droit en évitant les tirs. Eliminez tous les gobelins et essayez de ne pas toucher les barils

explosifs. Grimpez vers le plancher de gauche et récupérez les perles puis sautez par-dessus le barrage de droite.

Créez une boite sur le tronc en bas et passez à l'étage. Nettoyez la zone des petits monstres verts ensuite tirez le grand

rocher à droite. Montez dessus pour atteindre le passage qui mène en haut. Créez une boite et sautez sur le

champignon à gauche. Récupérez toutes les perles puis redescendez vers les chutes d'eau. Créez une planche inclinée

vers la gauche ensuite créez une boite sur la plateforme suspendue pour que l'eau atteigne la plante.

Montez sur la plateforme et créez deux boites sur la partie droite du tronc (en bas) pour vous faire soulever. Sautez vers

la feuille qui vient de pousser et récupérez la perle.

Remontez au passage en utilisant le rocher puis sautez par-dessus l'escargot plus loin. Eliminez les araignées qui vous

attaquent ensuite brisez le plancher en bas à droite. Ramenez un tonneau explosif et descendez. Allumez-le avec votre

épée enflammé puis, grâce au pouvoir d'Amadeus, placez-le près du barrage en bas à gauche et attendez qu'il explose.

Tournez le canon en bas à gauche vers la zone toxique pour que le courant d'air disperse le poison. Descendez puis

activez le levier. Accrochez-vous au plancher en haut et ouvrez le trésor.

Remontez à l'étage puis montez au sommet de l'échafaudage de droite. Neutralisez le reste des araignées ensuite

superposez des boites pour pouvoir atteindre la falaise à gauche.

Ramassez toutes les perles puis redescendez à l'échafaudage. Placez maintenant les boites de sorte à atteindre le

rocher, à droite. Collez une caisse à la boule de piques en haut et faites-la balancer. Accrochez-vous à la caisse avec le

grappin, balancez-vous et sautez vers le chemin de droite. Créez une boite et laissez-la bondir sur le champignon, en

bas.

Lorsqu'elle s'approche de la perle, sautez dessus et récupérez cette dernière. Sautez d'une feuille à l'autre en évitant les

tirs des fleurs. Arrivé à la nouvelle zone, neutralisez tous les gobelins puis sautez par-dessus le trou infesté de gaz

toxique. Brisez le barrage en bas à gauche et récupérez la perle. Sautez au bon moment sur les planches à gauche et

évitez les tirs des fleurs. Créez une longue planche et versez de l'eau dessus. Déplacez-la ensuite doucement vers la

plante sur le rocher, en haut à droite.

Montez sur les feuilles qui viennent de pousser et récupérez les perles. Lancez votre marteau sur les rochers qui

renferment le baril en haut puis rejoignez-le et ramassez la perle. Redescendez et créez des boites sur la pente

visqueuse, à droite avant de sauter au bon moment vers le levier pour éviter les tirs de la fleur en haut.

Inutile d'activer ce levier car vous venez de traverser l'obstacle autrement. Avancez sur le pont et lisez le bouquin.

Laissez-vous tomber ensuite par le trou à droite.

Les ténèbres aux champignons

Lancez votre marteau sur les pierres en haut pour libérer une perle. Avancez un peu puis créez des boites en bas de la

rampe. Mettez une planche inclinée sur les boites et lancez une flèche sur la bulle d'eau en haut.

Sautez alors par les feuilles qui poussent au-dessus de la grotte où se cache l'arachnide. Faites attention aux rochers


qui vous poussent vers le bas, près du gros monstre qui peut vous tuer d'un coup.

Arrivé au passage en haut à droite, sautez sur les champignons et accrochez-vous au plancher avec le grappin.

Balancez-vous et récupérez les perles à gauche. Atterrissez sur le plancher et éliminez tous les gobelins. Créez des

boites et montez dessus. Sautez par la feuille vers la falaise de droite. Abaissez la bûche suspendue en haut et calez-la

avec la caisse en bois.

Sautez rapidement par les planchers à gauche et évitez les tirs des fleurs. Créez une boite sur le coté gauche de la

balançoire et sautez à l'étage de droite.

Neutralisez tous vos ennemis ensuite grimpez vers le plancher de gauche. Récupérez la perle sur les rochers de

gauche puis faites tomber les tonneaux. Rejoignez-les et activez le levier puis traversez la grille et dispersez les

tonneaux. Un nouvel ennemi avec deux épées enflammées vous attaque. Laissez-le frapper les tonneaux pour qu'ils

explosent et lui infligent d'importants dégâts. Finissez le travail avec quelques coups d'épée.

Montez sur la passerelle et activez le levier pour ouvrir la grille qui bloque le chariot. Descendez près du point de

sauvegarde et sautez sur le plancher de droite. Lancez votre marteau sur les rochers en bas à droite puis accrochez-

vous au chariot et balancez-vous vers les perles à gauche.

Montez sur le chariot et déplacez-le, grâce au pouvoir d'Amadeus, vers la droite. Tournez le conduit pour que les

courants d'air éliminent le gaz toxique. Continuez alors à avancer puis glissez sur la pente jusqu'en bas.

Allez à gauche et lancez votre marteau sur les pierres au coin supérieur. Montez sur le rocher et récupérez les perles.

Ramenez le grand rocher au lac de droite puis créez-dessus deux planches pour que l'eau atteigne la plante en

surbrillance.

Sautez sur le premier champignon et ramassez les perles sur le rocher de gauche puis sautez sur le second et

atterrissez près du point de sauvegarde.

Créez depuis le haut une boite et laissez-la bondir sur le champignon en bas. Lorsqu'elle soit assez élevée, sautez

dessus pour atteindre la falaise en haut à droite.

Récupérez les perles et ouvrez le trésor. Descendez puis glissez sur la pente visqueuse. Une fois dans l'eau, récupérez

les perles des deux cotés ensuite sortez par le chemin de droite.

Le château du bord de mer

Nagez à droite puis sautez par-dessus les noix de coco. Une fois sur la terre ferme, rapprochez la noix du palmier pour

récupérer la perle qui se trouve dessus. Récupérez celles sur le plancher ensuite placez la noix sur la trajectoire du

crabe, à droite. Inutile de l'attaquer avec l'épée, il est immortel. Poussez alors la noix qui pousse à son tour le crabe

dans l'eau.

Plongez dans l'eau et récupérez toutes les perles en évitant vos adversaires, puisque sous l'eau vous êtes vulnérable.

Remontez à la surface et placez la noix sur le bouton. Sautez sur le plancher puis sur la plateforme en récupérant la

perle sur votre chemin. Couvrez la boule de piques plus loin par des boites et montez dessus. Faites-la balancer pour

pouvoir atteindre la perle en haut à gauche.

Placez une noix sur le bouton et sous le point de sauvegarde puis lancez votre marteau sur les pierres en haut à droite.

Récupérez la perle et placez le rocher qui tombe sur le bouton protégé par les flammes à droite. Continuez votre

ascension pour affronter la créature rouge avec les deux épées en feu. Ignorez les gobelins qui vous dérangent et

concentrez vos attaques sur le mini-boss. Esquivez ses attaques en sautant par-dessus les flammes qu'il invoque. La

meilleure  méthode pour le battre, est de garder vos distances et de lui lancer des flèches de Zoya.

Une fois à terre, créez des boites pour atteindre le plancher en haut à droite. Créez encore une fois des boites et

montez dessus puis sauter vers les perles en hauteur à gauche. Activez le levier et traversez la grille. Sautez vers le

point de sauvegarde suivant puis descendez à droite. Créez une boite et lorsque la position des planches soit

horizontale, bloquez l'engrenage à droite avec cette boite.


Eloignez les tubes à gauche pour récupérer la perle ensuite remontez à l'étage. Créez des boites pour atteindre la

balançoire en haut. Ramassez la perle ensuite sautez par les planchers vers la terrasse suivante. Sautez par-dessus la

boule de piques puis traversez le pont qui s'effondre. Plongez dans l'eau et poussez le rocher vers le trou, à droite. Une

fois le courant d'air bloqué, ramassez tranquillement toutes les perles sous l'eau. Remontez à la surface et neutralisez

vos adversaires à droite. Utilisez le grappin pour monter sur le pont à gauche et ouvrez le trésor.

Passez maintenant au plancher en haut à droite et éliminez l'archer en bas. Sautez sur la plateforme coulissante et

évitez les tirs des fleurs pour atteindre l'autre rive. Allumez le tonneau et collez-le au mur de droite pour le détruire.

Récupérez les perles et montez par les rampes. Tuez d'autres archers ensuite descendez dans le trou de droite et

récupérez les perles en évitant les flammes. Remontez puis allumez un tonneau et collez-le au mur de pierre en haut à

droite.

Créez une boite et accrochez-la aux piques d'en face. Sautez rapidement sur la roue puis sur la boite pour enfin atterrir

près d'un autre point de sauvegarde.

