new games • old games • console games • pc games • arcade games • portable games • game stuff

Endless adventure, incredible worlds...

... the Nintendo DS awaits

When a handful of magic students stumble across a rocket hidden on their school's campus, they find themselves launching into an adventure that spans the stars. Blast off for tropical jungles, frozen wastelands, and other exotic locales as you uncover the secret behind your teacher's disappearance. Your magic grows more powerful as your planet moves into alignment--but the same goes for your enemies, too! for more information, please visit www.nintendods.com/magicalstarsign.

Evil has poisoned the pure heart of the Mana Tree, and now, she calls on her children to save her. Armed with sword, flail, bow, and hammer, and joined by your spirit companion, you must fight to drive back the corruption before your whole world is lost to darkness. Discover the magic within over a hundred gems, and use their power to enhance your own--the Mana Tree is counting on you! For more information, please visit www.nintendods.com/childrenofmana.

Game trademarks and copyrights are property of their respective owners. TM, ® and the Nintendo DS logo are trademarks of Nintendo. © 2006 Nintendo

Publisher

Tim Lindquist Editor in Chief Greg Off

greg@hardcoregamermag.com **Art Director**

Terry Wolfinger Senior Editor

Thomas Wilde Managing Editor

Alicia Ashby Editors

Anthony Mertz Dave Hulegaard Geson Hatchett Jason Venter Jeremy Peeples Steven Kent **Elizabeth Ellis**

Danny Cowan David Brothers laian Ross James Cunningham Ken Horowitz **Thomas Shin**

Chuck Norris

David Brothers Artists

Amadeo Garcia III Dane Miner **Production Director**

Brady Hartel

Production Artists

John McKechnie **Casey Yates** Trans

Gary Harrod David Silviera

Elizabeth Ellis Ad sales

Burr Hilsabeck 415-412-5685 burr@hardcoregamermag.com Ad coordinator

Martin Gilbert

Customer Service

Judy Snow 706-369-3743

Hardcore Gamer® Magazine is published monthly by DoubleJump® Publishing, Inc. at 21407 NE Union Hill Rd, Redmond, WA 98053. Periodicals postage pending at Redmond WA and at additional mailing offices. POSTMASTER: send address changes to Hardcore Gamer Magazine PO Box 146, Redmond, WA 98073. "Hardcore Gamer" and "DoubleJump" are trademarks or registered trademarks of DoubleJump Publishing Incorporated. All rights reserved. No part of this magazine may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system without written permission from DoubleJump Publishing. DoubleJump Books is a division of DoubleJump Publishing, Inc.

DoubleJump Publishing and the authors have made every effort to ensure that the information contained in this magazine is accurate. However, the publisher makes no warranty, either expressed or implied, as to the accuracy, effectiveness, or completeness of the material in this magazine; nor does the publisher assume liability for damages, either incidental or consequential, that may result from using the information in this magazine. Ouestions regarding operation of the game software and hardware should be directed to the support numbers provided by the game and device manufacturers in their documentation

DJPubba Tim Lindquist

The fourth quarter is always crazy. This one will be especially so with two new system launches at the same time. America should just go ahead and take the rest of the year off to play games, because there's no way we're going to have enough time for all the fun stuff that demands our gaming attention. Oh, and now I'm hearing rumblings that there may not be any preordering possible. OMG CHAOS. Now playing: Dead Rising, Disgaea 2, LocoRoco

Don't listen to laian. At best, he rented his soul out.

Now Playing: Final Fantasy XII, Rule of Rose, Dead

Wanderer Thomas Wilde

Well, see you all at Christmas. It's Q4. I've got work to do.

Rising, Enchanted Arms

Lynxara Alicia Ashby These new console launches are always hardest on an

one? Is it worth owning two Wiis? Decisions, decisions.... Now Playing: Enchanted Arms, Disgaea 2, Valkyrie Profile: Silmeria, Rogue Galaxy

importer. Do I spring for a Japanese PS3 or an American

Racewing Geson Hatchett

See all these other people talking about their video gamerelated "problems?" Weaksauce, every one of 'em. I work at a Gamestop smack in the inner city ghetto. Looking at the game and system release lists, I figure that come November 15th, I'm gonna hafta start packin' heat, yo. See you in December... hopefully!

Now Playing: Mega Man ZX, Saints Row, DBZ: Budokai Tenkaichi 2 (Great Saiyaman Mk2! THANK YOU, Spike!)

Shoegazer Dave Hulegaard

There is no humility quite like playing a round of Guitar Hero II against Marcus Henderson, the ultratalented rocker responsible for the guitar tracks in the games. I think I had a better shot at competing with Shigeru Miyamoto to create the next loveable Nintendo character. Speaking of which, Nintendo, can I please just buy a damn Wii already??

Now Playing: Guitar Hero I & II, Madden NFL 07, Okami

KouAidou Elizabeth Ellis

After Final Fantasy VIII broke my will, IX left me bored, X had me throwing the controller at Lynxara's TV 30 minutes in, and XI was... you know... online, I thought I would never play another game in the series. And yet, after all that, I'm right back where I started. Damn.

Now Playing: Final Fantasy I & II Advance, Final Fantasy IV Advance, Final Fantasy XII

Roger Danish Greg Off

4thletter David Brothers

I decided that I have too much free time, so I've taken to not telling people "No" when they ask me to do things and playing *Disgaea* 2 inbetween. This results in sleepless nights, but hopefully a lot of money! What's that you say? "What about your friends?" Well, what about them? As usual, come to 4thletter.net to check out cool comics commentary

Now Playing: Scarface (Xbox), Disgaea 2, Justice League Heroes (Xbox)

James James Cunningham

The endless internet arguments over the Wii are raging in full force, and I just don't care. \$250 with a pack-in game, \$60 for an extra controller, and who knows what for all the games I'll end up with. Sounds good to me! At the very least it's got to be sturdier than the 360, which I've replaced twice so far. Dead Rising is a system-killer.

Now playing: Dead Rising, Rengoku II, LocoRoco.

HonestGamer Jason Venter

With two consoles coming out on almost the same day, not to mention their very distinct launch software, I'm going to have to start believing in Santa pronto. In fact, consider me his biggest fan as of... November 17. You hear that, big guy? Your biggest fan!

Now Playing: Tales of the Abyss, Disgaea 2

Hitoshura Jaian Ross

I've had absolutely zero free time this past month. I didn't even have time to write a page for this issue because I've sold my soul to the devil himself to get the Shin Megami Tensei - Devil Summoner: Raidou Kuzunoha vs The Soulless Army official strategy guide (what a mouthful) out the door.

Now Playing: Devil Summoner (for brevity's sake)

Sardius Danny Cowan

THQ's party at the Austin Game Conference had an open bar and a free buffet. Bad move, THQ. Did you think I'd forgotten Family Dog, or Wayne's World, or any of those Home Alone games? I don't think I ate enough taquitos or drank enough beer to make up for all the crap THQ sold to kids in the SNES era, but everyone told me the next morning that I sure as hell tried.

Now Playing: LEGO Star Wars II, Rhythm Tengoku, New Super Mario Bros.

Wolfie Terry Wolfinger

This has been a good month indeed! First, the second season of "Lost" has come out on DVD and I've already watched every episode!! Twice! They were awesome!! And season 3 will have started by the time this issue sees print. I can't wait!! Secondly, I finally got my 360!!! I am now dismembering zombies with gleeful delight.

Now Playing: Dead-muthuh F-in'-Rising

Metabolt Anthony Mertz

The town I live in is so small that it's not even a town, it's a borough. No one has ever heard of it, and no one famous originated here... until now. This will put Emmaus, PA on the map: the "Nintendo 64 kid" is from here! I'm so proud.

Now Playing: SiN Episodes: Emergence, Battlefield 2 (PC)

Arlieth Thomas Shin

So, I heard somewhere that there are Super Smash Bros. players who give lessons out to aspiring players for hourly fees. I would like to take this moment to say that I like ramen. However, you'll have to pay me in hamburgers if you want me to teach you a Beatmania game.

Now Playing: Guitar Freaks X, Heroes of Might and Magic V

Ashura Brady Hartel

I like pie. It is good.

Now Playing: Dead Rising, Melty Blood: Act Cadenza, Adobe Indesign

Jeremy Jeremy Peeples

Wii's launch is my most anticipated since the DC. While I can't see any launch ever topping that one, I can see the Wii's coming close. Now I'm off to finish a mountain of assignments so I can actually afford it without descending into madness.

Now Playing: Yakuza, Crazy Taxi, Shenmue II, Tetris DS. Brain Age

Mads Amadeo Garcia III

With an increased workload doing the weekly website comic. Mads the art monkey has had scant time to train on his keyboard skills, but things are progressing. By next month, he will finally be ready to type up his own bio. He still flings his own poop at people though, but we like to think that we're taking it one step at a time.

Now Playing: Summon Night, Guitar Hero II, Final Fantasy Tactics

Blood and Gore Intense Violence Strong Language

Gears of and/or o Studios

Jump in.

CONTENT RATED

Gears of War and the Crimson Omen are either registered trademarks or trademarks of Epic Games, Inc. in the United States and/or other countries. All rights reserved. © 2006 Microsoft Corporation. All rights reserved. Microsoft, the Microsoft Game Studios logo, Xbox Xbox 360, the Xbox logo, Xbox Live, and the Xbox Live logo are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

CONTENT BY VALVE

When Valve launched Half-Life 2, its multiplayer portion included Counter-Strike: Source, a version of the popular online multiplayer shooter that ran off of the new Source engine but was otherwise unchanged. Seven years after the mod's debut, Valve is finally implementing some actual gameplay changes in Counter-Strike. One of the updates is an overhaul of the weapon and equipment economy, resulting in price changes for every in-game item. A more radical change is the reworked radar system, which allows you to automatically pass along an enemy's name and position to your teammates if you keep them in sight for a few seconds.

Valve promises more

changes in the near

used to play C-S in the

future, so for people who good old days, it might be time to check it out again.

ROCK YOU

While Nintendo introduced its next-gen Wii console at E3 2006, the actual launch date and the all-important price remained a well-kept secret. Due to the time zone difference, Japan was the first to announce it will launch the Wii on December 2, 2006 for an estimated ¥25000 (\$212.42). North America gets the console a few weeks earlier on November 19 for \$249.99. Last, but not least, Europe will be able to purchase theirs on December 8 for €249 (\$316.98).

The North American and European retail packages include the console, one wireless Wii remote controller, one nunchuk controller and the Wii *Sports* title, which includes baseball, bowling, boxing, golf and tennis games. In Japan, gamers will have to purchase *Wii Sports* separately. Each Wii title is set to retail for about \$50 in North America, ¥4800-¥6800 (\$40-\$58) in Japan, and €49-€59 (\$62-\$75) in Europe.

IPLAY IPOD GAMES WITH ITUNES

The latest version of Apple's online music and video store, iTunes 7, not only offers music, TV series, and full-length movies, but games. The titles are all casual games compatible with fifth-generation and later iPods, and retail for \$4.99 apiece. Available titles include EA's Tetris, Mahjong and Mini Golf; Pac-Man from Namco; and PopCap Games's Bejeweled and Zuma.

It turns out that E3 wasn't the only industry trade show in trouble. Games Market Europe, the UK's only remaining trade show,

GC BAMES CONVENTION

finally shut its doors. This leaves the Games Convention in Leipzig, Germany as the only major trade show in Europe. Leipzig Fair organizers reported a huge increase in attendance during this year's four-day exhibit, which ran from August 23rd to the 27th. Visitor turnout neared the 200,000 mark, a 50% increase over last year.

SHIN MEGAMI TENSEI

Tokyo, Taisho Era, year 20...

When demons roam the streets, everyday citizens go missing, and a shadowy conspiracy threatens the Capital's survival, it takes more than your average private detective to solve the case...

Blood

CONTENT RATED E

iolence

Sexual Themes

© 2006 Atlus USA SHIN MEGAMI TENSEI, SMT and Devil Su

It takes a Devil Summoner.

Put demon henchmen into action with real-time comb

Densely populated environ put you into Taisho-era Jap

Capture the enemy and turn them against their own kind

ENTER TO WIN!: Go to www.atlus.com/devilsummedia and enter to win a limited edition personally signed and framed lithograph from renowned gan game artist, Kazuma Kaneko.

Jevil Summor RAIDOU KUZUNOHA VS THE SOULLESS ARMY

Atlus USA. © 2006 Sony Computer Entertainment Inc. All Rights Reserved. "PlayStation" and the "PS" Family logo are registered trad-

Preview by Shoeqazer

Publisher: Electronic Arts Genre(s): Racing Release Date: 10/31/06

Developer: EA Black Box Category: Street/Drifting/Tuning # of Players: 1-2 (Up to 8 online)

It's been nearly three years since EA Black Box was behind the wheel of the *Need for Speed* franchise, and they're coming back strong with the release of *Carbon*. Despite taking the series back to its roots, last year's *Most Wanted* didn't quite become the runaway hit it was expected to be. EA took consumer feedback very seriously and is trying to take the series to the next level. Welcome to the dangerous, adrenaline-fueled world of canyon racing.

At its core, *Carbon* picks up where *Underground* left off, continuing the ever-popular theme of street racing and drift racing. However, this time it's all about taking control of the city, block-by-block, by beating rival crews on their own turf. To completely succeed, you must defeat the crew leaders in a life-or-death canyon duel.

All of the familiar car tuning options will be returning, while introducing a new tool called Autosculpt, which allows you to customize various components of your ride with the help of the right analog stick.

The series has never strayed too far from gamers' expectations, but with *Carbon*, EA hopes to raise the bar for what people expect. Take on the city this October.

1330,

\$19,95 MSRP **AVAILABLE NOVEMBER 2006.**

STOUS MAN

©CAPCOM CO., LTD. 2005, 2006 ©CAPCOM U.S.A., INC. 2005, 2006 ALL RIGHTS RESERVED. STREET FIGHTER is a registered trademark of CAPCOM U.S.A., INC. STRIDER, CAPCOM LOGO are registered trademarks of CAPCOM U.S.A., INC. 2005, 2006 ALL RIGHTS RESERVED. STREET FIGHTER is a registered trademark of CAPCOM U.S.A., INC. STRIDER, CAPCOM LOGO are registered trademarks of CAPCOM CO., LTD. Strider. @Moto Kikaku. "PayStation" and the "PS" Family logo are registered trademarks of Sony Computer Entertainment Inc. Microsoft, Xbox, and the Xbox logos are either registered trademarks of Microsoft Corporation in the United States and/or other countries and are used under license from Microsoft. The ratings icon is a registered trademark of the Entertainment Softwar Association. All other trademarks are owned by their respective owners.

www.destroyallhumansgame.com

andemic Studios, LLC. Pandemic@ temarks of Pandemic Studios, LLC and are heir respective logos are trademarks and/or ion" and the "PS" Family logo are redistered tox and the Xbox logos are either registered tates and/or other countries and are used under ts are the property of their respective owners.

www.thq.com

Publisher: Sega Developer: Pseudo Interactive Release Date: 11/14/06 Genre(s): Combat Racing Category: Vehicular Manslaughter # of Players: 1-2 (Up to 8 online)

BATTLELINES

If you were to conduct a survey, about 90% of game developers would say that there were still things they wanted to do with their game if they had only had the time. For Pseudo Interactive, those leftover ideas were enough to do a full-fledged sequel.

Instead of hyping the racing component this time around, the focus is solely on creating the most dynamic mass destruction possible. That's right; size does matter in Meridian City. You can use the environments to create huge chain reactions that will crush your opponents. If you think of Full Auto 2 as a love affair between Burnout Revenge and Twisted Metal, you'll be on the right track.

The single player campaign is also being given a PS3 makeover, making for a much deeper experience. You'll be battling for control of six city districts, and there will be over twenty-five fully-customizable vehicles with which to do it. Rather go online? Try one of five unique multiplayer modes for up to eight players, including Base Assault and Cat & Mouse.

Full Auto 2 will definitely be one of the more interesting titles available in the PS3 catalog.

It's shaping up well, and could wind up being an unexpected sleeper at launch.

SISTANCE

PLATFORM

Publisher: Sony Computer Entertainment America Genre: Action **Developer:** Insomniac Games Release Date: November 17, 2006

Category: First Person Shooter Players: 1-4 (up to 40 online)

14 PREVIEW FULL AUTO 2: BATTLELINES

HARDCORE GAMER MAGAZINE_VOLUME 2_ISSUE 5_CALL CHUCK

Preview by Shoegazer

no compliment in this industry n the flagship title for a console launch. rice and the crew at Insomniac Games know a litr accessful new IPs, and *Resistance* is shaping up to

Taking place in an alternate version of the 20th century, an unknown species called The Chimera have unleashed a deadly virus that turns humans into Chimera, leaving Europe in ruins. The United States and Britain have united as mankind's last chance to stop them. Though their chances of survival look bleak, US Army Ranger Sgt. Nathan Hale will rise to protect humanity with a wide range of weaponry and vehicles at his disposal.

With a single-player campaign, co-op play, and forty-player online chaos, *Resistance* is giving gamers a lot of what they might want. Incredibly advanced AI and a proprietary physics system to distinguish human and alien weaponry round out an already impressive package, so if you're in line at midnight to snag a console, you may want to check this one out.

One of the "forgotten" FINAL FANTASY games is finally being brought back to life for Game Boy® Advance. FINAL FANTASY V, the relatively obscure classic known mostly for its sophisticated and in-depth job system, will soon be rereleased for American fans to enjoy, with new challenges, new dungeons, and plenty of other exciting additions designed to please both hardcore and first time players alike.

FINAL FANTASY V initially came out for the Super Famicom® in Japan, but was skipped over for North American release for years in favor of titles with more straightforward game play (and perceived Western appeal). Rabid fans later went so far as to actually translate FINAL FANTASY V themselves, which gave rise to a small but dedicated fanbase.

For its American debut on Game Boy Advance, FINAL FANTASY V Advance is being spruced up with amazing new graphics, a new translation, extra jobs, a bonus dungeon, and special new options like a music player and a bestiary. Even if you think you've mastered the original game, think again; there are new challenges waiting here that'll kick your butt.

FINAL FANTASY V Advance begins in the Wind Shrine, where the King of Tycoon has come to investigate an irregularity in the winds. He's just in time to see the magical wind crystal shatter, which stops the wind everywhere in the world. The king's daughter, Princess Lenna, who followed him to the Wind Shrine, finds a mysterious old man, Galuf, lying unconscious next to a meteor. Lenna, Galuf, the explorer Bartz, and the pirate Faris are drawn together by fate to find out the mystery behind not only Galuf's meteor, but the elemental crystals and the evil plot of the man known as Exdeath.

In this epic adventure, players must acquire shards of the shattered elemental crystals as they progress through the game, allowing them to take on various jobs. These jobs will be familiar to FINAL FANTASY fans, including such old favorites as knights, dragoons, black mages, and white mages. Defeating enemies will earn ABP for your jobs, which in turn will allow a character to use a job's unique skills even while they're using a different job entirely. This provides you with all sorts of interesting ways to achieve total dominance over your foes.

This new release further improves this system by adding extra classes: the gladiator, a powerful warrior; the necromancer, who uses dark magic to manipulate the souls of the damned; the oracle, with the power to change the fates of enemies and party members; and the cannoneer, who creates explosives by combining items.

You'll need those classes' extra power to explore the depths of the new dungeon: the Sealed Temple, which boasts thirty floors' worth of powerful monsters and challenging puzzles. The Sealed Temple is further guarded by the Cloister of the Dead, where you will once again encounter all the bosses you've fought throughout the game, and a brand-new boss - a legendary evil mage designed by FINAL FANTASY's equally legendary character designer, Tetsuya Nomura.

If you've played FINAL FANTASY V before, there is more than enough new content in FINAL FANTASY V Advance to bring you back. If you're any kind of FINAL FANTASY fan and you haven't played FINAL FANTASY V yet ... well, there's something wrong with you, but now you've got a perfect chance to fix it.

OSTAFF INTERVIEW

We happened to catch Mr. Hiroyuki Miura, Producer and Mr. Yoshinori Kitase, Project Planner, on a short break from their busy schedule to ask them a few questions

Q: What are some of the abilities of the new job classes? What new skills do they have?

A: (Miura) Gladiators specialize in swordplay. Characters with this job have unique abilities such as "Bladeblitz," which attacks the entire enemy party at once, and "Finisher," an attribute attack which inflicts a great deal of damage on an enemy. Cannoneers can "Combine" some items and bullets to create combination bombs. They also can "Open Fire," firing their cannons in various ways to attack. There are also other new jobs in this special version. Don't miss it!

Q: What's the backstory of the Sealed Temple? How does it relate to the larger FINAL FANTASY V storyline?

A: (Miura) The Sealed Temple was built by ancient people, and, as its name suggests, someone very evil is sealed in there. It was intentionally built in a different dimension from FINAL FANTASY V's world. To go to that dimension, you will need to have a transportation device similar to the meteor that will let you move between dimensions. The device should be somewhere in the world! I'm certain that the sealed evil is someone who should have never been released in the world of *FINAL FANTASY V*.

Q: What is your favorite part of this game? Is there any history about that part that we don't know about that you can share?

A: (Kitase) My favorite scene is where Galuf jumps on the flying dragon to go help Bartz and others. At that time, I was working on an overall in-game events presentation with Mr. Sakaguchi (Hironobu Sakaguchi, one of the founders of the series). We divided the sequence in two, and Mr. Sakaguchi and I each worked on a part.

A hero jumping on a moving train, horse or car is the must-have scene in Hollywood action movies, and these scenes excite the audience. I worked on the presentation of this scene with Hollywood action movie elements in mind. Of course, a Hollywood movie and 2D pixels are not comparable, but I believed that if we could perfectly synchronize the text, music and the characters' animation in the game, we could create the same level of synergy and sense of excitement.

Q: The crystals representing the elements figure very prominently in these early *FINAL FANTASY* games. What do they mean to you personally?

A: (Kitase) Clear and colorless, mirror-like crystal can reflect the image of the person looking into it. I think that means the power of a crystal can be used for good or evil depending on the person. Depending on the person's state of mind, different perspectives emerge and influence different outcomes. (Sometimes it brings happiness and sometimes it can cause a great deal of despair)

I think this has something in common with our modern day experience. The crystal represents this universal truth of the human mind.

