A Mardioregamer.com

v4i2_black with a vengeand

MERICENSO4D'A

GUNS OF THE PATRIOTS TACTICAL ESPIONAGE ACTION

18 PAGE BLOWOUT ON MGS4 AND MGO! MORE SNAKE THAN YOU'D KNOW WHAT TO DO WITH!

PLUS THIS GOOL STUFF:

DBZ: BURST LIMIT OVER 9000!?

EXCLUSIVE DISGAEA 3 STUFF!

FREE MMOS, LIKE A GOLF ONE!

FORGED IN THE DEPTHS OF HADES. SO YES, IT'S A LIMITED EDITION.

THE DEEP RED PSP® SYSTEM.

AVAILABLE ONLY IN THE

GOD OF WAR® ENTERTAINMENT PACK.

Includes the exclusive deep red
PSP® (PlayStation®Portable) system, the
God of War®: Chains of Olympus game,
Superbad UMD,™ and a PLAYSTATION®
Network voucher for Syphon Filter®:
Combat Ops.* Available June 3rd.

In His Final Battle...

TO THE TOTAL PRONAME

Available 6.12.08

A Hero Must Stand Alone

META/GEARSO/ID/GUNS OF THE PATRIOTS TACTICAL ESPIONAGE ACTION

COMING EXCLUSIVELY ON THE PLAYSTATION®3 computer entertainment system

PLAYSTATION 3

Danny Cowan

David Brothers

Karin Renoux

Thomas Shin

Steve Hannley

David Silviera

Julie Miyamoto

Jeb Haught

James Cunningham

laian Ross

Publisher

Tim Lindquist

Editor in Chief Greg Off

greg@hardcoregamer.com

Editorial Manager Steve Hannley

Editors

Anthony Mertz Thomas Wilde Geson Hatchett Jason Venter

Jeremy Peeples Steven Kent Elizabeth Ellis Abbie Heppe

Hobbit

Thomas Wilde Artists

Terry Wolfinger Amadeo Garcia III Production Director

Brady Hartel Production Artists

John McKechnie **Casey Yates**

Translator

Elizabeth Ellis

Asset Manager

Adam Beck

Ad sales

Burr Hilsabeck 415-412-5685 burr@hardcoregamer.com

Games Daishi

Martin Gilbert

Customer Service 425-868-2216

Hardcore Gamer® Magazine is published quarterly by DoubleJump® Publishing, Inc. at 21407 NE Union Hill Rd, Redmond, WA 98053. Periodicals postage paid at Redmond WA and at additional mailing offices USPS NO. 024063. ISSN 19362110 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

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. Questions regarding operation of the game software and hardware should be directed to the support numbers provided by the game and device manufacturers in

Printed in the United States of America

DJPubba_Tim Lindquist

For some reason the Seattle area seems to be a great place to pick up cheap retro computer and game systems. 've been scoring old equipment like crazy lately. Just this month I got an Apple Ilgs, an Amiga CD32, a Tandy CoCo3, and an Atari 540ST (all with games and peripherals). I have also gotten some especially great deals on high-end commercial, industrial and medical monitors that look simply amazing connected to these old systems.

Now Playing: GTA IV (PS3), Akumajo Dracula (X68000), Flicky (SG-1000), Super Putty (CD32)

Wanderer_Thomas Wilde

t's funny. I used to be pretty vocal about how much hate WWII games now and how sick I am of the subgenre. Apparently the way to make killing Nazis fresh nd new again is to let me do it as a werewolf

Now Playing: Operation Darkness, Ikaruga (XBLA)

Racewing Geson Hatchett

didn't do anything for this issue, because I've been busy wreaking my special brand of havoc on HGM Online, and working on the 2007 Fanservice Awards! Thus, I don't have much to say this month, except: if you didn't buy Sega Superstars Tennis, then you are Part Of The Problem™.

Now Playing: Sega Superstars Tennis (X360), Mario Kart Wii

Hitoshura_laian Ross

I think that not only is GT5 Prologue a fantastic game to play, it might even better when it's not being played. I'd feel no shame in hosting a dinner party, pop in GT5, and set the demos to only show cars in various bits of exotic scenery. When someone walks by the TV, there's a good chance they'll stop and oggle for a while. It is

Now Playing: GT5 Prologue, Disgaea 3

Sardius_Danny Cowan

Mini-reviews! Yakuza (PS2): Haven't removed the shrinkwrap yet. Box gets a 3/5. Rune Factory (DS): Gameplay is amazing. Characters and story will make you feel embarrassed and sad. 4.5/5. Persona 3 FES (PS2): By all means, I should hate this. Why don't !? 5/5. SNK Arcade Classics Vol. 1 (PS2): Inexcusable, recall-worthy garbage. I've never before seen a retro compilation freeze mid-gameplay to load individual frames of animation. 1.5/5. *Mystery Dungeon* (DS): Oh god. Oh yeah. Oh, ohhh...ohhhhhh yeah. 8.5/5. Buying Soon: Two Worlds, Castle of Shikigami 3

Roger Danish_Greg Off

I've been neck deep in GTA IV for the last three weeks and pretty much loving every minute of my time with misunderstood thug Niko Bellic. However, when Sony's Little Big Planet shows, I'll be ready for a reverse injection of ultra-cuteness. In other news, I'm becoming more and nore jealous of DJPubba's massive retro collection. Ask him to show you his pics!

Currently Playing: GTA IV, Wii Fit, Shadow of the Colossus (again!)

Wolfie_Terry Wolfinger

So life is not too bad at the moment. Just saw Ironman when it opened; The suit and Robert Downey Jr. were both awesome! And at long last Grand Theft Auto 4 has finally come out. Ehn... who needs sleep?

Currently playing Grand Theft Auto 4 on my XBox 360

4thletter_David Brothers

I've been copping at least two new albums a week. It's been a while since I was really into music, but this summer is looking pretty hot. Nas, Weezy F., Royce, Juelz, and who knows who else is dropping? I could use some new Scarface.

Now Playing: Call of Duty 4

Lynxara_Alicia Ashby

I didn't write anything this month, but my sinister hand lurks behind every page.

Now Playing: Operation Darkness (360), Mystery Dungeon: Shiren the Wanderer (DS)

James_James Cunningham

I have finally joined the HD age and am very, very happy. I now own a grand total of one BluRay disc, due to the format being horribly overpriced, and while I love how clean and glorious Ratatouille looks I can't be bothered with \$30 movies. I can only hope that BluRay's declining sales get the message to the right people that the format isn't worth the expense. Gaming, on the other hand, is always worth it.

Now Playing: GTA IV (360), Boom Blox Echochrome

Arlieth_Thomas Shin

Sleeeeeeep. Despite what anybody tells you, there is no drug more addictive than sleep. I've been on a Twelve-Step program for Sleep Addiction these past few weeks- I might be on to something!

Now Playing: Mabinogi (PC), Persona 3: FES (PS2), foldit.com (PC)

HonestGamer Jason Venter

The problem with playing games constantly is that you don't often have time for much else, but that hasn't stopped me from working on some fantasy and science fiction writing, or from reading through most of Agatha Christie's novels these past few weeks in my spare time It's all about priorities!

Now Playing: The Dog Island (Wii), Emergency Mayhem (Wii). R-Type Command

Ashura_Brady Hartel

Practical Intelligence Quotient, huh?

Now Playing: Metal Gear Online, Smash Bros. Brawl

Dack_Steve Hannley

So, I was at an iHop the other day and like many patrons know, they serve only fine Coke products. Well, that day I felt like having a Pepsi, so I jokingly asked the waiter for a glass of it. To my disbelief, the man drove to a Circle K, bought me a 2 liter of Pepsi, brought it back, and poured it into a glass. Now, that is customer service.

went to a Renaissance Fair recently. They claimed

to have authentic costuming, but they lied. No one

had blue hair or an oversize sword! Where's the

Now Playing: Final Fantasy VII: Crisis Core,

Now Playing: GTAIV (X360), Haze

Kitty Karin Renoux

historical accuracy?

Harvest Moon Cute

Jeremy_Jeremy Peeples

In order to pass the time until GTA IV hit, I decided to snag some original Xbox classics. To my surprise, they ended up not only do that, but proved to be so addicting that I'm presently enjoying them more than GTA IV.

Now Playing: Oddworld: Stranger's Wrath, Breakdown, WWE Day of Reckoning 2, Fire Pro Wrestling Returns, New Super Mario Bros.

Mads Amadeo Garcia III

Mads failed at bios this quarter

Metal Gear Solid 4 is here, and it could be the game that turns the PS3's fortunes around. James Howell went to Japan to play the game in its final phases of development. See all of the new play mechanics detailed, the all-important overall "feel" of the game laid out, and more than a few useful notes about the Metal Gear Solid series and how to live off of Japanese convenience store food.

disgaea 3, dragon ball z: burst limit

The new HGM means lengthy looks at the best and brightest upcoming ames. Start off this month with a Disgaea 3 interview with Jack Niida, spotlighting beautiful artwork and all the little system changes you might want to know about before taking a seat with NIS's latest mammoth strategy RPG. Then, have a look at Dragon Ball Z: Burst Limit, the next-gen fighting game that takes the franchise to a whole new level of amazing graphics and solid gameplay.

Wait, there's more! First, check in with Arlieth Tralare for a look at how energy drinks and other supplements can help - and hurt - your performance in competitive gaming. Then check in with Kitty for a look at the world of free-to-play MMOs, from old-school titles like Ragnarok Online and Maple Story to relative newcomers like Gunz: The Duel and Rappelz.

DLUME 4 ISSUE 2 BLACKWITH A VENGEANCE

JEAVEN LES EN THE BIG SHELL PATRICE THE PA OU KNOW WHO I AM? I ALWAYS KNEW THAT ONE WOULD MEET YOU. THE MAN WHO STOLE WHAT RIGHTLY MINE... THE MAN WHO STOLE MY BIRTH-HT. ME? IM THE MANYOU STOLE EVERYTHING GOOD M. AND NOW, AFTER THE SACRIFICE OF OUR OTHERS... AFTER 30 LONG YEARS, FINALLY THE TWO US MEET. THE BROTHER OF LIGHT AND THE

OPERATION SIN emotional states through the way they talk. Their words suggest how they'll react to

Metal Gear Solid 4 hands-on preview. Tokyo in two days. Could I? they asked. This invertal Gear Solid 4 hands-on preview. Tokyo in two days. Could 1: they asked. This is one of fifteen questions to which "No" is not an answer. My passport had expired is one of fifteen questions to which "No" is not an answer. My passport had expired to the following the solid transfer of the passport of the solid transfer of is one of fifteen questions to which "No" is not an answer. My passport had expired just the day before, but forty-eight hours later Customs renewed it as a business just the day before, but forty-eight hours later Customs renewed it as a business just the day before, but forty-eight hours later Customs renewed it as a business just the day before, but forty-eight hours later Customs renewed it as a business. emergency. As I, exhausted, tensed in my nonstop seat from Atlanta to Narita, the new passport's hard corners in my breast pocket turned everything that had felt drawning about the trip into cudden realing. (Telego in two days? Damp right Legald) new passports hard corners in my preast pocker turned everyning that had reit dreamlike about the trip into sudden reality. (Tokyo in two days? Damn right I could.)

The passport address still lighted through my shirt when I flow back home and got the oreamine about the trip into sudden reality. (Tokyo in two days? Damin right reduid.)