Tuez l'archer qui vous attend puis créez des boites et montez sur le muret de gauche pour obtenir une perle. Activez le

levier à droite. Une fois dans l'eau, plongez et nagez à droite. Récupérez les perles dans la coquille puis montez à la

surface par le passage de droite. Sautez sur l'étoile de mer pour récupérer les perles en hauteur ensuite faites tomber

les deux noix dans l'eau. Poussez-les à droite puis montez dessus et lancez votre marteau sur les pierres, en haut.

Créez une planche et accrochez-la à l'oursin, à droite. Montez dessus pour atteindre les perles sur la falaise.

Plongez encore une fois dans l'eau et prenez le passage qui mène à droite lorsque le rocher aura bloqué les conduits

d'air. Montez à la surface pour une perle ensuite continuez votre nage à droite en évitant les serpents de mer. Montez à

la surface puis sautez sur la plateforme que porte la queue du serpent. Sautez vers la falaise à gauche et ouvrez le

trésor.

Détruisez le plancher en haut pour libérer les perles. Sautez maintenant vers le pilier de droite et détruisez la statue qui

se trouve dessus. Descendez par le trou à droite et brisez les pierres qui bloquent le conduit d'eau. Remontez à la

surface puis utilisez votre grappin pour aller plus haut et récupérer les perles. Sautez maintenant sur le tonneau puis

grimpez à la falaise en sautant d'une pierre à l'autre et en évitant les tirs des fleurs.

Créez des boites sur les pièges en bas ensuite sautez au bon moment pour ne pas être touché par les haches.

Avancez tout droit jusqu'à ce que le sol s'écroule.

Eliminez tous les gobelins ensuite sautez par-dessus les piques à gauche. Lancez votre marteau sur les pierres au fond

pour libérer les perles. Dirigez-vous maintenant à droite et lancez à nouveau votre marteau sur les pierres pour libérer le

passage. Montez d'un niveau et explosez les tonneaux. Neutralisez le reste des gobelins ensuite montez sur la

mezzanine. Détruisez la caisse qui bloque l'engrenage. Créez des boites et montez dessus. Lancez votre marteau sur

les rochers en haut pour récupérer d'autres perles.

Descendez et activez le levier. Traversez la grille puis lisez le bouquin au milieu de la salle. Créez une boite en bas puis

descendez dessus pour éviter les tirs des fleurs. Récupérez la perle à gauche et celle emprisonnée derrière les

barreaux, en haut. Détruisez les planches à droite ensuite sautez sur l'étoile de mer. Laissez-vous glisser sur la pente

puis continuez tout droit. Créez des boites sur le dernier crabe, montez dessus puis sautez vers le balcon de droite.

Créez une boite sur la plateforme que porte le tentacule du poulpe et sautez dessus. Sautez vers la plateforme suivante

puis plongez dans le trou à droite. Récupérez les perles dans les profondeurs en évitant les serpents puis remontez à la

surface et brisez les planches à droite. Descendez dans la grande salle et affrontez le groupe de gobelins accompagnés

du monstre rouge. Montez sur la balançoire et frappez avec vos flèches.

Progressez à droite et faites tourner la roue qui crache du feu vers le haut. Descendez par le trou et lancez votre

marteau sur les pierres, en bas à droite. Remontez à la surface et créez une boite. Bloquez-avec l'engrenage à gauche

lorsque la position du plancher soit horizontale. Créez d'autres boites sur ce plancher et montez dessus pour récupérer

la perle en hauteur avant de sauter vers le point de sauvegarde suivant. Abaissez le plancher en haut à droite et créez

dessus deux boites. Abaissez ensuite le plancher qui est sous la bulle d'eau et bloquez-le avec une autre boite. Lancez

une flèche sur cette bulle puis récupérez la perle en haut.


Sautez par les champignons qui viennent de pousser à gauche et atterrissez sur la falaise à droite. Faites tomber les

perles sur la balançoire en haut puis descendez par le trou à droite. Vous affronterez alors le roi gobelin accompagné de

quelques soldats. Ignorez les petits monstres et concentrez vos attaques sur le boss. Sautez sur la rampe à droite et

attendez que le roi détruise les pierres qui se trouvent dessus. Vous pouvez maintenant lui coincer son arme et le

contourner. Enchainez vos attaques jusqu'à la victoire.

Abaissez le plancher en haut à gauche pour que le mur de droite s'effondre. Prenez le passage qui vient de s'ouvrir puis

examinez le tableau sur votre passage. Entrez enfin dans le puits à droite.

Les passages surnaturels

Brisez la statue à gauche ensuite sautez dans le trou à droite. Lancez votre marteau sur les briques en haut à gauche

pour obtenir une perle. Enlevez le bouchon du conduit à droite et mettez-le à proximité. Placez les tubes de façon à ce

que la direction du courant d'air soit vers le haut. Tirez une flèche sur l'oeil du géant crabe puis planez vers l'étage de

droite. Ramenez le bouchon avec vous et utilisez-le pour fermer le conduit d'acide à droite.

Passez au bon moment sous le tronc et éliminez les monstres qui vous attaquent. Lancez votre marteau sur les pierres

en haut à droite pour libérer le chemin. Récupérez le bouchon et fermez cette fois le conduit en haut du tronc. Créez

une boite sur le coté gauche de ce dernier et montez dessus. Sautez dans le sceau suspendu et placez une boite sur la

boule de pique à coté. Balancez la boule et sautez sur la boite pour pouvoir atteindre la falaise.

Esquivez les boules de piques qui vous foncent dessus puis avancez vers le point de sauvegarde. Créez des boites et

récupérez la perle dans le conduit en haut. Maintenant, vous aurez besoin d'un nouveau pouvoir pour Ponteus :

l'explosion de marteau. Chargez votre coup et lancez votre arme vers les briques en haut. Récupérez la pierre et placez-

la dans le bassin d'acide à droite. Créez une planche et calez-la avec une boite pour atteindre le rocher. Créez ensuite

une autre planche pour atteindre l'étage suivant.

Eliminez tous les monstres qui vous attaquent et récupérez toutes les perles. Sautez au bon moment sur les planches à

droite pour atteindre le point de sauvegarde suivant. Lancez votre marteau vers les briques en haut à droite puis

plongez dans l'eau pour récupérer les perles. Activez le levier de la machine pour vider le bassin de gauche et remplir

celui de droite. Descendez dans le bassin vide et faites sortir le tonneau à gauche après avoir coupé la corde qui le

retient. Remplissez le bassin par la gauche en réactivant le levier pour que les deux tonneaux flottent. Créez dessus

une planche et des boites pour atteindre les perles en haut.

Ramenez les deux tonneaux vers le bassin vide à droite. Placez l'un d'eux en haut de la pente à droite et calez-le avec

une boite. Remplissez le bassin pour que ce tonneau puisse boucher le conduit d'air. Montez alors sur celui qui flotte et

lancez votre marteau sur les pierres en haut. Récupérez les perles ensuite sautez sur la falaise à droite.

Sautez sur les engrenages et créez dessus des boites pour récupérer les perles en hauteur. Eliminez les araignées puis

montez sur le plancher. Lancez votre marteau sur les barreaux en haut à droite pour libérer les perles. Continuez votre

ascension puis lancez le marteau sur les briques qui sont en haut. Accrochez-vous grâce au grappin au plancher puis

prenez le passage de droite. Sautez sur un des deux planchers de la roue et créez des boites sur l'autre. Récupérez les

perles en haut ensuite sautez vers l'étage, à gauche. Tapez sur le bouton pour faire tomber un tonneau puis revenez

rapidement sur la roue. Dès que la trappe à droite se lève, sautez dessus et passez au point de sauvegarde suivant.

Accrochez-vous au plancher à droite et ouvrez le trésor. Créez une boite sur la pente en bas pour bloquer les boules de

pique. Créez d'autres boites pour atteindre les perles en haut ensuite progressez à droite en évitant l'acide. Activez le

levier puis prenez une boule de piques et accrochez-la avec une boite. Placez cette boule sous le plancher de droite

pour empêcher l'acide de couler par la pente. Avancez prudemment puis sautez sur le conduit supérieur. Créez une

boite et utilisez-la pour pousser ce conduit vers le tube d'acide à gauche.

Placez maintenant des boites sur le plancher et montez sur le tube d'acide. Détruisez les barreaux en haut à droite pour

obtenir des perles. Redescendez la pente et traversez le pont qui s'effondre.

Plongez dans l'eau et ramassez toutes les perles puis remontez à la surface et éliminez tous vos adversaires. Créez

des boites sur le plancher flottant pour qu'il soit submergé puis descendez sous l'eau et ramassez le reste des perles.

Avancez à droite et activez le levier en bas. Traversez la grille puis plongez dans l'eau et ramassez les perles.


Remontez à la surface et lancez votre marteau sur les rochers en haut.

Accrochez-vous au plancher et allez à la salle des machines, à gauche. Enlevez tous les tubes puis recollez-les de

façon à relier les deux conduits d'air.

Revenez à la salle précédente et activez le levier en haut pour vider le bassin.

Placez le tonneau en haut de la pente à droite et calez-le avec une boite. Réactivez le levier puis plongez encore une

fois dans l'eau. Montez sur le tonneau flottant et créez une planche pour passer à l'étage.