FINAL FANTASY V refined the job system that influenced several future games in the FINAL FANTASY series. By finding the shards of the shattered crystals, Bartz, Galuf, Lenna and Faris gain powerful new abilities and become able to wield new weaponry, as they gain an array of jobs. These include such FINAL FANTASY mainstays as dragoons, white mages, black mages, and thieves among many others.

THE JOB SYSTEM 🥥

By earning ABP from successful battles, the heroes of FINAL FANTASY V can master their currently equipped jobs, allowing them to use that job's trademark ability even after they assume another job. This is a key strategy for getting past the game's later dungeons (bosses, etc.) unscathed!

World War II shooters are pretty much America's version of Japan's RPGs with pretty-boy protagonists. There are zillions of both of them, and probably 90% of those zillions look and sound the same. Perhaps we should combine the two to introduce a shot in the arm to both genres?

Nah, there are other ways to innovate. *Call of Duty 3* is pushing for a more realistic war experience. Case in point: you're deep in the enemy camp with little backup. You spot a Nazi a few feet away just as he spots you and you begin to take aim. Will the Nazi stand there and take the bullet (like they have done in the past few games) or will he rush you, grab your gun, and try to kill you with your own weapon? Just FYI: the last one is the right answer.

That's what **CoD3** is bringing to the table. Running around ruined towns shooting up zee Germans only gets you so far. The French Resistance was one of the most harrowing fronts in WWII. You and your squad are going to be dropped directly into the middle of it and will fight until Paris is finally liberated. You start at Normandy, and go all the way through to the end of the war, so expect a long and difficult haul.

World War II is a tired setting, but the *Call of Duty* series keeps showing us that an old dog can learn new tricks. Liberate Paris in November.

Publisher: Activision

Developer: Treyarch

CALLEDUTY3

Preview by 4thletter

Release Date: November 2006 # of Players: 1

Genre(s): FPS

Category: World War II

🗙 🚥 🖬 🙆 🕬 🐼 🚳 🖉 Wii. 🛛 PC

Oh, Marvel Comics, who doesn't love you? Spider-Man 2 and the X-Men Legends series are classic, and barring well-intentioned missteps like Marvel Nemesis or X-Men: The Official Game, you've got one up on your Distinguished Competition. Where do

you go from here?

PlayStation_2

Easy; you take it directly to the fanboys. Marvel Ultimate nce builds on the X-Men Legends style and throws at least twenty playable Marvel characters at you. Ever wanted to sling Captain America's shield at a bad guy? You can do it. You can go upside a bad guy's head with Thor's Mjolnir and put the hurt on another with Blade. Regulars like Spidey and Wolverine are also making appearances, along with a few surprises. Even more surprising is the attention to detail that Raven Software is bringing to the game. The characters have

unlockable costumes. That's par for the course, but how many of those unlockable costumes change how the characters play? Spidey in his black costume has different stats than he does in his old red and blue outfit. That sort of detail is implemented in the game. The costumes aren't just eye candy.

view by 4thletter

If you need a little more convincing, think on these things. You can have Spider-Man, Ghost Rider, and Wolverine on one team. That's three-fourths of the New Fantastic Four. There are over a hundred and forty Marvel characters in the game, so one of your favorites may make a cameo. Thor is in the game, so there is also a very good chance you might be able to score a Beta Ray Bill skin. Who can resist that?

Publisher: Activision Developer: Raven Software Release Date: 10/24/06

Genre(s): Action RPG Category: Secret Wars # of Players: 1-4

Say it with me, kids: RIIIIIIIIIDGE RACER!

Namco's Ridge Racer series is one of the cornerstones of the PlayStation brand, so of course there's a new title in the series to go along with the PS3 launch. Much like the 360-exclusive Ridge Racer 6, RR7 is a system exclusive designed to exploit the strengths of the PS3. This means mind-blowingly detailed highresolution pseudo-realistic graphics that give the Ridge Racer driving fantasy an unprecedented level of intensity.

It also means twenty-two unique tracks, forty cars, a 160-race career mode, worldwide online multiplayer for up to fourteen simultaneous racers, and a mind-bogglingly detailed car customization and tuning system. For the first time in the *Ridge Racer* series, you'll be able to alter the look and performance of any car into one of thousands different possible combinations. Even more customization content will be available via download from the PS3's online service. Online multiplayer in *RR7* will blend traditional competitive play with a variety of co-op modes like Team Battle and Pair Time Attack. A worldwide leaderboard called the "World Hub" will track every player's performance.

Despite these neat features and fantastic screens, RR7 is going to face an uphill battle when it comes to getting the respect of the hardcore. Much like *Genji* 2 and its GIANT ENEMY CRAB, Ridge Racer 7 emerged from the flaming wreckage of Sony's E3 2006 press conference as an enduring symbol of corporate failure and stale gameplay. Of course, the final proof is in the gameplay, and in all likelihood few of RR7's vocal naysayers have ever laid hands on the game. Can Namco Bandai deliver a product good enough to make the internet eat its collective words? We'll find out this fall.

arkbirt

Publisher: Namco-Bandai Developer: Namco-Bandai Release Date: Q4 2006 Genre(s): Racing Category: Arcade # of Players: 1 - 14

A Heavenly Sice of China

Dynasty Warriors and the KOEI logo are registered trademarks or trademarks of KOEI Co., Ltd. ©2006 KOEI Co., Ltd. All rights reserved. "PlayStation", "PS" Family logo, and "PSP" are registered trademarks of Sony Computer Entertainment Inc. Memory Stick Duo™ may be required (sold separately). The ratings icon is a trademark of the Entertainment Software Association.

- Ancient China's greatest warriors have rocked the foundations of heaven and earth for over 2,000 years. Now the *Warriors Worth a Thousand* return in the sequel that edipses the original. For the first time, multiplayer combat with Battle Royal for up to 4 players (ad hoc).
 Includes the complete pantheon of all 48 Dynasty Warriors[®] with branching story paths
- Or ach kingdom.
 Unleash Double Musou attacks with your officers.
 Own a stable of up to 8 horses and elephants that gain experience during battle.
 Musou, Multiplayer, Free, and Camp modes, plus over 50 stages and 31 maps.

AVAILABLE NOW

PLATFORM

Sega Genesis Collection is full of surprises. You'd expect a Genesis collection to have Sonic the Hedgehog, Shinobi III, Golden Axe, and Altered Beast, but Sega thrown in twenty-four other games, from major hits to

one really expecting Ristar (oh, sure, it's always been brilliant, but no one seems to know about it) or Gain Ground to make the cut in a collection like this? Does Comix Zone have a huge underground fandom that I've

games on cart, Sega's trying to suck you in by putting a ton of unlockables on the disc. Playing all the available games will unlock five more titles, developer inter-views, and trailers for Virtua Fighter 5 and the upcoming PS3 Sonic the Hedgehog. All told, there's a hell of a lot of value in this collection.

This collection includes: Alex Kid, Altered Beast (Genesis), Bonanza Bros., Columns, Comix Zero, Decap Attack, Ecco, Ecco Jr., Ecco 2, Flicky, Gain Ground, Golden Axe, Golden Axe II, Golden Axe III, Kid Chameleon, Phantasy Star, Phantasy Star III, Phantasy Star IV (hell yes), Ristar, Shadow Dancer, Shinobi III, Sonic the Hedgehog, Sonic 2, Super Thunderbird, Sword of Vermillion, Vectorman, Vectorman 2, and Virtua Fighter 2 (the weird 2D-ish version). Unlockables Include: Altered Beast (arcade), Future Spy, Tac/Scan, Zaxxon, and Zektor.

Publisher: Sega Developer: Digital Eclipse Category: SEGA! Release Date: 11/7/2006 # of Players: 1-2

PlayStation.2

Genre(s): Compilation

Developer: Kojima Productions Release Date: Winter 2006 Platform: PSP

Genre(s): Action Category: Stealth, Long Soliloquies # of Players: 1-4

SILENT HILL

Travis O'Grady's just a truck driver making an ordinary delivery. Unfortunately, it's in the hours ordinary derivery. Unfortunately, it's in the hours leading up to the events of the original Silent Hill , and Travis will have to fight his way back out of town. Silent Hill: Origins uses a new, Resident Evil 4 -esque camera, and incorporates elements of the first game's Silent Hill and that of the movie, featuring familiar locations like Alchemilla Hospital. Perhaps most importantly, Origins features a full soundtrack by Akira Yamaoka.

Publisher: Konami Developer: Konami Release Date: 2007 Platform: PSP

Genre(s): Survival Horror Category: Go For The Gross-Out # of Players: 1

Consider this: *SOCOM* is to PS2 as *Halo* is to Xbox. The long-running series hits the PS2 yet again and this time boasts some impressive additions. Four player online cooperative play is in effect, as well as being able to change your soldier's loadout according to your personal specifications. Instant Action mode has been added to the game, which allows you to essentially play Skirmish-style missions once you complete a stage.

Publisher: Sony Computer Entertainment Developer: Zipper Interactive Release Date: November 7, 2006 Platform: PS2

Genre(s): Shooter Category: Realistic # of Players: 1

Publisher: Sony Computer Entertainment Developer: Zipper Interactive Release Date: November 7, 2006 Platform: PSP

Genre(s): Shooter Category: Realist # of Players: 1-16 (online)

24 PREVIEW STUBBIES: MGS: PO / SH: O / S: CA / S: FTB2

HARDCORE GAMER MAGAZINE_VOLUME 2_ISSUE 5_CALL CHUCK

©2006 PHANTAGRAM CO., LTD. All rights reserved. PHANTAGRAM and the PHANTAGRAM logo are either the trademarks or the registered trademarks of PHANTAGRAM CO., LTD. ©2006 Microsoft Corporation. All rights reserved. Microsoft, the Microsoft Game Studios logo, Ninety Nine Nights, Xbox, the Xbox Jogos, Xbox 360, and the Xbox 360 logos are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries. The ratings icon is a trademark of the Entertainment Software Association.

NINETY-NINE NIGHTS

A Sweep<mark>ing Saga</mark> AN ANCIENT BETRAYAL A BATTLE TO END ALL BATTLES

-PHANTAGRAM-

DBZ: Budokai Tenkaichi 2 stands alongside Super DBZ as **DB2:** Budokal Tenkalch 2 stands alongside Super DB2 as part of the "hey, let's give DB2 fighting games some actual depth" revolution. The engine's balance issues have been fixed and tweaked, making it fun for competitive play, and tons of new features have been added, including a revamped story mode, in-battle transformations, fusions, and tag-team battles. battles. A roster boasting over a hundred twenty characters sweetens the deal. If you're reading this issue, look for it to come out soon.

Publisher: AtariGenre(s): FightingDeveloper: SpikeCategory: Dragon Ball ZRelease Date: PS2: 10/31/06; Wii: 2007# of Players: 1-2 Platform: PS2, Wii

TENKAICHI

2000

Killzone: Liberation is a surprisingly cool top-down shooter, set in an endless monochrome war zone. *Liberation* is set immediately after the PS2 game. Hellghast is still oppressing south Vekta and must be expelled. Diplomacy is right out, of course, so lots of gunfire will be required. Moving placement, and giving commands to the occasional helper, all from a bird's-eye view, just might bring peace to Vekta at last.

A REAL PROPERTY OF THE PARTY OF

And the Real of the second

Publisher: SCEAGenre(s): Military ActionDeveloper: GuerillaCategory: Run & GunRelease Date: November 2006# of Players: 1-6 Platform: PSP

God of War was a smash hit for the PS2. The God of War was a smash hit for the PS2. The tale of Kratos's revenge, or perhaps the killer gameplay, enthralled gamers. The man with the baddest weapons around is back for another go, though now he's more god than man. Expect the newly crowned God of War's story to go down in typically mythological fashion, with a line of broken and bloody bodies left in his wake. His quest? To meet the Fates.

Publisher: Sony Computer Entertainment Developer: SCE Studios Santa Monica Release Date: February 2007 Platform: PS2

Genre(s): Action Category: Sacrilicious # of Players: 1

VIDEO

00

0

LIBERATION

Family Guy is making the transition from television to video games this winter, in a move that should elate fans of the show and horrify unwitting parents. Peter Griffin and company are going to be voiced by the regular cast of the show, with Brian, Peter, and Stewie as the main characters. Expect non sequiturs, random gags, and raunchy humor... so basically expect the show but with less censoring.

Publisher: 2K Games Developer: High Voltage Software Release Date: October 16, 2006 Platform: PS2, PSP, Xbox

0

Genre(s): Action Category: Giggity, Giggity # of Players: 1-2

- Come

0

26 PREVIEW STUBBIES: DBZ: TB2/KZ:L/GOW II/FG HARDCORE GAMER MAGAZINE VOLUME 21550E 5 CALL CHUCK

Snoopy and the Red Baron have been battling things out in the skies for years now, and soon they'll be doing so on your PlayStation 2. The game's design owes a lot to *Rogue Squadron*, but with a slower pace and a presentation faithful to the "Peanuts" comics. If the team can do proper justice to the license and can iron out some of the slower and unclear can iron out some of the sluggishness and unclear objectives that marred the preview build, then this could be a game to watch. How can you go wrong with birds for wingmen?

MULTI

Publisher: Namco Bandai Developer: Smart Bomb Interactive Release Date: October 2006 Platform: PS2, PSP, PC

PLATFORM

Genre(s): Flight Category: Action # of Players: 1-2

After a poorly-received PSP port, *Legend* should finally be done justice on a portable. Crystal Dynamics worked hard to bring the core gameplay intact on the DS, and wisely continued the trend of basically making the GBA games into *Prince of Persia* with a female lead. The DS version uses the touch screen to allow you to quickly shoot enemies and cycle through your weapons and health quickly, while the GBA version uses thrilling comics instead of CG to tell the tale. Both versions could stand to look better, but visuals aside, they should deliver what's needed in a quality game.

Publisher: Eidos Developer: Crystal Dynamics Release Date: October 31 2006 Platform: DS, GBA (not pictured)

ten y

THE RED BARON

l

Genre(s): Adventure Category: Action # of Players: 1

In a bid to bridge the gap between the tabletop and virtual *Warhammers, Mark of Chaos* puts the focus back on battle tactics. This is as close to tabletop *Warhammer* as you can get, without it being turn-based. There's no base building and no resource management; there's just full-on war. Like its recent 40k RTS brethren, you can customize your armies' colors and look. After all, it wouldn't be *Warhammer* if you couldn't!

ARK OF CHAOS The Land Area de la contra de la contra

Publisher: Bandai Namco Developer: Black Hole Release Date: October 2006 Platform: PC

Genre(s): RTS Category: Art of War # of Players: 1-8

-

RE GAMER MAGAZINE VOLUME 2 ISSUE 5 CALL CH

ь.

ARA ERIN

IDMB

E

10

N

The Playstation 2 has had its fair share of killer RPGs, and Tales of the Abyss, the latest in the long-running series, may add to that number. Tales fans know what to expect by now and the latest game is poised to deliver. Cooking and active battles are back, along with a cast of endearing characters and all of the epic adventures you'd expect. There's even a cool new system that helps you get to know the innermost fears of each hero, right through dungeons and exploration. Clear your winter calendar for this one; it looks big.

Publisher: Namco Bandai Developer: Namco Tales Studio Release Date: October 10, 2006 Platform: PS2

Genre(s): RPG Category: Epic # of Players: 1

28 PREVIEW STUBBIES: S VS. RB / TR:L / W:MOC / TOTA

Work Time Fun is one oddball game. It's a collection of minigames in a variety of styles, and a WarioWare clone at heart. Each job draws a and the money is used to buy new jobs from vending machines. Putting caps on an endless stream of pens, leading a protest march to the park while avoiding police, and guessing a woman's phone number are just a few of the many... let's call them unique... challenges.

Publisher: D Developer: Release Date: (Platform: P

Genre(s): Category: Bizarr # of Players: 1-2

0

Tokobot was a title that didn't quite make its mark on the PSP. Tecmo is giving it another chance on the PS2 as *Tokobot Plus*, where it will hopefully find a wider audience. Bolt, your player, is going around and collecting Tokobots. These cute little machines can team up to form propellers, tanks, and many other things. Tokobot Plus is shaping up to be a pretty decent dungeon crawler/puzzler.

Publisher: Tecmo Developer: Tecmo Release Date: October 3, 2006 Platform: PS2

Genre(s): Platformer Category: With Our Powers Combined # of Players: 1-2

Flushed Away is the latest work by Aardman Features, the team behind the claymation films Chicken Run and Wallace & Gromit: The Curse of the Were-Rabbit. Flushed Away ditches the crusty old claymation format, however, and sets itself apart from the pack by boldly choosing computer animation as the medium for its not-at-all-derivative story about talking animal people. I don't know about you guys, but I'm totally excited. As a game, *Flushed Away* shows slightly more promise as a kid-friendly, action-oriented platformer that features stealth elements. This game could shape up to be a winner! Watch for it this October.

Publisher: D3 Developer: Vicious CycleCategory: Claymation!?Release Date: October 24, 2006# of Players: 1 Platform: PS2, GC

Genre(s): Sewer-Based Action

Look out, *Nintendogs! The Sims* is gunning for you. In the upcoming expansion to the best-selling game, you can give your Sims a little more love in the form of a cuddly dog or cat (sadly, there doesn't seem to be room for pets of the more exotic variety). You can customize a lot about your pet, whether you want a roly-poly puppy, a sleek Siamese, a noble guard dog, or a fat loafy cat. You can then bring out your pet's potential through breeding, training, and even career management, or, like most people, you can just sit back and watch them be adorable. The *Pets* expansion is coming to every system under the sun this fall.

Publisher: EA Developer: Maxis Release Date: 10/17/06 (consoles, PC), 10/26/06 (handhelds) # of Players: 1 Platform: DS, GBA, GC, PC, PS2, PSP

Genre(s): The Sim

30 PREVIEW STUBBIES: WTF / TB PLUS / FA // SIMS 2: PETS

UNDER COVER: THE NEXT GENERATION OF

PLATFORM (SHOKED)

The gaming industry is huge. The now-global business of video games has surpassed all expectations for what it could become when the first titles hit the market over twenty years ago. At its core, the gaming industry still strives to merge the worlds of creativity and technology while meeting the demands of business.

The process of trying to meet those business demands while putting out high-quality, in-

11

novative games is truly fascinating. This is especially true when a company is attempting to take a successful franchise through a transition in console generations. Ubisoft is in this position with the upcoming Splinter Cell: Double Agent. With this title, Ubisoft hopes to introduce new features that will completely redefine what the term "stealth gaming" means. Of course, since past games in the Splinter Cell series have all been enormously successful, any major changes could be viewed as inherently bad and a disruption of the formula. If the games remain the same for years on end, however, players eventually will grow tired of them.

By Daniel Kayser of GameTrailers.com

The team working on Double Agent in Shanghai, China, is well aware of the enormity of the task set before them. "We were huge fans of the Splinter Cell series, but at the same time, when approaching a fourth installment, we felt a huge pressure to move forward, to make the series evolve," says Daniel Roy, Producer on Double Agent for the Xbox 360. "That's the kind of thinking that brought us to the 'Double Agent' concept: it has allowed us to respect the core values of the series – stealth, tension, political intrigue — and yet bring an element of innovation and change to the game."

Innovation and change can't happen overnight in the big business of games. It takes time and manpower, especially when dealing with the next gen consoles. For instance, concept work on Splinter Cell: Double Agent began immedi-

HARDCORE GAMER MAGAZINE_VOLUME 2_ISSUE 5_CALL CHUCK

ing its current-gen, next-gen, online, and offline taking it down from within. components. The single player campaign on mately a hundred fifty people.

The stated goal of *Double Agent* is to push Splinter Cell into the next generation. Daniel Roy explains, "Even though we added a lot to the inherently unpredictable man, so his de-Splinter Cell core experience in Double Agent, cisions can truly be whatever you want. we've been fortunate to be able to rely on a lot of past technological and gameplay accomplishments. We already knew how to create a er could have thought about acceptvisually stunning game, and also how to create 🛛 ing. This change in Sam's character 🛛 🥌 situations in-game that would be filled with tension. I would say that it's both the positives and negatives that drove us forward when creating Double Agent: we wanted to make a game that would not rest on its laurels, and would push the envelope in terms of content and variety. With such a good series as Splinter Cell, it would have been easy to just do 'Chaos Theory 2'." For that matter, such a game probably would have sold a solid million copies. Whether anyone still cared about Splinter Cell by the time Ubisoft trucked out a hypothetical *Chaos Theory 4* is a different that people would expect more from the prospect entirely.

advancement in Splinter Cell was with the new game's storyline. So as soon as Double Agent begins, series hero Sam Fisher is immediately what "next generation" means for all asexposed to a life-altering tragedy: the death of his daughter Sarah, a relatively obscure supporting character in the previous Splinter Cell titles. Despondent, Sam wants to take on a mis- more varied and intense, and the tension sion more dangerous and all-consuming than to be upped a notch. Oh, and of course,

ately after Pandora Tomorrow hit the shelves anything he dared handle before. His cell's comin 2004. Production on the game itself began manding officer, Lambert, offers a mission more in early 2005. In total, nearly 350 people have deadly then anything that they have tackled worked on Splinter Cell: Double Agent, includ- before: infiltrating an enemy terrorist cell and

Xbox 360 version alone has employed approxi- It sounds a little cliche when it's simply spelled out like that, but the changes become more compelling when you consider how they're going to impact gameplay. Double Agent's Sam Fisher has become a hardened and He'll frequently be tasked with carrying out horrific orders that the old Sam Fishis all part of the core strategy of expanding the franchise. Changing the lead character's circumstances likewise changes the player's circumstances, and opens up new situations for a player to explore. It is, of course, a risky choice; gamers have had three titles to grow close to the old Sam Fisher, and may ultimately be uninterested in or even outraged by the changes to the character.

"When we started *Double Agent*, we knew latest Splinter Cell than pretty graphics," says Roy. "We felt that upping the resolu-The initial target for achieving a feeling of true tion of our textures would not be enough to really mark the change of generations. So we spent a lot of time thinking about pects of our game. We wanted the story to be more ambitious, the presentation to be more dramatic, the gameplay to be

32 PREVIEW UNDER COVER: THE NEXT GENERATION OF SPLINTER CELL

WHATEVER I CHOOSE, MY LEGACY BEGINS TODAY.