The passport edges still jabbed through my shirt when I flew back home and got the call from HGM_Niould Lifeelance the bandson experience as a cover stand. This The passport edges suit jabbled through my shift when the back nome and got the call from HGM. Would I freelance the hands-on experience as a cover story? This,

too, ranks among fifteen questions that cannot be denied. I grew up on the stiff pixels of a Commodore64, and maybe that's why I remain Tyrew up on the still pixels of a Commodureo4, and maybe that's why I remain stunned by the optical illusion of 3D games. Both the flat glass screen and artificial, virtual space vie for my attention. The sense of displacement intensifies when virtual space vie for my attention. virtual space vie for my attention. The sense of displacement intensities when sunlight hits the screen and paints the window through which I interfere with an auditory that the sense without physically being these MCSA. surnight his the screen and pains the window through which i hierarch MGS4, imaginary world, a ghost haunting a house without physically being there. MGS4, though is different. Most videograms, went us to interest with their interfece. though, is different. Most videogames want us to interact with their interface—that though, is different. Most videogames want us to interact with their interface—that this process with their interface—that the state of the st though, is different. Most videogames want us to interact with their interface—that will the state of the sta what's inside the interface. The game's theme is SENSE, the minimal identity of a thing or person that can't be mass-produced. Accordingly, enemy soldiers reveal their

emotional states through the way they talk. Their words suggest now they it react to Snake, and the player must decode their psychological symptoms to progress. This kind of interactivity forces the player into questions: Did that soldier's pitch suggest kind of interactivity forces the player into question? ("He's not over here!") If they're approvance? ("Not here either ...") Or exasperation? ("He's not over here!") If kind of interactivity forces the player into questions: Did that soldier's pitch suggest annoyance? ("Not here either...") Or exasperation? ("He's not over here!") If they're on edge now, how could I get Snake to really freak them out?

When sunlight hit the screen, I realized how intimately MGS4's gameplay blends with when surnight filt the screen, Treatized now intimately MGS4's gameplay blends with the sentries' emotions, in effect asking us to believe that those digital puppets are somehow real. MGS4's manicipal in its ability to consist on the sentre of the sentre the sentries emotions, in effect asking us to believe that those digital puppers are somehow real. MGS4s magic lies in its ability to consistently draw us past the screen, as somehow real. MGS4s magic lies in its ability to consistently draw us past the screen, as somehow real. MGS4s magic lies in its ability to consistently draw us past the screen, as the screen someriow real. Mosas magic lies in its ability to consistently draw us past the screen, quite unlike MGS2's jackhammer determination to make us know that we're playing the unlike MGS2's jackhammer determination to make us know that we're playing quite processes the screen of the consistence of the quite unlike IVIGSZ'S Jackhammer determination to make us know that we re playing MGS2. MGS4's fusion of interface with emotional intuition hooked my imagination MGS2. MGS4's fusion of interface with emotional intuition hooked my imagination. the whole time I was in Tokyo. The frame of mind that I used to navigate Old Snake's virtual battlefield added to my tactile experience of Shibuya and Roppongi, like the virtual battlefield added to my facilie experience of Shibuya and Roppongi, like the spare bits from a long multiplication problem that carry over to the next column.

MGS4bore an upexpected affire sharted way to think about things beyond the great sharted way to the spare of the great sharted way to the spare of the great sharted way to the spare of the great sharted way to the great sharted Spare bits from a long multiplication problem that carry over to the next column.

MGS4 bore an unexpected gift: a slanted way to think about things beyond the game,
if only (as in both for a lither white).

My point in describing these admittedly idiosyncratic responses is simple: MGS4

leaves an impression on the player beyond purely visual memories...

many fans into thinking that MGS4's MGS3 and MPO. While the conclusion doesn't bear up to the facts-the hero is Solid Snake, after all-it leads to an interesting point of comparison.

As the cloned original, Big Boss's character fuses the defining qualities of freedom fighter; and Solid Snake, the nightvision goggles, and binoculars.

The Solid Eye's Scope function replaces the binoculars from earlier titles, and its Scan function gives a technological justification for some of MGS4's video game conceits. When players surveyed 3D environments in previous games, items stood out in contrasting colors, information available when Old Snake has the Solid Eye equipped on Scan stays hidden in plain view.

Beyond giving a sci-fi justification for MGS4's medium conceits, the Solid Eye's Scan function introduces the possibility of new challenges. Players can run through an area without the Solid Eye-trusting what they see on the screen without Old Snake's help from inside the game—and this makes a variety of play experiences possible. The Solid Eye's ENV mode clarifies your immediate surroundings, much like the nightvision goggles, giving Snake limited visibility within otherwise dark stand out as white silhouettes, much as anyone onscreen stood out against the environment when viewed through IR Goggles in previous games.

There's a catch, though: Snake can't see anyone's face in ENV mode. This wasn't a problem with the IR Goggles since nearly everyone was an enemy in previous games, but things aren't that simple in MGS4. That white blob

might be your enemy in a particular protagonist is Big Boss, Solid Snake's skirmish, or he might be a scout from father and the monocular hero of your side returning from behind enemy lines. Gun the wrong man down, and your whole platoon could turn on you.

I carried these thoughts with me while nightwalking to my hostel. I could see evidence of an older Japanese identity beneath the surface trappings of a posthis three sons: Liquid Snake, the leader Occupation Japan, yet the capitalism of mercenaries; Solidus Snake, the enforced upon Japan following World War II has actually become part of field operative. The Solid Eye likewise its urban identity. Bookstores and combines three items from previous MGS convenience stores alike overflow with titles in one swoop: infrared googles, manga celebrating a mythic culture of war and honor, while the fact of the stores themselves argue that the warrior culture of samurai and clans has deferred to a new society of consumers. Much as you can see the videogame through the screen, you can see old Japan in the new—and that the new has replaced the old.

and little text pointers identified each That struck me as a good way to appreciate usable object. MGS4 only makes this what MGS4 does in the Solid Eye. The game gathers up elements from previous MGS titles, mashes them together into mode. Otherwise, much of the area a new thing, and creates new ways to

ARTIFICIAL LIFE PROGRAMMING WEB ARCHITECTURE

DOES HAVING MILLIONS WATCH YOUR **EVERY MOVE MAKE YOU AN ATHLETE?** intel The incredible multi-threaded Intel® Core™2 Extreme quad-core processor. Core[™]2 A NEW KIND OF GEAR FOR A NEW KIND OF ATHLETE. INTEL.COM/GO/GAMING

@2008, Intel Corporation. All rights reserved. Intel, Intel logo and Intel Core are trademarks of Intel Corporation in the U.S. and other countries

MGS4 even connected on this experience. It shows Solid Snake at home, with his guard down (literally). The briefing that his domestic face

The lateness of this development shouldn't surprise anyone. The conventions that flicks tend not to show John Rambo, say, washing wine glasses. the original MGS begins with Snake's arrest from retirement, and it ends with a vow to settle down with Meryl. MGS2 opens with Snake leaving Otacon at Philanthropy's home base in NYC, and it ends as Snake leaves Raiden to find Olga's child

MGS4 concludes the Middle East section by giving Snake's role as a homemaker overdue attention. Snake and Otacon interact as the

...and there's no place you can't make into proverbial odd couple, and we get a glimpse home. We've retained the nomadic instincts at the child-raising philosophy of the man who "mastodon" had the same relevance that the solo. (Is it any surprise that a legendary change of clothes doesn't exactly equal Solid has a passive-aggressive streak?) Watching Snake's brand of nomadism, but you still have the two hash common ground out of their the feeling that you're a fugitive somehow. disagreements felt like looking into the next

series' usual fare of conspiracy theories. It follows the Middle East session reveals a shows who Snake is the other 20% of the side of Solid Snake only hinted at before: time. Otacon's question from MGS—"Can love bloom on the battlefield?"—might not cover the full range of problems that issue forth. A better question (one asked by tens of thousands of Americans today) might have been, "How do you live with someone

KEYBOARD &

HARDCORE GAMER MAGAZINE_VOLUME 4_ISSUE 2_BLACK WITH A VENGEANCE

26_COVER STORY_DRAGONBALL Z: METAL GEAR SOLID 4: GUNS OF THE PATRIOTS

This creates different problems for different player types. Let's say Uet's say you've got a shotgun. You're blitzing the enemy's goal you're a sniper. Your role is to provide cover fire while your guys escort the Kerotan or GA-KO back to your base. You can't just climb back up on your perch and start pinging heads. The red and blue silhouettes that appear when you plug into the SOP System have replaced the original MGO's red and blue armbands, making

COVERSION -

The SOP System's reaction to Friendly Fire is likewise a mixed blessing. In order to deter teamkillers, the SOP System will lock any soldier's attacks for several seconds if he's guilty of Friendly Fire. This, of course, leaves him vulnerable while he ducks for cover, waiting for his nanomachines to unlock his hands.

it difficult to distinguish friend from foe without SOP System access. You can only identify distant teammates when they're in

your sights. Depending on the situation, this could force you to hesitate at the wrong moment or put an accidental shell in your

While the SOP System obviously wants players to use teamwork, the Friendly Fire punishment can force your player to obey a certain playstyle that a given battle's circumstances won't allow.

28 COVER STORY_DRAGONBALL Z; METAL GEAR SOLID 4: GUNS OF THE PATRIOTS

during the final countdown seconds of a Capture mission, and you shoot the guy holding the frog. He goes down but not out, and you accidentally clipped your teammate in the process. You're locked out of the system and left impotent when your team needs you most. In the SOP System's fervor for perfected teamwork skills, it can encroach upon gameplay at the expense of the down-anddirty moments on the battlefield.

These are all circumstantial complaints. In general, the SOP System is quite close to realizing the gameplay goals of MGOB. It bridges the gap between individual combat data ("Who shot me?!") and team coordination. Non-combat character skills improve how well your solider shares information over the SOP System.

Much as KojiPro built the original MGO from the core gameplay of MGS3, MGOβ's multiplayer uses gameplay elements from offline MGS4. Each soldier not only has his own version of Snake's skills; he also has access to the Drebin

Each player starts each match with a fund of 1000 Drebin Points (DP). He can earn more DP depending upon his solo and team performances. A headshot might net 1500 DP, while securing a camp during a Base mission mode would net the overall team a total of 1000 DP. MGOβ would then divide these shared spoils evenly among them. In essence, the DP system ensures that no progress in MGOβ goes unrewarded, which is a comforting prospect when facing tough opponents.

Players can spend DP on weapons after each respawn, where they choose arms from a menu of assault rifles, handguns, submachine guns, and more, in addition to their possible customizations. Different guns and their modifications cost more DP, enabling each player to customize his weapons to the needs of each battle

At first, the guns available at the highest and lowest prices create a sense of imbalance. At the extreme ends of the DP scale—from the lowly AK (1000 DP) to the almighty RPG (10,000 DP)—reside the weapons that suggest the least

effective strategies. The logic here seems circular: in a game that valorizes teamwork, why give those who play like tanks the highest reward?

This actually makes more sense than it seems. At some point, of course, everyone wants the testosterone rush of toting the most destructive weapon in the game. However, a player with a sense of his preferred tactics will likely distribute DP evenly over several rounds. After one respawn, he might have enough to purchase the bare minimum equipment for his playstyle—an M4, a non-lethal sidearm, and a smoke grenade while the next respawn will see him with a bigger pocketbook. He can customize the M4 with an extra grip to lessen recoil, a silencer to stay stealthy, and a scope to improve his field of vision in FPV. For a player pit against others at the same skill level, each successive round, on average, will restock the DP spent at the start. This allows him to maintain a set of reasonably sophisticated equipment for the duration of the match.

Many players think they need to take a bullet in the skull before they can spend their DP. (This attitude might say something useful about the relationship between financial savings and death.) However, a player can return to his team's base at any point and spend the DP he's earned since spawning. This also lets him restock his ammunition, which is a necessary feature since dead opponents no longer drop ammo once gunned down.

The DP system plays into MGOB's massive effort to customize gameplay. Players can customize

their PMC grunts on the spot, adding a meaty variety to the whole experience. Since this is the Beta version, we might press KojiPro to offer a little more customization for the guns that aren't assault rifles. Perhaps players could buy an automatic bolt for the Mosin Nagant, or even a mod that gives the shotgun tranquilizer ammo. (Yes, yes, even sleepshot would be lethal when dispensed from a 12-gauge. With soldiers who can walk off a bullet through the knee, however, we've already crossed the threshold of complete realism.)

Does this sound a bit too much like buying a car? Trust me, it feels a lot smoother in motion than it sounds on paper. After a few purchases from Drebin's black market arms, the process will feel as natural as spending cash on a new videogame.

ARDCORE GAMER MAGAZINE VOLUME 4 ISSUE 2 BLACK WITH A VENGEANCE

TEAM**DEATHMATCH** (TDM)

Consider this a thinking man's moshpit where tactical coordination and individual skills converge. Work with your team to take the other

What's New: Expanded levels and eight-man teams make this the co-op experience that the original MGO never quite realized.

