
N
A

G
 i

s
 p

o
w

e
re

d
 b

y

SOUTH AFRICA R39.00
VOL 10 ISSUE 10 01.2008

SOUTH AFRICA’S LEADING GAMING, COMPUTER & TECHNOLOGY MAGAZINE
N

o
D

V
D

?
S

om
eo

ne
 m

ig
ht

N

o
D

V
D

?
S

om
eo

ne
 m

ig
ht

ha

ve
 s

pe
d

of
f w

it
h

it
.

ha
ve

 s
pe

d
of

f w
it

h
it

.

HOO-HA!HOO-HA!
War is serious
business in
Army of Two

SHED NO
TEARS

DEVIL MAY CRY 4
WILL KICK YOUR ASS

ALSO...
GUITAR HERO III
CALL OF DUTY 4
THE ORANGE BOX [360]
GOD OF WAR [PSP]
THE HISTORY OF
DIRECTX AND MORE...

010

CONTENTS

REGULARS
12 Ed’s Note

14 Inbox

18 Bytes

98 Name That Game

101 Mobile

130 Multiplayer News

132 Game.Dev

134 Lifestyle - Movies

140 Lifestyle - Comics

142 Lifestyle - Figurines

145 Subscriptions

146 Game Over

COLUMNS
30 Opinion - Miktar’s Meanderings

32 Opinion - Dammit

34 Opinion - Ramjet

36 Opinion - Kingpin

110 Hardware - Ground Zero

112 Hardware - Hardwired

131 Multiplayer - E-Sports Today

144 Lifestyle - Raven’s Loft

FEATURES
28 Q&A: Telltale Games

38 Burnout Paradise

60 Devil May Cry 4

100 Google Android

108 Overclocking 105

114 H@rdcor3: The History of

 DirectX - Part 1

126 NAG Field Guide to Gaming - Part 3

HARDWARE
106 Hardware Intro

107 NAG Dream Machine

118 ASUS EN8800GT graphics card

119 EVGA e-GeForce 8800Ultra

 Superclocked graphics card

120 GIGABYTE GA-X38-DS5 motherboard

121 Thermalright HR-03 VGA cooler

122 GIGABYTE MA790FX-DQ6

 motherboard

123 Thermalright HR-03 Plus VGA cooler

124 MSI K9AGM3-FIH motherboard

PREVIEWS
44 Previews Intro

46 Army of Two

48 MINI#37

50 Elveon

52 God of War: Chains of Olympus

54 Aliens vs. Predator: Requiem

56 Dragon Ball Z: Budokai Tenkaichi

57 Escape from Paradise City

57 Wipeout HD

58 Killzone 2

58 Destroy All Humans! Big

 Willy Unleashed

59 Insecticide

REVIEWS
64 Reviews Intro

68 Call of Duty 4:

 Modern Warfare [PC]

70 Call of Duty 4:

 Modern Warfare [360/PS3]

72 Enemy Territory:

 Quake Wars [PC]

74 Guitar Hero III:

 Legends of Rock [360]

76 Tomb Raider: Anniversary [360]

78 Syphon Filter: Dark Mirror [PS2]

80 The Orange Box [360]

82 Folklore [PS3]

84 SEGA Rally [PSP]

86 The Sims 2 Castaway [PS2]

88 MotoGP 07 [360]

89 Heroes of Might and

 Magic V: Tribes of the East [PC]

90 Dragon Ball Z: Shin

 Budokai 2 [PSP]

91 Football Manager 2008 [PC]

92 Medal of Honor: Airborne [PC]

93 Spider-Man: Friend or Foe [PS2]

93 Guitar Hero Encore: Rocks

 the 80s [PS2]

94 Virtua Fighter 5 [PS3]

94 Speedball 2: Brutal Deluxe [360]

95 Pro Cycling Manager: Tour

 de France 2007 [PC]

95 Mark Davis Pro Bass

 Challenge [PSP]

96 Ricochet Infi nity [PC]

96 Big Kahuna Reef 2:

 Chain Reaction [PC]

97 TMNT [Wii]

97 Thrillville: Off the Rails [Wii]

038

072

074

ON THE

DVD
DEMOS
Battlestar Galactica

Empire Earth III

F.E.A.R. Perseus Mandate

Heroes of Might & Magic V

Juiced 2

Universe at War: Earth Assault

INDIE DEMOS

Glest

Legion of Man

DRIVERS

ATI Catalyst 7.11 [Windows XP]

NVIDIA ForceWare 163.75 [Windows XP]

BOOKS

Accelerando by Charles Stross

GAMES

Alien Arena

Kong

Warmonger

MUSIC

Assassin’s Creed

GAME.DEV

Game.dev competition 12 - 16 winners

MODIFICATIONS

“Enable Ragdoll and Blood” for Crysis

“Paranoia” for Half-Life

PATCHES

Battlefi eld 2142 v1.40

Call of Duty 4 v1.2

Gears of War v1.0

S.T.A.L.K.E.R. v1.0005

SimCity Societies v1.0016

World in Confl ict v1.004

SCREENSHOTS

Unreal Tournament III

TRAILERS

Mass Effect TV spot

SpaceForce Captains

TimeShift TV spot

Unreal Tournament III

UTILITIES

Crysis Benchmark Tool

NAG DVD Database

CHEATS

CheatBook Database 2007

Complete 2007 Updates

I TOOK A BRIEF BREAK from gaming a while ago and left a lot of it behind while I indulged in

other interests. When the new generation started, I got back into it again; probably because

I could get the one kick that was hard to afford on the PC – unbelievable graphics. That’s

something a lot of us look for in a game. Sure, a hardcore player, I believe, always looks for

more and can approach a game with a practiced eye. There are also many different reasons

why gamers dig certain titles. Some want the challenge, others want to feel bad-ass, others

just need something that they can keep playing. But ever since we made the jump from one to

two colours, we’ve been following that spark ever since. Look at Half-Life 2. I still have a vivid

memory of seeing the game at E3 during Gabe Newell’s presentation, three or four years ago.

What we saw there was that spark. Today it’s dated (but don’t get me wrong – still excellent).

What about the more casual gamers or the people I prefer to call rogue gamers? They play

seriously, but they do a lot of other stuff too. Most hardcore gamers become rogues. It’s a certain

luxury in life to be able to play games during every free moment that you have. Rouges also like the

spark, but they are more patient. More casual gamers, I think, enjoy the experience. A lot of them

might even be like the pre-graphics text adventures: who cares what it looks like, it’s fun! These

two groups are the main reason why the PS2 sold 120 million units. The same crowd gave the PSP

its running shoes and catapulted the DS into the record books. They love them. They are also the

people buying the Wii. How a machine can sell so well with a line-up arguably still as weak as the

GameCube baffl es me. No, wait, it doesn’t. It makes sense. Playing on the Wii is an experience

– and a fairly cheap one.

The fact is, there are a lot of PS2 and mid-range PCs out there. The PC market benefi ts a lot

here: budget game sales in particular are strong sellers for the platform. But in the console

market everybody seems to have caught next-gen fever. The real reason: the publishers are all

focussing on the new machines, leaving the PS2 behind like yesterday’s paper (good for a read

or too still, but ultimately budgie fodder). The press and fans have to follow – you cannot write

about PS2 games much when there isn’t a lot to write about. Yet, at the same time, the next-

gens are not near the PS2’s fan base yet. So why is our industry this backwards? How does it

manage to treat a 120-million strong platform with the same (or even lesser) gloves it uses

on the PS3 and 360? Imagine a tyre manufacturer whose main business stopped being the

millions of cars that it supplied tiyres to, now instead making rubber for the new models (that

aren’t compatible with the old tyres). Counting the Wii, there are less next-gen consoles on the

market than half the PS2s audience. So why doesn’t the PS2 still have the bear’s share of the

console market for new releases? Studios have the trained staff, the dev kits, the experience...

sometimes I think the gaming industry was born ass backwards and seems to enjoy that

direction instinctively.

James Francis,
Editor

012

NAG is not available in large
format print, brail or on
audio tape.

managing editor
michael james
michael.james@tidemedia.co.za

editor
james francis
james.francis@tidemedia.co.za

games editor
miktar dracon
miktar.dracon@tidemedia.co.za

contributing editors
regardt van der berg

technical writers
toby hudon
neo sibeko

staff writer
alex jelagin

copy editor
nati de jager

contributors
adam liebman
anton lines
bradley hatton-jones
clive burmeister
danny day
eddie francis
justin slabbert
megan hughes
russell bennett
sean james
tarryn van der byl
walt pretorius
alien scum

sales manager
len nery
len.nery@tidemedia.co.za
+27 84 594 9909

marketing and
promotions manager
jacqui jacobs
jacqui.jacobs@tidemedia.co.za
+27 82 778 8439

art director
chris bistline

designer
chris savides

photography
dreamstime.com
chris bistline

offi ce assistant
paul ndebele

tide media
p o box 237
olivedale
2158
south africa
tel +27 11 704 2679
fax +27 11 704 4120

subscription department
subs@tidemedia.co.za

internet
www.nag.co.za
www.tidemedia.co.za

printing
paarl web

distribution
jmd distribution

Copyright 2008 Tide Media.
All rights reserved. No article or
picture in this magazine may be
reproduced, copied or transmitted
in any form whatsoever without
the express written consent of the
Publisher. Opinions expressed in
the magazine are not necessarily
those of the Publisher or the Editors.
All Trademarks and Registered
Trademarks are the sole property of
their respective owners.

We’re on holiday. We don’t care!

014

INBOX

LETTER OF THE MOMENT

FROM: Ramese Mathews

SUBJECT: Gears of War & Smears of er... Microsoft?

THIS IS MY FIRST letter to NAG even though I’ve

been a dedicated reader for years – love the mag.

Before I go on, I just need to add a caveat as this

topic has more than likely been torn to shreds on

forums everywhere. Still, seeing it in print would

provide a certain degree of satisfaction to many,

including myself. Here goes...