DESTROY YOUR ENEMIES WITH LIGHTNING FAST ATTACKS, DEADLY CLOSE COMBAT AND LONG RANGE WEAPONS.

EXPLORE THE LUSH LANDSCAPES OF A VAST AND DIVERSE WORLD AND ANSWER THE BURNING QUESTION - ALLY OR ENEMY?

DETERMINE THE PATH OF YOUR HERO, THE FATE OF MANKIND AND YOUR COMPLETELY UNIQUE GAMING EXPERIENCE.

JoWooD

hic

A NAMELESS HERO BECOMES A LEGEND.

we wanted the prettier graphics and more beautiful environments! As a result, the pressure to produce something next-gen has been huge for everyone on the team, at all levels. It forced us to rework some parts of the game that we would have otherwise accepted."

So how did the team approach the task of maximizing the technical aspects of *Double Agent*? "Here's a little secret," confesses Roy. "We didn't set a quality benchmark per se. We went in telling everybody, 'Okay, we're making a next-gen game'. We left the definition of 'nextgen' as broad as possible, so that people could internalize it, and apply it in their own, individual ways. Every time we finished something, we looked at it thinking, 'Okay, now how do we make it better?' It's been a tough process for some, as it can be frustrating to always work at something and not simply accept it as good enough. The fact that there were no Xbox 360 games out there when we started out has helped this, because there were no existing examples of what was a truly 'next-gen' game out there. When Xbox 360 games started coming out, we quickly realized we would have to depend on our own standards for the rest of the project... up until the very end, we've been looking at everything and wondering how to make it better."

Optimizing a game for the next generation can mean subtle changes just as well as it means the obvious high-res textures and boosted polygon counts. Take *Double Agent*'s music, for example. By utilizing the multi-core processing and huge memory allocation of the Xbox 360, the music team has managed to create something more than just pleasant background noise. There are for use of audio in video games. no musical tracks in *Double Agent* per se; rather, there are multiple streams of music that are di- In today's mass market, it is ultimately the conrectly tied to the gameplay situation.

Here's an example. The music on a particular level demonstrated at Shanghai featured twelve separate layers of instrumentation. Layers rise into the level's music as the tension of a given scene rises, then fade away as tension dissipates. As Sam approaches an enemy, a rhythmic drum line steadily builds to a crescendo. If Sam turns away, the drum line fades into the atmospheric sounds that accompany the game's stealth sequences. The idea that music should be used as a gameplay element that creates true immersion is unheard of outside the world of rhythm games. In *Double Agent*, Ubisoft's but rather to try and understand how they play, Shanghai team may have set a new benchmark what they enjoy. We listen to consumers from

36 PREVIEW UNDER COVER: THE NEXT GENERATION OF SPLINTER CELL

sumer that determines how successful a game is, regardless of the developer's ambitions. What does Ubisoft do to try and please existing fans while continually reaching for new ones with every project? "It's gonna sound like I'm sucking up when I say this, but it's 100% true: we design the games for the consumer," says Roy. "It's actually a big corporate value at Ubisoft, to approach game production with the consumer in mind. It means respecting the hardcore fans of the series, because they're the ones who have been loyal for so long, and they usually know your games better than you. It also means not 'talking down' to the mass market audience,

day one, when we brainstorm on our new game concepts, and we go back to the consumers at the end, when we want to know if our game is as fun and as challenging as it should be. One of the most rewarding experiences in game design is actually to sit next to a videogame player, put a pad in his hands, and watch him play your game for the first time."

Splinter Cell: Double Agent is hoping to take gamers into the next generation of stealth action while meeting all the objectives of a successful game franchise. Only time will tell how Double Agent will fare at the retail level, any publisher's final benchmark for success. Longtime Splinter Cell fans have good reason to be excited, though. *Double Agent* gives us a whole new Sam Fisher and a whole new world of stealth action to explore.

HARDCORE GAMER MAGAZINE_VOLUME 2_ISSUE 5_CALL CHUCK

©CAPCOM CO., LTD. 2006 ALL RIGHTS RESERVED. POWER STONE, CAPCOM and the CAPCOM LOGO are registered trademarks of CAPCOM CO., LTD. "PlayStation", "PS" Family logo and "PSP" are registered trademarks of Sony Comp Entertainment Inc. Memory Stick DuoTM may be required (sold separately). The ratings icon is a registered trademark of the Entertainment Software Association. All other trademarks are owned by their respective owners

LOST: Virtual Reality

(if found, please contact video game industry)

The limitations of a two-dimensional television screen are obvious. In the past, game developers thought that making games more three-dimensional would be a matter of transcending those limitations. No one thought the future would be about increasing poly-counts and draw distances; instead, it would be about making players experience games as directly as they experienced the real world.

Obviously, this future of "virtual reality" gaming never happened, and probably never will. The evolution of the virtual reality movement is fascinating in its own right, though, as that yearning for a more realistic gaming experience ended up directly resulted in the 3D rendered graphics we enjoy today. To emphasize the difference between 3D rendered graphics and virtual reality graphics, this article is going to refer to the latter as "3-D."

Nintendo Entertainment System

There are three true 3-D titles for the NES: 3-D World Runner, the very popular Rad Racer, and Orb 3-D. The first two games were developed by Squaresoft, with Acclaim publishing 3-D World Runner and Nintendo of America publishing Rad Racer. Orb 3-D was published by a company called Hi-Tech Expressions.

These NES games used one of the simplest 3-D techniques, anaglyph images. This technique was made famous by the 3-D movie craze of the 50's. An anaglyph is a type of stereoscopic 3-D image created by presenting two distinctly different, but similar images of an object. The two different images are usually viewed approximately 2.5 inches apart, to simulate the typical distance between the human eyes. Each image is filtered through one of a contrasting pair of colors, usually red and blue. Orb 3-D came with trademarked "3-D GrenoVision glasses" that, despite the fancy name, merely replaced the traditional blue filter with a green one.

The eye covered by the red filter sees only the red portions of the image, while the eye covered by the blue filter sees only the blue parts. As the eyes work to make sense of the visual stimuli, the brain interprets the color differences as the result of differences in distance. It composites the different visual data into one image, which comes into focus in three dimensions. The 3-D effect only works on a horizontal plane, so moving your head from side to side allows you to see "deeper" into the image. The ability to see 3-D anaglyphic images varies among individuals and doesn't work for some people.

To see 3-D in a game like 3-D World Runner, the player must don a pair of red/blue anaglyphic glasses that work with the color filters in the 3-D images. To enhance the effect, you should darken the room and close all of the window curtains and shades. This prevents exterior light from leaking into the room and diluting the quality of the effect.

As a footnote, there is a game that could be considered the fourth 3-D title for the NES. JJ, also known as Jumpin' Jack, was a sequel to 3-D World Runner that was only developed and released by Squaresoft for the Famicom in Japan. JJ eschewed the anaglyphic approach of previous NES 3-D titles

HARDCORE GAMER MAGAZINE VOLUME 2 ISSUE 5 CALL CHUCK

in favor of a more sophisticated technique that involved altering the refresh rate of the screen. A player who wanted to view the 3-D effect wore a pair of more sophisticated 3-D glasses called "shutter glasses". More information about how shutter glasses work is contained below.

GCE Vectrex

The first 3-D hardware peripheral for a console was the 3-D Imager for the GCE Vectrex, released in 1983. There were three games that used the 3-D Imager: *3-D Crazy Coaster, 3-D Mine Storm,* and *3-D Narrow Escape.* The peripheral itself was a special headset that plugged into one of the Vectrex controller ports. The 3-D effect came from a tri-color wheel, each designed for a specific title and inserted into the Imager. Once the Vectrex powered on, the color wheel would spin within the glasses to create the illusion of playing your game in 3-D.

You're probably wondering how a monochromatic system like the Vectrex somehow pulled off anaglyphic 3-D. That was the genius of the 3-D Imager's tri-color wheel. Each wheel was split between a black section, and then a colored section that incorporated red, blue, and green. When the Vectrex spun the wheel, it used the black portion to block one eye, while the other eye would see images in a given color. The Vectrex unit drew frames to match each eye's view at the corresponding time, thereby creating the illusion of a three-dimensional image in motion.

This technique is superior to the cheaper anaglyphic techniques that most of the NES 3-D titles used. Its workings actually foreshadowed the development of the "shutter glasses" that wouldn't be widely used on any system for several years. It's further proof that the GCE Vectrex was a system ahead of its time.

Sega Master System

Sega's 3-D effort was the next innovation in virtual reality gaming. Unfortunately, Sega

HARDCORE GAMER MAGAZINE VOLUME 2 ISSUE 5 CALL CHUCK

released them under the simple and lackluster name of "The Sega 3-D Glasses." These high-speed LCD shutter glasses synchronized with alternating onscreen images via an electrical wire.

Essentially, the right and left lenses of the shutter glasses turned on and off sequentially, forcing the observer to view images on the television through one eye at a time. Viewing a Sega 3-D game in 3-D mode with-

out the glasses created a confusing strobelike flashing effect, but with the glasses it resulted in full-color 3-D images. At reasonably high refresh rates, the human brain is able to treat the separate images shown the two eyes as one and composite them together in the same way that results in anaglyphic 3-D images. While most individuals can view this form of 3-D, viewing it for long periods of time can result in disorientation, nausea, and other unpleasant feelings in some.

There were seven 3-D games released for the Sega Master System: Blade Eagle 3-D, Maze Hunter 3-D, Missile Defense 3-D, Out Run 3-D, Poseidon Wars 3-D, Space Harrier 3-D, and Zaxxon 3-D. Although it's often described as a failure, even scoring that many titles makes the Sega 3-D Glasses one of the most successful peripherals in gaming history.

One of the more immersive NES virtual

reality experiences.

MISSING

Michael Thomasson

GoodDealGames.com

OODOHUSOOODOLEVELO

Best By

Sega Genesis

The next evolution of 3-D seemed to be full virtual reality, and in 1991, virtual reality was becoming a hot commodity. Sega of America wanted to build on their previous experience with 3-D in order to bring an even better product to the masses in an inexpensive form, priced between \$149.99 and \$199.99. The project was called Sega VR, and announced as a joint venture with IDEO.

Sega VR was a virtual reality head-mounted display (HMD) meant to completely immerse the player in a video game environment. A working prototype was on private display during the 1991 Fall Consumer Electronics Show in Chicago. The VR headset was secured to your head by a comfortable headband and an elastomeric band that arced over your head to help minimize the weight of the unit. The Sega VR HMD contained two separate LCD video screens, each mounted directly in front of the eye. The unit contained an internal sensor, so when you turned your head it would track your movement, then correct the displayed images accordingly. So it would be as if you had actually "turned your head" in the virtual setting.

Sega had working demos of *Spectre* and Tank Commander at the show. At least one of them was a sort of war game, where you were surrounded by aggressive enemies on the ground and in the air. You could fire at them to destroy them, but more would quickly appear to take their place. When you turned your head, you could see what was attacking you from your flank. This was a critical skill since enemies attacked from every direction. Each side of the VR headset contained an earphone, which supplied dynamic stereo sound to the player. Sounds helped you figure out the position of an outof-sight enemy, and the game implemented realistic sound behaviors like the Doppler Effect to make this easier.

The Sega VR demo was fantastic, so what

LOST: VIRTUAL REALITY FEATURE 39

Discarded Jaguar VR parts can now be found in the robotic vacuum cleaning assistant, Roomba.

caused the product to be shelved before release? The official statement from Sega mentions a safety concern: that the immersion was so real, Sega feared that children would run with the headset on during the action and injure themselves. A statement from Sega's vice-president for product development hinted at the truth when he admitted that the unit "couldn't deliver the experience we wanted."

The real culprit in the death of Sega VR appears to be "cybersickness." During external testing of the product by SRI International, word leaked out that prolonged use of the Sega VR HMD resulted in adverse symptoms ranging from sore eyes to queasiness. The phenomena had already shown up in military experiments with virtual reality, which had been going on for over four decades. Often pilots who underwent VR training reported feelings of nausea, which the government dubbed "simulator sickness." When Sega's managers received similar reports from SRI International, the project was canned.

Virtual Reality: So much fun, it's painful.

Gone for Good?

Sega VR wasn't the end of the industry's flirtation with virtual reality and 3-D graphics. Atari developed a product called Atari JagVR that didn't even make it as far through the produc-tion process as Sega VR, and of course, there's also Nintendo's infamous Virtual Boy. After the massive commercial failure of the Virtual Boy, the industry never seriously concerned itself

with virtual reality or 3-D graphics again.

Someday you may come across one of the Sega or Atari VR prototypes, or even one of the old anaglyphic or shutter 3-D games. It's hard to play with one of these interesting devices for long without realizing how much potential virtual reality gaming had. Now there's not much that can be done with it, other than to imagine the games that might have been....

©CAPCOM CO., LTD. 2006, ©CAPCOM U.S.A., INC. 2006 ALL RIGHTS RESERVED. "PlayStation", "PS" Family logo and "PSP" are registered trademarks of Sony Computer Entertainment Inc. Memory Stick Duo™ may be required (sold separately). The ratings icon is a registered trademark of the Entertainment Software Association. All other trademarks are owned by their respective owners.

WGWORLD.COM

 $(\mathbf{\hat{C}})$

PRAMAW

11 S. C.

Fatal Fury Mobile is based on the second title in the fighting series that expanded and features the biggest roster of classic SNK characters to date on mobile. Kim Kaphwan, Mai Shiranui, and four others join the classic group of Terry, Andy, and Joe.

The preview version we secured features five playing modes plus a tutorial. Quick Play and Single Match allow for a quick fight. Training and Survival are self-explanatory while Tournament gives you a shot at defeating all other characters. The action is swift and convincing. Each character possesses weak and strong versions of a punch and a kick. A flying kick and low punch are also accessible, along with two special moves unique to that character (like Terry's Burning Knuckles or Mai's Kacho Sen). All moves have a keypad button associated with them but for a special move, multiple buttons need to be pressed in sequence.

The game is faithfully reproduced in original 2D form with scrolling backgrounds and lots of color. Characters take up a good chunk of the screen size and move well while the audio can be set to effects or music during game play.

Fatal Fury Mobile, in general, plays well in its preview form and is very close to the original Fatal Fury 2. It includes the deepest roster of fighters to date and allows for complete control of all the fighting action. The current version still needs some refinement, but there's still plenty of time for that.

Publisher: Hudson Entertainment Genre: Fighting Developer: Living Mobile Release Date: October 2006

Category: VS # of Players: 1

see has been here 🐴

Elevator Action 3D is a modernized version of the classic Taito game released back in 1983. As in the original, users play a spy attempting to retrieve top-secret documents from buildings. The difference now is that the game switches perspective and is played as a first-person shooter.

In each building there are 10 floors to sneak through and to clear each one, five documents must be found. Standing in your way is an intricate maze of elevators and enemy

spies on the hunt. Missions are timed so it's imperative to find your bearings and move quickly. The mission is a failure if your three lives are lost or you do not make it to the exit with all five documents before time runs out.

2058 I)

SCOME

Every time you recover a document, you get extra time. Also, building maps are available to show where the documents are hidden, what the floor layouts are, and where elevators are located along with what floors they service. Using your maps is crucial to making a successful escape.

Some floors feature extra health pick-ups, since you can only take five hits, and others contain a power-up called "Nanosense". It's basically the same as bullet time because it slows enemies' movements down while you fill them full of lead. Another advantage is the ability to shoot out lights and get protection under the cover of darkness against enemy spies.

Elevator Action 3D remains true to the original in many aspects of the gameplay. The difficulty increases rapidly, which bodes well for those who enjoy FPS, but this still doesn't really feel like a 21st century game. Not that it should be some sort of Splinter Cell clone, but just a little more depth and polish would have helped. In any case, it remains a decent title to consider downloading.

Publisher: Square Enix Genre: Shooter Developer: Taito Inc. Category: FPS Release Date: September 2006 # of Players: 1

44 FEATURE MOBILE GAMING

RAVIAV

T.I. Street Racing is a racing game that pits you against T.I. and the P\$C in underground drag races. You begin as a nobody who must earn the respect of the PSC by racing and defeating each member. On the way to becoming an honorary member of the PSC, you must fine-tune your ride's performance and wager to win cars, cash, and honevs

There are four classes of cars to get behind the wheel of and each of those offers four choices, for a total of 16 rides. To start you must first purchase a car from the lowest class. Any money leftover can be used to upgrade it with performance parts and visual style.

Contestants wager on the race, and the winner takes home the cash. In certain races, pink slips will also be up for grabs so always make sure that you return to the Garage and tune your car to the max. Tuning involves purchasing upgrades for engine, turbo, body and bling (stereos, rims, etc.), but you can also adjust the gear ratios on your car to your liking.

One of the benefits of improving your car and winning races is that you can gain a loyal following of honeys, and by getting a certain amount of them in your corner, you will be challenged by one of the P\$C. If you defeat that member, your rep goes up and a new class of car is opened to purchase and race with. If you open up that final class and beat T.I. in a race, you become an honorary member of the crew.

Since the races are drag-style only, there is no steering involved. All you need to worry about is accelerating, shifting gears at the right moment, and injecting a nitro boost if necessary.

Being that this game features T.I., it has many soundbites from the artist to move you along. Even more impressive is the use of music throughout the game, which features five songs including *Ride Wit Me*, *ASAP* and *24s*.

T.I. Street Racing is a surprisingly well executed game that has depth and longevity. Its simplistic game play allows for gaming at any time and you also have the option of collecting all cars and tuning them to the max after you've beaten T.I. It might feel a little excessive on the racing at times when you have to win enough money and gain enough honeys to get to the next class, but it still never fails in keeping your attention.

Publisher: Warner Brothers Developer: Cashmere Productions Category: Racing Release Date: September 2006 # of Players: 1

In NFL Football 2007, players can once again expect a realistic feel to the game since it's fully licensed and provides 11-on-11 game play. It continues to include many of the features from previous versions such as customizable playbooks, stat tracking and downloadable roster updates. New this year is the addition of player injuries and fatigue to allow for substitutions during play.

There are only two modes available this time around. Ouick Play and Season. Unfortunately, the highly competitive and enjoyable two-player mode from last year is gone. Quick Play allows you to choose teams for an exhibition game and Season continues to include all 16 games plus the playoffs, Superbowl and Pro Bowl.

Once your favorite team has hit the field, players will be able to call plays suited for the team or change them on the spot. On defense, whatever character you're controlling will be allowed to freely move around in hopes of intimidating the quarterback. Difficulty is variable and selectable. On easiest difficulty, it will not be uncommon to blow out teams by 30 points, but in the hardest, you'll be lucky to complete a pass.

NFL Football 2007 comes in 2D and 3D varieties and isn't much of a change in terms of gameplay from last year's version. Injuries and fatigue are new, but the loss of two-player mode hurts the game. The ambiance is also very bland, making it a struggle to even want to lead your team to the top. It's still, however, packed with simulation features that should appeal to those looking for this sort of football game.

Publisher: THQ Wireless Developer: Magellan Interactive Category: Football Release Date: September 2006

of 5

Genre: Sports # of Players: 1

REVIEW

Flying Toaster tells the tale of a scientist who unwittingly creates a toaster with special powers that becomes a superhero. Once created, Flying Toaster is immediately called upon to save the world from a deadly attack.

There are a total of eight levels to clear, but this game isn't about shooting enemies or rescuing bystanders. Instead, you just have to avoid oncoming dangers and reach the end of the level. Make the Flying Toaster ascend and descend by pressing and releasing a button, finding the safest path toward the end.

Along the way, the Flying Toaster must replenish its energy by collecting slices of bread. There are also power-ups like pizza to make you fly faster, hot dogs to let you withstand collisions, and a super power-up for temporary invincibility. Traps also lurk such as hamburgers that make your toaster larger and more difficult to maneuver.

Levels become harder as you progress, but memorizing a secure course is easy given the five lives you begin the game with. Continuing afterwards per level is also possible. This makes the game simple to clear but players should still find a good challenge in navigating some of the levels. Flying Toaster features two different areas as backgrounds for the action and they both stand out with

interesting visuals. The music gives your flying adventure a jolly atmosphere that suits the weirdness and one-button controls ease of play. Sadly, the adventure is short-lived. Still, if you're feeling nostalgic for that old screensaver and looking for something simple, Flying Toaster is a decent choice.

Publisher: Vivendi Universal Genre: Casual Developer: Vivendi Universal Category: Flying Release Date: October 2006 # of Players: 1

The year is 1944 and a ruthless dictator has set his eyes on conquering the whole of Europe. The final stronghold remaining is London, but that city will crumble without reinforcements from the United States. The only solution is to send in Air

Strike, an elite squadron of fighter pilots, and help defeat the menace.

The Air Strike team is made up of three pilots, therefore players can to select from any one of them to complete the game's nine missions filled with both in-the-air and on-the-ground targets. Each pilot's airplane has different speed and firepower capabilities, but like any true shooter, power-ups like shields, extra firepower, and extra lives can be picked up. Between certain levels, your pilot faces large and imposing Bosses. The game is set in a historically familiar setting, but outside of that

it fictionalizes the plot with colorful characters and comic book antics. This helps brings the game to life as you move through familiar video game territory like the air raids in London, the beach

landing at Normandy, and the dictator's castle base in Germany. Each plane is directly inspired by WWII's legendary fighter aircraft, if not exactly historically accurate, and each handles very differently.

Air Strike 1944 is a good shooter, filled with action and explosions. The game looks good, moves steadily, and sounds serviceable, but unfortunately, it lacks the control to allow for a more enjoyable experience. The control issue is mostly just the constraints of current cell phones. It's still a solid title for anyone looking to download a decent shooter. It does provide three different difficulties and three different aircraft, and if you happen to be lucky enough to get past the control issues and finish the game, you can unlock a fourth plane and an extra difficulty level.