CAPTUREMISSION (CAP)

Think of Capture games as goal-oriented TDM. You and your team need to grab the frog (Kerotan) and duck (GA-KO). Bring them back to your team's goal and hold them until the timer

What's New: In MGO, each team deposited the frog at its goal and then scattered to secure the area. MPO+ changed the formula by requiring one player to keep the frog in his character inventory while staying inside his team's goal area. MGOß combines both approaches. One

player needs to play quarterback and hold the frog inside his team's goal area, while the larger number of players per team allows for each team to secure the area around the quarterback.

The duck previously had its own game mode in the original MGO: Rescue Missions, in which one team would try to liberate the duck from the other team's grasp. In MGOB, the duck and the frog must share the field, thereby putting two footballs into play.

Both critters contribute to a team's countdown if held within the goal area at the same time. MGOβ limits each player to one critter apiece, requiring two soldiers to maintain a steady presence in the goal. If a player brings one of the critters into his goal during the other team's countdown, he'll have to wait for his teammates to interrupt their countdown before his will start. First come, first serve.

BASEMISSION (BASE)

This is $MGO\beta$'s addition to the lineage's gameplay menu. Secure the map by colonizing five bases within the level. Stand within a base's borders to transfer control of it to your team. Speed up the transfer time by co-occupying it with your teammates.

Colonized bases serve as spawn points for the team in control, giving them more access to the map. Bases located in the center of the level are ideal tactical positions.

Victory comes in two ways. A team either colonizes all bases on the map before the timer ends, or the timer ends and victory cedes to the team holding the most bases.

CONTRARY TO POPULAR OPINION, THESE DO NOT MAKE YOU A KILLER!

FIGHT FOR YOUR RIGHTS AS A GAMER AND JOIN THE ECA TODAY!

WWW.THEECA.COM

RDCORE GAMER MAGAZINE_VOLUME 4_ISSUE 2_BLACK WITH A VENGEANCE

32_COVER STORY_DRAGONBALLZ; METAL GEAR SOLID 4: GUNS OF THE PATRIOTS

Origin: Mash all three of oldschool MGO's Killhouse maps together, add a generous helping of mud, and you've got Blood Bath.

Combat: This map favors close-quarters combat that demands more reflexes than foresight. The underground passages can create the illusion that you're running through a concrete straitjacket, and the aboveground catwalks expose you to enemy fire from at least two

Successful teams typically post two soldiers with Assault Rifle skills on the catwalk while a platoon of six soldiers circulates the perimeter to pick off stragglers from the other team.

Best Gameplay Modes: DM, CAP, and SNE.

HARDCORE GAMER MAGAZINE_VOLUME 4_ISSUE 2_BLACK WITH A VENGEANCE

Points of Interest: The broken concrete blocks that litter the perimeter of BB are great shields to help your team advance from one corner of the level to the next. Use them when your team hits the road. Many players make the mistake of running along the extreme outer edges of the map. They're usually gunned down due to the comparative lack of cover. Teams that prefer to secure an area rather than scout will find that the central underground corridor makes an ideal nest. Soldiers tend to fall through ground level holes, almost always landing at one or the other end of

the hall. Take advantage of the wall's diagonal depressions for cover

The central building's catwalk is probably the safest location for snipers. Unlike the larger, free-standing catwalk, there's always a wall to put your back against. You can usually evade a hot hail of bullets before getting totally shot up, but don't expect to escape too often. Once a coordinated team knows your location, expect them to make a

MIDTOWNMAELSTROM (MM)

Origin: This is the opening gameplay level of MGS4. MGOβ's online grunts hash out their differences just as the PMC's and the militiamen's battle surrounds Snake during the start of MGS4.

Combat: MM lends itself well to a blend of close-quarters and longdistance combat. The streets and alleys align at certain points to give sniper bullets an easy expressway, while the urban environment's indoor settings provide ample opportunity for those who prefer to wrestle, stab, or shotgun their way to the end.

Successful teams in MM typically split into squads of two or three, and each group explores a section of the level. Battles can sometimes grind into long-distance stalemates near each team's spawning base, but MM has enough secret passageways to let even the slowest mercenary slip through an otherwise tight front line.

corridors that the other team has overlooked while securing their base. One alley runs parallel to the main center of combat, and a coordinated group of two or three players can use this route either to flank the enemy or catch them from behind.

Watch for ladders scattered throughout the level as well as any climbable platforms like

crates. Midtown Maelstrom offers a number of elevated points that are good for everything from ambushes to laying cover fire for ground

The keyword for Midtown Maelstrom: EXPLORE.

Free Games!

Massively Multiplayer, Without the

Massive Pricetag

We can all agree on the fact that Massively Multiplayer Online games are huge. A cursory examination of MMO databases lists a staggering assortment of titles, in excess of 200 games. These games draw in millions of players every day, players that will sink hard-earned cash and long hours into virtual playgrounds. Some play to prove they're better than the rest, others grind away the hours looking for powerful game equipment, and even more play just to hang out with friends. It's obvious that this genre has a voice, and it is a very loud one.

Online games run the gamut from shooters to roleplaying, from racing to drilling; their prices are also as varied as their content. While the titans of the genre—like World of Warcraft—draw in big crowds and big money, pay-to-play games are difficult to pull off successfully. Meanwhile, free-to-play games number in the hundreds, and seem to be doing well for themselves, despite smaller player bases and no guaranteed income. Free-to-play games often offer only a handful of servers, and the graphics engine is rarely anything to give even two-year-old PCs a workout. Many free-to-play online games are translated into English from a different home language, leading to often-hilarious (and sometimes incredibly frustrating) character dialogue. Free-toplay games are not usually as mechanically "deep" as pay-to-play titles; and, yet, players are still flocking to them in droves.

CL 57795363 A

What makes free-to-play games so attractive? While a price tag of "nothing" certainly helps, perhaps the biggest draws are the sense of character that a title provides. Many are beautifully drawn and animated, and offer gameplay experiments that can't be found outside of the MMO giants. Would World of Warcraft have been successful if it was about Azeroth Golf? Would Final Fantasy XI enthrall fans if it were only Chocobo Racing? I highly suspect that they would flop out the door before stumbling and dying in the street.

Free-to-play games generally have a few things in common. They have fantastic promotional and concept art, easy-to-learn gameplay, and a reward system mediated by paying extras. While you can

generally unlock all the content in a given game by constant dedication, most free-to-play games offer the ability to get an edge by laying down some cash. The advantage is usually enough to tempt a purchase, without being too overpowering; which is a rather clever way to cover costs.

The follow pages contain a collection of notable free-to-play online games, and why they are worth

While Ragnarok Online has shifted to a pay-to-play model (along with an item shop that involves real money), it started out in the free-to-play category. Ragnarok Online is important, however, because it set the standard for games to follow. There is a great deal of games out there with a very similar format.

Compare this sort of casual gaming to the giant of the time, Everquest. Depending on the time of day, and any given character's class or equipment, Everquest players could expect to spend a significant deal of downtime coordinating group efforts—planning raids, organizing groups, looking for a group, waiting for monsters to respawn, etc. Logging in or out at any given location would almost certainly end in a player being inconvenienced by character death, which, by the way, means a long, equipment-free trek to recover a body from a hostile area, along with an experience penalty. Often, this was a costly waste of character resources, not to mention valuable game time; remember, players are

Yes, Rappelz is another RPG—that should say something about the Massively Multiplayer genre—but it is a very pretty RPG. It's also a good example of the kind of experimentation free-to-play games exhibit.

On the surface, Rappelz is very generic. It has the usual combination of race and class for the character creation system, and other such standard RPG elements. The most notable feature, however, is the Pet system.

When I say "pets," I really mean "summoned creatures that will tear things up." Pets add a completely new dimension to combat, effectively turning any given character into a two-man team. Pets are widely regarded as the main source of damage dealing for many characters, and the emphasis on their utility is what makes Rappelz stand out from most other games.

While some other MMORPGs have played around with classes that involve one or more summoned monsters, pets are not a game-making mechanic

Instead, Gunz takes advantage of a rather interesting

tumbling, from simple diving shots and quick dashes,

set of physics. Gunz characters engage in a lot of

to double-jumping in mid-air and running up walls.

enough to make a game somewhat (though mildly)

"revolutionary" on its own, but the applications of

version of the game had been released before

the international version, giving Korean players a chance to discover and exploit system glitches. Naturally, these glitches were terribly imbalanced: players exploiting these glitches could travel faster than other characters, and were capable of using both melee and ranged weapons simultaneously;

these features is astounding

Tensei and Pokémon series can attest to), pets are a somewhat new gimmick for online games. This sort of experimentation, while not groundbreaking, is vital for

Gunz is a strange mixture of first-person shooters and shotgun swords, if you will. The glitches required such and occurred mostly through glitches in the game third-person sword combat. Players face off in a gunstechnical skill to pull off, that eventually the exploits and-swords death match, and use in-game currency gained their own "style," and were accepted as a to purchase better equipment. While adding melee legitimate style of play. Korean Style, or "K-Style," was components and a behind-the-shoulder camera to initially regarded unfavorably, but was intentionally left shooters has been done before, it isn't what makes in the international version of the title.

> This strikes me as a very progressive move for the online genre. As you may recall, the early fighting games invented combination attacks on accident. The "combo" wasn't part of the intended play,

mechanics. The level it added to conventional play, however, deepened the fighting genre as a whole, and allowed for more complex expert play. Arguably, this limits high-level play, which is regarded either as a godsend or as an inconvenient rules change, depending on what side of the glitch you stand. Still, "K-Style" has helped to change Gunz from a title of little consequence to a much discussed (and therefore regularly played) technical work.

little different thinking can accomplish. All of the game art is in a cell-shaded style, which instantly provides a unique feel, especially when compared against either of the other traditional online styles-that either strive for the realistic, or are content with 2D sprites. Dream of Mirror Online uses this unique art style to stand out, and it's one of the reasons why the title is worth trying. The game world is beautifully presented,

What Dream of Mirror Online aims for, however, is much more significant than a pretty game. Instead, it capitalizes on one of the key components of online

games—the community. It uses a unique mechanic to adapt in-game relationships between players, in order to provide new gameplay options.

0f

Mirror

Onl ine

S

+

Cha

0

Depending on the interactions between friends, characters can enter into bonds within the context of the game world, which actually provide in-game benefits in the form of special attacks. The three kinds of relationships are that of master and student, friends, and lovers. While these are gratifying from a community standpoint, the added offensive capability is a nice twist to suspend further the sense of

disbelief that is inherent in any virtual world. There's just something special about using the bonds of friendship to kick ass.

> Oh, and did I mention that you can fly using nothing but your sword? That's a pretty sweet deal by itself!

Last Chaos also seems to fall into the stereotypical MMORPG swords-and-sorcery fodder. For the most part, it stays true to the proven online formula.

In fact, it really doesn't stand out in terms of graphical ability or content, though it is wellanimated and offers much.

What it does, though, is implement something called the "Guardian system." Essentially, it allows a higher-level player to team up with a lower-level player, so

that they can team up and slaughter monsters, find loot, etc. Most obviously, it facilitates character advancement, but what it also provides is a way to bridge the gap between players and help strengthen the sense of community.

It's a terribly frustrating experience to try and join a group of friends on any given online game, only to be incapable of doing anything for three months while struggling to gain enough power to actually team up with said friends. The level disparity is often brutally enforced, either by monster threat (the likelihood of any given enemy attacking a specific character) scaled by level to eliminate weaker players first, or by vastly diminishing experience point returns for

either (or both) levels of players—which leads to a sense of wasted effort. Penalizing a group for trying to cooperate seems counterintuitive to the goal of most online games (which is to provide a unique social experience). Certainly, it's also much easier to learn the game while under the protection of a more powerful player, which makes sense from a realistic standpoint, as less skilled artisans were always apprenticed to masters in the field. This sort of "initiation" of less powerful players is something that should be considered, especially if you want more people to play any given game.

HARDCORE GAMER MAGAZINE VOLUME 4 ISSUE 2 BLACK WITH A VENGEANCE

Within seconds of starting up *Trickster*, you should have doubts about why it's in this article. Almost everything, from initial character creation, to the job system, to even the tutorial island looks like a straight port from *Ragnarok Online*.