Avancez un peu ensuite neutralisez tous vos ennemis. Activez le levier pour pouvoir progresser à droite. Ramassez la

perle sur le plancher en haut ensuite descendez sur le rocher qui est à gauche en évitant l'acide. Balancez-vous grâce

au grappin vers le pont de droite puis brisez la statue et suspendez-vous par le plancher. Changez brièvement de

personnage et frappez le mur avec le marteau puis remontez  et déplacez le chariot à droite.

Lancez votre marteau sur les pierres en haut à droite. Construisez un chemin sur l'acide avec les rochers puis traversez

en-dessous du chariot pour éviter les chutes du liquide vert. Ouvrez le trésor en haut puis rebroussez chemin.

Bondissez sur les champignons puis créez des boites en bas du conduit pour que l'acide coule de l'autre coté. Sautez

rapidement sur les planches de droite et atterrissez sur la plateforme de gauche. Tirez des flèches sur l'oeil de l'énorme

crabe puis progressez à droite. Sautez sur la balançoire et frappez encore une fois l'oeil de la bête. Sautez sur la falaise

à gauche et attaquez une dernière fois l'oeil pour vous débarrasser une bonne fois pour toutes des tentacules. Prenez

enfin le chemin de droite et entrez dans le miroir.

Le donjon du gardien des glaces

Vous êtes emprisonné dans une cellule et un gobelin jette un coup d'oeil chaque dix secondes. Accrochez une boite aux

piques en haut de la porte et sautez-dessus. Le gobelin entrera alors pour enquêter sur votre disparition. Profitez de la

situation pour l'éliminer. Lancez votre marteau sur le coin gauche pour obtenir quelques perles puis quittez la pièce.

Avancez tout droit puis placez les tonneaux sur les cotés du piège de piques. Créez dessus une planche et des boites

pour pouvoir atteindre la cabine supérieure. Eliminez l'archer ensuite lancez votre marteau sur les barreaux en haut à

gauche pour obtenir plus de perles.

Sautez vers la falaise à droite puis lancez votre marteau sur les rochers de l'autre coté du trou. Suspendez-vous par le

plancher en bas à droite et ramassez les perles puis remontez pour ouvrir la trappe. Sautez et tirez une flèche sur la

bulle d'eau en haut à gauche.

Sautez sur les champignons qui viennent de pousser et en arrivant tout en haut, reliez les deux montagnes par une

planche. Créez dessus des boites et récupérez les perles en haut. Glissez par la pente de droite et tuez tous vos

adversaires. Collez un tonneau à la boule de piques en haut à droite et balancez-la. Accrochez-vous à ce tonneau grâce

au grappin et balancez-vous vers le haut de la pente, à droite. Entrez dans la grotte et créez des boites. Montez dessus

et poussez-les pour qu'elles se renversent à droite. Sautez au bon moment pour récupérer les perles.

Lancez votre marteau sur la glace en haut à gauche. Créez maintenant une petite boite sur la main gauche de la statue.

La lumière se reflète alors par la boule de cristal et vous ouvre un passage. Traversez-le puis glissez prudemment à

travers les pentes de droite en évitant les stalactites. Eliminez tous les gobelins qui vous attaquent et récupérez les

perles. Créez des boites au bord du passage à droite puis calez le bouton en haut avec une planche. Descendez sur le

plancher et lancez votre marteau sur le muret de gauche. Activez le levier et traversez la grille.

Bloquez l'engrenage à droite avec une boite puis montez dessus. Lancez le marteau sur les rochers qui bloquent le

mécanisme qui est en haut puis activez le levier du bas pour faire descendre l'ascenseur.

Une fois en bas, créez des boite sur le rocher à gauche ensuite reliez-les à la plateforme qui se trouve en haut avec une

planche. Montez dessus et ouvrez le trésor.

Placez un tonneau dans la lave à droite et sautez dessus pour atteindre le passage suivant. Eliminez le monstre rouge

puis accrochez-vous au plancher. Sautez au bon moment sur la roue pour récupérez les perles. Créez une boite sur le

conduit de courant d'air et montez dessus pour atteindre la falaise de droite.


Neutralisez tous vos adversaires puis ramassez les perles sur les planchers. Associez les tubes au conduit de la lave

puis abaissez la plateforme en haut vers la gauche pour changer la direction du liquide brûlant vers le trou. Montez sur

le plancher coulissant et sautez vers la rampe en évitant la boule de piques. Montez sur le plancher et créez des boites

pour atteindre les perles à gauche.

Montez sur le plancher coulissant en bas à droite et faites attention à la lave et aux boules de piques. Arrivé au point de

sauvegarde suivant, lancez votre marteau sur le tube en haut à droite. Balancez-vous par le plancher et montez sur la

falaise. Ouvrez le trésor et récupérez les perles puis descendez et abaissez le miroir en contrôlant le levier en bas.

Créez une planche près du levier en haut et calez-la avec une boite. Entrez par le premier miroir pour ressortir de l'autre

(en haut) et atterrir ainsi sur la planche.

Contrôlez maintenant le second miroir grâce au levier et placez-le sur la glace en bas à droite. Collez le tube au conduit

de lave puis placez en face le premier miroir. Ainsi la lave ressortira par le deuxième miroir et fera fondre la glace.

Prenez le passage qui s'ouvre et avant de traverser la porte, lancez le marteau vers le plafond pour récupérer des

perles. Glissez sur la pente puis créez deux boites sur le plateau droit de la balance. Montez sur l'autre plateau et

sautez vers la trappe en haut à droite. Neutralisez tous les gobelins et faites attention au monstre rouge qui défonce la

porte, à droite.

Entrez dans la grotte et frappez avec votre épée enflammée le tonneau en face. Placez-le avant qu'il n'explose près de

la boule de neige, en haut. Créez trois boites et montez dessus puis poussez-les pour qu'elles glissent et vous

permettent d'atteindre les perles, en haut.

Sautez sur la boule de neige à droite et entrez dans la nouvelle salle. Un grand gobelin vous attaque, sautez par-dessus

puis placez-vous sur le rocher de droite.

Esquivez son coup au bon moment pour démolir le mur. Vous pouvez maintenant lui coincer son arme, le contourner et

le vaincre. Créez des boites sur le plancher de droite pour sortir de la grotte. Avancez vers la plante au bord de la

falaise pour qu'une branche pousse à droite. Marchez dessus.

Le chapitre final

Suspendez-vous par le plancher à gauche puis changez brièvement de personnage pour briser les barreaux avec l'épée

de Ponteus. Accrochez-vous rapidement grâce au grappin puis sautez sur le plancher. Ouvrez le trésor et remontez.

Entrez dans la maison arbre et ouvrez un autre trésor. Passez à la salle suivante puis déplacez le tableau en face.

Prenez le chemin qui se trouve derrière et entrez dans le miroir.

Après la cinématique, vous affronterez le dragon. Ce dernier possède deux types d'attaques. Soit il vous mord et soit il

vous crache ses flammes. Tirez des flèches sur ses boucles d'oreilles lorsqu'il ouvre la gueule. Si vous êtes à court de

santé, versez de l'eau sur la plante de droite. Montez sur ses feuilles et touchez le point de sauvegarde. Protégez-vous

des flammes grâce au bouclier de Ponteus et continuez à tirer sur la tête du dragon en utilisant l'arc de Zoya. A un

certain moment, le dragon fera appel à de petits monstres, ignorez-les et concentrez vos tirs sur le boss jusqu'à la

victoire. Félicitations ! Vous venez de vaincre le dernier boss et de finir le jeu.


Warriors Orochi 3 Hyper
© Tecmo Koei 2012

TOUTES LES FINS

Fin normale

Terminer le chapitre "Into the Fire".

Bonne fin

Terminer le chapitre "The Demise of Orochi X".

Vraie fin

Terminer le chapitre "World's End" avec tous les personnages débloqués.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00046496-warriors-orochi-3-hyper.htm
http://www.jeuxvideo.com/forums/0-29716-0-1-0-1-0-warriors-orochi-3-hyper.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400046496&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5103021%2FWarriors-Orochi-Hyper-Jeu-Nintendo-Wii-U%3Foref%3Db20cdc87-5a1a-daa6-b389-b4d89149c660%26Origin%3DPA_JV_LIEN


ZombiU
© Ubisoft / Ubisoft Montpellier 2012

TOUTES LES FINS

Meilleure fin

Vous obtenez cette fin si vous réussissez à récupérer les données de la panacée en finissant de les télécharger

complètement sur la clé USB même après que l'alarme se soit déclenchée.

Mauvaise fin

Vous obtenez cette fin si vous réussissez à vous enfuir mais que vous n'avez pas récupéré les données de la panacée.

Pire fin

Vous obtenez cette fin si vous ne réussissez pas à atteindre l'hélicoptère.

LES SACS À DOS

Sac à dos

Mission 1, sur le cadavre du zombie situé près de l'abri.

Sac à dos XL

Mission 6, dans un conduit d'aération à Buckingham Palace.