Publisher: Gameloft Developer: Gameloft Release Date: September 2006 # of Players: 1

Genre: Shooter Category: Aircraft

46 FEATURE MOBILE GAMING

REVIEW

THE OWNER AND A DESCRIPTION OF A DESCRIP

HARDCORE GAMER MAGAZINE VOLUME 2 ISSUE 5 CALL CHUCK

MOVIE TICKETS **EB GAMES** \$10 GIFT CARDS

LIMITED EDITION ACK DS LITES

Supported Carriers: Cingular, T-Mobile, Verizon, Sprint, Nextel, Dobson, and Alltel

** Cheats Mobile is \$4.99 a month for the first ten games and 30 cents for each additional game. Plans continue until cancelled. Prepaid phones not supported. Text "CANCEL" at any time to stop service. For help, visit www.cheatsmobile.com, call 800-509-8125, or text "HELP" to 91258. * Giveaway Details: No purchase necessary. Offer vold where prohibited by law. Prizes include: 1 × European Limited Edition DS Lite, 10 x pairs of Regal Cinema/U.A. movie passes, 10 x EB Games \$10 USD gift cards

WHEN YOU WANT THEM, NO MATTER WHERE YOU ARE! **TO GET STARTED TEXT MESSAGE "HGM" TO 91258**

CHEATERS ALWAYS WINI - CHEATSMOBILE.COM

QcodeXbox 360QcodeNintendo DS31062BATLEFIELD 2 MODERN COMBAT53118ANIMAL CROSSING WILD WORLD31075BLAZING ANGELS SQUADRONS OF WWI53122BUBLE BOBBLE REVOLUTION32986CALL OF DUTY 253122BUBLE BOBBLE REVOLUTION33105ELDER SCROLLS 4 OBLIVION53131LISTMAGIC33111FAR CRY INSTINCTS PREDATOR53131LISTMAGIC33112MAJOR LEAGUE BASEBALL 2K653133NEW SUPER MARIO BROS33112MAJOR LEAGUE BASEBALL 2K653133NEW SUPER MARIO BROS33129SIEDE FOR SPEED MOST WANTED53145SUPER PRINCESS PEACH30930TIGER WOODS FQA TOUR 66Cocde Playstation Portable30929TONY HAWKS AMERICAN WASTELAND70171CRASH TAG TEAM RACING30929TONY HAWKS AMERICAN WASTELAND70171CRASH TAG TEAM RACING30929TONY HAWKS AMERICAN WASTELAND70171CRASH TAG TEAM RACING30920CONT BULLETPROOF7031MIDIOH TELBE DU301015CALL OF DUTY 2 BIG RED ONE73032HOTS HOTS OOLF POR30115CALL OF DUTY 2 BIG RED ONE73033HOTS HOTS OOLF OPEN TEE31134SUPER MAYCOCde Xbox2000231145COCDE SATTLEFIELD 2 MODERN COMBAT2007 50 CENT BULLETPROOF311535DEVIL MAY CRY 3 DANTES AWAKENING2007 50 CENT BULLETPROOF31144CHAMPIONS OF NORATH731533135DEVIL MAY CRY 3 DANTES AWAKENING2007 50 CENT BULLETPROOF31144CHAMPIONS OF NORATH7			
12859AMPED 353118ANIMAL CROSSING WILD WORLD30062BAZING ANGELS SQUADRONS OF WWII32986CALL OF DUTY 253121BRAIN AGE33096ENAZING ANGELS SQUADRONS OF WWII53122BUBLE BOBLE REVOLUTION33101ELDER SCROLLS 4 OBLIVION53131SEIDERSONIC WARRIORS 233105ELDER SCROLLS 4 OBLIVION53131SEIDERSONIC WARRIORS 233105ELDER SCROLLS 4 OBLIVION53131SEIDERSONIC WARRIORS 233206FILL AUTO53131SITT BRAIN AGE32327FILL AUTOSITT BRAIN AGE5313332380FILL AUTOSITT BRAIN AGE5313332380FILL AUTOSITTSITT BRAIN AGE32328NEED FOR SPEED MOST WANTED53134SUPER PRINCESS PEACH30220FICR WARECAN WASTELAND7000FILL AND FILL AND LIBERTY CITY STORIES30232TOME RAIDER LEGEND7001ATU OFFROAD FURY BLAZIN TRAILS30232TOME RAIDER LEGEND70031GRAD THEFT AUTO STORIES30232TOME RAIDER LEGEND70313MIDNICHT CLUB S DUB EDITION30242FONT HAWKS AMERICAN WASTELAND70332MIDNICHT CLUB S DUB EDITION1007SOCENT BULLETROOF70331MIDNICHT CLUB S DUB EDITION1007SOCENT BULLETROOF70333MIDNICHT CLUB S DUB EDITION10151CALL OF DUTY 2 BIG RED ONE73323ANGELS SURE11344CHANGY ALL CHANG KONGRATH73323ANGELS SURE11345GRAND THEFT AUTO SAN ANDREAS73333ANGELS SUL		Ocode Xbox 360	Ocode Nintendo DS
JackboxOccodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURDIE30928GHOST RECON ADVANCED WARFIGHTER73001 ATV OFFROAD FURDIE30929TONY HAWKS AMERICAN WASTELAND73001 ATV OFFROAD FURDIE30929TONY HAWKS AMERICAN WASTELAND7111 CRASH TAG TEAM RACING70007SO CENT BULLETPROOF70311 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70321 MDINIGHT CLUB 3 DUB EDITION70085BLOODRAYNE 270531 MIDNIGHT CLUB 3 DUB EDITION70302CORTENTS UNDER PRESSURE73023 HOT SHOTS GOLF OPEN TEE10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10210DESTROY ALL HUMANS2007 50 CENT BULLETPROOF10220DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2K52006 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10399INCREDIBLE HULK ULTIMATE DESTRUCTION20261 ESPN NFL 2K510399INCREDIBLE HULK ULTIMATE DESTRUCTION2035 FORZA MOTORSPORT10490MADDEN NFL 0620364 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035FORZA WARSIOR10520DRE FORS SPEED UNDERGROUND 22036410510MANHUNT2035FORZA WARSIOR10510MANHUNT2036FORZA WARSIOR10520METAL GERA SOLID 3 SUBSISTENCE2036410510MANHUNT2035FORZA WARSIOR10509NEED FOR SPEE			
JackboxOcodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURY BLAZIN TRAILS30928TOMB RAIDER LEGEND73001 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70531 MIDNIGHT CLUB 3 DUB EDITION10082BATTLEFIELD 2 MODERN COMBAT73032 MEDIEVIL RESURRECTION10085BLOODRAYNE 270531 HOTS GOLF OPEN TEE11244CHAMPIONS OF NORRATH73153 EXIT10502CONTENTS UNDER PRESSURE0code Xbox10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10240DRAGON BALL 2 SAGAS2007 50 CENT BULLETPROOF10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10349GRAND THEFT AUTO SAN ANDREAS20135 CHICKEN LITTLE10349HITMAN CONTRACTS20261 ESPN NFL 2KS10399INCREDIBLE HULK ULTIMATE DESTRUCTION20365 FORZA MOTORSPORT10490MADDEN NFL 0620316 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035 FORZA MOTORSPORT10520DRECENARIES20364 HALFLIE 210399INCREDIBLE HULK ULTIMATE DESTRUCTION20349 GRAND THEFT AUTO SAN ANDREAS10490MADDEN NFL 0620359 FORZA MOTORSPORT10520MEREMARIES20364 GRAND THEFT AUTO SAN ANDREAS10		32859 AMPED 3	53118 ANIMAL CROSSING WILD WORLD
JackboxOcodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURY BLAZIN TRAILS30928TOMB RAIDER LEGEND73001 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70531 MIDNIGHT CLUB 3 DUB EDITION10082BATTLEFIELD 2 MODERN COMBAT73032 MEDIEVIL RESURRECTION10085BLOODRAYNE 270531 HOTS GOLF OPEN TEE11244CHAMPIONS OF NORRATH73153 EXIT10502CONTENTS UNDER PRESSURE0code Xbox10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10240DRAGON BALL 2 SAGAS2007 50 CENT BULLETPROOF10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10349GRAND THEFT AUTO SAN ANDREAS20135 CHICKEN LITTLE10349HITMAN CONTRACTS20261 ESPN NFL 2KS10399INCREDIBLE HULK ULTIMATE DESTRUCTION20365 FORZA MOTORSPORT10490MADDEN NFL 0620316 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035 FORZA MOTORSPORT10520DRECENARIES20364 HALFLIE 210399INCREDIBLE HULK ULTIMATE DESTRUCTION20349 GRAND THEFT AUTO SAN ANDREAS10490MADDEN NFL 0620359 FORZA MOTORSPORT10520MEREMARIES20364 GRAND THEFT AUTO SAN ANDREAS10		30062 BATTLEFIELD 2 MODERN COMBAT	53121 BRAIN AGE
JackboxOcodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURY BLAZIN TRAILS30928TOMB RAIDER LEGEND73001 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70531 MIDNIGHT CLUB 3 DUB EDITION10082BATTLEFIELD 2 MODERN COMBAT73032 MEDIEVIL RESURRECTION10085BLOODRAYNE 270531 HOTS GOLF OPEN TEE11244CHAMPIONS OF NORRATH73153 EXIT10502CONTENTS UNDER PRESSURE0code Xbox10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10240DRAGON BALL 2 SAGAS2007 50 CENT BULLETPROOF10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10349GRAND THEFT AUTO SAN ANDREAS20135 CHICKEN LITTLE10349HITMAN CONTRACTS20261 ESPN NFL 2KS10399INCREDIBLE HULK ULTIMATE DESTRUCTION20365 FORZA MOTORSPORT10490MADDEN NFL 0620316 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035 FORZA MOTORSPORT10520DRECENARIES20364 HALFLIE 210399INCREDIBLE HULK ULTIMATE DESTRUCTION20349 GRAND THEFT AUTO SAN ANDREAS10490MADDEN NFL 0620359 FORZA MOTORSPORT10520MEREMARIES20364 GRAND THEFT AUTO SAN ANDREAS10		30078 BLAZING ANGELS SQUADRONS OF WWI	53122 BUBBLE BOBBLE REVOLUTION
JackboxOcodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURY BLAZIN TRAILS30928TOMB RAIDER LEGEND73001 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70531 MIDNIGHT CLUB 3 DUB EDITION10082BATTLEFIELD 2 MODERN COMBAT73032 MEDIEVIL RESURRECTION10085BLOODRAYNE 270531 HOTS GOLF OPEN TEE11244CHAMPIONS OF NORRATH73153 EXIT10502CONTENTS UNDER PRESSURE0code Xbox10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10240DRAGON BALL 2 SAGAS2007 50 CENT BULLETPROOF10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10349GRAND THEFT AUTO SAN ANDREAS20135 CHICKEN LITTLE10349HITMAN CONTRACTS20261 ESPN NFL 2KS10399INCREDIBLE HULK ULTIMATE DESTRUCTION20365 FORZA MOTORSPORT10490MADDEN NFL 0620316 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035 FORZA MOTORSPORT10520DRECENARIES20364 HALFLIE 210399INCREDIBLE HULK ULTIMATE DESTRUCTION20349 GRAND THEFT AUTO SAN ANDREAS10490MADDEN NFL 0620359 FORZA MOTORSPORT10520MEREMARIES20364 GRAND THEFT AUTO SAN ANDREAS10		32986 CALL OF DUTY 2	53126 DRAGONBALL Z SUPERSONIC WARRIORS 2
JackboxOcodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURY BLAZIN TRAILS30928TOMB RAIDER LEGEND73001 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70531 MIDNIGHT CLUB 3 DUB EDITION10082BATTLEFIELD 2 MODERN COMBAT73032 MEDIEVIL RESURRECTION10085BLOODRAYNE 270531 HOTS GOLF OPEN TEE11244CHAMPIONS OF NORRATH73153 EXIT10502CONTENTS UNDER PRESSURE0code Xbox10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10240DRAGON BALL 2 SAGAS2007 50 CENT BULLETPROOF10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10349GRAND THEFT AUTO SAN ANDREAS20135 CHICKEN LITTLE10349HITMAN CONTRACTS20261 ESPN NFL 2KS10399INCREDIBLE HULK ULTIMATE DESTRUCTION20365 FORZA MOTORSPORT10490MADDEN NFL 0620316 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035 FORZA MOTORSPORT10520DRECENARIES20364 HALFLIE 210399INCREDIBLE HULK ULTIMATE DESTRUCTION20349 GRAND THEFT AUTO SAN ANDREAS10490MADDEN NFL 0620359 FORZA MOTORSPORT10520MEREMARIES20364 GRAND THEFT AUTO SAN ANDREAS10		33094 DEAD OR ALIVE 4	53127 FEEL THE MAGIC: XY/XX
JackboxOccodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURDIE30928GHOST RECON ADVANCED WARFIGHTER73001 ATV OFFROAD FURDIE30929TONY HAWKS AMERICAN WASTELAND73001 ATV OFFROAD FURDIE30929TONY HAWKS AMERICAN WASTELAND7111 CRASH TAG TEAM RACING70007SO CENT BULLETPROOF70311 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70321 MDINIGHT CLUB 3 DUB EDITION70085BLOODRAYNE 270531 MIDNIGHT CLUB 3 DUB EDITION70302CORTENTS UNDER PRESSURE73023 HOT SHOTS GOLF OPEN TEE10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10210DESTROY ALL HUMANS2007 50 CENT BULLETPROOF10220DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2K52006 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10399INCREDIBLE HULK ULTIMATE DESTRUCTION20261 ESPN NFL 2K510399INCREDIBLE HULK ULTIMATE DESTRUCTION2035 FORZA MOTORSPORT10490MADDEN NFL 0620364 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035FORZA WARSIOR10520DRE FORS SPEED UNDERGROUND 22036410510MANHUNT2035FORZA WARSIOR10510MANHUNT2036FORZA WARSIOR10520METAL GERA SOLID 3 SUBSISTENCE2036410510MANHUNT2035FORZA WARSIOR10509NEED FOR SPEE		33105 ELDER SCROLLS 4 OBLIVION	53130 KIRBY CANVAS CURSE
JackboxOccodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURDIE30928GHOST RECON ADVANCED WARFIGHTER73001 ATV OFFROAD FURDIE30929TONY HAWKS AMERICAN WASTELAND73001 ATV OFFROAD FURDIE30929TONY HAWKS AMERICAN WASTELAND7111 CRASH TAG TEAM RACING70007SO CENT BULLETPROOF70311 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70321 MDINIGHT CLUB 3 DUB EDITION70085BLOODRAYNE 270531 MIDNIGHT CLUB 3 DUB EDITION70302CORTENTS UNDER PRESSURE73023 HOT SHOTS GOLF OPEN TEE10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10210DESTROY ALL HUMANS2007 50 CENT BULLETPROOF10220DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2K52006 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10399INCREDIBLE HULK ULTIMATE DESTRUCTION20261 ESPN NFL 2K510399INCREDIBLE HULK ULTIMATE DESTRUCTION2035 FORZA MOTORSPORT10490MADDEN NFL 0620364 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035FORZA WARSIOR10520DRE FORS SPEED UNDERGROUND 22036410510MANHUNT2035FORZA WARSIOR10510MANHUNT2036FORZA WARSIOR10520METAL GERA SOLID 3 SUBSISTENCE2036410510MANHUNT2035FORZA WARSIOR10509NEED FOR SPEE		33111 FAR CRY INSTINCTS PREDATOR	53131 LOSTMAGIC
JackboxOccodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURDIE30928GHOST RECON ADVANCED WARFIGHTER73001 ATV OFFROAD FURDIE30929TONY HAWKS AMERICAN WASTELAND73001 ATV OFFROAD FURDIE30929TONY HAWKS AMERICAN WASTELAND7111 CRASH TAG TEAM RACING70007SO CENT BULLETPROOF70311 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70321 MDINIGHT CLUB 3 DUB EDITION70085BLOODRAYNE 270531 MIDNIGHT CLUB 3 DUB EDITION70302CORTENTS UNDER PRESSURE73023 HOT SHOTS GOLF OPEN TEE10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10210DESTROY ALL HUMANS2007 50 CENT BULLETPROOF10220DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2K52006 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10399INCREDIBLE HULK ULTIMATE DESTRUCTION20261 ESPN NFL 2K510399INCREDIBLE HULK ULTIMATE DESTRUCTION2035 FORZA MOTORSPORT10490MADDEN NFL 0620364 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035FORZA WARSIOR10520DRE FORS SPEED UNDERGROUND 22036410510MANHUNT2035FORZA WARSIOR10510MANHUNT2036FORZA WARSIOR10520METAL GERA SOLID 3 SUBSISTENCE2036410510MANHUNT2035FORZA WARSIOR10509NEED FOR SPEE		32820 FULL AUTO	53137 METROID PRIME HUNTERS
JackboxOcodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURY BLAZIN TRAILS30928TOMB RAIDER LEGEND73001 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70531 MIDNIGHT CLUB 3 DUB EDITION10082BATTLEFIELD 2 MODERN COMBAT73032 MEDIEVIL RESURRECTION10085BLOODRAYNE 270531 HOTS GOLF OPEN TEE11244CHAMPIONS OF NORRATH73153 EXIT10502CONTENTS UNDER PRESSURE0code Xbox10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10240DRAGON BALL 2 SAGAS2007 50 CENT BULLETPROOF10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10349GRAND THEFT AUTO SAN ANDREAS20135 CHICKEN LITTLE10349HITMAN CONTRACTS20261 ESPN NFL 2KS10399INCREDIBLE HULK ULTIMATE DESTRUCTION20365 FORZA MOTORSPORT10490MADDEN NFL 0620316 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035 FORZA MOTORSPORT10520DRECENARIES20364 HALFLIE 210399INCREDIBLE HULK ULTIMATE DESTRUCTION20349 GRAND THEFT AUTO SAN ANDREAS10490MADDEN NFL 0620359 FORZA MOTORSPORT10520MEREMARIES20364 GRAND THEFT AUTO SAN ANDREAS10		33112 MAJOR LEAGUE BASEBALL 2K6	53113 NEW SUPER MARIO BROS
JackboxOcodePlaystation Portable30903TIGER WOODS PGA TOUR 0673001 ATV OFFROAD FURY BLAZIN TRAILS30928TOMB RAIDER LEGEND73001 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 ATV OFFROAD FURY BLAZIN TRAILS30929TONY HAWKS AMERICAN WASTELAND73011 GRAND THEFT AUTO LIBERTY CITY STORIES70007SO CENT BULLETPROOF70531 MIDNIGHT CLUB 3 DUB EDITION10082BATTLEFIELD 2 MODERN COMBAT73032 MEDIEVIL RESURRECTION10085BLOODRAYNE 270531 HOTS GOLF OPEN TEE11244CHAMPIONS OF NORRATH73153 EXIT10502CONTENTS UNDER PRESSURE0code Xbox10111CRASH TAG TEAM RACING2007 50 CENT BULLETPROOF10240DRAGON BALL 2 SAGAS2007 50 CENT BULLETPROOF10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10349GRAND THEFT AUTO SAN ANDREAS20135 CHICKEN LITTLE10349HITMAN CONTRACTS20261 ESPN NFL 2KS10399INCREDIBLE HULK ULTIMATE DESTRUCTION20365 FORZA MOTORSPORT10490MADDEN NFL 0620316 GRAND THEFT AUTO SAN ANDREAS10510MANHUNT2035 FORZA MOTORSPORT10520DRECENARIES20364 HALFLIE 210399INCREDIBLE HULK ULTIMATE DESTRUCTION20349 GRAND THEFT AUTO SAN ANDREAS10490MADDEN NFL 0620359 FORZA MOTORSPORT10520MEREMARIES20364 GRAND THEFT AUTO SAN ANDREAS10		32985 NEED FOR SPEED MOST WANTED	53145 SUPER PRINCESS PEACH
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACINGQcode Xbox10210DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11343DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20068 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20520 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20215 CALL OF DUTY 2 BIG RED ONE10399INCREDIBLE HULK ULTIMATE DESTRUCTION20220 DOOM 311792KILLZONE2035 FORZA MOTORSPORT10490LEGO STAR WARS20361 FAR CRY INSTINCTS10449LEGO STAR WARS20365 FORZA MOTORSPORT10501MAHUNT20316 FULL SPECTRUM WARRIOR10520MERCENARIES20384 HITMAN CONTRACTS11918METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10591MATHET CLANK UP YOUR ARSENAL20450 CATA WARS10699NEED FOR SPEED UNDERGROUND 220450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20560		32984 OUAKE 4	
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206		30903 TIGER WOODS PGA TOUR 06	Ocode Playstation Portable
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206			73001 ATV OFFROAD FURY BLAZIN TRAILS
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206			73009 DEATH IR
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206		20020 TONIC RAIDER LEGEND	70171 CRASH TAG TEAM BACING
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206		50929 TONT HAWKS AMERICAN WASTELAND	73018 GRAND THEET ALITO LIBERTY CITY STORIES
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206		Ocode Playstation 2	72157 METAL GEAD ACID 2
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206			75157 METAL GEAR ACID 2
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206			70531 MIDNIGHT CLUB 3 DUB EDITION
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206			73032 MEDIEVIL RESURRECTION
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206		101065 BLOODRATINE 2	70658 PACMAN WORLD 3
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206		11244 CHAMPIONS OF NORPATH	73023 HOT SHOTS GOLF OPEN TEE
10171CRASH TAG TEAM RACINGQcode Xbox10171CRASH TAG TEAM RACING20007 \$0 CENT BULLETPROOF101310DESTROY ALL HUMANS20007 \$0 CENT BULLETPROOF11335DEVIL MAY CRY 3 DANTES AWAKENING20022 BLACK10226DRAGON BALL 2 SAGAS20078 BLAZING ANGELS SQUADRONS OF WWII10261ESPN NFL 2KS20096 BROTHERS IN ARMS EARNED IN BLOOD10349GRAND THEFT AUTO SAN ANDREAS20115 CALL OF DUTY 2 BIG RED ONE10384HITMAN CONTRACTS20132 CONTENTS UNDER PRESSURE10394INCREDIBLE HULK ULTIMATE DESTRUCTION20202 DOOM 311792KILLZONE20231 FAR CRY INSTINCTS10469LEGO STAR WARS2036 FORZA MOTORSPORT10449LEGO STAR WARS2036 FORZA MOTORSPORT10450MADDEN NFL 062034 GRAND THEFT AUTO SAN ANDREAS11919METAL GEAR SOLID 3 SUBSISTENCE20384 HITMAN CONTRACTS10501MANHUNT20316 FULL SPECTRAM WARS10520MERCENARIES20384 HITMAN CONTRACTS10530NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10590NBA LIVE 200620384 HITMAN CONTRACTS10690PEIDE GRAND BATTLE20450 MADDEN NFL 0610699PSICHONAUTS20450 MADDEN NFL 0610699NED LOND THIEVES20560 MX VS ATV UNLEASHED12112SLY 2 BAND OF THIEVES20570 NASCAR 06 TOTAL TEAM CONTROL12112SLY 2 BAND OF THIEVES20609 NEED FOR SPEED UNDERGROUND 212113SXS TRICKY206		11244 CHAMPIONS OF NORRATH	73153 EXIT
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		10502 CONTENTS UNDER PRESSURE	
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		10171 CRASH TAG TEAM RACING	Qcode Xbox
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		10210 DESTROY ALL HUMANS	20007 50 CENT BULLETPROOF
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		11343 DEF JAM VENDETTA	20062 BATTLEFIELD 2 MODERN COMBAT
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		11355 DEVIL MAY CRY 3 DANTES AWAKENING	20072 BLACK
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		10226 DRAGON BALL Z SAGAS	20078 BLAZING ANGELS SQUADRONS OF WWII
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		10261 ESPN NFL 2K5	20096 BROTHERS IN ARMS EARNED IN BLOOD
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		10349 GRAND THEFT AUTO SAN ANDREAS	20115 CALL OF DUTY 2 BIG RED ONE
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		11651 GUITAR HERO	20135 CHICKEN LITTLE
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		10384 HITMAN CONTRACTS	20502 CONTENTS UNDER PRESSURE
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		11695 HOT SHOTS GOLF FORE	20178 CRIMSON SKIES HIGH ROAD TO REVENGE
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEOI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		10399 INCREDIBLE HULK ULTIMATE DESTRUCTION	20220 DOOM 3
10469LEGO STAR WARS20305 FORZA MOTORSPORT10490MADDEN NFL 0620316 FULL SPECTRUM WARRIOR10501MANHUNT20343 GOZILLA SAVE THE EARTH10520MERCENARIES20349 GRAND THEFT AUTO SAN ANDREAS11918METAL GEAR SOLID 3 SUBSISTENCE20364 HALFLIFE 211925MOBILE SUIT GUNDAM FEDERATION VS ZEON20349 INCREDIBLE HULK ULTIMATE DESTRUCTION10609NED FOR SPEED UNDERGROUND 220422 JEDI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20450 MADDEN NFL 0612412SLY 2 BAND OF THIEVES20570 MS CAR 06 TOTAL TEAM CONTROL12412SLY 2 BAND OF THIEVES20570 NAS CAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20597 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320640 NINJA GAIDEN10793THE SIMS 220699 PSYCHONAUTS		11792 KILLZONE	20261 ESPN NFL 2K5
11932 MUBAL LIVE 2006 20389 INCREDIBLE HULK ULTIMATE DESTRUCTION 10690 NEED FOR SPEED UNDERGROUND 2 20422 JEDI KNIGHT JEDI ACADEMY 12116 ONE PIECE GRAND BATTLE 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20450 LEGO STAR WARS 10699 PSYCHONAUTS 20500 MERCENARIES 12412 SLY 2 BAND OF THIEVES 20576 MSA STREET VOL 2 10810 SPARTAN TOTAL WARRIOR 20577 NAS TREET VOL 2 10832 SSX TRICKY 20640 NINJA GAIDEN 10840 TEENAGE MUTANT NINJA TURTLES 3 20652 0UTLAW GOLF 2 10793 THE SIMS 2 20699 PSYCHONAUTS		13114 KINGDOM HEARTS 2	20281 FAR CRY INSTINCTS
11932 MUBAL LIVE 2006 20389 INCREDIBLE HULK ULTIMATE DESTRUCTION 10690 NEED FOR SPEED UNDERGROUND 2 20422 JEDI KNIGHT JEDI ACADEMY 12116 ONE PIECE GRAND BATTLE 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20450 LEGO STAR WARS 10699 PSYCHONAUTS 20500 MERCENARIES 12412 SLY 2 BAND OF THIEVES 20576 MSA STREET VOL 2 10810 SPARTAN TOTAL WARRIOR 20577 NAS TREET VOL 2 10832 SSX TRICKY 20640 NINJA GAIDEN 10840 TEENAGE MUTANT NINJA TURTLES 3 20652 0UTLAW GOLF 2 10793 THE SIMS 2 20699 PSYCHONAUTS		10469 LEGO STAR WARS	20305 FORZA MOTORSPORT
11932 MUBAL LIVE 2006 20389 INCREDIBLE HULK ULTIMATE DESTRUCTION 10690 NEED FOR SPEED UNDERGROUND 2 20422 JEDI KNIGHT JEDI ACADEMY 12116 ONE PIECE GRAND BATTLE 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20450 LEGO STAR WARS 10699 PSYCHONAUTS 20500 MERCENARIES 12412 SLY 2 BAND OF THIEVES 20576 MSA STREET VOL 2 10810 SPARTAN TOTAL WARRIOR 20577 NAS TREET VOL 2 10832 SSX TRICKY 20640 NINJA GAIDEN 10840 TEENAGE MUTANT NINJA TURTLES 3 20652 0UTLAW GOLF 2 10793 THE SIMS 2 20699 PSYCHONAUTS		10490 MADDEN NFL 06	20316 FULL SPECTRUM WARRIOR
11932 MUBAL LIVE 2006 20389 INCREDIBLE HULK ULTIMATE DESTRUCTION 10690 NEED FOR SPEED UNDERGROUND 2 20422 JEDI KNIGHT JEDI ACADEMY 12116 ONE PIECE GRAND BATTLE 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20450 LEGO STAR WARS 10699 PSYCHONAUTS 20500 MERCENARIES 12412 SLY 2 BAND OF THIEVES 20576 MSA STREET VOL 2 10810 SPARTAN TOTAL WARRIOR 20577 NAS TREET VOL 2 10832 SSX TRICKY 20640 NINJA GAIDEN 10840 TEENAGE MUTANT NINJA TURTLES 3 20652 0UTLAW GOLF 2 10793 THE SIMS 2 20699 PSYCHONAUTS		10501 MANHUNT	20343 GODZILLA SAVE THE EARTH
11932 MUBAL LIVE 2006 20389 INCREDIBLE HULK ULTIMATE DESTRUCTION 10690 NEED FOR SPEED UNDERGROUND 2 20422 JEDI KNIGHT JEDI ACADEMY 12116 ONE PIECE GRAND BATTLE 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20450 LEGO STAR WARS 10699 PSYCHONAUTS 20500 MERCENARIES 12412 SLY 2 BAND OF THIEVES 20576 MSA STREET VOL 2 10810 SPARTAN TOTAL WARRIOR 20577 NAS TREET VOL 2 10832 SSX TRICKY 20640 NINJA GAIDEN 10840 TEENAGE MUTANT NINJA TURTLES 3 20652 0UTLAW GOLF 2 10793 THE SIMS 2 20699 PSYCHONAUTS		10520 MERCENARIES	20349 GRAND THEFT AUTO SAN ANDREAS
11932 MUBAL LIVE 2006 20389 INCREDIBLE HULK ULTIMATE DESTRUCTION 10690 NEED FOR SPEED UNDERGROUND 2 20422 JEDI KNIGHT JEDI ACADEMY 12116 ONE PIECE GRAND BATTLE 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20490 MADDEN NFL 06 10699 PSYCHONAUTS 20450 LEGO STAR WARS 10699 PSYCHONAUTS 20500 MERCENARIES 12412 SLY 2 BAND OF THIEVES 20576 MSA STREET VOL 2 10810 SPARTAN TOTAL WARRIOR 20577 NAS TREET VOL 2 10832 SSX TRICKY 20640 NINJA GAIDEN 10840 TEENAGE MUTANT NINJA TURTLES 3 20652 0UTLAW GOLF 2 10793 THE SIMS 2 20699 PSYCHONAUTS		11918 METAL GEAR SOLID 3 SUBSISTENCE	20364 HALFLIFE 2
10609NEED FOR SPEED UNDERGROUND 220422JEDI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20459MADDEN NFL 0610699PSYCHONAUTS20520MERCENARIES12213RATCHET CLANK UP YOUR ARSENAL20588MX VS ATV UNLEASHED12412SLY 2 BAND OF THIEVES20576NASCAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20577NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320609NED FOR SPED UNDERGROUND 210793THE SIMS 220699PSYCHONAUTS		11952 MOBILE SUIT GUNDAM FEDERATION VS ZEON	20384 HITMAN CONTRACTS
10609NEED FOR SPEED UNDERGROUND 220422JEDI KNIGHT JEDI ACADEMY12116ONE PIECE GRAND BATTLE20469 LEGO STAR WARS10698PSIOPS THE MINDGATE CONSPIRACY20490 MADDEN NFL 0610699PSYCHONAUTS20520 MERCENARIES12213RATCHET CLANK UP YOUR ARSENAL20580 MX VS ATV UNLEASHED12412SLY 2 BAND OF THIEVES20576 NASCAR 06 TOTAL TEAM CONTROL10810SPARTAN TOTAL WARRIOR20577 NBA STREET VOL 210830TEENAGE MUTANT NINJA TURTLES 320609 NEED FOR SPEED UNDERGROUND 210830TEENAGE MUTANT NINJA TURTLES 320622 OUTLAW GOLF 210793THE SIMS 220699 PSYCHONAUTS		10590 NBA LIVE 2006	20399 INCREDIBLE HULK ULTIMATE DESTRUCTION
20699 PSYCHONAUIS		10609 NEED FOR SPEED UNDERGROUND 2	20422 JEDI KNIGHT JEDI ACADEMY
20699 PSYCHONAUIS		12116 ONE PIECE GRAND BATTLE	20469 LEGO STAR WARS
20699 PSYCHONAUIS		10698 PSIOPS THE MINDGATE CONSPIRACY	20490 MADDEN NEL 06
20699 PSYCHONAUIS		10699 PSYCHONAUTS	20520 MERCENARIES
20699 PSYCHONAUIS		12213 RATCHET CLANK UP YOUR ARSENAL	20568 MX VS ATV UNI FASHED
20699 PSYCHONAUIS		12412 SLY 2 BAND OF THIEVES	20576 NASCAR OF TOTAL TEAM CONTROL
20699 PSYCHONAUIS		10810 SPARTAN TOTAL WARRIOR	20507 NRA STREET VOL 2
20699 PSYCHONAUIS		10832 SSY TRICKY	
20699 PSYCHONAUIS		10002 JOA TRICKT	
20699 PSYCHONAUIS		11000 THE MARK OF KRI	
			20052 OUTLAW GULF 2
More games and OCodes at Cheatsmobile.com, or text us the GAME NAME and SYSTEM like so brain age ds		10795 THE SIMIS Z	20099 PSICHUNAUIS
	v	lore games and OCodes at Cheatsmobile.com, or text u	us the GAME NAME and SYSTEM like so; brain age ds