Well, it might very well be, right down to the equipment and skills menus, but that's not why it's interesting.

What's so great about *Trickster*? The drilling, of course!

For whatever reason, the game lets you have a drilling implement, and dig to your heart's content. Drilling is sort of a minigame that is detached from the rest of the online experience, although it's possible to enjoy drilling with your friends. It's a very satisfying mini-game component, and the humorous nature of a drilling with a cartoonish tool fits perfectly into the setting.

To be perfectly honest, many of the online games take resource gathering for granted. Players are content to

click skill buttons, watch a simple animation, and then wait for some kind of payoff. Often, creating an item goes no further than selecting the right ingredients and pressing the "combine" button. What they don't seem to consider, however, is that such an activity can be engaging in and of itself.

While a bare, automated simplification of the system can help to relieve the monotony of making the same item one hundred times, a quick mini-game and

slightly larger payouts would achieve the same effect. As long as we're staring at the screen watching our avatars do something, we might as well be engaged ourselves. While going overboard on mini-games can also be negative, either by having too many or making them too complex, there should always be room for more "came" in a title.

Maple Story is unique in itself, but it illustrates how far a simple concept can go, given enough time and interest. Maple Story's gameplay consists of 2D sprites on flat background, and some class-based, platform RPG action. The characters have short, squishy bodies and large heads, and fight a collection of similarly cartoon monsters. It's rather simplistic, and the free-to-play model is supported by a collection of cash items that updates regularly.

While it is easily dismissible by most hardcore audiences (for a variety of reasons, ranging from the game being "too easy" to "too childish"), the casual market took to it like nothing else. In fact, *Maple Story* became so

popular that parents began to grow concerned that their children were spending too much time on the game, and several nightly news reports covered the event with rather grim headlines. Any publicity is good publicity, however, as *Maple Story* boasts one of the largest in-game population of players.

Apart from the game's content, *Maple Story* quickly proved that there was a sizeable market for casual titles. Despite lacking the support of a pay-to-play model, there's no arguing that *Maple Story* was an economic success. There's even a version of *Maple Story* headed to the Nintendo DS. Despite being a mostly-overlooked genre, free-to-play games are making a name for themselves.

A long time ago, an online golf game came out of Korea. It featured quirky characters, colorful landscapes, and a very solid golf system, including a variety of wacky clubs and amazing trick shots. Everything from the choice of caddy to the clothes a character wore impacted game stats, making customization a key part of the experience. The golf simulation itself was surprisingly complex, and offered engaging levels of difficulty for even the skilled golf pros.

That game was *Pangya*. Eventually, it gained enough popularity to be converted into a Wii title that saw international release. It is known in North America as *Super Swing Golf*.

Pangya—the online version is called Albatross 18 for North America—is the prime example of the kind of success a free-to-play game can achieve. Albatross 18 has nothing to do at all with the other MMO giants, as it doesn't have long quests, swords, or any significant amount of sorcery, except for the few witches on the cast, of course.

Despite breaking away from any sort of MMO tradition, *Albatross 18* is a remarkably well-crafted game; the golf system borders on high amounts of realism, with enough trick-shots and goofy items to add a fanciful charm. Even the medium difficulty holes are a challenge for the uninitiated, but *Albatross 18* provides plenty of ways to get ahead or facilitate better play; there are all sorts of possible wacky

The title almost oozes character. Each playable avatar has her own unique animations that are very entertaining to watch; score a hole-in-one with your favorite and you'll be treated to a rather spectacular victory animation—continue to take the lead in a match, and your character will show a confident spring in her step as she tees off. Conversely, if you hit the ball into a bunker, you can expect your character to be just as disappointed as you are.

The animation is fantastic, the gameplay is solid, and the free-to-play system works without overbalancing the game. While it's possible to earn everything, spending a little cash can give a player access to better and brighter content—though not excessively

powerful compared to earnable items. If anything, the paying content is more stylistic than competitive, so players that don't shell out cash hardly ever feel slighted. This terrific balance is what makes *Albatross* 18 a fantastic title, and is the hallmark of a well-made online title.

While there will always be a market for leveling up and crawling through dungeons, the casual online game is not something to be ignored. Experimentation can be very rewarding, to say nothing of the delight in variety. Massively Multiplayer need not always prefix RPG, and even if it does there's a lot of invention to be had for as simple an addition as summoned monsters or flying spears. While holding my breath for an Azeroth: The Drilling Mini-Game title will probably prove fatal, there's no reason not to imagine a brighter, more diverse future—even if we're not subscribing for it.

38_FEATURE_FET GAMES! HARDCORE GAMER MAGAZINE_VOLUME 4_LISSUE 2_BLACK WITH AVVENGEANCE HARDCORE GAMER MAGAZINE_VOLUME 4_LISSUE 2_BLACK WITH AVVENGEANCE HARDCORE GAMER MAGAZINE_VOLUME 4_LISSUE 2_BLACK WITH AVVENGEANCE

Background

In competitive gaming, players have turned to an arsenal of sources for improving every conceivable aspect of their game.

From the classics of Sun Tsu and Musashi for strategy, to modern, user-produced sources such as YouTube and GameFAQs for game-specific tactics and techniques, dedicated players can easily put themselves on the right track. The only barriers left are the cost of equipment and physical advantage. The former is quickly becoming a moot point in console gaming, with developers like Microsoft and Sony constantly slashing prices and subsidizing the cost of the console down to a few hundred dollars, instead of the \$1,000 or more that it probably cost to produce. That leaves us with physical advantage.

Strength, height, and build (or legs, for that matter) are irrelevant when controlling a virtual character with a plastic controller. The physical attributes most important to a player are reaction

time, coordination, and stamina—both mental and physical. By and large, caffeine and sugar are the primary sources we turn to today for these needs. However, they come at a high price. Jittery nerves, impatience, and sugar crashes are common, and their effects circulate throughout the entire body, instead of the brain, where they are most needed. Furthermore, caffeine takes a tremendous toll on the body's chemistry, with its diuretic properties causing you to run to the restroom every half hour. Since coffee and soda relied on caffeine and sugar alone, something better had to be made.

DISCLAIMER: Arly is a writer, not a doctor. Consult your physician before taking any of these products, especially if you have a history of heart disease or stroke. If you take any medications, some of these substances can adversely react with drugs!

16 ft/oz (473 c

40_FEATURE_DRUGS_FOR GAMERS

WARRING: Accidental overdose of stor-containing products is a leading store of tatal poisoning in children show 6. Keep this product out of reach of children. In case of accidental overdose, call a doctor or Poison Control Center immediately.

Ingredients to
Help Keep Women
Strong and Health

Energy Drinks

For the most part, the concentrations (and quality) of supplements in these drinks are almost not worth mentioning. While they may be helpful to gamers in some ways, they may prove useless or even detrimental in others. Red Bull, Monster, and Rockstar (and by the sheer economic might of Coca-Cola, Full Throttle) remain on the top of the mountain in this market. By and large, they share similar formulas of B-complex vitamins, taurine, caffeine, and ginseng, varying with some of the more esoteric ingredients such as

inositol and ginkgo biloba. Sugar-free versions make carbs a non-issue for concerned gamers. The high amounts of caffeine still ensures frequent trips to the restroom, but at least the drinks resupply your body with the B-complex vitamins consumed by stress and excreted in excess by urine. Of the main three, I prefer Rockstar Punched due to its decent ginkgo biloba content, but the other stuff looks like gibberish to me. We'll take a look at the effects of these substances to figure out which ones actually matter.

Only a sometime more for 1 group

Children sinder 12 years for sol or

East Chings product in children motor

East Chings the will proude more for field

East Sol only proude more field

East Sol only pr

HARDCORE GAMER MAGAZINE_LVOLUME (4_ISSUE 1_BLACK WITH A VENGEANCE

IARD CORE GAMER MAGAZINE

Modes of Action

Apart from essential vitamins and fatty acids, substances beneficial to gamers can be classified into five types: Stimulants, Vasodilators, Neurotransmitters, Adaptogens and Antioxidants. The last one isn't immediately important for gaming performance, but it will prove useful for marathon gaming sessions, such as tournaments.

Stimulants: Increases heart rate to raise blood pressure and, thus, blood flow. Caffeine is by far the most well-known stimulant. Many stimulants, caffeine included, also constrict blood vessels by the same mechanism, known as adenosine antagonism. Going overboard will cause the jitters, however, taking your fine motor control with it.

Vasodilators: Relaxes the muscles surrounding blood vessels to lower blood pressure and improve blood flow. Theobromine (found in chocolate), vinpocetine, and gingko biloba are examples. *WARNING:* The use of vasodilators with caffeine may increase complications with stroke sufferers.

Neurotransmitters: These are used by the body to carry signals through your nerves. Acetylcholine is used for voluntary contraction of muscles, while GABA relaxes muscles instead. Most neurotransmitter supplements are taken in the form of precursors, their raw materials.

Adaptogens: Noted for having a normalizing, balancing effect on the body to reduce fatigue and counteract stress. Eleutherococcus and ginseng are used for this effect, but they will disrupt sleep if taken improperly.

Antioxidants: Prevents cell damage and death from use of oxygen. Doubly important when oxygen use is increased with stimulants, as the brain uses 20% of the body's supply. Many vitamins (C and E) and herbs have this property. Glutathione is the primary antioxidant in the human body.

For Gamers, By Gamers?

For comparison, I'll list Rockstar, an energy drink, and Focus Factor, a mental performance supplement, alongside three 'gamer supplements' you can find out on the internet: FPSBrain, Game Suppli, and Mind FX.

Rockstar (Punched)

Manufacturer: Rockstar, Inc. Website: www.rockstar69.com

Active ingredients: Taurine, Ginkgo Biloba, Caffeine, Guarana, Inositol, L-Carnitine, Panax Ginseng, Milk Thistle

Vitamins: B3,B5,B6,B12

It actually has a decent amount of Ginkgo Biloba, which is surprising. If you have no other choice but to buy an energy drink, Rockstars are probably the best for gaming. However, be prepared for the sugar crash, and don't drink it all at once, or you'll overdose and hit the 300mg mark on caffeine for sure (the guarana contributes towards the caffeine content). And don't forget to brush your teeth.

Focus Factor

Manufacturer: Vital Basics, Inc.

Website: www.focusfactor.com

Active ingredients: Omega Fatty Acids (including DHA), L-Glutamine, Bacopa Monnieri, Inositol, L-Tyrosine, Boron Citrate, Phosphatidylserine, Choline, Bilberry Extract, Grape Seed Extract, Hyperzine-A, Vinpocetine, GABA, DMAE.

Vitamins and Minerals: A,C,D,E,B1, B2, B3, B5, B6, B7, B9, B12, Calcium, Iron, Iodine, Magnesium, Zinc, Selenium, Copper, Manganese, Chromium, Molybdenum, Potassium.

While it contains an almost complete

Supports Manners, Communication and Feath

FOCUS FOCUS

FOR ADULTS

Milliagy Support Annual * 1 20 15817

cocktail of substances imaginable, there is absolutely no disclosure as to the amounts contained in each tablet. The calming effect of GABA is contrary to high-performance needs. Some of the ingredients like Bacopa, Huperzine-A and Vinpocetine seem pretty effective, though. If nothing else, this stuff can't hurt, but the Vinpocetine is the only vasodilator present and there are very few, if any, stimulants. If I were feeling stupid, I'd chug it down with a Rockstar. (I've done

present and there are very few, if any, stimulants. If I were feeling stupid, I'd chug it down with a Rockstar. (I've done this.) It does seem to have a beneficial effect, but that might be from the tortuous requirement of swallowing four of these pills at a time. To make matters worse, they'll try to sell you a membership.

FPS Brain

Manufacturer: Tomarni, Germany

Website: www.fpsbrain.com

Active ingredients: L-Tyrosine, L-Glutamine, Choline

Vitamins and Minerals: C,E, B1, B2, B3, B5, B6, B9, B7, B12, Selenium.

This current formula is slightly different from the previous one, in that it contains no caffeine. Based on the ingredients, it doesn't seem like it would do much for enhancing my gamer skillz, and after taking one, my suspicions were confirmed. This is *not* worth twenty Euros.