I bought Gears of War, Games For Windows

version. The 360 version almost convinced me to buy

one, but I’m an avid PC gamer so I upgraded instead.

Now this is the fork in the road of this letter. To the

left I start ranting about how INSANELY buggy this

game is and how I’ve yet again wasted good money

when I could just as easily have spent less than half

of what I paid buying an illegal copy or downloading

it myself. To the right (and this is what I’m leaning

towards) is a statement of the current imbalance

in the PC games market. The problem, simply put,

is that there is no quality to be found anywhere,

ever – at least if the game isn’t made by Valve! I’m

so sick and tired of buying games and upgrading

my expensive PC only to be thwarted by bugs and

poor design. Seriously, what gives? More than

likely games are rushed out to beat competitors,

but seriously, this lame excuse is true of every

market in every sector. It is the nature of business

to compete; this tenet in itself negates the excuse.

Imagine car manufacturers releasing products as

badly developed as the majority of PC games. Buy

the car on Monday; patch the fatal airbag failure

bug on Wednesday. If, however, you were mangled

in a horrifi c wreck on Tuesday, sorry for you. The

difference is in how these seemingly different

industries are judged. Strict laws govern the quality

of automobiles; with PC games this is not true:

anything marketed well enough WILL be bought

and WILL disappoint. We allow this to happen. Next

year’s E3 will yet again see various execs from the

MS giant stand up and spew sales statistics with

pretty animated graphs exalting the majesty of their

all powerful monument to consumerism, Microsoft.

What those neat animations won’t show is how the

consumer satisfaction behind those sales is nothing

to be proud of.

This being said, my request is twofold. (1) Dear

NAG, please continue to review PC games with the

utmost criticism of their stability as the absence

of this factor alone will render it unplayable and

is in my view FAR more important than any other

criterion; and (2) don’t buy Gears of War for the PC

– it’s a guaranteed waste of your money, and there’s

an entire online subculture emerging to support

this cold hard fact.

Ironically, the ‘bugs and poor design’ are often a

result of the upgrade-crazy market that the PC

gamers have created for themselves by buying

pointless hardware improvements (that in turn

confound and aggravates game development due

to ever-changing hardware specifi cations) – but

we feel your pain. Rushing the game out to beat a

competitor’s isn’t as much of a driving force as you

may think. If anything, the real problem lays entirely

with the current publishing model: publishers

and other game-development funding sources

tend to put unrealistic milestones on the games,

or expect stupid restriction (copy-protection) and

‘features’ (un-skippable cut-scenes). Btw, strict

laws govern the quality of automobiles to avoid loss

of life – gaming hasn’t killed anyone yet (except

stupid people). Quite a lot of people on the NAG

online forums are enjoying Gears of War despite the

problems. However, fear not: NAG will remain the

last true South African bastion of quality, honest

and relevant reviews.

The ‘Letter of the Moment’ prize is sponsored by EA

South Africa. The winner receives two games for

coming up with the most eclectic chicken scratch.

IMPORTANT STUFF! PAY ATTENTION!
Land Mail: P.O. Box 237, Olivedale, 2158

Cyber mail: letters@tidemedia.co.za

Important: Include your details when mailing us,

otherwise how will you ever get your prize if you win…

TOPIC FOR NEXT MONTH
Do you have a next-gen console or PC yet? Or are you

happy with what you have?

FROM: Jayceé Lock

SUBJECT: Games and Girls

SOMETHING I’VE NOTICED THESE past few

months is that all my friends go on about

how great this and that’s graphics is. Yes, the

graphics is insanely good these days with HD

and all, but how much pleasure will you get

out of the game if you just stare at the screen,

amazed at how good everything looks... I

hope not much. I gave a random thought to

this matter, and ended up thinking of games

in terms of girls/guys (if you’re gay or you’re a

girl). Just because she might look beautiful,

doesn’t mean that she’s the love of your life.

All you might get is a one-night stand and

maybe a phone number. That’s it. If looks

are all that a game has going for it, it won’t

last very long – unless you like staring at a

TV. Now, I’m not one to say, “Bring back the

Golden Oldies,” just that it’s the inside that

counts. A game should have good graphics,

but gameplay, storyline; basically everything

contributing toward a good game should

come before graphical superiority.

Astute observation, actually. Worrying, since

the idea of ‘one-night stand’ games doesn’t

sound unappealing, but still a good analogy.

If you had to take the analogy further, more is

revealed it seems: If games can be compared

to girls, doesn’t that mean they cost too much

and end up being more grief than they’re

worth? Do you get ‘gaming bachelors’ – guys

who’ve ‘sworn off serious commitments with

games’ because they prefer a quick fl ing with

a casual game now and then? It certainly

makes you rethink the term “casual gamer”.

FROM: Rian Voster

SUBJECT: Gaming, festive season and theft

GREAT MAGAZINE. I HAVE been buying NAG

for fi ve years now and have never

missed an issue, even though I don’t own a

console, PC or any game-related devices or

software. (Hey, you don’t hear of fans like

that everyday.) The fact is that I love games.

I like reading about them, listening to them

and looking at them. Two weeks ago, I

decided after many months of research to

buy a PlayStation 3 console, two PS2 titles

and four PS3 titles (it added up to about

R9,500). After, I witnessed God of War 2,

Shadow of the Colossus, Oblivion, etc. An

alien world of twenty years of untapped

glory opened up. The feeling was a lot of

fun; I must have felt like a Koi San when he

fi rst had a strawberry milkshake. But when

I came home the one afternoon, I found that

my jobless brother had sold some of our

household belongings including my new

PS3. My short gaming life was now crushed

and I will not invest in it again, except arcade

machines at Joe’s Takeaways. Perhaps this

is a test to see if I can endure and truly be

a gamer. My friend’s computer got nabbed

the other day as well. So, a little advice

for all gamers: try and keep your gaming

equipment save and locked away over the

festive season. Put it in a save place if

you’re going away. There cannot be a bigger

crisis when your new DirectX 10 kick-ass

computer and your copy of Crysis get stolen.

Keep on gaming!

When we were younger we would also paw

through the gaming magazines of that era,

daydreaming about playing the games

contained in the pages within. Being a

gamer is a magical thing, unlike anything

else. You gain wisdom, knowledge and

power through games. You should will the

untimely demise of your brother, by the way.

Just keep concentrating on his forehead and

imagine you’re giving him cancer.

FROM: Twitch M

SUBJECT: Ramjet made sense? WTF?

FIRST OFF, GREAT MAG guys (and gals)

– always bought it since I dunno when.

I think it just gets better every month. But

last issue shocked me a little bit. As always,

I was reading the opinions section of NAG

and I came across Ramjet’s page. Normally

I read his page because it’s good for kicks

and sometimes a wise word or so, but I

never really expected what he said – this

time about the stereotypes of online gaming

and his excuse for not playing. At fi rst, I

A game should have good graphics, but gameplay,
storyline; basically everything contributing toward a
good game should come before graphical superiority.

016

IN
B

O
X

scoffed at the negativity – “Oh, come on, it aint that bad”

I thought, and quickly forgot about the whole incident

and read the previews for upliftment. Some time later, I

started playing my newfound addiction, Team Fortress

2, which, as far as I’m concerned, is the best game on

the Net right now. And then it hit me like a dead ostrich:

some guy was calling someone else a noob every time

he killed him (the fi rst symptom of pure Steveness).

This soon got on my nerves and for some reason the

game wasn’t fun anymore because of some cretinous

Steve. Later even more started showing – the same

guys whom I originally had fun with! I cannot believe

that some social reject who thinks he has something to

prove by blaming his teammates every time he dies and

calling everyone else noobs took my whole experience

of joy away. It’s ignoramuses like these who take the fun

out of everything and just lead to less online SA players.

The reason why games are made is so that people can

have fun – not for some jackass to demonstrate his

ego. So, I found myself reading Ramjet’s opinion page

again. At least one thing is certain: I’ll never name MY

son Steve!

These colourful online characters make it the

proverbial cacophonic bouquet of fun it is. However,

where we differ from Ramjet’s jaded pessimism is

that these people (and we use the term loosely) don’t

take the fun out of everything, or lead to less online SA

players. If anything, people like you should simply not

take the “Steveness” lying down. You have to fi ght for

your right to party.

FROM: Krüger Otto

SUBJECT: In-game advertising

I RECENTLY INDULGED MYSELF IN a game called Ghost

Recon: Advanced Warfi ghter. I couldn’t believe it when

I found an in-game message, posted to all players,

stating that a game being published and soon to be

released is on its way. That’s great and all, but why do I

want to know that? I purchased the game to play it. Not

to read on about some other game being published in

America. Conclusion? I think advertisements should

be left on billboards and on the television. Not on my

computer. And what if the game becomes old? Would

the ad still claim some game is in development? Krüger

Otto is demanding justice in the gaming world!

Yeah, well... you’re preaching to the choir, dude. Nor are

you really saying anything particularly new, interesting

or special. Next you’re going to tell us that murderers

shouldn’t kill people – it’s just wrong. Publishers will

always try to punt their newest product lines through

their existing established product lines till the sun

burns out. It’s sad, but if you really don’t like it, vote with

your wallet and stop buying games from publishers that

do it.

FROM: Alan Anstey

SUBJECT: You want me to do WHAT?

THANKS FOR AN EXCELLENT mag – my monthly soul food.

I must confess that I have been forced to buy pirate

goods. Before you shoot me down let me explain. I have

bought two games recently – BioShock and The Orange

Box – and when I discovered that I had to activate them

online, I threw my toys out the cot and tried to get a refund.

As I was leaving the shop, a little bird whispered in

my ear that I could get hassle-free, Internet-free and

frustration-free copies at my local fl ea market. I am

now the owner of copied versions of BioShock and The

Orange Box and what do you know – it is hassle free and

Internet free.