ore games and QCodes at Cheatsmobile.com, or text us the GAME NAME and SYSTEM like so: brain age de

It's time to return to the "me" era of the '80s: when big hair and even bigger drug habits were the norm; when "Reaganomics" ensured the rich would get richer; when "Star Wars" had nothing to do with George Lucas and everything to do with keeping the Russians from nuking us off the face of the planet; when MTV played actual music videos and, well, you get the point. The '80s are once again host to a Grand Theft Auto game with GTA: Vice City Stories, Rockstar's second GTA set within the balmy borders of a fictionalized Miami.

Before getting started, it's important to note that Rockstar's first GTA PSP title, Liberty City Stories, has gone on to be the best selling PSP game of all time, reaching a whopping 2.5 million sold between the US and the UK. That translates into one out of every three PSP owners owning a copy of the game. While some may feel the series is starting to lose its luster, Rockstar still is confident that there is still a lot left to say and do with this burgeoning and controversial sandbox franchise. In fact, they boldly predict that Vice City Stories will be the number one selling game this holiday season

on both handhelds and consoles, including next gen releases. While this remains to be seen, there's no arguing that the latest GTA title impresses, especially considering it's on Sony's PlayStation Portable.

Vice City Stories takes place in 1984, a full two years before the first *Vice City*. You play as Vic Vance, a 28-year-old marine who made his first GTA appearance at the beginning of Vice City. If you recall, at the beginning of the game there was a drug deal down at the docks between Tommy Vercetti, Ken Rosenberg, and Vic and his brother Lance. However, the deal quickly went south and both parties involved were ambushed by Ricardo Diaz, which resulted in Vic being shot and killed in the process. You get to take control of his Vic's life during the two years leading up to that unfortunate incident. While Rockstar is keeping the details of the storyline

Publisher: Rockstar Veveloper: Rockstar Leeds Release Vate: October 30, 2006

48 COVER STORY GRAND THEFT AUTO: VICE CITY STORIES

23 TOTAL CHARACTERS

Don't leave home without Naruto and friends take them with you in Naruto: Ninia Council 2! Coming this October.

ESRB CONTENT RATING www.esrb.org

RODUCTS RANGE FROM EVERYONE 10+ TO TEEN

Cartoon Violence

E-T

www.naruto.com

COMING THIS SEPTEMBER

TO This product is manufactured, distributed and sold under license from VIZ Media, LLC. All Rights Reserved. Game and Software ©2003-2004 TOMY. CLASH OF NINJA ™ and © 2002 TOMY. NINJA ghts reserved. TOMY and its logo are trademarks of TOMY. VIZ Media and its logo are trademarks of VIZ Media, LLC. SHONEN JUMP ™ and its logo are Trademarks of SHUEISHA, Inc. D3Publisher and its America, Inc. TM, (R), Game Boy Advance and Nintendo GameCube are trademarks of Nintendo.

close to its vest, it revealed that Vic does not come from a life of crime. The events that take place in the game are what change things for him and make him reevaluate his station in life.

After getting the opportunity to have some hands-on time with an early version of Vice City Stories, we could definitely tell that the developers at Rockstar Leeds are not resting on their laurels. They've invested serious time and effort in squeezing the PSP for every ounce it's got to offer and have come up with some pretty impressive results. Some of the overall improvements to the game include an increased draw distance (pushed twice as far out as before), increased poly counts (resulting in twice as many cars and

pedestrians on screen at any given time), faster load times, better AI, and a host of new additions, features, and game mechanics that include swimming, new vehicles (including jet skis, hovercraft, BMX bikes, ATVs, helicopters, and yes, even planes), four new multiplayer modes, a new combat system that allows for grappling, throwing, and instant kill moves, as well as a new empire building mode (which we'll get to in just a moment). Rockstar has also mixed up the missions, putting back in the more complex, multi-part objectives found in the console versions in response to feedback from fans who felt that Liberty City's pick-up-and-play missions were too short. While

Grand Theft Auto: London, 1969 PC release date - 3/31/99 PS1 release date - 4/30/99

Grand Theft Auto III PS2 release date - 10/22/01 PC release date - 5/20/02 Xbox release date - 1/2/04

VCS is still roughly the same size as LCS and doesn't have the "everything but the kitchen sink" gameplay of San Andreas, it does go far beyond anything you've seen or played in a portable game.

Of all the additions to the game, the inclusion of the new Empire Building mode is by far the biggest. This new gameplay feature is somewhat similar to the territory feature in San Andreas, except that instead of taking control of city blocks, you are now taking over businesses. There are six types of businesses you can run – which include prostitution, loan sharking, smuggling, robbery, and drugs - with 30 sites total that can be taken over across Vice City. These six business types are broken down into two risk levels: Low and High, and within these levels are three sizes: Small Time, Medium Venture and High Roller. The amount of money you make depends on the size business you choose to run. Of course, the higher the money the greater the risk you take, as running your own businesses is an involved and dangerous process. Other gangs run businesses as

well, and they will attack if you cut into their piece of pie. Recruiting gangs to help run and protect your investments is key. There is also a good amount of strategy that comes into play, as planning which business to put at which location can affect your cash flow. Think about it for a minute. You'll want to put the smuggling business down by the docks for ease of transporting goods and the prostitution business downtown where all the action is.

Of course, taking over a business is a dangerous and hostile proposition. To do so, you first have to locate the available business on the city map, which tells you the type of business it is, who owns it, and the risk level. Once you decide on a business, find and blow up a parked vehicle outside to

Grand Theft Auto Advance GBA release date - 10/26/04

PS2 release date - 10/27/02 PC release date - 5/12/03 Xbox release date - 1/2/04

Vice City takes place during the 1980s. It emulates the feel of classic cinema like **Scarface** and slightly less classic television like Miami Vice. Pastel and Hawaiian shirts abound, as well as track suits and funky

synth-pop. You play Tommy Vercetti, fresh out of jail and eager to regain your place in the Forelli family. Along the way, he's going to cross criminals, be double-crossed, and eventually take control of Vice City's crime scene. Lance Vance, your partner, has Tommy's back throughout most of the game, but he's out for himself first and foremost. Tommy is forced to take out both Lance and Sonny Forelli by the end of the game.

Liberty City Stories takes place three years before *GTA III*, but after *San Andreas*. Toni Cipriani returns to Liberty City after offing a mafioso as a favor to Don Leone and is eager to get right back to work. Liberty City Stories partially fills in the background to Liberty City itself. Many of the areas in GTA III exist in *Liberty City Stories*, though in unfinished form. The story itself serves as a true prequel to *GTA* III. Toni is a figure in GTA III, though a few pounds heavier. Toni faces all the usual hardships that GTA protagonists face, though with the added drama of his own mother putting a hit out on him.

PS2 release date - 10/26/04 PC release date - 6/7/05 Xbox release date - 6/7/05

San Andreas is the second game in the in-game timeline. Carl "CJ" Johnson returns home to the city of Los Santos in the early '90s after the death of his mother. His former gang, the Grove Street Families, has taken

PSP release date - 10/24/05

PSP release date - 6/6/06 PS2 release date - 6/6/06

a downturn. CJ goes from trying to solve his mother's murder to being forced out of Los Santos, into the arms of the psychopathic Catalina, and then all around the state of San Andreas, building his rep and bank account. He goes from low-budget thug to owner of an auto-body shop and partner to Wu Zi Mu, a blind gang leader. CJ ends up fighting against, and occasionally for, crooked government agents, cops, and his own family. The ending, in true GTA style, is a storm of gunfire, action, and explosions.

Saz Cheese

How many of you out there played the smash-hit PC title *e-Advertisment* from a couple years ago? Surely you remember it. It was the game that allowed you to pretend to be an actor in a commercial for a bunch of licensed products. Now, we have some bad news for you: we just made that up. Vice City Stories, on the other hand, has the next best thing.

A production company out on Prawn Island is filming an advertisment for their naughtily-named chocolates and needs a stuntman. Vic Vance is the man. The first portion of the mission involves riding a jet ski around the bay. It's not as easy as it sounds, of course. There is a preset course to follow, as well as a cameraman on a helicopter shooting footage of you. If you fall off your jet ski, you're going to have to get back on as soon as possible. You don't want to give them a bad impression, do vou Mr. Stuntman?

Once the jet ski portion of the mission is done, you're going to have to take it to the next level: a motorbike run through the streets. Complete this mission properly, and maybe these guys will let you check out the commercial when it's done.

Taking the fall

New vehicles seem to be added into every GTA title. How cool was it to go to town on a motorcycle for the first time? In addition to jet skis, you're going to get to pilot a helicopter in this visit to Vice City.

Vic and Lance Vance are not just brothers, but business partners. They're keeping the profits all in the family, so to speak. One problem: those profits aren't quite as high as they should be. Lance is sure that a certain gang is stealing your product. There's one way to solve this problem: a helicopter ride. You're going to be in the driver's seat, so you'll have to handle staying on the gang's trail and letting Lance shoot them full of holes.

Eventually, you're going to reach a construction yard and another problem arises: Lance is surrounded by thugs who really don't appreciate being fired upon from a helicopter. You've got to get to your brother, take out the goons that're trying to kill him, and rescue him to complete the mission. It's the proverbial ugly job that someone has to do.

The helicopter opens up Vice City like never before. Rooftops aren't completely off-limits and sometimes a view from above can give you a new outlook on things, not to mention the fact that driving a helicopter while your brother shoots out of it is extremely cool.

get the attention of the gang inside. If it's a Low Level risk, you can probably take on the gang members that come pouring out of the building by yourself. If it's a High Level risk, you'll want to recruit some backup first (you can bring along up to three of your own gang members). Once the rival gang has been eliminated, you have to go inside and bash up the place to render it inoperable. As soon as this has been achieved, you can then buy the business and choose what type you want it to become. If you can ultimately take over all 30 locations, a super secret is unlocked. Finally, each business type has its own unique side mission associated with it. For prostitution, it's "Odd Job," which has you dropping off and picking up hookers. For Loan Shark, it's "Repo Man," where you have limited time to locate and pick up bikes, then return them to the depot before the timer runs out.

Unfortunately, even with the game so close to shipping, Rockstar was still working diligently to finish it and it was not reviewable. However, from the short time we had with it, it's clear that they are committed to making Vice City Stories a huge step up from LCS, and it's definitely going to impress its diehard fans and new gamers alike. We'll have the full review next month, but you can rest assured that Vice City Stories is the ultimate in portable gaming and continues to push the series in new and interesting directions. Just imagine what they'll come up with on Xbox 360 and PS3 later next year.

STILE DATUE

If you've ever seen an action movie, you've seen a car chase. Car chases are used for a few reasons. They show the drama and tragedy inherent in the human condition. Laws are broken as pedestrians are endangered by things beyond their control. Death lurks around every corner for both particpants and bystanders... or maybe, just maybe, car chases are really, *really* cool.

Lance Vance is extraordinarily good at making enemies. You're going to meet up with him at Escobar International airport shortly before the you-know-what hits the fan. You two are going to need to make a quick getaway, and that means *car chase*. Lance is going to take the wheel while you man the guns.