Game Suppli

Manufacturer: CyberGadget, Japan

Website: www.cybergadget.co.jp

Full Ingredient List (Blueberry): Powdered sugar, blueberry extract, sorbitol, cane sugar, citric acid, stevia, milk.

Full Ingredient List (DHA): Fish oil, safflower oil, gelatin, glycerin, Vitamins C and E.

If you can actually read the label, you'll find that the DHA supplement is no different from the kind you could buy at a pharmacy. The blueberry supplement comes in tablet form and is really nothing more than blueberry candy with four different sweeteners. There's not even a cute little mascot to go with it. Go eat a blueberry muffin instead.

Mind FX

Manufacturer: MindFX Science

Website: www.mind-fx.com

Active Ingredients (Energy): Cacao fruit extract, Guarana, Green Orange extract, Eleutherococcus, Rhodiola, caffeine (byproduct).

Active Ingredients (Performance): Ginkgo Biloba, Taurine, Glutathione, Soy Phosphatides, Huperzine-A, Vinpocetine

Now this one came as quite a shock. Mind FX was started in 2002 by Robert Krakoff, the founder of Razer, as a secret edge

for his recreational games of tennis. It's somehow managed to escape the Internet's radar for the most part, despite features in Wired Magazine and other publications. The contents of the formulas are available on their website. It's mostly been in pill form this entire time, to mixed reactions (the stigma of pills being drugs is difficult to shake), but I got to sample the new powdered formula with some interesting results.

EREBGIZE THE MINDS

15 PACKETS (12to NET WT 1926.

It's recommended to take both formulas simultaneously, and the Performance formula is taken every four hours of competition while the Energy formula is taken every eight hours. I poured the innocent-looking powders into a glass of water and watched it turn radioactive before chugging it. Compared to the pill form, which is slower-acting, I felt a heady rush within minutes. While I felt more competent and quicker to react, I still didn't get to double-perfect my opponents during a **Street Fighter III: 3rd Strike** tournament. That component of 'the Zone' seems just as psychological as it does physical, though I definitely liked what I was feeling.

Conclusion

I have not delved under the table and tested prescription medications (Adderall being the most prevalent these days). While there are no regulations in professional gaming against the use (or abuse) of these substances, becoming dependent on them is a sure way to shoot yourself in the foot when they do become regulated through drug tests. There's also no better way to

improve your physical performance than by cardiovascular exercise, which will improve your stamina with far better results than any supplement by itself; that's why they're called supplements. If everything else is covered, the right supplements may give you just the edge you need to take home the championship.

Chemical Components

DHA (Omega-3) and other Omega Fatty Acids

- (n-3) Promotes the growth of brain cells.
- (n-6) Promotes cardiovascular health.
- (n-9) Found in olive oil, produced by the body.

GABA (Gamma-Aminobutryic Acid)

Primary neurotransmitter for relaxing muscles.

Has calming effects but may affect memory. Not recommended during high performance events.

Choline

Precursor for Acetylcholine, the primary neurotransmitter used in the somatic nervous system for voluntary muscle control and reflexes.

DMAE (Dimethylaminoethanol)

A precursor for acetylcholine. Improves attention and mood, but has side effects in larger doses and should only be used occasionally.

L-Tyrosine

Amino acid that reduces the effects of stress during high-pressure environments. No effect on mood under normal circumstances. A precursor for several neurotransmitters.

Glutathione

The most prevalent antioxidant in the human body. Improves muscle performance and recovery, but difficult to absorb if taken orally.

L-Glutamine

Amino acid mainly used by the body during injury and trauma.

Alternative source of energy for the brain and can be converted to other substances like glucose.

Inositol

Assists in the guidance of nerve signals and the breakdown of fats. Produced by the body and comes in an alternate form as Vitamin B8.

L-Carnitine

Amino acid supposedly used for fat metabolism and muscular performance. Produced in the body naturally with the use of Vitamin C.

Vinpocetin

Extracted from periwinkles, it directly improves blood flow to the brain at very small doses. Has a half-life of roughly two and a half hours.

Huperzine-A

Inhibits the breakdown of acetylcholine and stimulates the central nervous system. May have cognitive-enhancing effects.

Phosphatidylserine

A phospholipid nutrient that possibly slows mental decline. Related to other soy phosphatides.

Taurine

Repairs nerve conduction and reduces muscle fatigue and anxiety.

Caffeine

A stimulant that also constricts vessels. Its diuretic (urination-promoting) properties can deplete the body of water-soluble vitamins like B-complexes. Takes effect in 30-45 minutes and peaks at 4 hours. 300mg or more can cause side effects.

What's in this stuff?

Theobromine

Both a metabolite of caffeine use and naturally present in chocolate. While a stimulant, it also has vasodilatory effects, contrary to caffeine.

Herbal Components

Bacopa Monieri

Antioxidant. Improves energy through ATP action and may improve motor learning ability.

Bilberry Extract

Used by Royal Air Force pilots in WWII to sharpen their night vision, but its effectiveness is unproven.

Blueberry Extract

Contains high amounts of antioxidants and may reduce the decline of memory.

Guarana

A natural source of caffeine from South America, it also contains small amounts of other substances such as choline and theophylline.

Cacao Fruit Extract

Stuff from chocolate. It has a much higher concentration of theobromine than other sources of caffeine.

Green Orange Extract (Citrus aurantium)

A primary source of synephrine, a stimulant now found in some metabolism-enhancing diet products. Possibly increases adrenaline levels.

Grape Seed Extract

Contains high amounts of antioxidants and possibly protects against blood vessel damage. May inhibit blood clotting.

Eleutherococcus

Has adaptogenic and antioxidant properties. Used for increasing endurance but may cause drug interactions.

Panax Ginseng

An adaptogenic herb. Some evidence for improving mental performance.

Ginkgo Biloba

Vasodilator. Improves concentration, attention and blood flow to the brain. Also inhibits blood clotting, which is a possible medical drug interaction. Also an antioxidant.

Rhodiola

An adaptogen known for its fatigue-reducing effects by regulating serotonin and dopamine levels. May conflict with MAOI anti-depressants.

44_PREVIEW_DISGAEA 3: ABSENCE OF JUSTICE HARDCORE GAMER MAGAZINE_VOLUME 4_ISSUE 2_BLACK WITH A VENGEANCE HARDCORE GAMER MAGAZI

HGM Scores an exclusive interview with NISA's Jack Niida about Disgaea 3, innovation, hi-res sprites, and the future!

HGM: Why the jump to the PS3 for this iteration of L

The jump to PS3 was mainly due to the developmental limits of the PS2 system. Many people might not realize it, but compared to the PS3, the PS2 has a limited amount of memory that can be used to process 2D info, thus limiting the creativity of the developers. The PS3 allowed us to expand what we could express within the 2D format and further evolve the game system. The PS2's a great platform, but in order to make a truly fun game, the PS3 was

HGM: What's the set-up for the story this time around?

JN: In a world where evil is good and good is evil, young demons are trained at demon universities to become the next overlords. These demon universities are run by powerful devils, but few ever witness these demon professors. Demon students roam and do whatever they wish within the school, creating chaos, violence, and bloodshed.

This time, the main character is a demon prince named Mao and upon reading a badass comic book, he suddenly decides to become a hero in order to defeat his overlord father. Mao quickly captures Almaz, who claims that he's a hero, as his experimental guinea pig while Raspberyl, fearing that her claim as the "No. 1 Delinquent" is being challenged, tries to "talk" Mao out of becoming a hero.

> IGM: Can you tell us a bit about the new protagonist? IN: Mao is a mad scientist researching ways to destroy his overlord father. He hates humans and good guys, but he's interested in super heroes as his experimental guinea pigs.

HGM: What about the supporting characters, such as Raspberyl? JN: Raspberyl is an interesting character. She is the worst delinquent demon at the demon school. meaning she's a good person by human standards. Her goal is to become the single greatest outlaw in the netherworld, so she continues to do volunteer work and help the weak.

HGM: What is the idea behind the "Home Room" system, and how did

JN: Since the game takes place in the Netherworld academy, we felt it would be more appropriate to have a new class room setting, rather than using the overlord's castle. The overlord's castle remains, but the character creation and some of the event scenes will take place in the classroom, and what hotheaded governing body could be more sinister than the student council?

Will it take four million hours to complete? [Ed. note: This is a tongue-incheek question referencing the back of the Japanese copy's case.]

JN: Let's hope you'll be done playing by the time the next Disgaea comes out.

Jokes aside, *Disgaea 3* has many new features that should keep players hooked for countless hours of game play. The most notable change is the addition of a new puzzle element, called Geo Blocks. These puzzle blocks are placed strategically on the battle map and add a tetris-like block erasing element to battles. Combining the new elements with the Item World and downloadable maps/characters/items, players will have plenty to enjoy.

HGM: Should fans expect improved visuals for the current generation systems in the future?

JN: We have several titles up our sleeves and you can expect better visuals. We learned how to make smother moving and higher res sprites for the PS3, so we will apply techniques we've acquired to the current generation systems.

HGM: What's next for N1 after Disgaea 3? JN: There's an interesting title under development and it's not an RPG. I can't give out any more info now, but we have a press event coming up this June, so please look forward to future announcements. It's going to be an interesting year for N1.

Check back with us later for more about 3 as it nears its summer release in

"The PS2's a great platform, but in order to make a truly fun game, the PS3 was necessary."

HUMAN ALMAZ von Armadin Adamant

HARDCORE GAMER MAGAZINE_VOLUME 4_ISSUE 2_BLACK WITH A VENGEANCE

been sacrificed, but further explores it like the game's

going, and why it was produced for the PS3, we

asked NIS a few questions. NIS America's Marketing

Manager Jack Niida provided a few insights into its

development as well as a bit of news regarding future

titles from NIS. Special thanks goes to Nao Zook for

scenario is doing.

with super-hero comics. His plan is to take over from In order to better understand where Disc

GENTLEMAN BUTLER DEMON JIIYA

HARDCORE GAMER MAGAZINE_VOLUME 4_ISSUE 2_BLACK WITH A VENGEANCE

46_PREVIEW_DISGAEA 3: ABSENCE OF JUSTICE

game's first couple of chapters, the story is flat out

surreal. In *Disgaea*'s upside-down world we have the

uber-geeky adolescent demon Mao, who's obsessed

his father by mimicking the do-good super-heroes

from his comics. This draws the ire of Raspberyl, who

bills herself as the Demon Academy's #1 delinquent

by being all things good. She self-righteously believes

being good to be the ultimate wrong, and thus sets

stranger when Mao captures Almaz, who's a human

out to put a stop to Mao's plans. The story gets even setting us up.

DISGAEA 3: ABSENCE OF JUSTICE_PREVIEW_47

COULD IT BE? DRAGON BALL Z, PUSHED TO OVER 9000!? Another new feature in Burst Limit is multi everything you have learned to the test in a

Another new feature in *Burst Limit* is multiregional online gameplay. In plain English, this means that you can team up with your friends on a cooperative adventure or challenge your greatest enemies to a Super Saiyan deathmatch no matter where in the world they're playing from.

Burst Limit drops you into the action at the beginning of the Saiyan Saga and takes you all the way through to the end of the Cell Saga. As you progress through the story mode, called Z Chronicles, you'll watch story-advancing cinemas at the beginning and end feach battle. As with the past Dragon Ball Z games, the stories mirror the progression of the anime, though over the course of considerably less time.

Even the most die-hard fans of the anime and manga may find their fair share of surprises. To begin with, you'll begin with just three of the classic DBZ cast unlocked. You can play as Goku, Krillin, and Piccolo in Versus mode, or you can take to Z Chronicles and proceed to unlock an additional eighteen characters along the way. Burst Limit boasts a total of twenty-one characters in its default line-up. This isn't the biggest roster in the history of DBZ games, but the smaller roster allowed the dev team to really fine tune the combat differences between say, Goku and Super Saiyan Goku.

Outside of Z Chronicle, there are four other game mode options that will keep you fighting. Versus is available for both on- and offline play. Tutorial will teach you all the moves you need to know to decimate your opponents. Training mode will give you an unlucky target to practice the new game mechanics on. Finally, Trial mode will put

50_REVIEW_DRAGONBALL Z: BURST LIMIT

everything you have learned to the test in a grueling survival challenge.