Why do developers of games punish consumers by

adding in security measures that clearly just frustrate

and have no real benefi t as they are easily cracked?

And worst of all, ‘force’ those law-abiding citizens into

buying pirated copies if they don’t have a high-speed

Internet line. Am I forced into getting an ADSL line I

don’t want. Is this the future of PC gaming? Don’t these

developers realise that they are not curtailing the

problem, but that they are perpetuating it?

If this is the case, then I fear for the future of us PC

gamers in developing countries where the Internet is

expensive and cumbersome.

The future of PC gaming is certainly one with much more

integrated online functionality and anti-piracy (until

the publisher fat-cats wise up, at least). The Internet is

the hottest thing to hit the planet since breathing and

everyone wants in, plus it’s not all bad. If you don’t have

ADSL, all this new ‘must verify online’ crap does suck,

but when you do have ADSL, your access to more gaming

goodness broadens dramatically and the issues of

online verifi cation mostly disappear. The trick here is to

ensure that you get ADSL as soon as possible. Or give the

Americans a reason not to be online.

FROM: Jon Monsoon

SUBJECT: Editor Conversion 1.0

MY NAME IS JON Monsoon (author/journalist/editor/

alcoholic). I have recently been appointed Tech

Editor at one of the magazines I work for and am

delighted to have games and gaming included within

this dubious job description. Prior to this ‘promotion’,

I was a lesser Music Editor (meaning, all I wrote and

cared about was music). My new position requires me

to know a bit about gaming and a lot about new gaming

technology. So far, I have been able to wing it, with the

help of some very knowledgeable heads in the industry

and the generosity of distributors. I attended rAge and

was quite ‘blown away’ (that’s a gaming term, innit?)

by the sheer size and scope of your industry. It puts the

rum ‘n powder music industry to shame! I was amazed

to see young people actually happy to pay money (!) for

games and game accessories (probably with all the

cash they’ve saved from not buying music, one must

assume). I also got handed a free copy of your fi ne mag

and devoured it on the plane back home afterwards

(not literally mind you, although I was hungry having

not had enough money to buy a soggy cheese sandwich

onboard). Now, I have seen your mag on the shelves

before but have always ignored it as I scanned for the

more expensive music mags (which have taught me

nothing in 15 years!). Anyway, my point is that I am

very glad to have made your acquaintance and will be

referring to your mag wildly from now on for the what’s

up, word up, get up and shuddup on gaming and games

technology! Viva you guys!

I look forward to your next issue with equal

enthusiasm and wanna say Big Up for providing a

valuable, interesting, readable and pretty-to-look-at

resource, making even wannabe gamers look good.

“Blown away” is not an exclusive gaming term – it was

probably uttered by early rock-eating man during a

strong wind, but we’ll forgive you. Glad you like the

magazine, we’re quite fond of it too. We honestly do

try to put out a hip, trendy, informative and utterly

digestible magazine each month and letters like

yours confi rm that we are indeed tasty. We’re glad

to have made your acquaintance as well, and will be

referring to you for ego boosting and generally pleasant

commentary about the magazine. NAG

Why do developers of games punish consumers by adding
in security measures that clearly just frustrate and have no real
benefi t as they are easily cracked?

ON THE FORUM
QUESTION: Ghostbusters is coming!

What other movies or shows would

make interesting or good games?

ArtofDutch: The A-Team

Magon: Equilibrium!!! (shout like

Leonidas would and do it in slow-mo)

Darkmag: Stargate, without a doubt.

Gargmel: Thundercats.

Repline: An RPG crossed with a castle

management (simulation) style game

based on the book series “The Sword

of Truth” – Terry Goodkind, with open-

ended play and a kick-ass skills and

magic system. Command the armies of

Dhara; make alliances and defeat the

Imperial Order.

Jedi: A game based around the TV

series The Shield could be quite

enjoyable – make it an open style type

RPG, very much like the GTA series

of games, where you could decide on

which laws to uphold and which laws

to break.

BlazingNferno: The Matrix RTS (but it

must be set in the 2nd renaissance era

from Animatrix). It would rock.

Mad Don McKilt: A 28 Days Later

survival game would be interesting. And

maybe even a Reboot game?

Siphothegrey: Shaun of the Dead and

Hot Fuzz. Enough Said!

someoneelse: Arrested Development

the RPG!

PloPshoP: I would just like to see a

proper Transformers game. That

half-assed attempt released a couple of

months back shouldn’t count.

dolfi eman: Sin City – Nice black & white

cell shaded game oozing with high

contrast colours where needed... Oops,

there goes my jaw again!

Ruandre: Apocalypto, as a stealth-

survival game akin to the Splinter Cell

series, with a dose of parkour action

(à la Prince of Persia) added for good

measure!

echo: A good Jurassic Park game.

Please?

FIRECAT: If anyone remembers a TV

series called the Invisible Man, so like a

Max Payne style game, but with invisible

and slow-mo abilities.

kHayne: Farscape done by Bioware as
a single player party based RPG. Now I
think about it, that’s basically what Mass
Effect is... Or mayhap as an MMO.

Have your say on the NAG forums:
http://forums.tidemedia.co.za

7 Nov PS3 sales drop in the UK

9 Nov Thanks to Ace Combat 6, the 360 triples its Japan sales, outselling the PS3

11 Nov The PS3 sells more than 100,000 US units in one week

16 Nov The Wii regains its US sales lead over the 360

16 Nov The PS3 hits the 100,000 unit milestone in Australia

16 Nov 360 sales fall by nearly two-thirds in Japan

16 Nov Surging on a new price cut, the PS3 outsells the Wii in Japan

23 Nov The Wii hits the 200,000 milestone in Australia

23 Nov Nintendo’s DS reaches the 20 million milestone in Japan

23 Nov The PS3 outsells the Wii in Japan for a second week

23 Nov 360 sales in Japan are up marginally

26 Nov The new PSP Slim hits the one million milestone in Japan

27 Nov Games and console sales surge 134% in the US during Thanksgiving weekend

27 Nov The DS sells 200,000 units in the UK in a week

29 Nov The 360 sells over 360,000 consoles in the US over Thanksgiving weekend

30 Nov The DS sells 116,000 units in Japan in a week

THE SALES WARS
WITH ALL THE NUMBERS fl ying around

everywhere, it can be a daunting task

to track who is selling what, when. Thanks

to recent global price cuts and Thanksgiving

weekend in the US, November proved to

be especially active. First there was the

shocking news that the Xbox 360 outsold the

PlayStation 3 in Japan, but Sony’s console

soon got its own back by outselling both

other platforms in Japan for two weeks. But

the real success story there was the PSP

Slim, which has hit a million sales, thus far

out-pacing the original PSP’s sales rate. But

the dirty fi ghting was left for Thanksgiving

weekend, a crucial time for console and

games manufacturers. Not surprisingly, the

360 took a solid lead in the US, prompting

Microsoft to announce that it has outsold

the PS3 by three-to-one. Sony disputed this;

even though the 360 outsold the PS3, Sony’s

console sales surged between 245% and

300% (depending on who you believe). That

places the PS3 in the same position the 360

was a year ago. If anything is clear from the

latest statistics, it’s that this generation’s

consoles are not likely to show a winner any

time soon – even in the handheld arena. The

good news is that players can expect a lot

more games as the major companies fi ght

for domination. Games, in the end, always

determine the winner and nobody knows that

better than Sony, Microsoft and Nintendo.

GAMING KNOWS
ITS ABCs
NINTENDO, THE NATIONAL INSTITUTE of

Aerospace, and education resource

developer, Nortel LearniT, have joined forces

in an initiative aimed at incorporating science,

technology, engineering and maths into

American elementary and middle school

curricula. Only, instead of textbooks and

smudged overhead projector transparencies,

they’re going to do it with Pokémon. In the

course “Master the Science… Master the

Game”, students in grades 3-5 will join

Pokémon Diamond and Pearl in a whirlwind

adventure across time and space, and

hopefully “learn 21st century science using 21st

century tools with characters they know”.

In the meantime, Darmstadt high school in

Germany is negotiating a licensing agreement

with Crytek for use of its cryENGINE 2 for

their game development, animation, video

production, and sound design courses.

Finally, a Spanish research team is asking

PS3 owners to donate their machines’

downtime to compute all sorts of complicated

biomedical simulator stuff on the PS3GRID

network. Check out ps3grid.net for information

on how your console can help save the world.

MASS EFFECT ALIEN
LESBIANISM UNBANNED
DUE TO “LESBIAN INTIMACY”, Mass Effect was banned by Singapore’s

Media Development Authority. The exact nature of the scene

involves a human woman (the player) and a female alien. Players

can choose to be male or female at the start of the game; the alien

remains female. The woman moves closer to the alien, the music gets

porno and they head offscreen. You don’t see anything. The ban has

since been lifted and the game given an M18 rating.

Singapore has previously banned titles such as God of War II and The

Darkness due to nudity and religious expletives, but traditionally allows

games with graphic violence to be sold with consumer advisory labels.

In related news, Soldier of Fortune: Payback was refused

classifi cation by Australia’s Offi ce of Film & Literature Classifi cation

(read: banned). Activision modifi ed the game to meet the OFLC

standards, which gave it a MA15+ (read: unbanned). All the ultra-

violence and dismemberment was removed.

018

BYTES

BOND
IS BACK
DANIEL CRAIG DIDN’T WANT to be involved with any

Bond game, because they were generally rubbish.

The world’s current 007 favourite went on to explain

that he didn’t have a choice in the matter, though, as his

contract expects him to be a part of it. Thus, he told the

developers at Activision to make sure it’s good. Luckily

Activision’s CEO, Bobby Kotick, agrees. At a recent

conference, he called the franchise one of the biggest

in videogames, particularly thanks to the excellent

Goldeneye.