This mission is a classic car chase. You're going to have to pick off enemies as you ride at high speeds down city streets, including a few jumps. Lance is going to total the car after a particularly bad jump at one point, which leaves you and him trapped in a parking lot. What follows is that other action movie mainstay, the running shootout. Luckily, the shooting controls will make it a little easier on you. Hold R1 to lock on, use the d-pad to cycle targets, and hit down on the d-pad to switch over to manual aim. All's fair in love and war, just so long as you're the last man standing.

Some people think that golf is a boring sport. Who wants to watch some guy knock a small white ball around for hours? Vice City Stories livens up the game with a stroke of genius: explosions.

Gonzalez is a golf nut. Business associates must join him on the green. The way that he and his associates play golf together helpfully provides Gonzalez with a special insight into the way that they will do business together. Did we forget to mention that Gonzalez is an incredibly powerful drug lord?

Jesús has betrayed Gonzalez, much to his chagrin. Now, he's strapped to a buoy, along with a decent amount of explosives. Your mission is to join Gonzalez on the driving range and play a round of golf. Hitting is going to be familiar to the sports gamers out there. You have to press X to adjust the power and aim of your shot.

Explosions and golf are all well and good, but it wouldn't be a **GTA** game without another twist on the status quo. Gonzalez is impressed enough with your skills to reveal a secret or two. The local government is looking to cut a deal with him, and not the kind that involves a lesser jail term in exchange for turning state's evidence. They want to trade arms for drugs.

OVER 216 HOURS OF FREE GAMING DOWNLOAD GAMES INSTANTLY ON DEMAND

DISCOVERMYGAMES.COM

52 COVER STORY GRAND THEFT AUTO: VICE CITY STORIES

fan Interview

With Rich Rosado, Associate Producer of Grand Theft Auto: Vice City Stories

Rich Rosado worked with the revolutionary *Grand Theft Auto III* and the whole family of *GTA* titles that followed it. In fact, you can actually hear him as one of the pedestrian voices in *San Andreas*! He's been with Rockstar games since 2001, where he worked with a little game you might've heard of called *Max Payne*. In addition to his work in creating *Vice City Stories*, he also worked on *GTA*'s PSP debut, *Liberty City Stories*.

Korns Is **GTA: VCS** going to be a continuation of the **Grand Theft Auto** series, or is this game just a side story to flesh out the franchise? Are there any new areas in the level map that differ from the PS2 counterpart?

Rich Rosados Grand Theft Auto: Vice City Stories is a whole new game, [with] an entirely new storyline and all new characters. As a game, we have expanded on what we have learned from previous installments in the franchise to make what we feel is a defining version of Grand Theft Auto. In terms of the map, the game takes place roughly two years prior to the events of Grand Theft Auto: Vice City. If Vice City itself is an alternate Miami, the timeline for our game captures a grittier Vice City, much as Miami was a different city just a few years prior. A lot of construction is going on, and the glamour that many associate with that time period is just beginning to emerge. As for the map, there will be some new areas. How we expanded on the city, and how it ends up as the map you saw in Grand Theft Auto: Vice City, was great fun to pull off.

MPHtails: Will we have as many "mini-missions" this time around, such as the Sunshine Autos races and the Ice Cream Truck/Drug Running?

It wouldn't be a *Grand Theft Auto* title without them. We love to provide gamers with the ability to wander around and explore the world we have created for them. Some old favorites have returned, as well as some new ones that take advantage of the environment of Vice City. There are a number of water-based missions since the waterways are so important. You will be able to save lives, you will be able to fight crime, but the means by which you engage in those activities will be tweaked for new gameplay mechanics.

Homostic 22: Do you attempt to design the missions more like the console versions, or do you design things with a "pick up and play" style due to the handheld nature of the PSP?

RR We feel that we did a pretty good job in *Vice City Stories* of walking the fine line between the two. *Liberty City Stories* was our first time designing a *Grand Theft Auto* game on the PSP, so there was a level of experimentation going on in all aspects of the game, and mission structure was one of them. With *Vice City Stories* we wanted to create more detailed, action-packed missions as we feel today's *Grand Theft Auto* players are accustomed to more sophisticated missions. An extra year of technical design has allowed us to really push the PSP hardware to open up the mission design and really flesh some great things out.

Homosfer Does the scaled down nature of the PSP present any tricky problems in recreating the **GTA** games?

RR Absolutely. Unique challenges faced us at every turn. First, the size of the media, 1.8GB, is such that we invented new ways to fit all the data, all while retaining the massive open-city environments that *Grand Theft Auto* is known for. From a mission standpoint we planned development around the concept that most people would be playing the title on the go – during commutes or on the subway. As such, the missions were designed to be short, explosive, and action-packed. While this worked for a lot of people, we had some vocal fans who really wanted more complex missions. In an attempt to please everyone while staying true to our original design, we have included a variety of missions that take advantage of the complexity of the city and vast number of activities available.

Designing games in general is an enormously difficult endeavor. We take each of the lessons learned from one version of a game and expand on them in new versions. With the PSP, we're attempting to create games that are as amazing as anything you would see on any other console, including next gen systems. **goodfellaron:** Does **GTA: Vice City Stories** make use of the PSP's upcoming new GPS feature?

RR Integrating GPS into games could lead to some interesting game elements. However, we want all features to be available to all PSP players. By working on GPS exclusive features, we must tell players to purchase an accessory to experience the full game.

Sh_078 Now that you have made Liberty City Stories and Vice City Stories on the PSP are you thinking about making San Andreas Stories? **RR** As a company we are very committed to creating cutting edge content for the PSP. It's an amazing piece of portable technology that is uniquely suited to the kinds of games we like to make. Since we are just learning to fully utilize it, there are no concrete plans for new versions.

Remy-Soujirous Am I seeing things or are Lance and Victor Vance identical twins? Also, supposedly, the main character, Lance Vance, changes his name to Quentin in the game. Is this by any chance Rockstar is paying homage to film director Quentin Tarantino?

R While there is a resemblance, you do notice several key differences (one of which is that Vic is shorter than Lance). As for Quentin, while he is a good director, I'll chalk that up to coincidence.

Stiffhaveng The **GTA** series has put out some great games in the past but what are the new things that you are adding to the gameplay to keep it fresh? **ICB** It gets harder and harder to create gameplay that is both fun and new. We try our best to listen to what our fans liked and did not like about our previous titles, and with games in general and incorporate that feedback into new games.

So, what are we adding? A lot of work went into the mission design in general. We made a very serious effort to avoid redundancy. The dozens of missions in the game are designed to be as fun and exciting as possible.

Angetioverfords Are we ever going to get a playable female character in **GTA**? As much fun as I had with CJ in his underoos, I couldn't identify with him at all.

RB You never know... strong female leads can indeed make for great gaming. I am sorry you could not relate to CJ, but was it due to the fact that he was a man, or the setting he was in? Would simply switching him to a female have made it better, or simply come off as a gimmick to cash in on a broader, female audience?

Angstoverlord Secondly, is the music going to have new pieces, or will it be the same as the console edition? I revel in 80's music.

So do we, and in doing so we have created an entirely new soundtrack for *Vice City Stories*, with songs such as Foreigner's "I Want To Know What Love Is," Dio's "Holy Diver" and much more. We are incredibly proud of this soundtrack, it contains over one hundred licensed tracks and is quite possibly the best, deepest collection of songs ever assembled. It was also spectacularly difficult to fit it all on the UMD. I hope you enjoy it!

Angstoverlord: Finally, will swimming be enabled in this game? Drowning in a three-foot deep puddle just cramps my style.

R Break out your trunks! Not only is swimming in the game in an incidental way, like when you drive your car off a pier, for example, but the waterways around *Vice City* play a role in the game in a broader sense than ever before.

Snowstorm 528 What new vehicles are in the game that weren't in *Vice City* for the consoles?

RR There are some vehicles, such as the JetSki, that are entirely new to the *Grand Theft Auto* universe. With so much water surrounding Vice City, the team here really focused on making the water-based vehicles feel completely different than land-based vehicles. So for example, the JetSki is really fast but can take very tight turns by holding down the Right Shoulder button while maintaining the 'feel' of a *Grand Theft Auto* vehicle.

In addition to completely new vehicles, we are also proud to have been able to include helicopters, which are making their debut on the PSP in *Vice City Stories*. Being able to fly the choppers is awesome! It opens up a huge dynamic in the game, with the verticality of Vice City and the rooftops, and it's such an incredible way to see and get around the city. Available Fall 2006

COLLICTION

CCAPCOM CO, UTD. 2005, CCAPCOM USLA, RC. 2005 ALL RIGHTS RESERVED. CAPCOM and the CAPCOM LODG are registered trademarks of CAPCOM CO, LTD. PUZZEEFROHTER is a trademark of CAP

Challenge your puzzle fighting skills with Super Puzzle Fighter™ II: Network Battle on your Mobile Phone!

www.capcommobile.com

Q. What makes a hardcore gamer?A. An undying love for games.

Come join us Hardcore Gamers online at:

LUV2GAME.COM

GAMER TEAM MESSAGE 5 Points Facilies: A Tale of Blood to and NAME OF TAXABLE Hild Ector's Blog NATE A PREMO No. 10, 2226 | 10 th sprengerig END/PORTAL NH The State is Resident In construction of the PSP Bug Fund, got your SHy hands on some amazing loot. HEATER LANAERS MICING 10.0 14, 2116 | E 48 Januarda Receiving: Curb Your Enthusiants CAMER HOM Editor's Dives NESSAGE DOARDS NEMBERS. load lance #5 of Wardplace Gament No. 14, 2001 | 1 12 antrophie BEST OF THE BEST OR Subscrips to HER Use o CAMP 3 tinger, Oast Tatabasi Quandart report Peview Who knew that Representing sould be so much fun? to be garne. His a pression that shads of the r, but plan beyond, Hardsons Camer Hagasine OCares are all about paring the and builty it. He 1-17, 2001 | 9 2L secondata ri to share with you contend that thele our heads as James: Long farm Rotall Carns Sheeh sen. Read, warlon, and oxide your spinianal Tea HOM Exilter's Drog Relation on accur you be pel monay? Actually have product in sock. orig is the organic, with a point system that mean o for heating fury. Do proved to be a parton, and be based of autilation) have un LDC and in and in HOM Nation thereit, 2004 (17 28 summers tru'te gamen. We all love to game and that's why we're here Beatread of aldeland. On Miles Repaire Bup related neur 49 features Ganda III, Over Paralel Lines, Bushum Filer, Dan Nimer and neurol CHALLENGES Fair 24, 2010 | Total approach 75 Paints they served the line acception many for-Case Andria BEERE ES Are up, an Elle Gamerinii 13 Paints ALC: NO. 111 Total Voles, 144 250 Foint ma but thes: Tay'l find Handsone Camer M. a) Yayi'i the Hardson Camer Magazine Metal Gen' Sole 2: Subservers. Find 8 and take with a sensing and and 2 in for the partial with a sensing of the balance to prove the takly. AMER danalina Brokestan Basa March . 40 Pulate LATEST DOCU It you have to DRESIG UP LARE GAVE Any PC same atound here! name you did Dhaw off your sampley of the down, who uses in the same By Likelike Mar 17, 2308 1.48 pro. the states with Po Tashar for 17, 2306 1 46 pm adaretidan hund Pe Likelika Mar 17, 2009 1.42 pro-Nar 17, 2364 1 36 pm 22. BendPost Aldek Inverteen Aure Eid you inner you not help <u>annual has appri</u> of Nerdoon Carner? Its easy shrafy use the limits that we prove its servicy your frank the sated takes of a tria to the PEP growteney. The last 12 propin that servici the mult interval over 200 pairels. Joints due 19, 2000; No disublis flur 17, 2306 1 28 pm CHALLENGE GALLERY ore Gamer® is a registered trademark of DoubleJump Publishing, Inc

We love to game. It's a passion that starts at the controller, but goes beyond into our lives, forming a video game mindset that we're all a part of. It's not just about being hardcore. Hardcore Gamer Magazine and Luv2Game are all about living a gaming *life* and loving it. Reviews, previews, and strategies are just the start! We want to share with you the kind of gaming content that thrills our hearts as gamers. Feel free to read, explore, connect, and voice your opinions. We've designed this community to be like a game itself, with a point system that rewards you for having fun. Be proud to be a gamer, and be heard and even published here on L2G and in print in HGM. We're gamers. You're gamers. We all love to game and that's why we're here.

D

PLATFORM PlayStation-2 FINAL FANTASY. XII

The Final Fantasy name has a lot of baggage attached to it, both positive and negative. With the 12th entry in the franchise. Square-Enix acknowledges this, bringing in recognizable elements from the classic games in the franchise while modernizing some of their anachronisms that have begun to draw complaint. The result is an engaging, if occasionally uneven RPG.

The story returns us to Ivalice, the setting originally introduced in Final Fantasy Tactics. After a prolonged conflict with the Archadian Empire, the King of Dalmasca attempts to make a peaceful surrender to the Archadian Emperor, only to be betrayed and killed by the the captain of his guard as part of an Archadian plot. Two years later, the Emperor's son, Vayne, is sent to become consul of Dalmasca's capital city Rabanastre, and it turns out he has plans of his own... particularly concerning Nethicite, the mysterious stone that serves as the birthright of the Dalmascan Kings

CROSS THE BRIDGE TO THE NORTH, AND THERE YOU WILL FIND HIM. THERE ARE WATCHERS AT THE BRIDGE, SO I THINK IT BEST TO SPEAK WITH WAR-CHIEF SUPINELU.

The more human story centers around Vaan, a young Rabanastran who lost his older brother in the war years earlier. On a plot to rob the palace during Vayne's initiation dinner, he gets caught up with the dashing sky pirate Balthier and his slinky sidekick Fran, who are after the same prize. They then link up with the Dalmascan resistence in the form of the former captain of the guard Basch (whose betrayal, it seems, is in question), and a girl who turns out to be the Princess Ashe, the thoughtdead heir to the Dalmascan throne. Along with Vaan's childhood friend, the practical Penelo, the group ends up on a quest to put an end to Vayne's sinister plots, and restore Dalmasca to its proper rule.

As described, this may all seem eye-rollingly familiar, and in truth, it does basically boil down to the traditional RPG standbys of journeying across the world, visiting Relevant Town A to pick up Mystical Item B, and having the plot explained through cutscenes. It's fortunate, then, that the world and characters are as engaging as they are. While some of the plot complexities seem unnecessary, the characters are genuinely interesting, and the writers do a good job of keeping them from becoming the stereotypes they appear to be at first glance. Because the party is so small, and each character is connected directly to the plot, no one is extraneous, and the chemistry is divine.

you write to define how your characters behave. Manual commands will always override Gambits, though, and while Gambits are a convenient way to handle very mundane tasks, a smart player will quickly realize that leaving battles entirely to the computer is a good way to end up dead. The main flaw in the system is that some of the most desired gambits aren't available from the start. Programmers need to learn that the basic functionality of the game shouldn't be an unlockable.

When you defeat monsters, in addition to experience to gain levels, you'll receive "License Points," which you can use to unlock items on a character's chessboard-like "license grid." Some licenses make it possible to wield new weapons, new armor, and new spells, while others give a character bonus HP or a more efficient use of potions. Fans of traditional JRPGs will be disappointed that each character's license grid is identical, meaning that there is no pre-defined difference between your characters; anyone can use any weapon or spell as long as you have the LP to wield it, the gil to buy it, and have found the store that's selling it. Others, however, will be pleased that this system encourages a semblance of actual role-playing; since each class of weapons and armor has its own style and function, trying to give the same licenses to everyone simply isn't practical. For the first time since the earliest Final Fantasy games, you define the role your characters play in the party.

Graphically, the game's priority is clearly simple practicality. This makes sense, given the real-time battle system, and those who hate to have battle interrupted by five-minute spell graphics will be grateful. Nevertheless, it's a bit surprising from the franchise that effectively founded the concept of an RPG based on visual splendor. The plot-related cutscenes are long, plentiful, and look pretty enough, but they're more of a joy to listen to than they are to watch, especially thanks to a great script translation; a dramatic, well-directed score; and a cast of decent-to-excellent voice actors, many of whom really seem to relish the opportunity to ham it up.

playthroughs.

MP 27

MP 29

MP 42

JE 5 CALL CHUCK

v by Kou Aidou

Attack Vaan HP181261

Attack GBalthier HP177 228

Amalia HP 110 191

Attack GFran HP208 208 MP 35

HE GALLCHUCK

58 REVIEW/FINAL FANTASYXII

Publisher: Square-Enix Developer: Square-Enix Release Date: 10/31/06

Genre(s): RPG Category: Final Fantasy # of players: 1 Rating: T; Alcohol Reference, Fantasy Violence, Mild Language

The world, meanwhile, is huge and intriguing. There's a certain pleasant, Star Wars flavor to the worldsetting, thanks to the diverse Ivalician races and technology that seem more science fiction than fantasy. The series has finally said goodbye to the oft-maligned overhead world map, and replaced it with a set of massive, interlocking 3D areas that merge seamlessly with one another. The areas are, in fact, so huge that travelling back and forth between them can feel like a chore. Fortunately, you can easily teleport between save points, and your automap makes navigation easy. Each region is rendered in painstaking detail with its own distinct look, making the world feel truly immersive.

The series has also abandoned its traditional random battles, replacing them with something that, at first glance, resembles a more modern action hack-'n'-slash. Don't be fooled, though; the ATB system is still there, albeit in an altered form. You still get to input commands, but you must take the initiative

to do so. Otherwise, your party's actions will be defined by Gambits: effectively, programs

In the end, how much you enjoy Final Fantasy XII will depend on your expectations and your playstyle. It is a very challenging RPG; the licensing system limits the effectiveness of powerleveling, meaning that victory will rely on strategy, resource management, and effective organization of Gambits. Though the world is huge, the game's main plot will only take you through so much of it. If you only go from point A to point B, you'll probably spend about half the game in cutscenes, but to do and see all the game has to offer may take well over a hundred hours and multiple

Final Fantasy XII aspires to greatness, and might have achieved it if not for a bit of roughness around the edges. It's not flawless, and it won't be everything to everyone, but don't think that just because it's a *Final Fantasy*, it can't still be a very strong game on its own merits. If Square-Enix continues to build on the foundation it's established here, its #1 franchise may finally regain its former glory.

Rating: 4 of 5

2nd opinion by Wanderer • Alternate Rating : 4 of 5

I wonder if somebody at Square Enix has been playing Knights of the Old Republic.

FFXII takes about ten hours to really get going, but most of the changes have been for the better. The next set of innovations had damn well better involve the story, though.

Publisher : Capcom **Developer :** Clover Studio Release Date: 9/14/06 Rating : M; Blood and Gore, Language, Suggestive Themes, Violence

Genre(s) : Beat-'Em-Up **Category :** Create Your Own Combo v.2 # of players : 1

1.1

PlayStation_2

The more I play God Hand, the more I wonder if it's actually a finished product... or, barring that, an idea that Capcom's been kicking around since 1997.

Let's take the controls, for example. While the right stick is put to good use (flick it in each direction for an array of useful dodges), the left stick controls movement in all directions simultaneously, much like a simplified tank. It's awkward, to say the least. The soundtrack, while good, is sparse. Meanwhile, the graphics aren't much of a step up from the original PSX. To drive this point home, it's got some crazy clipping issues. If you should ever bother to rotate the camera when you're near a wall, you'll be able to see into the next room. I'm pretty sure this problem was solved in 3D games around the turn of the century.

In short, I have to glance at the instruction booklet every so often to make sure I'm not playing Mega Man Legends 3. Of course, that's when I execute a nine-hit multi-punch-kick-uppercut-launchdragon punch-flying kick combo that hammers a bad guy into a wall, smashing scenery in the process. Afterwards, I curbstomp him a few million times in the space of five seconds, just to make sure he's dead. Mega Man could never do this.

It may not be as shiny, but God Hand is every bit as good as a brawler as we've come to expect from the minds behind Viewtiful Joe.

60 REVIEW GOD HAND

It features a freeform combo system based on buying moves at a shop between stages, and applying them to Gene, the main character. Think of it as debugging your own beat-em-up. Canned combos are a thing of the past as you study the individual timing and damage potentials of your purchased moves, mix and match them, then figure out which attack works best for your personal style, or in the current situation. The game allows you to practice your combos in a dojo and extra missions, as well as gain money with bonus fights and casino gambling.

It's also really funny. No subject is taboo in Clover Studios's brand of parody. Over-the-top stereotypes are in full effect (be prepared to fight a Mexican Elvis impersonator and a duo of flagrantly homosexual male feather-dancers, just to name a couple), yet the humor they bring is all tongue-in-cheek. It packs shock value, but it's hardly enough to be offensive. Get this: they even managed to slip a Giant Enemy Crab joke in there. Poor Sony. Their own video games are laughing at them now. If you like a little meat and challenge with your brawlers, as opposed to having legions of armies fall to a single swipe of your sword, God Hand is right up your alley. The controls may come with a learning curve, and it sometimes may look like a PSX game running on Bleem, but it's one of the most satisfying fighting adventures to be had this year.

Rating: 3.5 of 5

2nd opinion by honestgamer • Alternate Rating : 3.5 of 5

The unexpected humor at every turn does a lot, but not enough, to make up for the moments where you suddenly find yourself pummeling thin air. This still belongs in any serious brawler fan's

Publisher: D3 Publisher/Tomy **Developer : Eighting** Release Date : 10/26/2006 Rating: T; Cartoon Violence

Genre(s) : Fighting Category : 2.5D # of players : 1-4

Prepare yourself, Dragonball Z, because a new challenger is quickly capturing the attention of anime enthusiasts. Naruto's wake is rapidly spilling over to the video game industry as well. The familiar cries for more adventures of Goku and Trunks are fading, being replaced with a demand for more Sasuke and Rock Lee. Well, cry no longer, as there will soon be more Naruto games than you can shake a Nine-Tailed fox at, beginning this fall with Naruto: Clash of Ninja 2.

When the original *Clash of Ninja* was released earlier this year, it was a port of a three-yearold game from Japan. Sure, it was serviceable for fans of the series looking to take control of their favorite Genin brawlers, but it was little more than an introduction. While *Clash of* Ninja 2 is also a port of a three-year old game, it's been completely revamped and given a whole host of additions.