Sac à dos XXL

Mission 11, utilisez le C4 pour faire exploser le tas d'ordures dans la cour près du parc Quaker.

OBJETS PARTICULIERS

La batte

Mission 1, à récupérer sur le corps d'un zombie.

Le marteau

Mission 2, caché dans le placard métallique au supermarché de Brick Lane. Si vous avez des planches, il vous permet

de placer des barricades sur les portes.

http://www.jeuxvideo.com/jeux/wii-u-wiiu/00045243-zombiu.htm
http://www.jeuxvideo.com/forums/0-29022-0-1-0-1-0-zombiu.htm
http://www.jeuxvideo.com/boutique/redirect.php?ID=0000000400045243&Url=http%3A%2F%2Fjeux-video.fnac.com%2Fa5192441%2FZombi-U-Wii-U-Jeu-Nintendo-Wii-U%3Foref%3Dcf7dab0c-f28f-9a13-9ed7-0c7f1e803b37%26Origin%3DPA_JV_LIEN


La bombe de peinture

Cachée dans le placard de l'abri. Permet d'inscrire des messages d'aide pour les autres joueurs.

Crochetage de serrures

Mission 4, dans un container près du Victoria mémorial.

La seringue de virucide

Mission 6, au labo du Dr. Knight. Utilisable au corps à corps.

C4

Explosifs cachés dans les sous-sols du palais de Buckingham et de la crèche de Spitalfield, et au rez-de-chaussée du

Mémorial de Victoria, derrière une porte à badge, non loin du parc. Peuvent dégager les tas d'ordures pour mettre à jour

d'autres objets.

SOLUTION COMPLÈTE

Introduction

Lors de cette courte introduction, ne vous souciez pas des zombies et apprenez immédiatement à vous servir de la

touche de sprint pour leur échapper, monter à l'échelle et vous engouffrer dans le conduit. Passez la porte, descendez,

enjambez les débris, puis sprintez à nouveau en bifurquant sur la gauche jusqu'à passer une porte vous menant à l'abri.

Préparez-vous

Pour commencer, allez chercher votre tablette sur l'établi, puis relancez le générateur dans les toilettes en vous

dirigeant à l'aide de votre carte. Rejoignez le poste de surveillance, sortez de votre abri, rendez-vous auprès du

survivant précédent pour prendre la batte, votre alliée la plus fidèle, et fracassez la tête de son ancien possesseur pour

lui prendre son sac. Assignez immédiatement le 9mm à l'un de vos raccourcis pour pouvoir le dégainer rapidement en

cas de besoin, ramassez les balles sur la table non loin et repartez vers l'abri et votre prochaine mission.

Scanner deux boîtes de jonction

Faites-vous briefer au poste de surveillance et repartez en vadrouille vers le rideau de fer au fond, qui se soulève à

votre approche. Prenez dès lors le réflexe de frapper la tête de tous les cadavres qui croiseront votre route pour éviter

qu'ils ne se relèvent plus tard, à un moment potentiellement tout sauf propice, et dirigez-vous vers la droite. Ramassez

les Journaux près des barrières, tentez de passer la porte sur la droite, utilisez votre scanner pour repérer tous les items

de la zone et passez la porte un peu plus loin. N'oubliez pas de tapoter votre radar pour l'activer et ainsi révéler la

présence d'un infecté dans une salle toute proche, mettez-le hors jeu à l'aide de coups répétés de votre batte (prévoyez

une bonne seconde de latence entre le déclenchement du coup et l'impact) et allez récupérer le badge dans une

armoire non loin.

Ramassez également les planches derrière vous, puis allez passer la porte nécessitant le badge d'accès. Quelques rats

vous attendent dans une pièce sur la gauche : inutile donc de vous alarmer lorsque votre radar les repérera. Ne

présumez jamais qu'un signal radar représente en fait un animal à l'avenir, mais gardez à l'esprit que les rats ou les

corbeaux peuvent vous induire en erreur. Ramassez les balles et la grande trousse de soin dans ladite pièce,

descendez à l'échelle dans le couloir attenant pour trouver du chocolat et une amélioration pour vos armes et sortez de

la zone par la porte non loin.


Scannez la porte pour que le Survivant vous la déverrouille, montez à la surface et avancez prudemment droit devant

vous pour ne pas attirer l'attention de la horde d'infectés sur la gauche. Scannez une boîte de jonction en hauteur sur la

gauche, continuez à avancer en longeant les bâtiments de gauche et montez à l'escalier extérieur pour récupérer une

fusée éclairante, très utile pour attirer l'attention des infectés. Matez le zombie en contrebas pour pouvoir accéder

tranquillement au raccourci, déverrouillez-le après avoir ramassé le kit médical et les Journaux et profitez-en pour aller

sauvegarder à l'abri.

Débarrassez-vous du zombie qui vous accueille derrière la porte à faire déverrouiller par votre allié et avancez pour

rejoindre les alentours du supermarché. Montez à l'échelle sur la droite pour trouver quelques fusées éclairantes, sortez

votre 9mm et attendez que les deux zombies mobiles en contrebas se rapprochent du baril rouge pour tirer dedans et

emporter les deux infectés d'un seul coup. Si vous voulez assurer, utilisez une fusée en direction du baril pour garantir

que les zombies restent à côté. Descendez ensuite pour aller fracasser les têtes des cadavres immobiles, ramasser tout

item utile et escaladez le grillage face à vous pour vous rendre au supermarché. Attention, derrière la porte se trouve un

infecté qui vous sautera à la gorge, mais plus important encore, l'alarme du magasin se déclenchera et attirera une

horde dans votre dos. Utilisez donc deux balles de pistolet en visant la tête pour rapidement éliminer le zombie gênant

et engouffrez-vous rapidement par la porte sur la gauche, à l'intérieur.

Traversez la chambre froide sur la droite, abrégez les souffrance de l'infecté pendu et allez chercher le marteau dans la

salle suivante. Celui-ci vous permettra d'enlever les barricades, posées par vous ou d'autres survivants. Utilisez-le

immédiatement sur la porte non loin, nettoyez la pièce et récupérez les nombreux items cachés dans cette dernière,

dont une amélioration d'arme derrière les étagères, et poursuivez votre exploration su supermarché en vous rendant au

sous-sol pour récupérer des munitions, quelques cocktails Molotov, et surtout scanner une seconde boîte de jonction.

Cela fait, remontez en prenant garde au zombie qui descend les escaliers et passez la porte menant à l'extérieur après

avoir enlevé la barrière. Là, ne cherchez pas à combattre, lâchez une fusée éclairant pour garantir votre survie et

sprintez vers le passage accroupi droit devant sur la gauche. Ne vous arrêtez pas et engouffrez-vous rapidement dans

la bouche d'égout pour rejoindre l'abri.

Défendez votre abri

A votre retour, équipez-vous de toutes les fusées éclairantes et cocktails accumulés jusqu'ici et préparez-vous à

accueillir trois vagues successives d'infectés chargeant sur votre abri. Pour vous en sortir, sortez complètement de votre

abri, courez en cercle dans la galerie pour rassembler vos poursuivants et utilisez une fusée pour les rassembler.

Lancez alors un cocktail Molotov sur le groupe pour les incendier en une fois et répétez l'opération sur les deux groupes

suivant, en terminant le travail au pistolet et à la batte si nécessaire. Récupérez ensuite tous les objets utiles portés par

vos victimes et allez faire une sieste bien méritée avant d'entamer la suite.

Atteindre l'entrée du bunker

Préparez votre sac en entreposant tout objet superflus dans le container bleu de l'abri et allez chercher un lot de

planches et le badge d'accès dans la cabine où vous aviez trouvé votre premier survivant zombifié. Suivez ensuite votre

objectif pour rejoindre la rame de métro, nettoyez le wagon pour l'emprunter sans heurt et continuez pour atteindre le

Mémorial de Victoria. Éliminez les infectés autours de l'escalier sur la droite, rampez sur la droite au niveau du bassin,

montez et déverrouillez le raccourci sur la gauche. Montez les escaliers sur la gauche en ressortant pour atteindre une

zone remplie de containers et avancez vers la gauche pour trouver quelques zombies à abattre ainsi que quelques

corbeaux.

Explorez la droite de la zone pour récupérer quelques remontants avant d'enlever la barricade de la porte, scannez la

boîte de jonction devant vous, puis accueillez comme il se doit un duo d'infectés tambourinant à la porte du fond. Leur

cas réglé, ramassez les Journaux et la Carabine agrémentée de munitions sur la table, puis entreprenez le nettoyage

minutieux de la zone suivante, qui regorge de quelques zombies mais surtout d'une grande quantité d'items très utiles.

Disposez des infectés équipés d'un casque en frappant avant tout trois fois leur tête avec votre batte et avancez

jusqu'au fond pour trouver un point de sauvegarde et un container contenant le crochet dont vous avez besoin. Évitez

toutefois de dormir à cet endroit, car à votre réveil vous devrez autrement faire face à des hordes de zombies, que la

mitrailleuse fixe installée non loin ne pourra pas vous aider à repousser.