Fans of the original *Budokai* entries in the series will be happy to hear that the franchise has been brought back to Dimps, the designers of *Budokai* 1, 2, and 3. However, don't think that just because we've got a familiar developer that this is the same old game. *Burst Limit* is running off of an entirely new engine that packs even more Kamehameha wave action onto your game disc.

Burst Limit eschews the wide-ranging and environment destroying insanity of the Budokai Tenkaichi titles in favor of a more intimate setting. The characters now exist on a 2D plane in a 3D world. You can move into the foreground and background to dodge attacks or rotate around your enemy, but the majority of the action takes place in a standard fighting game field of view.

The biggest addition to the fighting engine are Drama Pieces. These are anime-style cut-ins, for lack of a better phrase, where a character will jump in, perform an attack or give you a bonus, and then leave. If you think of them as being similar to the Strikers of the King of Fighters series, you're on the right track. Unlike Strikers, however, Drama Pieces are not triggered by button commands. Instead, each of them have a number of conditions that must be met before they are activated automatically. If you dodge an attack or your health reaches a certain level, for example, a Drama Piece will be triggered. Generally, you have three slots for Drama Pieces, though this can vary depending on what you select or what's given to you by the game.

The gameplay is incredibly fast, without being disorienting. The countering system is all timing-based. Tech rolls and dodges can be activated with a press of a button. You and your foe can trade Instant Transmission counters at a rapid pace, turning the game into a battle of wits where both skilled players and newbies alike can get away with having a rocking fight.

Another new feature is the Aura Spark. You know the bit in the anime where the guys stand around, grunt, and their energy flares up? That's an Aura Spark. It increases the damage done by your attacks and actually makes certain attacks much stronger. Your character becomes faster and stronger, and low-powered ki blasts simply bounce right off their skin.

The ki gauge doesn't require charging any longer, either. It now recharges automatically, at varying speeds, which makes fighting much more fun. Instead of having to knock enemies away and hope you have enough time to charge up for your next attack, you can just wait out the charging period and attack normally.

We spent some time playing around with the game in the office. A couple of tournaments and a few dozen multiplayer matches later and we realized one thing-- the game does an excellent job of being engaging and keeping the momentum up. People who had been playing the game for hours had just as much fun as those who leapt right into the mix. We had more than a few battles come down to a sliver of health on both sides.

It's nice to play a game that manages to be fun for the hardcore and casual alike. The flashy graphics will attract the casual, while the sick counter system will keep them hooked. The story mode switches up whether you play as a good guy or a bad guy, and the fights you unlook after beating the game feature some pretty cool extra characters. All around, all of us are pretty pleased with *Burst Limit*. It's breathed new life into a series that was starting to feel a little old, and it did it by going back to the original installments and beefing up the basic concept. It's well worth your time.

SCORE: 4.5 of 5

COURAGEOUS SAGAS®

291 EPISODES OF BACKSTORY, HERE'S JUST A LITTLE.

For those of you who are inexplicably new to the DBZ franchise, all this talk of sagas and buff martial artists with weird names may be a little confusing. The main character of the Burst Limit, and pretty much every story relating to *DBZ*, is the kind hearted Son Goku. More than just a professional martial artist, Goku can perform an impressively huge array of physical attacks using his ki. In fact, he has more power than any human on Earth. This crazy amount of power actually comes from the fact that he's not human at all. He's a Saiyan, a warrior race of human-like aliens that have the ability to transform into giant apes when exposed to the light of the moon. Take Superman and add in a were-ape, and you're close.

Goku had never met anyone else like him for his entire life. That all changed when Goku's brother, Raditz, crashed his relaxing afternoon and demanded he rejoin his native race, which is on the brink of extinction. When Goku refuses to join Raditz and wipe out humanity, his brother kidnaps his son, Gohan, and threatens to kill him if Goku doesn't do what he says. Raditz also warns Goku that he is not the only Saiyan coming to Earth. Vegeta, the powerful and easily angered prince of the Saiyans, is on his way too. Thus the Saiyan Saga begins.

Namek Saga

Needless to say, our brave and kind hero comes

His family is safe, his planet has been saved, out on top at the end of the Saiyan Saga. His family is safe, his planet has been saved, and his enemies have been spared. As is the case in most fights between super alien species, there were some civilian lives lost and some friends defeated. Usually this isn't a huge problem since the dead can be wished back to life with the power of the Dragon Balls. (By the way, did we mention there were magical Dragon Balls that when collected grant wishes?) Unfortunately, Piccolo and Kami (they're really just two halves of the same person) are the beings that allowed these Dragon Balls to work on Earth, and were part of the Saiyan Saga's causalities. In order to revive his fallen comrades, Goku must now travel to Namek and find another set of Dragon Balls.

Frieza Saga — Goku was not the only one who had his eyes on the Namekian Dragon Balls. Vegeta, whose life Goku spared during their previous battle, and Frieza, the galactic tyrant who wanted to wipe out the Saiyan race, both wanted the Dragon Balls. The three of them, plus a whole lot of other characters, meet on Namek and fight for the right to have their wishes granted with the precious Dragon Balls. On Namek, Goku had to deal with a furious Frieza. Their fight was epic and lengthy, and

resulted in the destruction of Namek. Luckily, everyone except for Goku and Frieza were able to leave the planet before it blew. This included Vegeta, who decided that maybe going back to Earth for a bit wouldn't be so bad. When the planet exploded, Goku faired much better than Frieza and was actually able to stay alive through the help of some friends. These friends taught Goku a new technique that allowed him to instantly move

Just when everyone was happily back on Earth, Frieza (who was miraculously saved after his battle on Namek through cybernetic technology) and his father, King Cold, crash the party. Goku and his friends, including Vegeta, ready their attack against King Cold when a mysterious Super Saiyan enters the scene and wipes out the sudden threat. This Saiyan happens to be Vegeta's son from the future, Trunks. After killing Freeza and King Cold, Trunks warns Goku of a far greater threat. In three years, powerful android beings will threaten all of humanity. Goku takes this warning to heart and when the androids arrive, Earth is prepared, but no one was ready for the menacing being that followed the androids: a creature known only as Cell. This creature's story makes up the Cell Saga. This is the longest saga yet and covers so much information that your head would explode if I tried to cram it all into this extremely

nterview: Rvo Mito

For this feature, we got the chance to visit Namco Bandai's Tokyo offices in Shinagawa and sit down with Ryo Mito, the producer for Burst Limit, as well as a handful of previous DBZ titles. After a brief walkthrough of the game and its modes. Ryo spent some time talking about what's new, the goal for this game, and his experience working on such a big franchise. Here are a few of his thoughts on Burst Limit-

On what sets this game apart from the other DBZ video games:

"Since this is our first DBZ game on next gen consoles, we put a lot of emphasis and effort on substantially updating the graphics engine over the PS2 and Wii. Also, the biggest difference between the others in the series has to be the worldwide Online Battle feature. This is the first time gamers and DBZ fans across the world will be able to challenge each other to online battles."

On which system he and the team preferred to

"We feel that both systems have their specific strengths and lend themselves well to our game and engine. The PS3 and 360 versions were simultaneously in co-development, so each benefited from the other's development."

On how North American and European fans influenced the game:

"Overall, our fans have been asking for an online feature, which was not possible with the last generation of systems. This was a big focus for us with Burst Limit and we are happy with

On whether DBZ will transcend other genres. such as an RPG/fighting game hybrid:

"Our challenge is to find ways to keep the franchise and game fresh while not straying away from the essence of the animation. While we've thought about the possibility of producing some sort of DBZ RPG, we ultimately feel the franchise lends itself more to a pure fighting game, as that's what the series is all about '

On how do they decide which characters go in and which get cut:

"For this game, we put our concentration was on updating the engine and game modes. With this in mind, we put the focus on the major characters in the game, using the Saiyan Saga and Cell saga storylines."

On the possibility of downloadable content via Xbox Live and PlayStation Network:

"There is plenty of unlockable content in the game that becomes available as you play and proceed through the story mode (Drama Pieces, new characters, etc), but at the moment, we do not have any downloadable content planned."

On Akira Toriyama's involvement in the game:

"We don't work directly with Toriyama-san, but we do work closely with Toei Animation and our licensors to ensure the quality and consistency of the franchise. We have a long-standing relationship and we both work together to make the best game possible "

On the addition of Drama Pieces and how they

"We wanted to recreate the drama and action of the series and infuse it into the game. Typically, cut scenes don't affect gameplay. This time around, several variables will come into play that affect gameplay. For example, a partner will come and support you, resulting in your attack power going up and your fatigue going down. It's our goal to entertain both the DBZ fan and gamers. We hope to achieve this by entertaining the DBZ fan with cutscenes, but also gamers with their interactive gameplay."

the flags, then back up into the It's best to think of the power Reversing is easy, but wait until the back & fill of parallel parking. shovel as a giant arm with the elbow on sideways. The joint closest to the shovel's cab is the shoulder, controlled by the

in the middle is the elbow, controlled by up and down on the plus pad, while the wrist at the scoop is worked with Square and Circle. The only thing that's easy is left and right on the control pad, which make the cab swing in the appropriate direction. Moving the entire vehicle is performed by the shoulder buttons, with R1 and R2 controlling the right caterpillar tread for forward and back, and same again for the left. Operating

Getting of the poles knocking down happy yes! everything in unison is a learning experience that's going to require a good amount of practice, but the sense of satisfaction in controlling a giant piece of machinery with grace and efficiency makes it worth the effort.

Triangle and X buttons. The joint

Last is review.

with the scoop. There's a level of flailing in the early stages that's almost embarrassing.

Fortunately, it only takes a good chunk of practice and swearing before you begin to realize your hands are learning what to do, and that the shovel is actually becoming effective. This is where the fun starts, and it becomes possible to start really playing the game. There are three modes initially available with unique challenges in each, and an unlockable fourth mode for those who

Arcade Mode has two sets of challenges in it as well as the multiplayer game. The training levels let you try

start getting bizarre.

what's all this noise? we're trying to play super mario next door!

out each of the three sizes of power shovel, ranging from small to huge, with special tasks for each one. These are straightforward construction jobs such as moving dirt piles, digging holes, and tearing down buildings. Part-Timer mode is the meat of the game, though, and this is where things

> Part Timer is a series of challenges ranging from standard to just plain goofy. Digging a deep hole can segue into serving the right kind of curry for each order, then into using the shovel to ring up toy sales, and then beating a limo into scrap. It's pleasantly bizarre and, once you've gotten the hang of moving the shovel with some kind of reliability, not that hard, but the real challenge comes from maxing out the score by completing each job quickly. If you blow it, though, which will happen often, Power Shovel will pat you on the head and offer an easier version of the level. The trick to not feeling patronized by this

That doesn't mean it's bad, though, just shorter than it should be. Power Shovel has a bizarre charm that's accentuated by a bare-bones translation that not only leaves the light J-Pop soundtrack untouched but doesn't even change the foreman's voice to English. This is a budget game given a budget translation (even the end credits are untouched and in the wrong alphabet) but it tries something different and forces you to meet it on its own terms. Power Shovel successfully models a complex system that's fun to master, and it plays like nothing else out there throughout a variety of

you'll be wanting something more that just isn't there.

creative challenges. Its only real crime is leaving you wanting more than it could deliver

Once the game is completed either by running out of continues or succeeding at everything, it's time to ring up the paycheck and go shopping for a few extra levels or some audio goodies. Cleaning out the store won't take too long, though, even with the exorbitant prices on some of the better goodies, at which point Power Shovel's big weakness becomes apparent.

Power Shovel is a clever, unique game that has its own special appeal, but the contentlight feel from its arcade heritage is hard to ignore. As fun as it is to master the complex controls, the jobs get familiar a bit too quickly despite the variation in level layout that shows up in the higher difficulty levels. The level editor is too basic to offer the replay value that it should have, and pretty soon

You can get pretty much anything you want with a power shovel.

DIABI

Publisher: Jaleco • Developer: Jaleco • Genre: Mahjong • Category: Cafe Maid Oggling • Release Date::10/11/2007 • # Players: 1

GAMER MAGAZINE_VOLUME 4_ISSUE 2_BLACK WITH A VENGEANCE

Kyouko is missing! It's up to super mahjong idol Shouko Misaki, a.k.a. Suchie Pai S, to find her.