The series has always featured very bright and detailed character models, and CoN2 is no exception. In fact, the animations are even more fluid, making for the most faithful translation of the characters' individual attack styles to a home console. The trade-off for this attention to detail is a fairly lackluster collection of stage backgrounds, although every so often, a subtle little detail will momentarily distract you. For example, in a fight where I was using Naruto, I noticed Hinata standing behind a tree watching the match from afar. Again, the game's fanservice is certainly not in guestion.

FINAL SCORE

2nd opinion by Lynxara • Alternate Rating: 4 of 5

There's enough content and depth in *Clash of Ninja* 2 that it really feels like a game you don't have to be a Naruto fan to like.

The gameplay, though vastly improved, is unfortunately still a bit too basic for experienced fighting game fans, resulting in a game where you need only a minimal use of strategy for success. Granted, this game is intended for a younger audience, but even the average eight-year-old has Soul Calibur II experience by now, making Naruto seem a bit like the early days of *Tekken*. The inclusion of four-player modes is greatly appreciated and tacks on plenty of additional hours of entertainment, and a reason to unlock all twenty-three characters.

The single player mode is surprisingly deep thanks to a Story Mode which allows you to play out some of the most famous battles from the anime series. You can't change history, though, so even if you beat Ino with Sakura in the Chunin exam's preliminary battle, a cutscene still shows it ending in a double knockout.

Like I said, the fanservice here will be enough to satisfy even the most diehard Naruto fan, but it's a bit like cotton candy: it's light and fluffy and makes you happy to have it in your hands, but you'll soon get tired of the taste and desire something a bit more solid. Perhaps that will come in the form of Naruto: Clash of Ninja 3

next March.

Rating: 3.5 of 5

REVEN PLATFORM (SKOK 360)

Release Date : 8/29/06 # of players : 1-2

Genre(s) : RPG

Category : ICBINFF!

Enchanted Arms is an incredibly uneven game. often engrossing and disappointing at the same time. Hardcore J-RPG fans (like me) are going to love it for its rock-solid combat system, even as we frown in disapproval at how damned much of the plot is just a workmanlike rehash of Final Fantasy VII. Again.

w by Lynxara

Publisher : Ubisoft

Rating : T

Developer : From Software

The combat is reminiscent of a simplified, more tactical Shin Megami Tensei: Nocturne. Most encounters are random, and built around the idea of exploiting the game's elemental damage system to defeat enemies quickly. You always begin battles at full power, eliminating the tedious healing grind of most RPGs, but every turn you spend in combat eats away at your total number of VP. At 0 VP a character is dead on his or her feet, with 1 HP and no power to fight. The battles take place on a miniature version of the grid maps that're familiar to fans of tactical RPGs like Disgaea. All enemies and allies start at a random point on their half of the 4x6 grid, and every attack only affects so many tiles. Achieving perfect victories is difficult, but it's oh so satisfying when you start pulling it off.

You can fight using the game's customizable story characters, or golems. Golems are basically the magical monsters you beat up in dungeon crawls, and have preset skills. You can find some way to obtain virtually all of them for your own use, even some bosses. Up to four characters can be active in your party at any time, and you can carry up to eight golems with you. There's an online multiplayer mode where opposing teams of golems fight it

The first few hours of Enchanted Arms are an incredibly striking visual experience. Unfortunately, the spectacle doesn't last. As you play farther in the game you'll see more signs of rushed production and outright sloppiness: glaring clipping errors, sterile level designs, dialogue without lip-flap, that sort of thing. After awhile the awesome battle system and challenging boss fights are the only reasons to keep going. Few of the characters are especially memorable or interesting, though the ones who are really deserve better than to rub shoulders with standard-issue clones of Yuffie and Garnet.

Enchanted Arms fails at being the J-RPG that'll make the American mainstream flock to the 360 the way FFVII made us flock to the PlayStation. Instead it's very much a niche title, in the same vein as the output from Atlus and NIS America. In fact, in true Atlus fashion, copies of *Enchanted Arms* were already becoming scarce as of this writing. By the time you read this, they'll probably be impossible to find without resorting to eBay. Of course, if you're the kind of gamer who loves titles like this, you're probably used to that by now

Rating: 3.5 of 5

2nd opinion by 4thletter • Alternate Rating : 3 of 5

The game starts out pretty good and manages to stay that way up to about midway through, as Lynxara says. As-is, it's an okay game, but definitely nothing ground-breaking or genre-shattering. It's decent.

Publisher : LucasArts **Developer :** Traveller's Tales Release Date : 9/12/2006 Rating: E10+; Cartoon Violence Genre(s): Third-Person Action Category : Stud Sweeping # of players : 1-2

At times, I really hated LEGO Star Wars II. It may have the look of a family-friendly kids' title, but cheap deaths, unavoidable attacks, and horrible vehicle missions often made for a very frustrating experience.

The trouble is, I can't stop playing it.

To put it bluntly, some parts of LEGO Star Wars II are just no damn fun at all. Story missions will grind to a halt guite often as you're forced to build ramps for your handicapped droid characters, leaving you vulnerable to fire from what is often an infinite supply of respawning enemies. It's especially frustrating when attempting to earn the "True Jedi" bonus achievement for every level, as dying usually means losing a significant amount of the required LEGO Studs.

This is not to say that Story mode is entirely without merit, however. Though simplistic, the action segments are enjoyable enough, and puzzles can be genuinely clever at times. The Story mode's cutscenes alone provide ample reason to play the game through to the end, as it's impossible to resist the allure of seeing your favorite moments from the original Star Wars trilogy translated into LEGO format. These scenes are all brilliantly directed, and will constantly surprise you with their wit and charm. The game's attempts to compensate for the fact that none of the characters can speak are particularly hilarious.

Most of your enjoyment will be had after you struggle through

2nd opinion by Lynxara • Alternate Rating: 4 of 5

Story mode's levels for the first time, however. During subsequent plays in the exploration-based Free Play mode, the fun in LEGO Star Wars II really starts to shine through. It's satisfying to return to a previous level where once-aggravating puzzles can now be skipped, and tough enemies can be decimated using a variety of powerful unlockable characters. At this point, levels can be tackled at a leisurely pace, and the process of discovering all of the hidden secrets tucked in the game's nooks and corners is incredibly rewarding.

> Unfortunately, the vehicle-based missions are all pretty much the opposite of fun, whether it's your first attempt or your fifteenth. These stages mostly consist of being shot at by unseen enemies from all angles, with no chance to fight back or to recover health at any time. Good luck trying to achieve "True Jedi" status on the tortuous Hoth level without resorting to using cheats. You'll need all the help you can get.

Despite LEGO Star Wars II's many frustrating moments, however, exploring completed levels is all kinds of fun, and the sheer amount of stuff to unlock ensures dozens of hours of playtime. It's a rough ride on your first playthrough, but if you can make it through each level once, the addictive fun that awaits you on the other side will prove to be worth the effort.

Rating: 4 of 5

Sardius doesn't mention it, so I will: this game is extra-fantastic when played co-op, although some of the more difficult levels may be enough to permanently strain a friendship. I SAID "COVER ME WHILE I BUILD THE RAMP," NOT "DICK AROUND AS THREEPIO." Good times.

PLATFORM

Publisher : Atlus **Developer : SCEI** Release Date : 9/12/2006 Rating: Mature; Surreal Violence # of players: 1

Genre(s): Horror **Category** : Recreational Child Abuse

In order for a horror game (or a movie, or whatever) to be effective, you need to flex your imagination a little. You've got to empathize with the characters and treat the subject with a degree of seriousness. You have to be willing to believe in the reality that the game represents, if only long enough to be scared.

The best horror games make it easy to suspend your disbelief, through their atmosphere or a sense of immersion. That isn't the case with Rule of Rose. It has a deeply surreal and ominous atmosphere, but the clunky gameplay overpowers it.

In 1930 England, a recently orphaned girl named Jennifer chases a little boy into an orphanage that isn't as abandoned as it looks. Jennifer soon finds herself at the mercy of a group of demented children who call themselves the Aristocrat Club: at the same time, she's somehow simultaneously trapped within the orphanage and within an airship in flight, with an abused dog named Brown as her only ally.

Jennifer seems to have stepped into the role of the protagonist of a twisted fairy tale. Rule of Rose is set in a world of pure story logic, where buckets talk, doors require gifts, children know secrets that adults simply cannot comprehend, and reading a storybook literally transports you to another place.

that's due to the controls, not the horror.

2nd opinion by 4thletter • Alternate Rating : 2 of 5

This is a solid foundation, and Rule of Rose has

the graphics, music, and design to back up the

promise of the premise. What it doesn't have

Jennifer is one of the most inept combatants

in video game history, and you spend most of

the game following Brown around as he finds

It doesn't help that the game's monsters

are for the most part not even vaguely

frightening. They're little kids wearing

masks and a school headmaster who's

cosplaying as Voldo for no adequately

explored reason. The enemies actually

make Jennifer look bad, because they

reason to play all the way through it is to get

have the patience to get that far, relegating

through the story. Most gamers aren't going to

somehow pose a threat to her.

Rule of Rose looks good on paper, but it

simply doesn't work as a game. The only

Rule of Rose to bargain-bin status.

items for you.

Rating: 2 of 5

I think that this game might've been a little more interesting from the point of the view of the

dog. He ends up doing most of the work, at any rate. You'll probably do a bit of screaming, but

is gameplay. The puzzles solve themselves,

HARDCORE GAMER MAGAZINE VOLUME 2 ISSUE 5 CALL CHUCK

It's not often that a game is so bad that I feel the need to show it off to my friends. Final Fight: Streetwise is one such title. Richard Scarry's Busytown on the Sega Genesis is another. These games are predictably awful, but are awesome to play when you're with the right crowd and are drinking the right beverage.

Just Cause, on the other hand, makes for great party fare because its comedy is so unpredictable. Will the sound effects suddenly decide not to work? Will your character die instantly when he attempts to jump over a fence? Will an enemy drone accidentally wander into a cutscene, ruining the intended drama as he clips through speaking characters with a glitchy, zombie-like shamble? These kinds of possibilities make Just Cause very entertaining to watch, but they're not much fun in a game that's meant to be enjoyed in a non-ironic way.

In concept, Just Cause sounds like a potentially fun take on Grand Theft Auto's open-ended approach to gameplay. You play as a CIA stuntman out to topple a corrupt South American government, and as such, you have access to x-treme equipment like a use-anywhere parachute and a grappling gun. The somewhat interesting storyline is a plus, and features like ondemand vehicle drops and quick extractions add a new

2nd opinion by Lynxara • Alternate Rating: 2.5 of 5

There aren't any bizarre graphics glitches in the 360 port, but Just Cause is still easily the worst of the sandbox games glutting the market in Q4. It's like they decided to make a game out of all the really boring, annoying parts of the GTA series.

- The second second second

HARDCORE GAMER MAGAZINE VOLUME 2 ISSUE 5 CALL CHUCK

Publisher : Eidos Interactive **Developer :** Avalanche Studios Release Date : 9/27/2006 Rating : Mature

Genre(s): Third-Person Shooter Category : Like GTA But Worse # of players : 1

laver of convenience to the standard sandbox formula.

Most of the stuntman gimmicks are all but worthless in terms of actual gameplay, however. Sure, jumping from the driver's seat to the roof of a moving car looks cool, but... why would you ever want to do such a thing? The parachuting and parasailing mechanics suffer from similar problems, as it's often faster and easier to just walk or drive somewhere than it is to slowly drift in by parachute.

> It's also a shame that none of these stunts makes shooting enemies easier, as Just Cause's targeting system is completely broken. The automatic lock-on only works sometimes; the aiming reticle will often drift right over whatever you're trying to target, leaving you to absorb enemy fire while you struggle to make the game understand what you're trying to shoot.

Just Cause suffers in the graphics department as well, especially during the Sega Saturn-quality CG cutscenes. The in-game graphics don't fare much better, as much of the gameplay environment is constructed from paperthin, blurry sprites. Granted, I was only able to play the PlayStation 2 port, but even in the unlikely case that

the Xbox 360 version had more effort put into it, there's no excuse for a \$40 PS2 game to look and play this badly. Just *Cause* gets points from me for offering so much unintentional comedy thanks to its bugginess, but if you're in the market for something that's actually fun to play and doesn't look like a rushed Nintendo 64 port, this isn't your game.

Rating: 2 of 5

PLATFORM

O XBOX 360

Publisher : Electronic Arts **Developer : EA Redwood Shores** Release Date : 9/19/2006 Rating : Mature; Blood, Intense Violence, Sexual Themes, Strong Language

Genre(s): Action/Driving Category : Hi-Res Ports # of players : 1

Remember last year when EA revealed "target" footage of what the Xbox 360 version of The Godfather could look like? I was extremely impressed, but the long delays made me antsy, so I went ahead and bought the current-gen version earlier this year to tide me over. Much to my surprise, the game wasn't really all that exciting, and my interest in a next-gen version suffered a bit. However, the release date has finally come, and it's time to see if EA was able to reach the potential of their target footage. In a word: no.

That's not to say that the game looks bad. It's downright spectacular in some spots, but there were some lofty expectations, so ultimately it feels like a let-down. What's surprising is how well the current-gen version stacks up against its hi-rez cousin. One could speculate that missing several deadlines forced the development team to simply "rez up" existing code. Seeing how some parts of the game look considerably better than others, it does make you wonder.

Aside from a shiny coat of paint, what you're getting here is essentially what you got last time, with some new side missions thrown in. The concept and gameplay are identical, which is to say that it's a mellowed-out Grand Theft Auto with the Godfather license. Though diehard film buffs will be largely turned off by the liberties taken with the

INAL SCORE :

66 REVIEW THE GODFATHER

2nd opinion by Lynxara • Alternate Rating : 4 of 5

more thoughtful than Saints Row, check The Godfather out.

A few of Shoe's complaints hit home, but basically, he's wrong. This is a textbook example of

how to make a quality 360 port out of a last-gen title: properly cleaned-up graphics, tons of new

features, and even some great Marketplace downloads. If you want a sandbox game that's a little

source material, everyone else will probably look right past it.

Even though I appreciate the game's innovative approach to its controls, they just don't feel right for this type of game. They're a bit too slow and cumbersome for when the action gets hectic on screen. I can't see someone having a whole lot of patience for the more complex controls unless they get drawn into the story enough to do so. The story, character customization and mission depth are definitely the game's strongest points.

My other major gripe is the living, free-roaming world that you are not allowed to explore at your leisure. If you veer too far away from a mission objective, a warning prompts you to get back on course or your game will end. It would be much more appreciated if you could get to know the streets, alleys and various storefronts, before being thrown into a mission requiring you to get to those places within a certain time limit.

> The frustrating part is that as much as I want to like this game, I just can't. The presentation quality is through the roof, and the mission structure is fun (you get to do all the bad mob stuff for crying out loud!), but despite it all, the game is largely just one giant vawn. After plaving the superior Saints Row. The Godfather already feels outdated and ready to sleep with the fishes.

Rating : 2.5 of 5

Is it possible to make a good game that contains no originality whatsoever? Saints Row answers that question with a resounding "yes." Saints Row, in fact, is a game clearly driven by the principle of figuring out what people already want and then giving it to them.

People mostly seem to want Grand Theft Auto, but with nicer graphics, multiplayer, and no struggling to unlock the interesting parts of the game. In Saints Row, the entire city of Stilwater is available for you to explore from the very beginning, so you can get right to running around doing whatever the hell you want. There's so much freedom, in fact, that **Saints Row** occasionally feels like playing GTA with cheat codes on. There are in-game missions, though nothing forces you to do them, and there's no consequence for failure other than perhaps losing a little money. All of the game's other activities, which let you amass money, respect, and unlockable customization options like better clothing, are playable at any time and demand nothing but patience and planning to defeat. The sense of freedom in Saints Row is absolute and total.

Volition's bread and butter before Saints Row were third-person shooters like The Punisher. This means that **Saints Row** inherits 3PS-style shooting controls that are far superior to GTA's, along with hilarious rag doll physics via the everpopular Havok engine. The downside is that the driving controls for Saints Row are pretty crap, since you don't usually do that sort of thing in a shooter. The only other significant negative

2nd opinion by 4thletter • Alternate Rating : 4 of 5

I wanted to dislike this game, to be honest, but it is surprisingly well done. It's kind of like playing dress-up, but with more killin' and pimpin'. The guality soundtrack helps, too.

HARDCORE GAMER MAGAZINE VOLUME 2 ISSUE 5 CALL CHUCK

HARDCORE GAMER MAGAZINE VOLUME 2 ISSUE 5 CALL CHUCK

Rating : Mature

of players : 1-12

in Saints Row is the thoroughly idiotic "townsperson" NPC AI, which does "realistic" things like wander into busy intersections and stand around. The AI for "friendly" NPCs is quite good, and you can rely on your various homies to help you out a lot in every mission and activity. So why do the bystanders insist on diving in front of speeding cars?

These few complaints are really the worst you can muster up for Saints Row, though, It's a completely solid sandbox experience, with sharply detailed graphics and a robust selection of licensed music to listen

to. The online multiplayer is a very welcome addition to the genre, though a bit slight. The five online games are primarily variants of familiar old FPS competition types. They're not profoundly engrossing or even all that substantial, but a fun way to blow off steam. The best of them are the co-op activities. like Blinged Out Ride, which can be very satisfying if you get a good group for it.

Playing Saints Row is not intellectually stimulating, does not inspire deep philosophical musings about the nature of interactive entertainment, and won't completely change the way you think about video games. It is instead a very fun way to kill an hour or so, doing socially responsible things like running down grandmothers and helpless old men in a blingedout convertible. Sometimes in life, it's the simple pleasures that matter.

FINAL SCORE :

Rating: 4 of 5

Publisher : Playlogic International • Developer : Akella Release : 9/12/06 • Rating : TEEN • Genre(s) : Adventure Players : 1 • Platform(s) : PC

That's right, it's another pirate game. That's right, it's set in the Caribbean. I bet that without even reading this, you know about 90% of what happens in it. There is sea combat, there is fencing, and there are commissions from governors and escorting of shipments. There is also some really stunning art, particularly out in the open sea, where your epic naval battles can end up being fought against backdrops of stormy midnight seas or dazzling sunsets, and there is a highly dramatic score to match. Unfortunately, presentation is the best part of the game; everything else is pretty by-the-numbers, including the plot of your noble hero looking to avenge lost family. It's fun and all, guys, but there's a lot you can do with pirates. Can we see something new already?

SHORT LITTLE REVIEWS

Publisher : Koei • Developer : Omega Force Release : 9/19/06 • Rating : TEEN • Genre(s) : Beat 'em Up Players: 1-4 • Platform(s): Xbox 360

contains all of the gameplay improvements and features we praised in the PS2 version, as well as a system-exclusive online multiplayer mode. The bad news is that Omega Force put basically no effort into improving SW2's graphics, resulting in absolutely the ugliest game yet published for the 360. It would've been pretty lazy to put this out for the Xbox, but as a 360 title it's just unforgivable. Play it on an HDTV and just try not to wince! Better yet, play it in two-player splitscreen co-op mode and try to see what the hell you're doing!

The good news is that Samurai Warriors 2 for the 360

Publisher : Aspyr Media • Developer : Enlight Software Release : 9/6/06 • Rating : MATURE • Genre(s) : Action Players: 1 • Platform(s): PC, Xbox

Publisher : Vivendi Games • Developer : Radical Entertainment Release : 10/8/06 • Rating : MATURE • Genre(s) : Sandbox Players: 1 • Platform(s): PS2, Xbox

Your enjoyment of *Scarface* is directly dependent on how much you like the film. It's a faithful sequel, even down to the blue language. *Scarface* is a lot of fun, but somewhat one-note in terms of gameplay. You'll shoot, drive, taunt, sell drugs, and intimidate people. The selling and intimdation are neat, but are performed the same way. Scarface is a descendant of GTA, but the emphasis is less on random mayhem (Tony will not shoot anyone who has not wronged him first) and more on following a story. However, the Enforcer and Assassin missions are a treat. It's a fun game with a great cast, but could use a little more gameplay variation.

HARDCORE GAMER MAGAZINE VOLUME 2 ISSUE 5 CALL CHUCK

HOUNTY HOUNDS .

Publisher : Namco Bandai • Developer : Xpec Games Release : 9/13/06 • Rating : TEEN • Genre(s) : Action Players: 1-2 • Platform(s): PSP

It's tough not to draw comparisons to Sega's Phantasy Star Online games when you're playing Bounty Hounds. Xpec's made a few modifications to PSO's formula, however. Bounty Hounds features enemies far more menacing and aggressive than in the PSO games, and they attack in larger numbers (which results in surprisingly little slowdown). It also has a novel dual-weapon system that gives you the ability to utilize a shield, a force dash, and devastating super attacks that are specific to each of the game's myriad armaments. The PSP's imprecise analog nub, some small camera issues, and a confusing radar system can make locating enemies and your next objective frustrating. Still, even with these hiccups, this is a decent original PSP action title.

Publisher : SCEA • Developer : SCE Studios San Diego Release : 9/26/06 • Rating : EVERYONE Genre(s): Sports • Players: 1-8 • Platform(s): PS2

How do you describe a basketball game that is just all right? NBA '07 is perfectly decent, but kind of middle of the road. "The Life" is a neat mode, but not really worth the hype. It takes your usual create-a-character system, grafts life simulation mechanics onto it, and tosses you into the mix. The basketball is fast, and the shooting method is pretty neat. Stealing the ball tends to result in a reaching foul way too often, though. What's left is a decent, but not great, b-ball game with rough transitions between possessions. Having your characters go from being downcourt to magically upcourt via a black screen is weak.

Rating: MATURE • Genre(s): Sandbox • Players: 1-5 Platform(s) : PSP

It's sad how close Gangs of London comes to being good. Several gangs are vying for control of, well, London, and each has a campaign to play through. There are a variety of missions to choose from, like kidnapping, defense, assault, and even racing, with several available at a time on the London map. The Free Roaming missions and Pub mini-games throw in even more gameplay options, even a set of zombiekilling missions, but the controls are so sluggish for both on-foot and driving that it always feels like a chore. Still, the Gang Battle board/card game has an addictive quality the rest of the game lacks, so it's not a total loss.