Rebroussez ensuite chemin pour utiliser votre crochet sur la grille verrouillée non loin et passez la porte après être

descendu à l'échelle. Dans les égouts, avancez prudemment pour éliminer les infectés un par un (attention dans l'eau


notamment, car votre personnage est sans défense lorsqu'il doit porter son sac) jusqu'à rejoindre une zone plus large.

Passez sous le grillage sur la droite pour batter du zombie tout en récupérant quelques items au passage, puis

empruntez la passerelle droit devant pour atteindre l'entrée du bunker royal.

Fouiller le bunker royal

Entrez dans le bunker proprement dit, ramassez l'amélioration droit devant vous et crochetez la serrure de la porte à

droite des escaliers (après avoir suivi les escaliers marqués du signe du corbeau en face de l'entrée pour aller

sauvegarder, si le coeur vous en dit). Fracassez alors la tête des cadavres pendant que le Médecin royal vous parle par

interphone pour passer à la mission suivante.

Rencontrer le médecin royal

Dans la pièce suivante, passez la porte sur la gauche, descendez d'un étage et allez chercher le pistolet silencieux dans

les toilettes. Cette arme, un chouïa moins puissante que le 9mm de base, vous permet toutefois d'attirer les infectés

distants sans alerter leurs petits camarades, un par un : un outil de choix face aux hordes, donc. Remontez, traversez la

salle qui suit en ignorant l'étage du dessous, infesté de zombies, et rejoignez le médecin. Après son petit monologue,

allez ramasser quelques items et des Journaux dans une salle adjacente, passez la porte à l'opposé de votre point

d'entrée pour aller débloquer un raccourci, remontez et rejoignez votre nouvel objectif, l'ascenseur que vous aviez

croisé plus tôt.

Ramassez la Lettre de la Reine dans la pièce de gauche puis faites votre choix : éliminez méthodiquement les zombies

peuplant le grand hall plus loin sur la droite (dont deux cracheurs pouvant vous avoir à distance et venant de l'étage

supérieur) ou empruntez le raccourci dans cette même pièce, derrière le meuble, en vous préparant à vous battre contre

un infecté dans le conduit dans lequel vous devez vous glisser. Ce faisant, vous atteindrez directement l'étage du grand

hall, mais devrez faire l'impasse sur quelques objets utiles si vous ne nettoyez pas l'étage du dessous. Rejoignez

quoiqu'il en soit le côté opposé de la mezzanine, éliminez le zombie blindé et attirez à vous le garde infecté un peu plus

loin pour l'abattre.

Sitôt la barrière de meubles franchie, un petit groupe se met à vos trousses : traversez donc à toutes jambes la pièce

suivante en ignorant le cracheur pour ne pas avoir à vous frotter à eux, poussez le zombie blindé dans le feu pour

l'éliminer d'autant plus vite et grimpez à l'échafaud pour traverser tout en récupérant les items. Attirez les infectés qui

suivent vers le brasier dans la salle suivante pour vous en débarrasser plus facilement, traversez le couloir et récupérez

le De Rimedi Secreti ainsi que la Prophétie Noire dans l'alcôve et sur le bureau.  Empruntez ensuite le passage secret,

éliminez le zombie sur la gauche, ramassez le sac à dos XL, allez récupérer l'Arbalète sur la droite après l'échelle (une

arme dont vous pouvez récupérer les munitions après usage et parfaitement silencieuse), et passez dans le raccourci

blanc  pour retourner à l'ascenseur (seulement si vous avez nettoyé le grand hall ! Autrement, passez par l'autre

extrémité du passage secret et repassez par votre échelle cachée pour rejoindre l'ascenseur).

Ne vous reste alors plus qu'à ramener votre trouvaille au médecin, qui améliorera votre tablette au passage, vous

permettant de détecter automatiquement les ennemis ou animaux alentours et enrichissant les informations obtenues

par le scanner. Utilisez ce dernier sur le patient désigné, allez l'abattre et récupérez une dose de virucide sur son corps

(cette dose unique et rechargeable étant votre dernier rempart contre un zombie qui vous aurait agrippé).

Trouver le Studium Contagione

Retournez à l'abri pour ranger votre sac et faire un petit somme, puis repartez en direction du supermarché que vous

aviez exploré auparavant. Nettoyez la cour devant ce dernier, passez la grille maintenant accessible sur la gauche et

ramassez les Journaux face à vous avant de continuer vers les Appartements de Brick Lane. Matraquez les cadavres

autours de l'échafaud pour vous assurez qu'ils ne se relèvent pas, grimpez sur la droite, ramassez le kit médical derrière

la poubelle et passez sous le grillage à gauche. Éliminez le zombie qui vous tombe dessus par la gauche, puis allez

crocheter la porte du fond pour récupérer une grande trousse et une amélioration.

Passez la porte précédente, matraquez l'infecté à l'étage et redescendez pour éliminer un par un les zombies qui

peuplent l'entrepôt qui suit. Une fois cela fait, montez sur les étagères en bifurquant sur la gauche, grimpez sur la caisse

pour rejoindre l'étage supérieur et éliminez l'infecté blindé. Enlevez la barrière de la porte derrière ce dernier, ramassez

les Journaux dans la pièce de gauche et rappelez-vous de cet endroit pour plus tard (Mission des Lettres de Dee).


Passez dans le trou dans le mur non loin, descendez, éliminez le zombie blindé et montez à l'autre extrémité de la

pièce. Traversez en hauteur en vous méfiant des infectés, actifs ou non, écrasez les têtes des cadavres sur votre route

et prenez place sur le plafond de la pièce cible.

Au pistolet, faites éclater la tête des corps que vous apercevez en dessous et laissez-vous ensuite tomber pour mettre

la main sur un Fusil à pompe à double canon et quelques munitions. Descendez, débloquez le raccourci, faites un tour à

l'abri si le besoin s'en fait sentir, puis préparez un cocktail ou votre tout nouveau fusil pour accueillir un petit groupe de

zombies près des ascenseurs un peu plus loin. Ouvrez la cage de gauche pour récupérer le contenu du container,

ouvrez la seconde cage d'ascenseur et accueillez comme il se doit un nouveau duo de zombie venant de la droite.

Empruntez l'ascenseur, utilisez votre fusil pour décrocher la tête des deux infectés qui tombent du plafond et une fois

arrivé à l'étage, ouvrez la porte plus loin sur la droite en réglant le cas de deux autres ennemis.

Empruntez le conduit au fond à gauche, enlevez la barricade sur la gauche, puis nettoyez la pièce baignée de lumière

en profitant de son effet apaisant sur les zombies en récupérant tout objet utile au passage. Écrasez les têtes des

cadavres dans la chambre adjacente, empruntez le conduit sans vous arrêter et éliminez le zombie blindé au fond à

droite avant d'accueillir l'infecté qui vous poursuivait à coup de batte. Passez la porte déjà ouverte, nettoyez

méthodiquement la zone de stockage, poussez l'étagère au fond, puis faites place nette dans la pièce ainsi découverte.

Barricadez la porte, utilisez votre scanner pour découvrir le code sur la table et emparez-vous du Studium Contagione

dans le coffre fort, ainsi que de toutes les provisions qu'il contient.

Réglez son compte au zombie rampant pour emprunter le conduit, puis glissez-vous dans le vide ordure. Éliminez le

zombie qui vous accueille sur la gauche et retournez auprès du médecin pour lui donner le livre de Dee.

Récupérer 7 lettres de Dee

Vous ne pourrez boucler cette mission que plus tard dans le jeu, après avoir remis le générateur de votre abri d'aplomb.

Vous pourrez localiser les lettres qui vous manquent en consultant les écrans de surveillance de votre planque, à

condition d'avoir scanné les boîtes de jonction correspondantes. Pour l'heure, toutefois, ramassez la première lettre que

vous transmet le médecin et repartez pour votre abri.

Au cours de la missions suivante, vous trouverez une deuxième lettre sur le corps d'une femme non loin du raccourci se

trouvant au delà de l'armurerie, en haut des escaliers. Lorsque vous aurez amélioré votre tablette et pourrez déchiffrer

les écritures de Dee, retournez aux appartements de Brick Lane, là où vous aviez repéré des peintures de corbeaux, et

placez-vous derrière la vitre de façon à compléter la peinture au fond de la pièce. Utilisez alors votre scanner pour

obtenir la combinaison de la porte et récupérez la Lettre à l'intérieur.

Une autre Lettre peut être récupérée au marché de Brick Lane : restez collé aux bâtiments de gauche et repérez un tas

de débris, à faire exploser au C4. Faites tout sauter et ramassez la Lettre derrière le mur. Pour la lettre suivante, rendez-

vous à Quaker Park, à Spitalfields Green. Tenez-vous sur la gauche du parc et utiliser votre fonction piratage en restant

assez loin du brouilleur pour ouvrir la porte au fond et ainsi pouvoir mettre la main sur une Lettre de plus. Sur les Quais

de la Tour de Londres, utilisez à nouveau votre fonction piratage pour accéder au bateau et pouvoir récupérer des

munitions ainsi qu'une autre Lettre.