“I think the key to re-energising the Bond franchise

is going to be ultimately the highest possible game

quality.” To bolster this claim, he added that, unlike EA,

Activision has the best teams on the job.

LICENSE TO GAME
WHILE ACTIVISION MAKES BIG PLANS FOR 007, WE HAVE A LIST OF HIS MOVIES WE’D LIKE TO PLAY...

Diamonds are Forever
The fi rst ‘behind the scenes’ Bond game. Play

as Sean Connery and go around, pinching the

interns, drinking lots of whiskey and laughing

loudly every time you remind the producer

what they paid to get you back.

Die Another Day
Bond usually works alone, so if the

developers allowed it, you could skip the

cut-scenes where any of the characters say

anything. This would render it the greatest

Bond experience of all time.

License to Kill
This movie has everything for a game:

sixteen-wheelers racing down a mountain

road, skydiving chases and throwing people

into containers full of maggots as a fi nishing

move.

Her Majesty’s Secret Service
If you walk George Lazenby’s Bond off the side

of a cliff more than a hundred times, the game

should give you a 2,000 point achievement or

something.

Octopussy
Yup, it’s really so we can play through the

opening sequence. Dodging a missile by

fl ying sideways through closing hangar doors

sounds like a good bit of fun. And don’t forget

the exciting auction mini game.

Goldfi nger/Moonraker
The one has a big laser, a thug with a lethal

hat and the best one-liner ever in a Bond

fi lm. The other one has Jaws and is in space.

Maybe put both Moore and Connery in and

make it a co-op game.

PS3 DEV KIT: 50% OFF!

IN A RECENT ANNOUNCEMENT, Sony halved the cost of their

PlayStation 3 development kit in a bid to keep the PS3

an appealing choice for developers, or to ‘’contribute to

cost-saving measures of the development community”

as it were. The dev kit has been reduced to $10,250 in

North America, ¥950,00 in Japan and €7,500 in Europe.

The Debug PS3 units have been updated to support

programming, upgrading their sole use as a Quality

Assurance machine towards a more development-

orientated system. Various programing tools have also

been integrated into the software development kit.

“As more and more new titles are being developed for

the PS3, SCEI will signifi cantly reduce the price of the

Reference Tool in order to contribute to the cost saving

measures of the development community,” said Sony.

“Along with this boost to the PS3 game development

environment, SCEI will further reinforce its support

system to the development community, and continue to

further expand the PS3 platform.”

In October, Sony recorded a ¥96.7 billion loss in the

game division that was offset by a quarterly profi t from

strong electronics sales.

NPD SAYS NO MORE NUMBERS
FOR YOU; THEN RECONSIDERS
The NPD Group that supplies sales fi gures of

hardware sales data (specifi cally with regards

to consoles) decided to cut back on the data they

normally openly share with the non-paying public.

It would still provide the fi gures to subscribers and

noted that, when it fi rst began to supply hardware

fi gures in November 2006, the arrangement was

intended to be temporary.

However, the NPD Group reconsidered the

decision and according to a GameSpot article,

has received approval from Microsoft, Sony, and

Nintendo to continue providing hardware sales

fi gures as a part of its monthly industry sales update.

“In retrospect, I guess I took certain things for granted

and was surprised at the response,” said the NPD’s David

Riley. NPD now plans to make hardware sales figures a

permanent part of its regularly updated data.

B
Y
T
E
S

019

SONY CUTS COSTS ON PS3 GAME DEVELOPMENT

KIDS PLAY THE
DARNEDEST THINGS
NAG REPORTS FROM THE BATTLE FRONT

IN THE WAKE OF moral panic, Jack Thompson,

and the degeneration of today’s youth, it’s

somewhat surprising that nobody seems

to be all that bothered about enforcing age

restrictions at retail. A recent undercover survey

conducted by the National Institute on Media

and Family has revealed that underage tots

attempting to purchase games rated Mature

(17+) succeeded 46% of the time. Not only

that, but it emerges that parental supervision

of family gaming habits has not increased

appreciably either, with 43% of US parents

admitting they never play games with their kids.

Apparently, public outrage doesn’t actually

extend beyond vitriolic letters to the local paper.

This startling revelation follows a recent

US senator calling for a review of the ESRB’s

rating process, pending legislation which

would enforce ESRB drones to play games to

completion before issuing a certifi cation. “In

sum, we ask your consideration of whether it

is time to review the robustness, reliability and

repeatability of your ratings process,” wrote

the senators in a letter to ESRB president,

Patricia Vance.

GAMERS MAKE
GREAT SOLDIERS
British Army Chief of the General Staff Sir

Richard Dannatt recently commended the

unfl inching effi ciency of gamers deployed in

Iraq and Afghanistan. “There was a time when

commentators and some more experienced

members of the Army expressed concern as to

whether the ‘PlayStation generation’ were up to

dealing with the gritty bloody confl ict. Our young

soldiers, drawn from across British society, are

more than a match for what is required of them

and I salute every one of them.”

NO BUT
YEAH BUT NO
In the ongoing saga of

Rockstar vs. The Angry World,

the BBFC has conceded

that there is no compelling

evidence to suggest a causal

relationship between violent

games and crime, but what

current research “certainly

does not establish is that there

isn’t”. The ban stands.

EA BLUSHES OVER NAUGHTY NFS ADS

SNIPPETS
YOUR ESSENTIAL INFO, NOW
IN BITE-SIZED PORTIONS!

Mark Rein said that

the PC content in

Gears of War might

one day appear for

the 360, but there

are no plans for it.

As he put it, “Never

say never.”

Both the PlayStation 3 and Wii
celebrated their fi rst birthdays

in November. Yup, it’s been one

year already. Shigeru Miyamoto

also aged in the same month,

turning 55.

Want a new theme for your PS3?

Head over to www.ps3-themes.

com on a PC or the console.

Ken Kutaragi, the “father of

the PlayStation”, has received

the Academy of Interactive Arts

and Sciences 2008 Lifetime

Achievement Award. He is being

honoured for “revolutionising the

global in-home entertainment

market with the creation and

monstrous success of the

PlayStation.”

Thanks to a shift in focus by the

developer, the Star Trek MMO has

taken a turn for the more casual.

One change touted is that instead

of a subscription model, play will

be free and money will be made

from selling items for the game.

Check out this PlayStation
Controller chain. It’s made from

solid white gold and has over 68

carats of black diamonds in it.

No, it can’t rumble, but someone

might rumble you to steal it.

THEY SAID IT...

“All you want on that
channel is remakes
of old, shite arcade
games and crap you
vaguely remember
playing on your
Amiga.”
Jeff Minter on LIVE

Arcade after Frogger

outsold Space Giraffe.

“I would really love
to. The only problem
is that they would
have to be called
something else
because EA owns the
rights, so no plans at
the moment.”
Peter Molyneux, when

asked by Eurogamer

if he wanted to revisit

some of the Bullfrog

games.

“In-game ad
expectations are
wildly high.”
John Riccitielo, EA

CEO, on analyst

predictions for in-

game advertising.

“With a year to
go, the game was
disastrously off rails.
This project was so
f*cked up.”
Harvey Smith,

Blacksite: Area 51’s

designer, at the

Montreal International

Game Summit 2007.

“EA Chicago: Infi nity
Ward is hiring.
jobs@infinityward.com”
A message in Call of
Duty 4’s lobby from

Infi nity Ward after EA

Chicago was closed.

Yes, it’s the biggest advertising secret that isn’t

actually really a secret – sex sells. Especially boobs

and blondes. So when you’re marketing a game aimed

at a predominantly male audience, what better way

to lure in the punters than a lavish spread featuring

barely-dressed lovelies draped over a Ferrari?

Following the

online appearance

of a Need for

Speed: ProStreet

promotion that might

best be described

as “remarkably

irrelevant”, however, EA has issued a mortifi ed retraction,

claiming it “slipped through the proper EA approval

process”. How a stack of glossies featuring topless porn

stars managed to bypass the QA pipeline without blipping

on the radar is beyond the scope of this investigation.

The Website in question is that of

popular UK tabloid The Sun, renowned

for its regular page 3 softcore smut

parade. The offending items have since

been removed, although one does have

to wonder why all the fuss over naughty

pictures featured on a Website that only

features naughty pictures.

020

B
Y
T
E
S

German fans of the retro PC Engine

platform got arrested in Tokyo after

posting leafl ets for the platform on

a construction site wall.

Before Pekka-Eric Auvinen

posted a video on YouTube and

then proceeded to the Jokela High

School in Finland where he killed

eight people, he played Battlefi eld

2. His favourite game, the killer

apparently logged over 180 hours

playing it online.

Apparently at a Wal-Mart a 5-year-

old kid broke a man’s toe after he

smashed a Guitar Hero controller

on the man’s foot. The kid was

emulating a rock star breaking his

own guitar. Wouldn’t it be awesome

if we all could do that?

A 17-year-old Dutch teenager

was arrested and several were

questions after they allegedly

stole more than $4,000 worth of

virtual furniture from the MMO

Habbo Hotel. The thieves stole user

information through fake sites and

nicked the furniture (which was paid

for with real-world currency) from

the virtual rooms.

A 13-year-old Vietnamese kid

was arrested for strangling an old

woman and stealing her money so

he could play more online games.

He buried the 82 year old in front

of his house and made off with

around $7.

England’s reading skills have

apparently fallen from third to

fi fteenth in the world - and tabloid

The Sun blames games for this.

Clearly it doesn’t know all the

reading that comes with Final

Fantasy or Metal Gear Solid...

THOSE TERRIBLE GAMES

CARMACK:
LOVE HOMEBREW!

ALTHOUGH JOHN CARMACK,
CO-FOUNDER of id Software

and lead programmer of the

team responsible for Quake,

Doom and Wolfenstein 3D, has

long been a supporter of open

source software, it comes as

a small surprise that he might

support homebrew, which

has become synonymous with

traditional piracy (while, in all

fairness, this is not its only

function).