Publisher : Oxygen Interactive • Developer : Gusto Games Release : 8/29/06 • Rating : EVERYONE • Genre(s) : Sports Players: 1-2 • Platform(s): PS2, Xbox

Gusto Games has put together an interesting golf title here for a budget price. Be forewarned, though; ProStroke encompasses the word budget in just about every way. This one is bowling shoe ugly, but the simple interface and gameplay depth save it from being just another clearance bin attraction. The controls are completely fresh too. Use the right analog stick to swing and the left stick to control your body weight on the follow through. It adds a whole new satisfying level of strategy. You won't find the same depth here as you would with EA's offering, but it does have a solid career mode, and a respectable course editor. It's a decent alternative for golf veterans or beginners, and the price is right at \$29.99.

Publisher : SCEA • Developer : SCEE London • Release : 10/06

FINAL SCORE :

Publisher : Eidos Interactive • Developer : Volatile Games Release : 10/24/06 • Rating : MATURE • Genre(s) : Third-Person Shooter • Players : 1 • Platform(s) : PS2, Xbox, PC

How does a dialogue-heavy film like *Reservoir Dogs* translate into a violence-heavy video game? Surprisingly well, actually. Outside of some occasional disrespect for its source material (the game begins with a rousing paintball match between the principal characters), *Reservoir Dogs* manages to duplicate much of the attitude and style of a Quentin Tarantino film. This is mostly due to an intriguing combat system that encourages hostage taking and police negotiation rather than indiscriminate murder. The formula could have been refined a little, but for a licensed title based on a fourteen-year-old film, *Reservoir Dogs* does the impossible by not completely sucking.

SHORT LITTLE REVIEWS

Publisher : Konami • Developer : Hudson Soft Release : 9/06 • Rating : TEEN • Genre(s) : Dungeon-crawler Players : 1-4 • Platform(s) : PSP

I've seen *Rengoku II: Stairway to H.E.A.V.E.N.* get trashed in every review I've read, and I just don't get it. It's a sci-fi brawler with tons of weapons, a combo system relying on good use of those weapons, and fast, slick gameplay. While the environments are repetitive and there's really only one enemy with a million different weapon configurations, the endless battles have an addictive flow that kept me glued to the PSP. The difficulty level can be brutal, and death means leaving all your equipped weapons in a pile to be collected later, but rearming is easy enough and a new loadout might offer a better chance of survival. Besides, no other game lets you wear a giant sword as a hat.

Publisher : Nintendo • Developer : Q-Games • Release : 8/28/06 Rating : EVERYONE • Genre(s) : Shooter • Players : 1-6 Platform(s) : Nintendo DS

After nearly a decade-long downward spiral, *Star Fox* has returned to form on the DS... mostly. A pre-level RTS kills the fast pace, and the touch screne controls take time to get used to. Fortunately, shooting has been assigned to every single button on the system, allowing for easy combat both off- and online. *Command* truly shines as an online game; it allows you to have a ton of fun blasting random strangers to bits, and it's worth buying the game for.

Publisher : Square Enix • Developer : Square Enix Release : 8/15/06 • Rating : TEEN • Players : 1 Genre(s) : First/Third-Person Shooter • Platform(s) : PS2

If you actually paid \$50 for this thing, I feel sorry for you. It takes a special breed of idiot to pay full price for an offensively generic action game disguising itself as a sequel to the most overrated RPG of all time, and God help you if you were that idiot. Despite some decent cutscenes and voice acting, it's hard to imagine anyone finding *Dirge*'s hours of boxy corridors, keycard collecting, and crate smashing a worthy addition to the *Final Fantasy VII* universe. If you are one of these people, however, please feel free to enjoy upcoming "sequels" like *Batman: The Real-Time Strategy Game* and *Grand Theft Auto: World War II Stories*.

JZGAMES WILL GET YOU INTO HOLIDAY MODE.

J2Games.com is the #1 site for classic and retro gaming and game collecting! From Atari to Xbox you'll find 1000's of games, systems and accessories in stock! And be sure to check out our J2Games Rarity Guide, J2 Hi-Score boards, Forums and Gamers Unite! (now in print AND on Podcast!)

J2Games is proud to announce the release of 'From Neptune to Earth' a' new fan-based work of fiction centered on the classic videogame Gyruss!

Fram Nepue to Earth &

...at last the enemy ship came out of the night, fired its braking thrusters and landed. I had command of a rifle squad less than a click from the ship and watched through binoculars as the carrier ship's ramp wound down and Infantry Fighting Vehicles starting pouring out. I gave the order to fire and my two missile crews shot hypervelocity kinetic rockets at both the ship and the vehicles. We had gambled and taken the Ideoclans by surprise but we wouldn't be able to repeat it. We were to find out that the losses to the enemy were only minimal...

Available October 2006

www.j2games.com Your Video Game Super Store!

h 0 n 00 h h е 0 0 k i n 00 \mathbf{c} _ a S S • • ľ a n S ď a ľ e n t lγ

Melty Blood: Act Cadenza is a fighting game that came from the most unlikely of places. It started life as a Doujinsoft (read: "fan made") PC game by a circle called Watanabe Seisakujo, a.k.a. "France Pan". Like a lot of doujinsoft titles, it took the world of a popular PC-based isual novel as the basis for its story. In this case, it's *Tsukihime*, a title about a sickly assassin and the supernatural women that love him shortly before he kills them.

Melty Blood was truly the little fighting game that could, evolving from a rinky-dink fan-fighter to a fully fleshed monster. It quickly gained a major cult following among Japanese fighting fans, slowly bleeding its way over into the American Gaming/ Anime scene. The only thing keeping Melty-Blood from even greater success was its hardware. Who competes in fighting games on a PC, unless they're screwing around on Kaillera? Serious Melty Blood players had a hard time finding competition.

Then a company called ECOLE made the surprise announcement that they were working on an arcade port of *Melty Blood*, renaming it *Melty Blood*: *Act Cadenza*. ECOLE, "best known" for creating games like *Death Crimson*, *Utau Tumbling Dice*, and *Cox-Bax*, created some unrest in fans with their announcement. Could they actually pull this off? I mean, they made a game called *Cox-Bax*! I don't even want to *know* what the heck that's about.

Not to worry! Against all odds, ECOLE somehow managed to make it work. We're guessing through the clever use of magic and, uh, bacon. Act Cadenza was well-received by the fighting crowd, though one major complaint surfaced: "there's no home port." Fighting fanatics' wishes were finally answered when ECOLE announced a release for PlayStation 2. The only question is: how good is it?

HARDCORE GAMER MAGAZINE_VOLUME 2_ISSUE 5_CALL CHUCK

PRESS START BUTTON

Playstation 2 PLAY-ASIA COM

175000 001015400

INTERNATION OF

91

Worth Importing?

Yes! Hell yes! If you like good fighters and you're bored of constant fighting game rehashes, get this game. If you pick it up, be sure to go

online and research some of the really cool story behind the game and characters.

Review by Ashura

HARDCORE GAMER MAGAZINE_VOLUME 2_ISSUE 5_CALL CHUCK

72 JAPAN MELTY BLOOD: ACT CADENZA

Whichever programmers at ECOLE handled the port somehow managed to cram a game requiring a metric asston of video power – technically speaking - onto a PS2 disc. This means you get all the great

sprite animations that made people take notice of the PC game in the first place. Little details like the flow of Arcueid's skirt as she moves stand out just as much as the bizarre monsters that leap out of Nrvnqsr (read: "Nero") Chaos's body. Sadly, the sprites aren't hi-res, like the recent 2D fighter *The Rumblefish*. You will see pixels. If you're used to playing the recent 2D *KOF* games, that's nothing too shocking, and the fluidity of the sprites themselves more than make up for it. Just look at Kohaku's walk cycle!

Great animation isn't anything without gameplay, though. *MB:AC* may seem a little simpler than most fighters at first. Attack-wise, you're only given three buttons: weak, medium, and strong, as well as a parry. Unlike a lot of other games, you can pretty much chain any attack to any other without breaking your combo. Since holding a direction on the pad while doing a standard move sometimes results in an alternate attack (a.k.a. "command moves"), this really opens up a lot of possibilities.

Then there's the special moves and supers, called EX-Moves and EX-Edges. When the super bar maxes, you can also do an Arc-Drive. This is not only sweet-looking, but also does massive. Whenever you fill your super bar to 100% or above (with a maximum of 300%), you can initiate Blood Heat Mode. This allows you to refill your life gauge a bit, as well as giving you the option to do even more powerful super moves... but wait, there's more! When you initiate this mode at 300%, your character goes into Max-Heat, a mode which allows you to do a Last Arc if you parry an attack. The Last Arc, to explain it in highly technical terms, cancels your enemy's Christmas.

That may sound a little confusing, but it's the sort of thing fans expect from a modern fighting game. Luckilly, *MB:AC* takes a different not-so-stereotypical turn when it comes to the characters. The best thing about this game is that almost all of its characters play differently than any other fighter in any other fighting game. There are no clones, and no characters who handle almost exactly like Ryu/Kyo/Randomgamefigureheadman. All of the attacks and animations match the characters' personalities, and none of their moves seem forced or unnatural. It seems like the creators really tried to get into these character's heads, instead of just arbitrarily attaching moves to them.

While I haven't had the honor of playing the arcade version of *Act Cadenza*, the controls are better on the PS2 than they are on the PC. This is not to say the original is sluggish, as both versions require insane timing, but the PS2 version seems quicker and more refined. The character balance has been improved as well, so there's none of that infinite combo jibba-jabba that was going on in the PC game. The combos can get crazy, mind, and there are some broken characters, but it's not as nuts as it used to be.

On the downside, the backgrounds still lack the life that you'd expect in a current-gen fighting game. What's worse is that the game doesn't have a progressive scan mode, which should've been ridiculously easy to implement. If SNK can have it in all their recent endeavors, ECOLE could've done it here. I don't want to see scanlines marring such beautiful sprites! The extras aren't that bountiful either. Other than arcade and versus mode, you only really get the standard fighting game standbys: unlockable art, survival mode, a couple of hidden characters, and so on. You know the drill.

Other recent fighting games like *The Rumblefish* failed miserably at reinvigorating the 2D fighting genre, but *Act Cadenza* has triumphed. It's everything one could want out of a new fighter on a console, and really stands out in light of the next *Guilty Gear XX* rehash, *Accent Core*. Arc System Works, please take some notes from *Melty Blood*. Please.

MELTY BLOOD: ACT CADENZA_JAPAN_73

Publisher: Sega Genre(s): RPG Developer: Sonic Team Category: Wow, It's Shiny Release Date: Q4 2006 # of Players: 1 - A Whole Lot

This is another one of those imports that seemed like it was going to be so much cooler than it actually was. SD Gundam G Generation Portable was the first PSP game to top the Japanese sales charts, and was widely reported to be an enhanced port of the 2000 PlayStation title SD Gundam G Generation F. This is a big deal because G Gen F is far and away one of the best *Gundam* games, and is a great strategy game in its own right.

In G Gen F, your goal was to build up a team of original pilots and mecha drawn from the entirety of the Gundam franchise. You acquired teams by essentially visiting a particular Gundam storyline to capture mecha and pilots while engaging in turn-based, grid-driven strategy warfare. Once you acquired a unit or its blueprint, you could mass produce it, customize it, merge it into a new unit, or just level it up. You had to be careful, though; once a unit was shot down, it and its pilot were gone for good, along with whatever investments you made in them.

In broad strokes, all of this is true of G Gen Portable, but G Gen P still feels anemic compared to the original. G Gen F included an incredible variety of alternate play modes that are outright gone. The G Gen F roster included lots of obscure Gundam manga and side-stories to play with, but G Gen P only includes battles and units based on the various Gundam anime. G Gen P does add 17 new battles and a host of units based on the two recent Gundam SEED anime, but this doesn't make up for everything else that's been taken out.

What's worse is how G Gen P completely lobotomizes G Gen F's legendary difficulty curve. You can unlock blueprints for many new units simply by seeing them in action, and you begin the game with *G* Gen *F*'s most powerful machine as a default unit. Instead of having to make sure you capture and sell lots of enemy units to acquire more capital to improve your army with, there's a new "Haro Ranking" mechanic that lets you acquire money simply by shooting down enemies. *G Gen P* ultimately doesn't demand much strategy at all. You just need enough patience to clear each map.

Perhaps worst of all, though, is G Gen P's game-killing load time glitch. Sometimes, when you're loading a large amount of new data, such as after finishing a level or when ending a turn, the loading process hangs. There's no remedy besides resetting and starting over from wherever you last saved your progress. There's no way to know when it'll happen. Knowing that you could lose all of your progress at any moment makes playing SD Gundam G Generation Portable seem profoundly pointless.

TTEMPTORIES II

Lynxara

(112)

Worth importing?

NAL SCORE :

HARDCORE GAMER MAGAZINE VOLUME 2 ISSUE 5 CALL CHUCK

No. Get a copy of the original G

so much better.

Generation F instead. There aren't any SEED units, but everything else about it is

PLAY-ASIA.COM

212

PLAY ASIA COM

The unlockable bonus material is entirely in

language barrier. Buy this now!

HARDCORE GAMER MAGAZINE VOLUME 21SSUE 5 CALL CHUCK

Japanese, but gameplay itself is unaffected by the

•__•

CONTRACT SUCCESSION

 \bigcirc

TANDAVARE

Next-Gen Line-up

Quick Look at the Wii and PS3

Nintendo Wii

Date: November 19th

Price: \$249.99

Pack-Ins: One Remote, One Nunchuck

The Wii is coming with a *Wii Sports* disc and will be fully backwards compatible with the GameCube. The Wii Channel Menu will allow for console customization, online activities, and easy game launching. Plus, you'll make Reggie happy if you buy one, and a happy Reggie makes for a safe and contented populace.

Sony PlayStation 3

Date: November 17th

Price: \$499.99 (20GB), \$599.99 (60GB)

Pack-Ins: Bluetooth Motion-Sensing Controller

The PS3 is coming with everything from standard to 1080p video output, built-in Bluetooth and Blu-Ray, and reduced noise output. The 60GB model is the one to go for, since it'll sport built-in wireless internet and a number of other fancy-shmancy high-tech features. The rumors of it being able to give you a back massage are, sadly, untrue.

Nyko Zero Wireless Controller • Wireless Controller • System: PC, PS2, PS3, Xbox 360 • Fall 2006

A good controller is a wonderful thing, and sometimes you have to go third-party to get it. Gone are the days when a third-party controller meant uncomfortable ergonomics and a turbo button. Third-party controllers nowadays feature different control schemes, better battery life, or other options that first-party pads don't offer.

Nyko's going to stake their own claim in the next-gen third-party field this Fall with a new series of controllers. They're leading off their Zero line with a PS2 pad. Look for it to sport 25 hours of battery life and easy recharging via USB. The face buttons and charge indicator light are going to be backlit for those late-night gaming sessions. Finally, you're looking at a respectable wireless range of thirty feet. Nyko promises us that PS3, Xbox 360, and PC versions of the pad will be released following the launch. In the geek speak portion of the specs, expect "heat dissipating aluminium panels" to, er, dissipate heat for those hot and sweaty moments. Look for the Zero line to start hitting this Fall.

Features Backlit face buttons Fully analog Rechargable batteries 25 Hours of play time

Microsoft **Xbox Live Vision Camera** • Web Camera • System: Xbox 360 • Price: \$39.99

Here's a guick guiz for you. The Xbox Live Vision Camera is a) a cool little gadget that will increase your enjoyment of Xbox Live, b) a cool little gimmick that you'll use every once in a while on Uno. or c) the worst possible thing to happen to Xbox Live. If you answered C, your brain is probably filled with visions of the worst excesses of the internet being beamed right into your living room at thirty frames per second.

For those of you who aren't cringing in pain right now, you'll realize that right now, the camera is a neat addition to the Xbox Live lineup. The potential for face-mapping in games is pretty awesome, as is voice chat. Using Xbox Live as free long-distance is good, but using it as free video long-distance is even better.

Saitek **Chess Explorer** • Computer Chess Set • Price: \$89.95

"What?" you ask. "A chess set? In Hardcore Gamer Magazine? Are you kidding?"

Not at all. Chess is one of the oldest games out, yes, but it's also got a hardcore following. Saitek's Chess Explorer is actually a pretty neat little bit of hardware. It features an intelligent on-board computer that won't hesitate to school you. An easy to read LCD screen tells you what moves to make for the computer. An "Info Mode" will let you see what the computer is thinking, which is perfect for training. If you screw up, you can take moves back. If you're getting crushed, turn down the difficulty. You've got plenty of options, so use them.

Chess is cool, despite what your friends may think. It's a relaxing game and good mental exercise. Can't break that puzzle in the RPG du jour? Take a break, play a few rounds, and give your brain an analog work out. You might end up hooked.

......

R

7411/41:11 ART BY THE PEOPLE FOR THE PEOPLE

Fan art is all about giving exposure to aspiring artists who might not otherwise have a way to get their artsie parts seen. If you are one such artist, point your web browser toward www.luv2game.com and check out the Fan Art section of our message boards. That is where you can post your arts to get them considered for this section. You may also email submissions to fart@hardcoregamermag.com.

A few things to keep in mind: There is no deadline for submissions because we'll be doing this every issue. Keep it video game related, please. Only post drawings which you drewed yourownself. Don't expect drawings of nekkid people or any adults-only type stuff to make the cut. Keep it rated "Teen" or below. You are the copyright owner of your artwork as soon as your draw it whether you make note of that fact or not. However, in submitting your artwork to us, you give us permission to reprint your art and make fun of it if necessary.

Title : Pawappwa. Artist : Douglas De Guzman Age : 23 Location : Las Vegas, NV

Title : Dude Don't Mess With Elves! Artist : Olaf Minkowicz Age : 21 Location : Brooklyn, NY

78 FAN ART

Title : Meet Cheri Artist : Jared Thorbahn Age : 21 Location : Newark, OH

Title : Link Artist : Austin Cook Age : 18 Location : Sanford, FL

Artist's comments: Tingle 'n' Me's Downhome, Ragtime, Hillbilly, Hobo Band, or TMDRHHB as our fans know us. It includes Tingle on the banjo/dulcimer, Makar on the big fiddle/washtub bass, and me on the empty moonshine bottle/cellophane comb.

Title : Slimes and Kisses Artist : Jesus Terrero Age : 19 Location : Miami, FL

Title : Sora in an Ultimate Form Artist : Dane Romley Age : 26 **Location : Shadow Hills, CA**

Our guides arenfafor <u>everyone</u>

(Some people don't play video games)

SMT: Devil **Summoner**[™]

Learn the terrible secrets of the Soulless Army!

- Crush Every Opponent
- Find Every Secret

 Collect Every Demon Beat them at their own game, in their own world, with this exhaustive guide.

Disgaea[™]2: Cursed Memories

640 pages jam-packed with extreme detail. If you've ever seen our Monster Size™ guides, you know they're fat. This one is our fattest ever. We went a little nuts.

Genji: Dawn of the Samurai™

Whether you're a novice or an expert player, there's something for everyone in the offical strategy guide for Genji: Dawn of the Samurai.

Castlevania®: Dawn of Sorrow[™]

Set one year after the events of 2003's Castlevania®: Aria of *Sorrow*[™], this sequel follows the protagonist Soma Cruz into a new castle, and a new adventure.

The official guide will help gamers

uncover all of Phantom Brave's

many, many secrets, without

Phantom Brave™

spoiling the story.

Disgaea: Hour of Darkness™ Secrets, techniques for capturing

monsters, all the item ranks, job evolutions, class prerequisites and much, much more.

SMT, Shin Megami Tensei and Devil Summoner are registered trademarks of Atlus USA. Phantom Brave and Disgaea ©NIPPON ICHI SOFTWARE INC. ©NIS America, Inc. Castlevania: Dawn of Sorrow © 1986-2005 KONAMI. "KONAMI" and "CASTLEVANIA" are registered trademarks of KONAMI CORPORATION. "CASTLEVANIA Dawn of Sorrow" is a trademark of KONAMI CORPORATION. Genii: Dawn of the Samurai is a trademark of Sony tadentians of volvering CAR of An Jon. Genji. Dam of ne Samitar sa daditinans of Samit Computer Entertainment America Inc. Developed by Game Republic. © 2005 Sony Compute Entertainment Inc. DoubleJump and Monster Size are trademarks or registered tradearks of DoubleJump Zublishing, Inc.

Cosplayers: Mary and JoEllen Elam (Featuring Chris and Matt) Location: Dallas, Texas Website: www.firefly-path.net Next Con: TNT Mexico Awesomeness on a scale from 1 to 10: 17.5

Photo credits: Mary Elam, Doug Durham, Kevin Stewart, Sleepy and Ruthless J

by Metalbolt

Sophitia Alexandra and Raphael Sorel: Soul Calibur 3

Want your logo here? Join the Hardcore Gamer Magazine affiliation program today! It's simple! All you have to do is host the online version of Hardcore Gamer Magazine on your web site and you're in. It's that easy! Send an email to affiliates@hardcoregamermag.com to sign up today.

NEW GAMES. DRIGINAL XBOX.

2006 Microsoft Corporation. All rights reserved. Microsoft, Xbox, the Xbox logos, Xbox Live, and the Xbox Live logo are either registered trademarks

www.xbox.com

INSTANTLY GE FREM ZERE TE HERE.

> GET COIN, GEAR, AND MORE.

NOW GET 10% OFF!*

*Use coupon code cgsvad. Expires 1/1/07

LIVE CHAT & PHONE SUPPORT

BUY & SELL

HUGE SELECTION

INSTANT DELIVERY

Us too! In fact, we were going to call the magazine "We really like games allot, monthly," but that was kinda dumb. Plus, it's supposed to be "a lot," not allot. Anyway, if you love games like us, then you should subscribe and get this thing stuffed into your mailbox every so often. You can fill out this card and drop it in a mailbox and we'll start sending your issues and bill you later or just get on the horn and order at **800-478-1132**. You could also do it online at **www.sub2hgm.com**.

new games • old games • console games • arcade games • pc games • portable games • game stuff