Enfin, rendez-vous aux abords de la crèche à Baconfields pour récupérer la dernière Lettre de Dee : hackez la porte du

cabanon au fond à droite pour la ramasser, ainsi qu'un pistolet de Magnum. Ne vous reste alors plus qu'à apporter

toutes vos trouvailles au médecin pour conclure cette mission.

Prendre d'assaut l'armurerie

Entreposez vos provisions superflues dans votre container et prenez la route, direction le Mémorial de Victoria.

Crochetez la grille sur la droite pour créer un petit raccourci, puis traversez le bassin pour atteindre un no man's land

peuplé de zombies, à attirer à vous un par un sans précipitation pour ne pas prendre de risque inconsidéré. Glissez-

vous sous la grille brisée sur la gauche pour aller récupérer une amélioration d'armement, puis montez sur la butte à

droite pour prendre le badge d'accès et récupérer tout objet utile. Rebroussez chemin jusqu'à la porte que vous avez

crocheté et utilisez ledit badge pour accéder à l'armurerie et la dévaliser.

Demander l'évacuation


Parmi les provisions, vous trouverez un lot de C4, qu'il vous faudra utiliser à l'autre extrémité du no man's land pour

dégager la voie vers la Tour de Londres. Toutefois, des hordes de zombies se trouvent à présent entre vous et cet

objectif : heureusement, Sondra est là pour vous couvrir, mais restez vigilant et ne vous hâtez pas bêtement vers le tas

de débris, d'autant plus qu'un nouveau type d'infecté fait ici son entrée. Les zombies explosifs doivent en effet être

éliminés par arme à feu, à distance, pour éviter qu'ils ne vous explosent à la figure. Vous pouvez en tirer parti en faisant

exploser lesdits zombies près de leurs congénères et ainsi en éliminer plusieurs d'une seule balle, mais particulièrement

dans cette zone inondée, prenez garde à ne pas vous faire encercler dans l'eau.

Les débris déblayés, allez récupérer l'amélioration au fond à gauche du tunnel et rejoignez les Quais de la Tour de

Londres. Avancez sur les passerelles en faisant place nette, ramassez la carabine sur la droite et détruisez le brouilleur

d'un bon coup de batte un peu plus loin. A l'aide de votre nouveau fusil, tirez sur le zombie explosif au loin sur la gauche

pour éliminer le petit groupe, passez derrière le bateau un peu plus loin pour récupérer des munitions, puis posez du C4

après être passé sous l'arche.

Éliminez l'infecté cracheur qui vous attend derrière, passez la porte à droite et montez en bifurquant sur la droite pour

aller débloquer un raccourci. Ressortez, passez dans l'étroit passage sur la gauche après avoir réglé son compte au

zombie et évoluez avec prudence dans les catacombes, qui regorgent d'infectés prêts à tout pour vous prendre en

traître. Ayez toujours un cocktail Molotov prêt à l'emploi ainsi que votre fusil à pompe, qui pourra vous sortir d'une

situation épineuse. Vous arrivez ensuite près du passage secret : scannez la paroi à gauche pour débloquer la voie et,

avant de vous laisser tomber dans les conduits un peu plus loin, veillez à préparer vos raccourcis, car vous ne pourrez

pas les réassigner pendant la traversée de cette zone inondée.

Ladite zone est en effet remplie de zombies, dont un explosif, et les murs d'eau nuiront temporairement à l'éclairage de

votre lampe torche en passant en dessous. Utilisez votre scanner pour repérer les flèches blanches sur les murs et pour

déverrouiller la paroi au fond à gauche, réglez son compte au zombie qui descend du niveau inférieur (et qui échappe

donc à votre radar), puis passez dans le second conduit sur la gauche après avoir occis le zombie qui en sort. Dans

cette pièce, scannez le symbole au mur pour améliorer votre tablette et lui permettre de déchiffrer les écritures de Dee

et ramassez le fusil AK-47 contre le mur ainsi que tout autre item utile (dont une Prophétie Noire sur la droite).

Utilisez votre fonction de déchiffrage pour récupérer le code de la porte sur les murs et pouvoir remonter à la surface,

puis attendez que Sondra face place nette avant d'aller enlever la barricade qui bloquait votre route auparavant et de

vous engouffrer dans la tour. A l'intérieur, des infectés bien évidemment, dont un explosif, mais également quelques

objets utiles comme des munitions de fusil d'assaut : montez à l'étage pour vous laisser tomber dans le trou dans le

parquet et rejoignez le sommet de la tour en disposant des zombies qui jonchent votre route. En haut, gardez vos

distances avec les ennemis en lâchant une fusée éclairante si besoin jusqu'à l'intervention de l'hélicoptère, qui finit en

fumée.

Achevez les infectés restants si vous le désirez ou redescendez immédiatement du toit pour aller enlever la barricade et

rejoindre le raccourci auparavant débloqué. Vous méritez bien un petit somme à l'abri.

Ravitailler le générateur 1/2

Pour vous rendre à Spitalfields Green, vous allez devoir retraverser le quartier résidentiel en empruntant cette fois la rue

où vous aviez évité une horde. Avant cela, toutefois, suivez le même parcours qu'auparavant et utilisez votre C4 en

dessous de l'escalier pour aller récupérer une Lettre de Dee. Dans la rue parallèle, un hurleur vous attendra en lieu et

place de la horde (reconnaissable grâce aux éclairs qui le parcours) : éliminez-le rapidement à distance pour éviter qu'il

ne cri et ne rameute ainsi un groupe d'infectés et continuez dans cette direction pour trouver un petit cabanon sur la

gauche. Scannez le code chiffré non loin et entrez ce code sur la porte au fond de l'allée pour la débloquer et ainsi

accéder à Spitalfields Green.

De retour à la surface, approchez-vous du champ de mine de Quaker Park, scannez tous les objets environnants pour

identifier les mines enclenchées (distinctes par le son produit lorsque vous les scannez) ainsi qu'un code à déchiffrer sur

la gauche du parc et crochetez la porte au fond à droite de ce dernier. Vous mettrez ainsi la main sur quelques objets.

Passez ensuite par le bas pour attirer l'attention des zombies et rebroussez chemin dans le champ de mines pour les

faire sauter dessus. Frayez-vous ensuite un chemin dans la ruelle en y éliminant les infectés pour rejoindre les abords

de la station service, entourée d'une horde d'ennemis.


Pour pouvoir la traverser, commencez d'abord par fureter vers la droite, attirez le zombie explosif à l'écart pour le faire

sauter sans attirer les autres et crochetez la grille au fond pour pouvoir monter sur les toits. Vous y trouverez une zone

de sauvegarde bien pratique et pourrez redescendre à l'autre extrémité de la place. Préparez une fusée éclairante,

lancez-la de façon à attirer un maximum d'infectés et sprintez vers le flanc gauche de la station service, où vous attend

un unique zombie à abattre. Cela fait, vous êtes normalement hors de portée de la meute que vous avez créé :

crochetez donc tranquillement la grille pour pouvoir vous réfugier derrière si besoin et utilisez un cocktail sur le groupe

pour nettoyer la zone. Il ne restera normalement qu'un infecté blindé, ignifugé, que vous pourrez éliminer à la batte.

Entrez ensuite dans la station pour y trouver Vikram et passer à la missions suivante.

Trouver des médicaments pour Vikram

Ressortez et dirigez-vous vers l'accès menant à Baconfields. Une fois sur place, passez la porte immédiatement à droite

une fois à l'extérieur pour aller débloquer un raccourci, remontez et snipez le zombie cracheur qui " patrouille " au loin.

Nettoyez la zone en récupérant tout objet utile, et entrez dans la crèche. Passez la porte de droite, puis dans le conduit,

et préparez-vous à être assailli par un infecté sortant du placard sur la droite du couloir qui suit.

Fouillez les alentours et éclatez la tête du cadavre avant de crocheter la porte, puis nettoyez la salle du haut pour vous

simplifier la tâche par la suite. Attaquez-vous ensuite au rez-de-chaussée, où un zombie blindé fait irruption par la

gauche, fouillez les environs pour récupérer quelques items et le badge d'accès dans une armoire et utilisez-le sur la

porte à gauche en sortant pour aller récupérer les antibiotiques. Vous voilà toutefois dans de beaux draps, puisque le

sol se dérobe sous vos pieds, et une infecté d'un genre nouveau vous attend dans la pièce adjacente : un poltergeist.

Ces ennemis, que vous ne rencontrerez qu'en nombre limité, se comportent comme des infectés normaux, à ceci près

qu'ils sont plus puissants, résistants, qu'ils brouillent vos instruments et qu'ils se téléportent à intervalles réguliers après

avoir encaissé une certaine quantité de dégâts. Pour éviter de vous faire prendre en traître, plaquez-vous dans un coin

pour que l'infecté ne se téléporte pas dans votre dos et enchaînez les coups de batte pour en venir à bout. Attention

lorsque vous voudrez fouiller le corps de ce poltergeist, car il vous fera une ultime frayeur avant de trépasser pour de

bon.