Armed with the power of the Suchie Stick The SP series has always featured high and awesome mahjong skillz, she sets out to discover the whereabouts of her

Suchie Pai IV is the most recent game in the incredibly long-running Suchie Pai series (an arcade mainstay; its first home installment was released on the Super Famicom). Moving away from Any-Machi, Japan, the story unfolds in the otaku-soaked streets of Akihabara The premise is simple: wander around in search of maid cafes, challenge the proprietresses to a friendly game of 1-on-1 mahjong, win, Huh??, and finally PROFIT by taking lewd photos of said young lady in an outfit of your choosing. Is the photo-op less perverted than the nudity found in the prior games? Well... some of the "costumes" are, let's say, "only in Japan." The cast features a predominantly new host of girls with a handful of returning favorites.

Things begin with Shouko challenging the player to a quick game. The operative word here is quick, because Shouko will annihilate you with extreme prejudice (in future play-throughs, this is skippable). After Shouko bolsters her ego, you must select a partner. Each partner has a special power (read: cheating) that can be called upon to augment one's hand.

The partner, therefore, is the first real opponent. Having been beaten, the now team-of-two must proceed from cafe to cafe, beating all of the other characters. Completing the game with each partner in tow is required to unlock the many hidden options/modes in the game. SPIV uses the standard 2-player videogame mahjong variant, so there's no restriction on calling Chi vs Pon or an open Kan. Each round will come to a close after thirty-four tiles are discarded (seventeen from each player), assuming no winning hands. For those unfamiliar with the terminology, please refer to the sidebar for basic definitions

Perhaps the largest appeal of the series (outside of the cheesecake) is the ability to cheat like hell! After each winning round, the player is presented with a tile-matching game. Each match grants one of many special abilities; such as the Fire Sekkan (which can cancel an opponent's Ron) or the Suchie Stick (an instant Ippatsu). In the prior installments, these power-ups were a rare commodity and best saved for the later levels when the opponents became stupidly difficult. Since SPIV practically gives these away, the game's difficulty is completely dropped, and the Al isn't nearly as aggressive as it was in the prior titles. Now factor in the completely broken powerup that is the White Shuusei (prevents an opponent's Tsumo) and Remi's partner ability (creates an instant Tenpai with a Chii Toitsu hand), and the result is quite possibly the easiest mahjong videogame available. Arguably, the drop in challenge does make the game very n00b-friendly, so for those that haven't played mahjong, this is actually a very good place to start. That being said, the unlockable modes do offer significantly stronger adversaries.

production values, and the fourth entry is no exception. Kenichi Sonoda (Bubbleaum Crisis, Gunsmith Cats) reprises his role as lead artist, with assistance from Poyoyon Rock (Popotan). All of the character art is high-res and featured prominantly onscreen. No longer is the view of an opponent restricted to a bust shot in the center; the girls now stand proudly, filling nearly a third of the screen in all their moe glory. Increased presence and detail is joined graciously with loads of animation and vocalizations. Jaleco really knows how to play their audience like a drum

SPIV comes in two flavors: regular and limited edition. The regular edition includes a drama CD while the limited edition includes a small Shouko figure, a mini-artbook, and a revision of Suchie Pai III (that's right, a full second game). Clearly, the limited edition is easily the

Here's some help.

Mahjong is something like Rummy but with tiles. There are three standard suits, each containing four sets of numbers 1 through 9:

Man-Zu (10,000s), Pin-Zu (dots), Sou-Zu (bamboo).

Then there are the character suits, each of which has four tiles:

Ton (East Wind), Nan (South Wind), Shaa (West Wind), Pei (North Wind), Haku (White Dragon), Hatsu (Green Dragon), Chun (Red Dragon).

A player's hand is constructed of thirteen tiles. During each turn, the

if it can complete a winning hand. If it doesn't, a tile must be discarded. Play continues in a circle, with each player either taking a tile from the wall (the rows of stacked tiles) or from an opponent's pond (their discard pile). A basic winning hand contains four triples and a pair.

Triples can either be sequential numbers of a similar suit (i.e., 3-Man, 4-Man, 5-Man) or three of the same tile (Shaa, Shaa, Shaa).

A pair must be two of the same tile (i.e. Haku, Haku). There are more complicated hands that do not necessarily adhere to these rules, though (such as the Kokushi Musou).

mahiong terminology:

Tsumo: Claiming a win from a tile drawn from the wall.

Ron: Claiming a win from a tile drawn from an opponent's pond

Chi: Claiming an opponent's discarded tile to complete a sequencial triple

Pon: Claiming an opponent's discarded tile to complete a uniform triple

Kan: Declaring 4 of a kind (can either be from one's hand or from a discarded opponent's pond)

Riichi: Declaring that a hand is in Tenpai (must not have claimed any tiles from an opponent).

Tenpai: A hand one tile away from

Ippatsu: A one shot win after declaring Riichi (the next tile claimed from the wall is a win).

Need more help? Some further reading:

Jaleco's official Suchie Pai website

http://www.suchie-pai.net/

For an extremely detailed explanation of Japanese mahjong rules, including images of allI the tiles mentioned above, visit:

http://ofb.net/~whuang/ugcs/gp/ mahjong/mahjong.html

To learn more about Suchie Pai:

http://changevworld.com/suchie/ suchie Museum.html

56 IMPORTS SUCHIE PALIV

Saints Row 2 by BigWyrm

THQ recently invited a slew of journalists to visit their 'hood (San Francisco) for an informative gamers' day event.

on display. I spent most of my time playing Saints Row 2 co-op. With all of the hype surrounding the recent release of GTA IV, it's easy to blow off other 'sandbox' titles. But if there is one facet where Saints Row 2 outshines GTA IV, it's definitely the online

Although co-op was set up over system link at the event, it will be available online in the final version of the game. However, there won't be any co-op lobbies to peruse, as the mode is only available to people on your friends list. That's a small price to pay for the ability to play special missions, freeplay, and the entire campaign cooperatively! That's right; now you and your bro can 'gang up' on rival gangs, perform drive-bys, defend your turf, beat up old ladies, and more!

After watching my fellow journalists create some of the most hideous characters imaginable by using the expanded character creation tool (like a 300-pound woman sporting a pink Mohawk, bikini top. biker boots, and sideburns), I settled on a comparatively tame Asian dude with scars and a soul patch. Then I joined my partnerin-crime and we set off to create some four-

Our first missions tasked us with taking out all the gang members in a small building and then blowing up several makeshift drug labs. Fortunately, our hosts set us up by unlocking all weapons and giving them infinite ammo. Saweet! As a result, the entire building was riddled with bullets and rocked by explosions by the time we were finished. It was around this time that I discovered a new weapon, satchel charges! These handy explosives work like WW2 sticky bombs and adhere to practically any surface. Stick 'em to car bumpers motorcycles boats, helicopters and even people for a

Budding explosives experts can set multiple bombs at a time and detonate them simultaneously, which is how my homie and I took out the first three drug labs. Apparently. gang members don't like having their cash flow interrupted so they swarmed after us in droves. After respawning, I decided to take the easy route. While my partner ran in with guns blazing, I sat back with the rocket launcher, carefully aimed between buildings and pedestrians, and let her fly! Baboom! The last few labs went down quickly.

The next mission we undertook involved

protecting a car from enemy vehicles trying to blow it off the road. We were given a helicopter and we took off with my compadre as the pilot while I manned the weapons. He seemed to have some difficulty with the controls at first, but quickly got the hang of it. We chased the friendly car and blasted the hell out of numerous vehicles on the road before we lost track of our target. Oh well, we went and got another helicopter and started exploring the city. Fortunately, players aren't forced to stay within a certain vicinity of one another in co-op, so we flew wherever we wanted. My pal didn't notice me inching up behind his helicopter until explosive rockets and machine gun fire pelted his chassis. For the next thirty minutes, it was free-for-all carnage as we shot and blew up everything in sight.

This is just an incredibly small sampling of what is possible while playing Saints Row 2 co-op mode. A nearly infinite number of viable strategies become available when a second player is thrust into the story missions. I'm really looking forward to playing this mode extensively, so feel free to hit me up online after the game is released and we'll do some virtual gangbangin'

Nothing to do with the screenshot, but yeah, we don't know why the title is spelled "defence" either.

Big monsters are big. And lots.

Forget Japan, this is European and fan-translated gaming. The English stuff you've never heard about.

The Games America Forgot.

Publisher: Essential Games • Developer: Sandlot • Genre: Run & Gun • Category: B-Movie Invasion • # Players: 7.2

Global Defence Force

Earth Defense Force 2017 hit the 360 last spring and was one of the most fun games of the year.

MECHS

It's a pure frantic run & gun action romp with giant enemies, fully destructible environments, and huge amounts of firepower. It's also a remake, and Europe got the PS2's superior sequel in Global Defence Force.

The bugs have returned to continue their ravaging of Earth, which is pretty rude seeing as we've only just rebuilt after the last time. It's up to the Global Defense Force to protect our planet again, fighting in new environments and against new enemies, and there's even a second playable character to spice up the familiar action. Pale Wing joins Storm One in repelling the aliens, and while her defense is weaker, she makes up for it by being able to fly. The other primary difference between the two is Pale Wing's weapon loadout, which consists of energy weapons that are a bit short on range but pack serious punch. Pale Wing is designed to get in close and use her agility to avoid damage while turning bugs, robot walkers, flying saucers, and not-Godzillas into well-fried fertilizer. She's fast, nimble, deadly, sports a protective mini-skirt, and is a ton of fun to play.

Like EDF:2017 before it, GDF is a fast-action game with enemies that have just enough AI to attack. They arrive in huge waves to make up for their lack of brain, and the fun comes from moving fast and thinking just enough to survive while reflex takes over. Giant ants spit acid while spiders have movement-inhibiting webs, and giant robot walkers shoot fans of laser fire and explosive plasma balls. There's a lot going on and it's all deadly.

When an enemy goes down, it may drop one of three things. Health is instantly useful, but Armor and Weapon Armor pack adds one point to HP but the real treat is the Weapon packs. Each character has well over one hundred weapons that he or she can earn, although they can only take two into any battle. The right mix depends on the level, and sometimes it takes some experimenting to figure out what works. Homing weapons are much more useful in a field than a cave's tight corridors, but it's always fun to drop a grenade over the edge of a precipice and hear the spiders squeal

Global Defence Force is a blast in multiplayer and packed with replay value; the only real drawback is that it's a tricky game to get running on a US PS2. It requires a modded system, of course, but that won't be enough to make it playable on an NTSC TV. You'll need make an iso of the CD, apply a program called PAL2NTSC, and re-burn it. It's a bit of a runaround, but absolutely worth it to play one of the best run & gun games ever.

RETRUGAMING

In an era where tutorials are mandatory and pressing the Start button triggers an intelligence test more often than it begins a video game, little confusion remains in the world of interactive entertainment. Thanks to the invention of the Nintendo Wii, many have only recently learned that video games are things that you can play. Even armed with our newfound knowledge, though, a few games from the NES era still mystify us. These games have achieved a rare transcendence. They are inscrutably bad, and I love them for it.

Dr. Jekyll and Mr. Hyde

Dr. Jekyll and Mr. Hyde is the worst game to ever be released for the NES. Don't debate me on this In my mind, Dr. Jekyll handily trumps infamous unlicensed garbage like Cheetahmen II and Action 52, because for all their defects and general incompetence. I can at

least understand why those games are the way they are.

See, unlike its unlicensed brothers in crap, Dr. Jekyll and Mr. Hyde wasn't an elaborate scam perpetrated by a fly-bynight company headquartered in the Bahamas. It was published

by Bandai, a very successful publisher that persists today thanks to the fact that people will buy anything if it has an anime license attached to it. Before we proud Americans fell to the terrible effeminate might of Inuyasha and Naruto, though, Bandai had to find some other license to exploit to gain a foothold in the western world.

That license was, of course, a hundredyear-old Robert Louis Stevenson novel Look, you have no idea how popular his stuff was back then. I saw it all: the Black Arrow cosplay, Treasure Island snap bracelets, Long John Silver x Dr. Jekyll x Mr. Hyde crossover slash fanfiction traded

through BBSes that ran on firewood... man. It was insane.