According to Wikipedia,

“homebrew is software written

for the Nintendo DS handheld

games console by hobbyist

programmers, as opposed to

a software/game production

company. Software is typically

written using unoffi cial

development kits such as

devkitPro.”

In a recent interview

with IGN on the recently

released Nintendo DS title,

Orcs & Elves, Carmack

noted that, “It is a shame that

homebrew development can’t

be offi cially sanctioned and

supported, because it would

be a wonderful platform

for a modern generation of

programmers to be able to get

a real feel for low-level design

work, to be contrasted with the

high-level Web and application

work that so many entry-level

people start with.”

ACTIVISION: $199 CONSOLE CRITICAL

AT THE RECENT REUTERS Media Summit in New York, Activision

CEO, Bobby Kotick, declared that Sony and Microsoft’s

consoles should drop to $199 within the next two years in order

to maximise mass marketability and compete with Nintendo’s

Wii. Well, that’s assuming sales fi gures approaching 700,000

combined per week (nearly one console sold per second)

doesn’t count as mass marketability. “The Wii at its price point

is now setting a standard and an expectation, and people say,

well, the Wii is less complex technically. I don’t think that really

matters as much to the consumer,” Kotick said.

The cheapest Xbox 360 currently retails for about $280,

while the PS3 starts out around $499. According to market

analysts, iSuppli Corporation, Microsoft has not only broken

even on its production-to-retail costs, but is now beginning to

reap a tidy profi t of $75.70 per Premium console sold. Sony, on

the other hand, is losing between $240 and $306. So no $199

PS3 anytime soon, then.

B
Y
T
E
S

021

THE EVOLUTION OF:
EPIC FAILURES

FREE GAMES OF THE MONTH

KONG
http://konggame.co.uk/blog/ [ON THE DVD]

KONG IS A FUN, whimsical freeware top-down

shooter game with bloodletting monkeys.

It’s full 3D but constrained to a top-down

view. You pick up health/armour packs and

weapons, fragging your enemies as you go

along. The game has deathmatch, team

deathmatch and capture the fl ag as well

as bots for practise. It fully supports LAN

play, and should be good for a few rounds in

between DotA or whatever the kids play these

days.

WARMONGER: OPERATION
DOWNTOWN DESTRUCTION

http://www.warmongergame.com/media.php
[ON THE DVD]

WARMONGER CREATOR, NETDEVIL, BELIEVES
the next evolution in FPS gameplay will

come from physics, and as a result they have

released their totally free FPS, Warmonger. It

contains rigid body technology and procedural

destruction of game environments, that “set

the stage for dynamic content creation that

is truly MMOFPS, totally free, but it requires

a PhysX card to run. It allows for online play

between teams, but truth be told we don’t have

a PhysX card so we couldn’t really check it out.

WAHLBERG FEELS THE PAYNE
MARK WAHLBERG, RECENTLY SEEN in Shooter

and The Departed, has been mentioned

as a possible lead for the upcoming Max Payne

movie. Yes, everyone thinks Max Payne looks like

Michael Madsen and that Wahlberg looks nothing

like Madsen (or Max), but it’s early days yet.

According to Variety, Twentieth Century Fox has

approached the star about the role, but he has yet

to agree. Then again, judging from his past roles,

Wahlberg should do a good job with the grim-

faced cop on a vengeance kick. The fi lm will be

directed by John Moore, better known for Behind

Enemy Lines and the bland The Omen remake,

and starts production next year

• The Wolfenstein movie has been put on hold until

the US writer’s strike is over. Script writer Roger

Avary says the script is almost done, but the

production date and such won’t be decided until

after the strike.

• The director of the Prince of Persia movie, Mike

Newell, says that it won’t be a videogame movie,

but a huge fi lm. Newell previously directed Four

Weddings & A Funeral and Harry Potter and the

Goblet of Fire.

• Someone posted a review on Aintitcool.com for

Uwe Boll’s Dungeon Siege. Apparently it’s so bad

it’s not even good in a bad way. To sum it up: “This

movie blows. Hard. I mean extremely hard. So

hard, that I hope it destroys Uwe Boll’s career.”

• Rumour has it that Bruce Willis and Billy-Bob

Thorton have been approached to play the roles of

Kane & Lynch. Those are defi nitely good choices,

but can the project attract such big names?

• Film critic Roger Ebert continued his view that

games can’t be art, using the Hitman movie as

an example. But despite being panned all-round,

Hitman managed to get a nice $20 million in its

opening weekend.

EA has donated the original

SimCity to the One Laptop
Per Child project. It’s a really

nice gesture, but the game in

question is nearly 20 years old.

Talk about hand-me-downs.

How about the rather-nicer

SimCity 2000, EA?

Lucky enough to have an

iPhone? Now you can play

SCUMM games like Day of the

Tentacle on it, as Scumm VM has

been ported to Apple’s phone.

As a promotional stunt,

Nintendo sent Buzz Aldrin and

a guy in a Mario suit up to fl oat

in a Boeing at high altitude.

Bracing the upper reaches of the

atmosphere, the iconic plumber

and the second man on the moon

drifted in near-zero gravity.

A Halo 3 player used the Forge

level builder to propose to his

girlfriend. He wrote the message

by using rifl es and she said yes.

See? You CAN mix romance and

heavy fi repower.

The Atari 2600 has been

inducted into the Strong

National Museum’s toy “Hall of

Fame”. It is the fi rst ‘electronic’

toy to achieve this and shares

the distinction with toys like

the frisbee, LEGO and the hula

hoop.

A government-funded boot

camp was created in South
Korea to help people kick

online addiction. The camp is

designed to remind attendees

of “friendship, routine, the

outdoors and hard (physical)

work.”

Custer’s Revenge (1982): Also

known as ‘Westward Ho’, this

pornographic videogame simulated

apparant rape of a physically

restrained Native American

woman. Basically, it was retarded.

Zelda: The Wand of Gamelon (1993):
Developed by Animation Magic for

the Philips CD-i, this “Zelda” really

had nothing to do with the series

whatsoever and was quite horrible.

Bubsy 3D (1996): Confusing control

schemes and camera angles in

Bubsy 3D doomed the Bubsy series

to failure. No Bubsy game was

made after this fl op.

Battlecruiser 3000AD (1996):
Seven years in development and it

still sucked due to being incomplete

and buggy. Developer Derek Smart

also had the longest fl amewar in

history over his game.

Superman 64 (1999): Atrocious

bugs and gameplay issues aside,

the game was just totally super-

pants. It looked like ass and played

like ass.

Daikatana (2000): Need we say

more? “Large Sword” had too

many bad design choices that

engaged the ire of the gamers.

Limited number of saves per level?

Sidekicks who were an active

impediment? Fatal.

022

B
Y
T
E
S

MOVERS AND SHAKERS
Traveler’s Tales have eased our fears – LEGO
Batman will not be based on the latest movie, but

instead doing its own thing. Can we assume the

same for LEGO Indy? • A US comedian recently said

in an interview that he recorded dialogue for the

new Leasure Suit Larry game. After Magna Cum

Lauda, we hope Sierra remembers it’s supposed

to be an adventure game. • A new Terminator

game has been announced to go alongside the new

fi lm. • Two Worlds is getting expanded in 2008

with Two Worlds: The Temptation. • Is this the

next Tomb Raider’s name? Eidos has trademarked

Tomb Rader: Underworld. The studio recently

announced Deus Ex 3. • NCSoft has mused about

more ‘City of’ games to follow City of Heroes and

Villains. This follows it purchasing the franchise

from Cryptic and getting some key staff members

in the deal as well. • Take Two refuses to settle on

a GTA 4 date, so it might still be a while... • Sony

has offi cially announced God of War 3. Again.

And, yes, it’s coming to the PlayStation 3. • The

retro remakes Sensible Soccer and Gripshift
have hit LIVE Arcade, ready for your download

pleasure. • Red Octane has announced that the

stand-alone Guitar Hero controllers will become

available from January onwards. • Rumour has it

that Oblivion for the PSP has been cancelled. • Myst

developer Cyan’s new game, Cosmic Osmo’s
Hex Isle, is now heading to the PC and 360, if the

ESRB site is to be believed. • We dig giant robots!

Supreme Commander’s 360 version has been

dated for early next year. • Refl exive is bringing its

physics shooter Axion Overdrive to LIVE Arcade.

We never played it, but it sounds interesting. • A

post (or response) on the BioShock forums made

it very, very clear that there will be no PS3 version

of BioShock. Apparently they want people to stop

asking. • Edward Carnbey is going to wave it about

as Alone in the Dark will now head to the Wii and

PS2. That’s if we ever see the oft-delayed game. • Wii

and DS title Geometry Wars: Galaxies has been

delayed to early January. • Disgea: Afternoon of
Darkness is heading to the PSP. We don’t know what

Disgea is. • SEGA has unveiled its answer for Brain
Age: Brain Assist. This one has nurses in it, guiding

you along your way to cerebral superiority. • Rare

has responded to a recent rumour and confi rmed

that the new Banjo-Kazooie, announced back in

2006, is still in development. • Everquest II has

gotten two new expansions: Rise of Kunark and

Secrets of Faydwer. You can get the game and all its

expansions in one if you buy it from the Sony Online

store. • As the sequel is being released on the Wii,

SEGA announced that the original NiGHTS into
Dreams is heading to the PS2. • Haze and Splinter
Cell: Conviction have been delayed to 2008. But

at least a sequel to Rainbow Six: Vegas has been

announced. • The Darkness 2 is rumoured to be in

production and might be out by late 2008. • Dead
Rising is rumoured for PC, especially after Capcom

revealed its new development system uses the

PC most. • Runaway: Dream of the Turtle is DS

bound. Adventure point n’ click on the DS? Brilliant

idea. • Lionhead expects Fable 2 to only be out by

late next year. • Bomberman Land is heading to PSP

and Wii in January.