La paix momentanément revenue, scannez la pièce pour trouver la combinaison de la porte à digicode sur la gauche et

ainsi récupérer une mitraillette et du C4, regagnez l'étage en éliminant le zombie qui déboule de l'escalier, puis tirez sur

l'infecté explosif au sol dans la cuisine pour vous en débarrasser. Derrière la porte, une horde s'est rassemblée :

préparez donc fusée éclairante et cocktail pour pouvoir passer sans encombre sur la gauche, montez tout en haut de la

crèche et sortez par la porte sur la droite. Préparez à nouveau vos raccourcis, car une autre épreuve vous attend avant

que vous puissiez respirer. La porte menant au raccourci est en effet verrouillée, et le Survivant a besoin de temps pour

la débloquer à distance.

Là, deux écoles s'opposent : les mieux équipés pourront camper près de la porte en utilisant cocktails, fusées et le baril

explosif gentiment disposé au milieu de " l'air de jeu " pour faire le ménage, les autres courront en cercle dans la zone

en lâchant occasionnellement une fusée pour distraire leurs assaillants mais en privilégiant avant tout la fuite. La porte

déverrouillée,  ruez-vous vers l'abri pour vous reposer, ou rebroussez simplement chemin pour retourner à la station

service.

Ravitailler le générateur 2/2

Retournez auprès de Vikram, qui ne tient pas la meilleure des forme, et mettez fin à ses souffrances. Ramassez ensuite

l'amélioration pour votre tablette, qui vous permettra de mettre la main sur la majorité des Lettres de Dee restantes, et

ressortez. Dirigez-vous sur la gauche pour hacker la porte, ramassez le carburant ainsi que le fusil à pompe et

empruntez le raccourci pour retourner à l'abri. Ne vous reste alors plus qu'à alimenter le générateur dans les toilettes

avec votre carburant durement gagné pour terminer la mission.

Sauver la fille

Cette mission débutera en plein milieu de la précédente, mais vous ne la mènerez à bien que maintenant. Avant de

vous y atteler, toutefois, il est préférable de vous occuper de la collecte des Lettres de Dee qu'il vous manquerait. Une

fois cela fait, suivez votre objectif pour aller pirater une porte qui vous résistait encore jusque là et rejoignez les


catacombes de l'église. Dans les égouts, redoublez de vigilance car la plupart des cadavres présents se relèveront à

votre approche, ramassez la mine sur la passerelle et réglez le compte des ennemis au fur et à mesure en battant

légèrement en retraite à chaque fois. Dans les couloirs qui suivent, rampez vers la gauche pour récupérer du C4 et des

munitions ainsi que pour débloquer la porte.

Revenez ensuite en arrière pour pousser l'armorie et pouvoir grimper et avancez jusqu'à atteindre une zone remplie de

tonneaux. Attention, une horde vous attend derrière le mur un peu plus loin : usez donc d'un cocktail bien placé ou

attirez les bougres un par un dans les couloirs précédents pour vous en débarrasser facilement. Ramassez la grande

trousse maintenant accessible, crochetez la porte de l'entrepôt sur la droite et éliminez-y les quelques infectés qui y

traînent. Débloquez la porte au fond, retournez-vous et placez-vous de façon à reconstituer le corbeau sur le mur :

scannez-le pour révéler une combinaison à utiliser sur la porte non loin et récupérez tout objet utile dans les environs.

Passez ensuite la porte au fond à gauche, détruisez le brouilleur après vous être occupé du zombie qui se relève et

engouffrez-vous dans le conduit caché par des barils. Suivez le symbole de refuge pour aller vous reposer un instant à

l'abri, remontez pour passer dans la zone suivante et avancez prudemment sur les passages escarpés. Laissez-vous

tomber sur la droite pour pouvoir remonter dans cette même direction, éliminez les zombies qui parviennent à arriver à

votre niveau et rampez au fond entre les tonneaux. Continuez sur la poutre, éliminez promptement le cracheur sur votre

gauche après avoir passé le mur, puis jouez l'acrobate en progressant sur les poutres successives afin de traverser.

En haut de l'échelle, un infecté explosif vous attend : faites-le vite sauter pour emporter ses congénères avec lui,

ramassez la grande trousse dans un coin et passez dans la pièce adjacente. Débloquez la porte pour rejoindre l'abri si

vous le souhaitez et grimpez à l'échelle pour vous voir chaleureusement accueilli.

Survivre dans l'arène

Une fois n'est pas coutume, vous voilà dans de beaux draps : votre équipement a été confisqué et vous allez devoir

faire face à des vagues d'infectés avec des ressources relativement limitées. Rendez-vous d'abord aux extrémités droite

et gauche de la zone pour récupérer des munitions, puis allez ramasser le 9mm sur le piédestal au centre. Reculez

rapidement jusqu'à votre position de départ, mettez en joue le bidon rouge au centre et tirez dedans au moment

opportun pour vous débarrasser de la première vague. Rapprochez-vous du piédestal, tirez sur le zombie explosif qui

apparaît à l'intérieur sur la droite pour rapidement mater cette vague, attendez que la prochaine se rapproche un peu et

empruntez le passage grillagé sur la gauche pour vous éclipser. Le zombie explosif devrait alors normalement se

trouver au milieu des infectés blindés : tirez-lui dedans pour éliminer ses camarades et occupez-vous des survivants

éventuels à l'aide des deux autres bidons rouges et accéder à la zone suivante.

Ruez-vous au fond, empruntez le passage sur la gauche en récupérant la fusée et la mine au passage et montez sur le

bus en grimpant sur les caisses pour récupérer d'autres mines et des munitions. Redescendez rapidement et courez de

plus belle pour vous éloigner de la vague qui approche. Cette dernière et la prochaine volée seront quasi identiques et

comportent dans leurs rangs un infecté lambda accompagné de zombies blindés : il s'agira donc d'éliminer le plus faible

au pistolet et de placer judicieusement vos mines pour emporter tous les autres en même temps (en courant en cercle

dans la première zone, par exemple, pour rameuter tout ce beau monde). Cela fait, vous êtes invité à appuyer sur le

bouton au fond à droite : placez d'abord une mine en face du volet métallique (une autre charge peut être récupérée au

fond sur la droite du bus), appuyez, faites un tour de circuit pour semer vos poursuivants éventuels et récupérez enfin

votre sac, en appuyant dans la foulée sur le second interrupteur rouge.

Récupérez le matériel derrière la grille, dont le meilleur fusil du jeu, puis faites le ménage derrière le volet si tant est qu'il

reste des infectés derrière (tirez pour cela dans le zombie explosif à travers l'ouverture, ce qui nettoiera la zone pour

vous). Allez ensuite crocheter la grille menant à une sortie au fond à droite de la première arène et prenez un peu de

repos dans votre abri avant d'embrayer sur la suite.

Récupérer la panacée

A votre retour, vous êtes contacté par le médecin royal, qui vous exhorte de venir récupérer le vaccin qu'il a réussi à

concocter. Empruntez donc le raccourci pour rejoindre son laboratoire, puis rendez-vous dans la pièce où se trouve

l'ascenseur pour faire mine de passer la porte verrouillée par identification oculaire. Bloqué, empruntez l'ascenseur pour

partir à la recherche du médecin. La traversée de cette partie du palais vous est familière, mais ce qui l'est moins, ce

sont les interférences causées périodiquement par les poltergeists qui rôdent. Oui vous avez bien lu : DES poltergeists.


Redoublez donc de prudence en progressant dans le palais, qui regorge de zombies cracheurs ou blindés, traversez

l'étage auparavant en flammes en prenant garde au cracheur posté en hauteur sur la gauche, sur les échafaudages, et

rejoignez la pièce à mezzanine un peu plus loin.

C'est à l'étage que vous attendent les deux infectés fantômes qui causent les interférences. Pour en triompher

relativement aisément, équipez-vous de votre fusil favori, à pompe ou d'assaut, et placez-vous dans le coin en haut à

gauche de l'escalier : vous réduirez ainsi considérablement les chances de vous faire prendre en traître et pourrez tirer

à vu sur vos ennemis. Attention à vos stocks de munitions malgré tout, car d'autres épreuves sont à venir.

Vos adversaires défaits, poursuivez à l'étage en vous débarrassant au passage d'un zombie sensé épauler les

poltergeists et laissez-vous tomber du haut de la pile de meubles un peu plus loin.

Vous retrouvez dans la pièce adjacente le médecin, dans une forme que l'on se gardera de qualifier d'olympique,

accompagné d'un zombie blindé : attirez si possible le médecin seul dans le couloir pour pouvoir l'avoir à la batte et

économiser vos munitions, occupez-vous de son aide de camp et prélevez ensuite un oeil sur son cadavre.