Inexplicable origins aside, playing Dr.

Jekyll and Mr. Hyde will leave you even more confused. As Dr. Jekyll, you move from left to right, jump with the A button, and poke stuff with your cane using the B button. No part of this

works in any way you'd expect, though. Jekyll's slow walk makes him easy prey for each level's swarms of angry townsfolk. His jump takes him several feet in the air, but only a few inches forward. His cane attack - if you can believe it actually causes damage to himself when used on enemies.

I've come to accept that Dr.

Jekyll and Mr. Hyde is an awful game. I've played all the way through it, and I've even seen both endings. Neither leaves me with a feeling of resolution, though. Instead, I'm left with unanswered questions. Why does this game exist? Why does it play so very badly? Why has nobody on our obsessive modern Internet cared enough to scan or transcribe its instruction manual? I may have beaten Dr. Jekyll and Mr. Hyde, but until I uncover the source of its evil, have I truly won?

Atlantis no Nazo

In many ways, the Japan-only Famicom release of Atlantis no Nazo ("The Mystery of Atlantis") is the anti-Dr. Jekyll and Mr. Hyde. Whereas Dr. Jekyll's

goals are straightforward enough but its mechanics are jacked to hell, Atlantis no Nazo plays decently but has the strangest expectations for progress I've ever seen in a video game.

It seems simple enough at first. Run to the right. Throw bombs

at enemies. Try not to get crapped on by mutant birds who squirt poison poop. Soon, you'll find a door. Enter it, and you're on the way to level two! Yeah! Somewhere along the journey, though, things take a detour into crazytown.

Take this level, for example

You can't go out to the left or the right, you can't go back through the entrance, and bombing every single pixel reveals no hidden doors. So what do you do? You fall into the gap on the right, throw a bomb at your feet, and

kill yourself - that's what you do. As you fall off the screen, your limp. lifeless body goes through a hidden door, which transports you to the next level, alive and unharmed.

Atlantis no Nazo is full of fun stuff like this. Some levels are unlit, leaving

platforms and pits invisible against a solid black background. Take a bad route and you'll end up at a "BLACK HOLE!" stage, which repeatedly drops your

character into a bottomless pit until your supply of lives is completely drained. Best of all, the last level is almost unbeatable unless you find an easily missable invincibility item midway through the game.

There are one hundred levels in Atlantis no Nazo. Half of them feature unimaginably

retarded solutions, and the other half will drag you through the depths of platforming hell. Some will kill you before you have a chance to react. Some can't even be accessed without cheating.

> Naturally, I love this game to death.

film director "Beat" Takeshi Kitano. Don't ask) is a special little bundle of horrible joy. Unlike Dr. Jekyll or Atlantis no Nazo, Takeshi no Chouseniou isn't content to be merely bad, difficult, or obtuse. This game is spiteful, and intentionally so.

yearly bonus from his company To win the game, you must guit your job, go to a karaoke bar and get drunk, then black out and wake up at home. Afterwards the correct course of action is to divorce vour wife, abandon her and your kids, and spend your meager severance pay on a trip to a distant island in search of hidden treasure.

This says nothing of the supreme difficulty involved at every step of the way. Passing the karaoke bar scene requires the player to actually sing into the Famicom controller's microphone until the game detects a perfect performance. It's not uncommon for this to take several hours. At some point afterward, a blank screen appears, and the player is told not to interact with the controller in any way for another hour, under penalty of complete erasure of progress. On the way to the island, you'll enter an extremely hard horizontally scrolling shooter segment, in which your ship can move down, but not up.

Survive this, and you're rewarded with an arduous exploration segment as you search for treasure. By this point, your voice is hoarse, you've spent an hour of gameplay staring at a blank screen, and your thumbs are bloodied from retrying the shooter sequence hundreds of times. In your fatigue, you may have chosen

the wrong option at the password screen, which results in instant death

Hours later, if you're still alive and coherent, you may find the legendary treasure. At this point, Internet legends tell that you will face a boss that can only be defeated if you punch it twenty

be in English. Fan translators of the world, I am willing to pay \$100 for a full English translation of Takeshi no Chousenjou. This is not a joke. Do this and you will be rewarded.

You don't understand. I need this.

thousand times. This is false: the truth is even worse

At the end of Takeshi no Chousenjou, you will find no boss. You'll get no closure. Instead, all you'll see is a screen that says - in Japanese — "Good job."

I badly want this game to

HARDCORE GAMER MAGAZINE_VOLUME 4_ISSUE 2_BLACK WITH A VENGEANCE HARDCORE GAMER MAGAZINE VOLUME 4 ISSUE 2-BLACK WITH A VENGEANCE 60 FEATURE THE DARK SIDE OF RETROGAMING THE DARK SIDE OF RETROGAMING FEATURE 61

Developer: Swingin' Ape • Genre: Run & Gun Release Date: 4/21/2008 • # Players: 1-4

Metal Arms came out back in 2003 and promptly got buried in the Christmas rush, along with Beyond Good and Evil and Prince of Persia: Sands of Time. Unlike its cohorts in financial failure, Metal Arms was almost instantly forgotten despite being of equal quality. Like many cult classics of the last gen, it's getting a second stab at life and you owe it to yourself to see what you (probably) missed.

Metal Arms is a third-person run-and-gun action shooter that sees the little robot Glitch blasting the living hell out of all comers. While he's got the usual guns and explosives for the hands-on approach, the

more subtle weapons are the most fun to play with. Tossing a Recruiter grenade into a pack of low-level enemies and having them provide backup is always fun, but even better is using an EMP grenade to knock out one of the huge Titans, then circling around back to hit him with the Control Tether. Many enemies can be taken over by the Tether, causing Glitch to collapse into a pile of parts while he controls the commandeered robot, and it's hard to go wrong stomping through levels as a behemoth with rocket launchers and chaingun arms. Controllable vehicles, decent physics, and even some destructible architecture bring the world

to life, in a game that was made before these were standard features. *Metal Arms* is an excellent shooter even by today's standards, filled with rock-solid action and an excellent challenge level. Whether downloaded or fished out of a bargain bin, *Metal Arms* deserves its second chance.

By: James • Score: 4.5 of 5

Developer: Housemarque • Genre: Twin-Stick Shooter Release Date: 4/15/O8 • # Players: 1

ARDCORE

The best game on the PS3 just got better with the release of the Super Stardust HD Solo Pack. While it's little more than four new game modes, they address most of the pacing problems with the original while adding a new enemy or two to the mix to keep things fresh.

Endless mode is a non-stop series of ever more frantic waves, Bomber challenges the player to max out the score using only (duh!) bombs, Survival packs the screen with orbs that can be shot to move out of the way but can't be destroyed, and Time Attack is a high-speed race to level's end.

GAMER

Each mode is designed for fast play, making it very easy to sit down for a quick five minutes or, more likely, an obsessive hour or two of Just One More Try! This is twin-stick shooting at its best.

By: James • Score: 4.5 of 5

Trackmania Nations Forever

http://www.trackmania.com • Free

Developer: Nadeo • Genre: Stunt Track Racer Release Date: 4/21/2008 • # Players: 1-8

Trackmania Nations Forever is the free version of the stunt track racer that keeps on giving, packed with more content than most retail games and with an incredible amount of user-generated goodies. Nations is a more limited product than the retail version, of course, having just one environment and car to play with, but the amazing track designs more than make up for it.

Jumps, loops, bottlenecks, and an unforgiving timer all conspire to make earning the gold a feat of pure speed and precision. There are only a few physics cheats, and it can be frustrating to watch the car bounce all over the track after a bad landing, but there's a huge sense of satisfaction in rocketing a car over a one hundred foot gap in a half-pipe to a pinpoint-perfect landing. *Trackmania Nations Forever* is fun, frequently maddening, and never stops giving.

By: James • Score: 4 of 5

River City Ransom

Wii Virtual Console • \$5

Developer: Technos • Genre: Side-scrolling brawler Release Date: 4/21/2008 • # Players: 1-2

Gangs of street punks ruled the late '80s urban landscape, kidnapping the girlfriends of tough guys everywhere. Nobody knows why they did this, because almost every time it happened the tough guy ended up cleaning out all organized crime in the city. Nowhere is this better illustrated than in *River City Ransom*, the

epic game pitting Alex and Ryan against an entire town of punks and thugs in possibly the greatest side-scrolling brawler ever. Defeated goons drop cash that can be used to buy food and magazines to up our heroes' stats and give them new skills, but *RCR* is a simple game at heart. A few weapons enhance the punch-kick-

jump gameplay, with style and humor pushing it into True Classic territory. *River City Ransom* is simple but perfect, and everybody should play it at least once in their life

By: James • Score: 5 of 5

World Reborn

http://www.neopong.com • Free

Developer: NeoPong Software • Genre: Horizontal Shooter Release Date: 3/22/2008 • # Players: 1-2

Sometimes things don't work out as planned. Today's example is *World Reborn*, a horizontal shooter that didn't quite find a publisher. *World Reborn* has multiple ships and pilots to choose from, each with their own strengths, weaknesses, and special abilities, and

HARDCORE GAMER MAGAZINE_VOLUME 4_ISSUE 2_BLACK WITH A VENGEANCE

their skills level up as they're used. A branching story drives the missions along, with anime-styled characters spouting intentionally-cheesy dialogue.

The gameplay is standard horizontal fare, complete with weapon pickups, obstacle-

lined paths, and enemies that actually target the player rather than worry about the intricate geometry of their bullet patterns. It unashamedly runs through all the old cliches, but seeing as most recent shooters bludgeon the player with underaged overpowered girls navigating

bullet hell, that's something of a relief. World Reborn is a decent shooter with an RPG twist, and would have been a decent little entry to the GBA's lineup.

By: James • Score: 3.5 of 5

Gamer Graffix Hardcore For Halo Challenge Winners announced.

We at Hardcore Gamer challenged you to show us how hardcore for Halo you really are. What you showed us was exemplary - every submission we received was very impressive in showing how much Halo really means to you. But three submissions were utterly

outstanding and well deserving of the amazing prizes their submitters will be receiving.

Winners:

Essay Challenge Grand Prize:

3 FOOT GAMER GRAFFIX HALO 3 MASTER CHIEF WALL GRAFFIX™ 4 FOOT GAMER GRAFFIX HALO 3 MASTER CHIEF WALL GRAFFIX™ 2 18 X 24 INCH HALO 3 MASTER CHIEF WALL GRAFFIX™ XBOX 360 (Halo Edition) HALO 3 GAME THE OFFICIAL NOVELS OF HALO RED VS. BLUE - SEASONS 1,2,3,4,5 HALO GHOSTS OF ONYX - NOVEL HALO GRAPHIC NOVEL Gamer Graffix Xbox 360 Skin (Death Card)

Essay Challenge Grand Prize Winner: Xtra Sugar

Runner Up Prize:

HALO GHOSTS OF ONYX- NOVEL Gamer Graffix Xbox 360 Skin (Death Card) 3 Foot Halo 3 Master Chief WALL GRAFFIX™ 1 18 x 24 inch Halo 3 Master Chief WALL GRAFFIX™ 5 Gamer Graffix Handheld console Skins

Hardcore for Halo Photo - Grand Prize:

- 3 FOOT GAMER GRAFFIX HALO 3 MASTER CHIEF WALL GRAFFIX™ 4 FOOT GAMER GRAFFIX HALO 3 MASTER CHIEF WALL GRAFFIX™ 2 18 X 24 INCH HALO 3 MASTER CHIEF WALL GRAFFIX™ HALO GRAPHIC NOVEL
- 5 Gamer Graffix Xbox 360 Skins
- 5 Gamer Graffix Handheld Skins

Hardcore for Halo Photo - Grand Prize Winner: cpu64

Congratulations to everyone who submitted content, and thanks for making this contest such a success!

Support us and our affilliates with your patronage.

The Entertainment Depot

www.EntDepot.com

www.gamecritics.com

affiliates@hardcoregamer.com

YOUR SITE HERE affiliates@hardcoregamer.com

YOUR SITE HERE affiliates@hardcoregamer.com

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@hardcoregamer.com to sign up today.

Runner Up: Javycucamonga