B
Y
T
E
S

023

Set of four WoW
figures now

R600

COSMIC COMICS
comicsandtoyswarehouse.com

Latest graphic novels, comics, statues &

action fi gures, Animated movies, Apparel and

much more…

Cosmic Comics Blackheath:
Heathway Square, Upper level, Beyers Naude Drive, Blackheath,

Randburg. Tel: (011) 476-9640

Cosmic Comics Strubensvalley:
Clearwater Mall, Cnr. Hendrik Potgieter & Christiaan De Wet

Street, Strubensvalley, Roodepoort.

Tel: (011) 475-8750

GAMING CHARTS

PC GAMING IS JUST FINE
SO SAYS ANYONE WITH A VESTED INTEREST IN PC GAMING, ANYWAY

IF YOU ASK CRYTEK’S art director,

Michael Khaimzon, what he wants

for his birthday, you probably won’t see

an Xbox 360, Wii, or PS3 on the list.

“My opinion on them in comparison to

the PC is that I think the PC is always

better,” he told GamesIndustry.biz

in a recent interview. “Because the

PC you can do so many things with,

and the console is just there for the

gaming. You cannot create characters

on a console – you can’t run a 3D

program from one, as far as I know.”

Of course, the fact that the average

gamer wants a machine to play games

might have passed him by – and this

besides the uncomfortable fact that

the recommended video card for

Crysis costs more than any of the

aforementioned consoles.

But the PC gaming industry

at large isn’t overly concerned.

Hardcore gamers demand high

performance, and “It’s absolute

nonsense to think that consoles are

at the cutting edge,” says NVIDIA’s

Roy Taylor, vice president of content

relations. “As good as consoles

are, they are so far behind the PC

gaming experience that there is

no comparison.” While we’re not

touching that last statement with the

proverbial ten-foot pole, there’s no

denying that PC gaming enjoys an

inherent advantage over the console

market with its constantly evolving

hardware standards. Of course,

whether or not gaming is evolving

alongside this in any meaningful way

is debatable. Just because Crysis

looks better than anything else

doesn’t mean it plays better, after all.

Khaimzon

SCHAFER: NO SEQUELS, THANKS
HAVING PLAYED A MAJOR role in the

creation of legendary games

including Day of the Tentacle, Grim

Fandango and, more recently,

Psychonauts, Tim Schafer has a

special place in the hearts of millions

of gamers.

Currently working on Brütal Legend

for the PS3 and Xbox 360,

scheduled for release

in 2008, Schafer was

recently interviewed

by Playboy.com about,

among other things, his

plans for future games.

And these plans,

apparently, don’t include

any sequels.

“I would love to go back

and spend time with the

characters from any game

I’ve worked on, and I would

love to make a sequel to any

of them.” Schafer told Playboy.com.

“But I also want to make something

new. If there were fi ve of me I might

make sequels, but there’s always some

new idea I want to explore.”

However, Schafer did mention to

Joystiq.com that an XBLA game is a

defi nite possibility, just that the team

at Double Fine Production is “really

busy right now.”

PLAYSTATION 3
1 WWE Smackdown! vs. RAW 08

2 SingStar Next Gen

3 Assassin’s Creed

4 Call of Duty 4: Modern Warfare

5 Lair

XBOX 360
1 Assassin’s Creed

2 Call of Duty 4: Modern Warfare

3 Mass Effect

4 The Orange Box

5 Pro Evolution Soccer 2008

PLAYSTATION 2
1 WWE Smackdown! vs. RAW 08

2 Crash of the Titans

3 Tiger Woods PGA Tour 08

4 Buzz! The Hollywood Quiz

5 The Legend of Spyro: The Eternal Night

PC
1 Crysis

2 TimeShift

3 Unreal Tournament III

4 Empire Earth III

5 Call of Duty 4: Modern Warfare

PSP
1 Crash Of The Titans

2 Syphon Filter: Logan’s Shadow

3 Ben 10: Protector of Earth

4 WWE Smackdown! vs. RAW 08

5 SOCOM: U.S. Navy SEALs Tactical Strike

PLAYSTATION 3
1 FIFA 08

2 MotorStorm

3 Resistance: Fall of Man

4 Heavenly Sword

5 Pro Evolution Soccer 2008

XBOX 360

1 Halo 3

2 FIFA 08

3 Project Gotham Racing 4

4 Halo 3 Legendary Edition

5 BioShock

PLAYSTATION 2

1 FIFA 08

2 Rugby 08

3 Need For Speed: Underground

4 Test Drive: Unlimited

5 Gran Turismo 4

PC

1 The Sims 2 : Bon Voyage

2 Enemy Territory: Quake Wars

3 FIFA 08

4 Need For Speed: Most Wanted

5 Medal Of Honor: Airborne

PSP
1 FIFA 08

2 Need For Speed: Carbon

3 Tekken: Dark Resurrection

4 Killzone: Liberation

5 Formula One 2006

Assassin’s Creed broke UK

records, becoming the fastest-

selling new IP on an individual

format since 2002. The last was

The Getaway, which really didn’t

do that well in the long run.

After Gamespot fi red Jeff
Gerstmann, one of its editors,

it was rumoured to be about his

Kane & Lynch review. At the time

Gamespot was running a K&L ad

campaign on the site. The review

itself has also been removed.

Someone on the Rock Band

forums was served with a pre-

eviction noticed for making too

much noise. See, kids, you need

to game with civic responsibility.

A band called The Romantics is

suing the Guitar Hero Encore:
Rocks the 80s publishers and

developer because the song What

I Like About You is too similar to

their version. Funny, we thought

that was the point of a Guitar

Hero song.

A charity called Fun for our
Troops has been established.

American troops stationed

outside the States can register

their systems and be sent games

donated to the cause.

Marvel Universe Online might

be cancelled, if rumours are to

be believed. Apparently Microsoft

plans to can the MMO after key

staff departures.

Tournament.com, which made

waves when it got the exclusive

rights for Counter-Strike
Source tournaments in May, has

closed its doors. Guess those

were expensive rights.

024

B
Y
T
E
S

October fi gures provided by GfK

www.gfksa.co.za

CONSOLE WATCH
The DS has set a new sales record in the UK for most

consoles sold in a week by hitting 191,000 units sold

in seven days. • Eidos’ chief technology offi cer, Julien

Merceron, believes that third-party game sales will
make or break the Wii this Christmas. • HD DVD
stand-alone player sales have sold an estimated

750,000+ units. • Over the Thanksgiving weekend in

North America, the Nintendo DS sold over 650,000

units while the Nintendo Wii sold over 350,000

units. • Microsoft and Bungie are being sued over
Halo 3. Randy Nunez of San Diego alleges that the

companies released a faulty product. • Nintendo

of America senior vice president, George Harrison,

mentions that Nintendo has no plans to boost its
game development in the US. • Microsoft has

updated the backwards compatibility list for the
360, raising the number of Xbox games playable on

the 360 to over 400. • The newest dashboard update

for the 360 includes proper DivX and MPEG-4
support as well as the facility to check who’s on

other people’s friends lists. • Xbox 1 games can
now be bought off the Xbox Originals page on LIVE

Marketplace at 1,200 Microsoft Points each. Some

are a bit buggy. • Director of Artists and Repertoire

at SEGA, Noah Musler, believes the PS3 will catch
up to, if not surpass, the 360. • Microsoft Game

Studios boss Phil Spencer believes that working

with the Nintendo DS (for Viva Piñata DS) will

help them design shorter, casual games for LIVE
Arcade. • Microsoft is celebrating fi ve years of Xbox
LIVE by handing out some free gifts to subscribers,

one of which was Carcasonne on 15 November. • At

the start of November the Xbox 360 outsold the PS3
in Japan by a 200 unit margin. Over 17,000 units were

sold that week, compared to the 3,000 in the previous

week. • Parental controls are being added to the 360,

such as a “Family Timer” that can limit playtime on a

“daily or weekly basis”, and turns off the console when

the limit is reached. • Microsoft believes the Xbox 360
lifespan may exceed fi ve years. • Ubisoft president

and CEO, Yves Guillemot, believes that the Xbox 360
and PS3 are very close in terms of what is possible
from a development perspective. Silicon Knights

boss Denis Dyack agrees. • Sony has confi rmed a new
model PlayStation 2 (with integrated power supply)

to enter the market next year and will be available

in three colours: black, white and silver. • Nintendo

president Satoru Iwata believes that the established

“four-year cycle” for games hardware has become
too “infl exible an approach”. • Sony denies reports
of 40% PS3 failure rate, claming it to be “totally

inaccurate”. • PlayStation boss Kaz Hirai says he’s
not satisfi ed with the current version of Home. • The

new 40GB PS3 model uses the 65nm process for
the Cell chip but still the 90nm process for the RSX

graphics chip. • Call of Duty series developer Infi nity

Ward says development of Call of Duty 4 on the PS3
was easy. • Sony has confi rmed that all PlayStation

2 titles that support rumble and are compatible with

the PS3 will also rumble on the new DualShock 3
controller. • The PS3 is now one year old with an

estimated 5.6 million units sold.