Placez vous dans le coin à gauche en entrant pour pouvoir lire le code inscrit sur les piliers, entrez-le sur la porte non

loin et faites sauter les débris au C4 pour aller récupérer un cocktail et une amélioration. Rampez ensuite dans le

conduit sur la droite en entrant dans la pièce sécurisée pour atteindre les cuisines proprement dites, où une flopée de

zombies rampants vous attend ainsi qu'un infecté blindé. Réglez-leur méthodiquement leur compte en évitant de vous

laisser surprendre et rejoignez le raccourci pour retourner à l'abri, sauvegarder, et retourner à l'assaut du palais depuis

le laboratoire du médecin.

Votre parcours sera toutefois entravé par le changement topographique des lieux : rampez donc dans le conduit dans le

couloir où se trouvent les deux zombies enfermés dans une cage, allez récupérer les munitions en prenant la première

à droite sans toutefois aller au bout, sous peine de chuter lourdement, puis rendez-vous au fond pour emprunter

l'échelle et un autre conduit, vous menant en bas de la salle que vous survoliez auparavant par les passerelles. Un

infecté vous sautera d'ailleurs à la gorge sitôt sorti du conduit : soyez vigilant, et attirez un par un les autres zombies

derrière les étagère pour dégager la voie.

Rampez de plus belle jusque dans la salle suivante en étant prêt à faire demi tour au cas où l'infecté qui vous y attend

décide de s'engouffrer dans le conduit (vous bloquant ainsi la route), débloquez la porte et accueillez comme il se doit

l'infecté explosif qui vous attend derrière. Remontez ensuite à l'étage pour rejoindre la salle de l'ascenseur et utilisez

l'oeil du médecin pour ouvrir la porte au fond. En bas des escaliers, sur la droite, une horde se repaît d'un cadavre :

cédez à la tentation d'incendier le tout au cocktail Molotov, traversez la zone inondée en rampant dans la conduite en

hauteur, faites mine de crocheter la porte et accueillez à coup de batte le zombie qui rampe derrière vous.

Récupérez la Lettre de la Reine et l'amélioration en face, posez une mine devant la porte que vous venez de passer et

téléchargez la formule de la Panacée sur le PC. Votre mine fait alors son oeuvre : prenez la clef USB, éliminez les

infectés qui vous chargent une fois de retour dans l'eau et regagnez l'étage supérieur. Sortez votre fusil des familles

pour regagner la sortie du niveau (l'escalier que vous aviez emprunté lors de votre première arrivée ici), car des infectés

vous prendront sans cesse en traître lors de votre avancée, en arrivant d'un autre étage par exemple, ou en

n'apparaissant pas du tout sur votre radar.

Une fois dans les égouts, utilisez votre sniper pour éliminer les cracheurs qui guettent au loin, puis redoublez de

vigilance pour traverser le tunnel un peu plus loin, car une horde y a élu domicile. Ne lésinez donc pas sur les cocktails

en attirant autant d'ennemis que possible dans le couloir d'où vous venez pour les avoir plus facilement. Traversez et

remontez à la surface pour terminer cette mission.

Faire le plein de matériel

Faites un petit somme dans l'abri de fortune non loin si vous le désirez et entreprenez le voyage retour jusqu'à votre

refuge. Toutes les bouches d'égout étant verrouillées, vous allez devoir faire le chemin à l'ancienne en traversant le

champ de containers, puis les sous-terrains du Mémorial de Victoria. Les lieux sont peuplés d'infectés, avancez donc

prudemment et économisez vos fusées et vos cocktails. Une fois de retour à l'abri, optimisez le contenu de votre sac

pour pouvoir faire face à des hordes composées de zombies blindés et privilégiez donc les fusées, les mines, les

grenades (les cocktails sont toujours les bienvenus malgré tout) ainsi que les objets de soin. Une fois fin prêt, ressortez

direction le premier escalier sur la gauche au niveau inférieur de la galerie. Ne cherchez pas à affronter les hordes de


zombies qui peuplent à présent les lieux, car de nouveaux groupes d'infectés ne cesseront d'affluer. Courez dans la

rame de métro et dirigez-vous vers les quais pour entamer la dernière ligne droite du jeu.

Evacuer depuis la Tour de Londres

Attention, si vous mourez à compter de maintenant, les crédits défileront et votre sauvegarde sera bloquée : vous n'avez

donc qu'une seule chance d'évacuer, pas une de plus ! Et étant donné le nombre d'infectés sur votre chemin, mieux

vaudra courir plutôt que de vous engager dans d'innombrables combats. Dans le tunnel menant aux quais prenez tout

de même le temps d'éliminer l'infecté qui vous fait face, puis frayez-vous un chemin sur les passerelles pour atteindre

les abords de la tour. Sprintez toujours pour monter les escaliers, longez le mur à votre gauche pour monter sur les

remparts et éviter le groupe de zombies, puis traversez les deux pièces successives comme vous l'aviez fait la première

fois. Une fois au sommet, les choses se compliquent encore, puisqu'un groupe de zombies, pour la plupart blindés, vous

attend de pied ferme. Utilisez conjointement une fusée, un cocktail et une mine en restant mobile pour venir à bout du

gros des ennemis et achevez le travail au fusil d'assaut pour survivre assez longtemps et pouvoir être secouru par

l'hélicoptère. Bravo, vous venez d'échapper à une Londres infestée de zombies !

ECONOMISER DES MUNITIONS

Pour vaincre des zombies sans gaspiller de munitions, c'est facile. Poussez un zombie, passez derrière lui et poussez-le

à nouveau une second fois (voire une troisième si vous jouez en mode survie). Il tombera au sol et vous pourrez

l'achever tranquillement. Deux balles d'économisées ou plus selon votre niveau de difficulté.

PERSONNALISER SA BATTE

Plusieurs skins pour batte de criquet son à débloquer dans le jeu. Pour les déverrouiller vous devez tout d'abord

télécharger l'application Uplay, puis débloquer suffisamment de points dans cette application en remplissant des succès

dans ZombiU (similaires aux trophées sur PS3 / Xbox 360). Ainsi, vous pourrez télécharger la skin de la batte et l'utiliser

dans le jeu.


À PROPOS

Réalisation JeuxVideo.com

Société assurant l'édition et la diffusion de l'ETAJV®

L'Odyssée Interactive - JeuxVideo.com

14, Avenue du Garric

15000  AURILLAC

FRANCE

Email : etajv@jeuxvideo.com

Participants par leurs astuces
Nous adressons nos plus vifs remerciements à tous ceux

qui nous ont fait parvenir leurs astuces et soluces de jeux.

Merci à (par ordre alphabétique) :

Adrien LAUDERT

Adrien WRUTNIAK

Alain BAUDESSON

Alexis JEHAN

Aurélien HUREL

Bader Lanouar

Baptiste QUINQUIS

Baudouin AUFFRET

Benjamin LEMOUZY

Cédric AUDIBERT

Christian CORDERO

Clément TERNARD

David WALLIMANN

Fabien FOREST

Gabriel BOULEGROUN

Gildas MADELENAT

Guillaume LEGRIS

Jean-Baptiste KOCH

Jean-Baptiste OGER

Jean-Marc WALLIMANN

Jérémie PAGNOUX

John DOE

Jordan HATU

Jordan NAPTU

Julien FONTANIER

Karine PERCEVAULT

Kévin HAMON

Kevin LOLIBO

Laurent VIGIER

Léo MARADAN

Lucas COUTIERE

Mathieu FLORENTIN

Max LUDO

Nathanael GIMARD

Nicolas CHARCIAREK

Nicolas ZIANE

Quentin DELVALLET

Roger THIBAULT

Romain JAVAUX

Sarah WILL

Sébastien PISSAVY


Thibault KEROUEDAN

Thomas FURNESS

Valérie PRECIGOUT

Yassine WARGALI

Yohann SYNX

L'Encyclopédie des Trucs et Astuces de Jeux Vidéo : ETAJV® est une oeuvre réalisée par la société L'ODYSSEE

INTERACTIVE.

Toute utilisation commerciale sans autorisation préalable est strictement interdite.

Ce document est librement diffusable à plusieurs conditions :

      - Que cette diffusion soit gratuite ou que le prix payé ne corresponde qu'aux frais de copie et de port.

      - Que cette diffusion s'effectue sans aucune modification du document.

      - Que cette diffusion ne constitue pas une quelconque restriction du droit de l'auteur sur son œuvre.

Ce document électronique est diffusé en FREEWARE. Cela signifie que sa diffusion est gratuite, mais l'ETAJV® n'est

pas pour autant versée dans le domaine public! Ce mode de diffusion ne constitue en aucune façon une quelconque

restriction de droit d'auteur.

L'ETAJV est protégée par la législation française en vigueur et les conventions internationales. Par exemple, il est 

strictement interdit de décompiler le fichier PDF, afin d'incorporer son contenu dans un autre logiciel ou de s'en servir

sur un quelconque support sans autorisation expresse.

Les produits cités dans l'ETAJV® sont des marques déposées ou des marques commerciales. L'ODYSSEE

INTERACTIVE décline toute responsabilité des conséquences pouvant provenir de l'usage des données ou

programmes figurant dans ce document.

ETAJV : Encyclopédie des Trucs et Astuces de Jeux Vidéo® est une marque déposée à l'Institut National de la

Propriété Industrielle.

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