B
Y
T
E
S

025

THE NUMBERS CALENDAR

JANUARY RELEASES Subject to change

Day Game Platforms

25 Burnout Paradise PS3, 360

TBA Avatar: The Burning Earth PS2

TBA BlackSite: Area 51 PS3

TBA Brian Lara Pleasure Play PSP

TBA Bully: Scholarship Edition Wii

TBA Cruisin Wii

TBA Dark Sector PS3, 360

TBA Dragon Blade Wii

TBA Ferrari Challenge Wii, DS, PS3

TBA Foster’s Home for Imaginary Friends X360

TBA Frontlines: Fuel of War PS3

TBA God of War: Chains of Olympus PSP

TBA God of War 2 Platinum PS2

TBA Jetix Puzzle Game DS, PS2

TBA LocoRoco 2 PSP

TBA Mega Man ZX Advent DS

TBA Mr Bean DS

TBA Pro Evolution Soccer 2008 DS

TBA Thunderbirds PS2

TBA Unreal Tournament III PS3

TBA Yu Gi Oh - GX Duel Evolution PSP

6 MILLION
Guitar Hero III units sold
worldwide in its fi rst month.
(Source: Chart Track)

 $1.1 BILLION
Total sales in the US gaming
market in October. (Source: NPD)

$1 BILLION
Mexico’s projected gaming
market value by 2010. (Source:
Gamasutra)

$210 MILLION
What Warner Bros. paid for
Traveller’s Tales (Source:
Manchester Evening News)

1,000
Number of games in the
Gametap.com library. (Source:
Gametap)

9.3 MILLION
World of WarCraft subscribers.
(Source: Blizzard)

8 MILLION
The amount of users on Xbox
LIVE. (Source: Microsoft)

1.8 MILLION
Number of Wiis Nintendo
manufactures every month.
(Source: Nintendo)

500,000
Copies US gamers bought of
Super Mario Galaxy in its fi rst
week. (Source: Nintendo)

$149 MILLION
Codemaster’s latest yearly and
highest revenue yet, thanks to
games like Overlord and DiRT.
(Source: Gamasutra)

$195 MILLION
EA’s loss for the the second
quarter of ’07. (Source:
Associated Press)

$1 BILLION
NVIDIA’s revenues for the third
quarter of ’07. (Source: NVIDIA)

026

B
Y
T
E
S

kala_nag_bottom_nov07.indd 1

1 9 17 25

2 10 18 26

3 11 19 27

4 12 20 28

5 13 21 29

6 14 22 30

7 15 23 31

8 16 24

CAPTION OF THE MONTH
Every month we’ll choose a boring, odd or peculiar screenshot from any
random game and write a bad caption for it. Your job is to come up with a better
caption. The winner will get a free game from Vivendi Universal Games. Send
your captions to ed@nag.co.za with the subject [January Caption].

JANUARY
CONTEST
NAG’S LAME
ATTEMPT: “Im on

ur ilandz st33lin ur

ballz.”

DECEMBER
WINNER
“With no more ammo for

his guns and completely

outnumbered, he had

to resort to his most

dangerous and the only

weapon he had left in his

ARSEnal.”

– Jordan Nickel

RULES: (1) If you don’t use the correct subject line, your mail will be automatically fi ltered

by our spam software and deleted. (2) If you think sending in 20 captions for the same

screenshot is how you want to play the system, then put them all in the same mail or we’ll

keep the top one and delete the rest. You probably won’t win anyway because you can’t

follow simple instructions. And people who can’t follow simple instructions don’t deserve

to win things. (3) Obey all posted speed limits. (4) Never run with scissors. (5) There is no

spoon. (6) Don’t tell me what I can’t do!

WE NEED A HERO
Every month, in honour of our favourite TV show,
Heroes, we’ll hide the mysterious mark of the
heroes somewhere in the magazine. It could
be in a screenshot, on a piece of hardware or
anywhere, really. Find it and send an e-mail
to ed@nag.co.za with the subject line [Heroes
January]. We’ll announce a random winner next
month and that person will win a copy of LEGO
Star Wars II for 360 from Megarom!

Release list and special offers provided by www.kalahari.net

GAMING HISTORY 101 - JANUARY

(1998) The cast for

the terrible Wing

Commander movie is

announced.

(1955) Iwatani Toru, the

creator of Pac Man, is

born.

(2003) Michigan passes

a law making it illegal

to sell mature games to

minors.

(1999) Nintendo

announces a rumble

cartridge for the Game

Boy.

(2003) Unreal II goes gold.

(1999) Intel announced

the Pentium III

processor.

(1960) Sims creator Will

Wright is born.

(1998) StarCraft is

released in the US.

(1985) Atari announces

the Atari ST.

(2003) In Hong Kong a

man dies after only six

hours of Diablo 2. Damn

that cow level!

(1998) Capcom releases

Resident Evil 2 on the

PlayStation.

(1996) 3D Realms and

Apogee release Duke

Nukem 3D.

(2000) Retailers start

taking pre-orders for

the PlayStation at $299

a pop.

(1987) Nintendo releases

Zelda II: The Adventure

of Link in Japan.

(1998) Toys R’ Us

becomes the last major

US retailer to drop Sega

Saturn products.

(2003) EA releases

SimCity 4.

(1997) Square releases

Final Fantasy VII on the

PlayStation.

(1999) Konami releases

the fi rst Silent Hill.

(2002) A Stanford

medical report claims

that violent games

make kids less violent in

real life.

(2002) EA releases the

Black & White: Creature

Isle expansion.

B
Y
T
E
S

027

2007/12/05, 12:41 PM

LAST MONTH’S WINNER
Aart Verrips, p43

028

INTERVIEW

Q&A:
TELLTALE

How successful has Sam & Max been? Did
it help create a working model for your
episodic games?
Absolutely. We wouldn’t be doing a second

season if it weren’t successful! We developed

other games before Sam & Max, but Season

One was the fi rst episodic series to follow

the type of schedule our founders envisioned

when they started the company. So, from

that perspective it was a huge milestone. The

success of Season One also made jumping

into Season Two a lot easier. We already knew

what worked; now we just had to tweak the

parts that hadn’t worked as well so we could

do an even better job this time around.

Will Telltale be returning to Bone soon?
We have some ideas for the next Bone game

and there’s been talk behind the scenes, but

the game is not in production at the moment.

What convinced Steve Purcell to re-release
the Sam & Max graphic novel? How involved
is he with the games?
This August was the 20th anniversary of the

fi rst Sam & Max comic book, which made it a

great time to bring back the collection. Surfi n’

the Highway has been out of print for over

ten years and it’s become very hard to fi nd

(and expensive if you do manage to fi nd it!).

Steve wants people to read the comics, and

bringing the book back was the best way to

make that happen. Also, it’s a great piece of

cross promotion: it’s going to help people who

don’t know about the games to fi nd out about

them, and it’s going to introduce people who

already know about the games to the original

comics. The Sam & Max universe keeps

getting bigger…

As for Steve’s involvement in the games,

it’s pretty much the same as last season. He

was mostly involved at the beginning of the

process when the team was mapping out the

story and coming up with new characters. Sam

and Max’s private eye neighbour, Flint Paper,

is from the comics, so of course Steve came

up with the character design for Flint, and

he also designed Stinky and Santa Claus and

some of the other characters you’ll see later

on in the season. From a story perspective,

the designers brainstorm with him and Steve

always seems to come up with a twist that

makes the story just a little weirder.

THE HONEYMOON IS OVER. VALVE RECENTLY ANNOUNCED THAT

IT MIGHT NOT DO EPISODIC IN THE FUTURE. SIN FAILED AFTER

ONE ATTEMPT, AND EVERYONE ELSE IS A LOT MORE CAREFUL

BEFORE THROWING THE WORD AROUND. THAT’S BECAUSE

‘EPISODIC’ SOUNDS EASY. OBVIOUSLY IT’S NOT. HOWEVER, IT IS

WORTH IT, AS THE FIRST SUCCESS STORY OF EPISODIC GAMING

CAN TELL YOU. WITH SAM & MAX: SEASON 1 UNDER ITS BELT,

TELLTALE GETS READY FOR THE STORYLINE IN THE DOSSIERS

OF THE FREELANCE POLICE. WE TRIED TO INTERVIEW THE

DUO, BUT THEY DON’T TALK TO THE PRESS. THEREFORE, WE

CHATTED TO EMILY MORGANTI, TELLTALE’S MARKETING GURU

AND COMMUNITY MANAGER, ABOUT BUSINESS.

029

F
E

A
T

U
R

E
: Q

&
A

: Te
llta

le

Is there anything else you are eying at the
moment for a new game series? Perhaps
another comic IP?
Yes! However, nothing I can talk about today.

Something I hope people have learned about

Telltale by now is that we always have more

going on in the studio than we’re talking about

publicly. Let the speculation begin…

The casual gaming market has seen a lot of
activity recently with big publishers moving
in. Do you consider your main market a
casual one, and do you consider all the extra
attention a good or bad thing?
Our market is anyone who wants to spend a

few hours with an entertaining, interactive

story. That might be the die-hard adventure

game fan who’s been playing these games

since the 1990s, and it might be my mother-

in-law. We don’t discriminate.

With Sam & Max, we’re trying to appeal

to both of these markets. One of the new

features in Season Two is a hint system

that has Max giving you clues based on

how frequently you get stuck. The casual

gamer who just wants a relaxing gaming

experience and doesn’t want to be stuck

can turn it all the way up, and adventure

game fans who want a harder experience

can turn it off - or you can set it somewhere

in the middle. We hope game-play

elements like this will make our games

appeal to the gaming audience and the

casual audience.

The next big release from Telltale will be
the complete Sam & Max Season 1. What
kind of bonus content is included? Will
people who bought the series online be able
to access that content as well?
We came out with two versions of Season

One on disc. The games are the same, but

the bonuses are different. The retail version

was published by The Adventure Company

in North America and JoWooD in Europe.

The bonus features in this version include

an exclusive behind-the-scenes video shot

at our offi ce and a full-sized poster of Steve

Purcell’s art that comes folded up inside

the box. Telltale also released a DVD for

our Season One customers… Think of it as

the “fan club” release. The cover is a new

painting by Steve and the DVD has bonus

video content, including commentary from

the development team, Machinima shorts,

a blooper reel… basically the same stuff

you’d fi nd on a DVD release of a TV show.

Anyone who bought the downloadable season

from us can get this DVD for just the cost of

shipping. A lot of the content from Telltale’s

DVD is available at www.telltalegames.com/

summerofsamandmax, so people who didn’t

buy the season from us can still check it out.

What were some of the biggest lessons
learned from the fi rst season?
That players like to have new jokes each

episode, even if you’re clicking on an item

in the offi ce that you’ve been able to click

on from the beginning. It may sound like a

small thing, but that was a surprise for us.

Simply changing the billboard on the street

and the posters on the alley wall can make a

big difference to someone who’s playing an

episode a month.

Another surprise was players’ buying habits.

We thought people might pick and choose

the episodes that appealed to them the most,

but in the end, it turned out that most people

who played an episode went on to buy the full

season (or just bought the full season from

the start). That changed how the designers

approached the story in Season Two. It became

more important for the last episode to have a

really satisfying climax that tied together a lot

of loose ends from previous episodes.

Who does the writing for the games?
The Sam & Max games are written by contract

and in-house writers. The designers plan what

needs to happen in each scene and then hand

off the script to writers, who come up with all of

the dialogue to fi ll the scenes. This season, a lot

of the writing is being done by Chuck Jordan of

Curse of Monkey Island fame. He was a contact

writer last season and did most of the dialogue

for Abe Lincoln Must Die. He’s really, really

good, so we hired him full time.

At the beginning of Season One, we

would send scripts to Steve and he would

take a pass at them before voice recording

started. Once the games started coming

out once a month, the schedules became

more compressed and we didn’t have

time to keep doing that. I don’t think

Steve is seeing the scripts for Season

Two, but we’ve done this once already so

there’s a level of trust there now. Steve’s

comfortable with what our writers are

doing, so it’s not as important for him to

see every script.

Sam and Max are obviously travelling a lot
more. Can you give us a few clues about
where they might end up in Season Two?
Episode Two is set on Easter Island, and

Episode 3 in Europe. Beyond that, I can’t say…

In addition to travelling to various places, each

of the places they go to has a sort of mythic

quality to it. That’s one of the common themes

that will connect the episodes this time.

Purcell is currently at Pixar. Firstly, aren’t
you paying him enough royalties, and
secondly, does that mean we’ll get a Sam &
Max movie?
Good question! I’m sure the royalties from

our games are enough that Steve could retire

and move his whole family to Fiji if he wanted

to, but if you were an artist and animator by

trade, would you really give up a job at Pixar?

I have no idea about plans for a Sam & Max

movie, but if there were to be one, I hope

Telltale could be involved.

Telltale has positioned itself in a unique
position with its episodic successes. It’s also
a skilled license game developer, thanks to
CSI. On paper, at least, episodic and television
license games look like a nice match. Has the
idea to combine them ever come up?
We actually think of CSI as an episodic

license. It’s released at retail in a box, but

it’s really a collection of self-contained

cases, just like one of our Sam & Max

seasons. There are defi nitely other TV

licenses this model could work for and

it’s something I’m sure you’ll see from us

in the future.

Thank you! Anything you’d like to add?
Play Season Two! The season premiere,

Ice Station Santa, launches on 9 November

on www.telltalegames.com, with the

second episode coming in January. In

addition, we’re releasing Abe Lincoln Must

Die - one of the best episodes from last

season – for free. We’re hoping this will

act like a really long demo and convince

people who haven’t tried the Sam & Max

games yet to check them out. So, if you’re

still on the fence, go to our Website (or

any number of other sites on the Internet

that will be hosting it) and check it out.

Hey, it’s free! NAG

by Miktar “Mahou Shoujo Minotaurus Rex” Dracon

EVERYBODY’S FREE
(TO LOVE WHAT THEY DO)
(WITH APOLOGIES TO MR VONNEGUT)

STRETCH. BAZ LURHMANN TRIED to teach me that. Along with a host of

other important life tips. Advice, like youth, probably just wasted

on the young. Ten years after Baz my editor managed to convince me

that stretching is something I should make time for. That simple task

took several years of applied indifferent pathos and a double-dose

of Kurt Vonnegut (a time-travelling author who may have been an

alien). The change managed remove several mental metaphorical

maladies at once and a few innocent bystanders as well. In short: I’m

as stubborn as an ox. I don’t mind.

Stubborn people tend to try and stick with what works. We lack the

refl ection to notice that what works changes over time. I was sitting

in the car on the way to the offi ce thinking. My signifi cant other drives,

which leaves my mind free to explore. This is a normal start to my day.

My mind reports back on what it fi nds out there. Sometimes. If it feels

like it. On this particular morning, I remained buoyantly bolstered

by recent positive things in my life. My brain was especially diligent

in keeping me in the loop. I realised something painfully obvious in

this manner. Something previously obfuscated by my stubbornness.

I don’t mind. I was thinking about downloading Every Extend Extra

Extreme a.k.a. E4 from Xbox LIVE Arcade because I was excited to

play it. Realisation hit me like a gender-confused hurricane.

Boy, gaming sure has grown up fast. It’s just too big now! When I

fi rst got into gaming, it was small enough to consume whole. Sure,

the games were expensive and the new systems cost money. I’m the

industrious type and not below selling off my junk at infl ated prices to

people who are willing to pay such prices. I am not a crook.

Times change and gaming is a big-boy industry now with

big-boy culture surrounding it. Adolescent still, but growing

fast now. I don’t mind.

But it’s too big to consume whole. There are too many

games to try. Too many developers to follow. So many great ideas

not fi nding their voice in the oceanic torrent of populist games

trying to placate the masses and lighten their wallets. I don’t mind

now. I have E4, it’s busy downloading in the meeting room.

The meeting room doubles as NAG’s gaming room at the

moment.

E4 represents exactly the type of game that

has always fascinated me. A hybrid, the game

combines dodging and exploding and

synesthesic interactions with music.

It has the godly touch of Tetsuya

Mizuguchi (Rez, Space Channel 5,

Lumines) guiding its divine mission.

It’s a game that uses rhythm as

the foundation for all its mechanics

and such games are rare. The more obvious ones are popular, and

karaoke doesn’t count. Guitar Hero has certainly brought the genre to

the masses. I don’t mind. A rock star is a rock star, even if it’s just in

your own head.

It’s hard to maintain pure unadulterated interest in what you love

when what you love grows beyond your capacity to enjoy it as fully as

it deserves. The bigger gaming gets, the more diffi cult it becomes

for me to fi nd something that really engages me. Something that

challenges me but doesn’t try to pander to my comfort zones. To quote

Mick Jagger, “I can’t get no satisfaction”. So, like Jagger, I experiment

with dangerous stuff. I don’t mind. I sample Japanese danmaku

shmups, yoko or tate, I don’t care. Whatever gets me off. I’m not above

doujinshi, but I blame Bowser for that. Nintendo single-handedly

created an entire generation of the sexually confused by kitting a butch

turtle up in leather fetish gear. I don’t mind. Hard not to respect a

company like that. And let’s not even start on Link. Effeminate elf-boy

that in the latest game turns into a wolf with an earring? Internet Rule

34: If you can imagine it, there is porn of it. I don’t mind.

Working in an environment that requires, I believe, a certain

amount of implicit participation to keep on top of all this gaming stuff

may hamper enjoyment of said stuff. Knowing is half the battle; the

other half is easily avoided using politics and bribes. Beyond that,

when all else fails, stretch.

Or play Team Fortress 2. NAG

RECOMMENDED
READING
Cat’s Cradle by Kurt Vonnegut

Slaughterhouse Five by Kurt Vonnegut

Accelerando by Charles Stross

030

O
P
IN

IO
N

MIKTAR’S
MEANDERINGS

DAMMIT!
by Megan Hughes

GO GREEN
GLOBAL WARMING ISN’T NEWS anymore. It’s a topic that has been so

abused by the media that it seems as familiar as a Hollywood

movie plot. The bad guys wear dark clothes and hide in their

mansions, probably stroking huge, mean-looking Persian cats, while

the rest of the world casually continues with the monotony of their

lives, waiting for the hero to appear.

But the really good movies, the ones we go out and buy the DVD

of so that we can show all our friends and watch it again and again,

always have some interesting plot twists, usually involving a character

blurring the presumed lines between good and evil.

In a small way, that might prove to be signifi cant in the future, and

that is exactly what has happened. BP, an energy company involved

in oil refi ning and power production, has teamed up with Tilted Mill

Entertainment to create awareness of the implications of pollution,

including smog and ill health. SimCity Societies easily emulates

the natural disasters also associated with global warming, such as

droughts and heat waves, and to reduce the effects in the game one

must, of course, invest in the more expensive options of BP-labelled

solar and wind farms.

This, along with the news th at Eskom’s load shedding plan will be

affecting the country for another fi ve to seven years, inspired me to

trawl the Internet in search of tips on reducing my carbon footprint. The

average South African’s is about 13 tons of CO
2
 (according to the BP

Website). Because I’m such a kind and charitable person, I have created

a list of the things that we, as gamers, can do to ensure that there is still

a planet to game on and electricity to game with in the near future.

1. Unplug. According to the International Energy Agency, “15%

of household electricity consumption worldwide is wasted in

standby mode.” So, after switching off, remember to unplug.

2. Use the Internet. Stop reading newspapers. They are made from

trees. Rather look up the news on the Internet. Moreover, while

you’re there, you can always visit Blackle.com – the energy-

effi cient version of Google.

3. Turn off the lights. If you’re not using them, they don’t need to be

on. If you forget, Eskom offers this service free of charge.

4. Save water. Gamers don’t need to bath. Right? Especially if we’re

just spending the weekend absorbing the glow from LCD screens.

Nevertheless, you might consider showering before returning to

work/school as it apparently uses a third of the water used for a

bath.

5. Eat less meat. The methane gas that cows produce as a

by-product of digestion is contributing signifi cantly to global

warming.

6. Walk. It’s a great alternative to using a car. A bicycle could

be used for longer distances, but, better still, you could just

stay home. Who needs to visit friends when you have <insert

favourite game title> at home?

7. Sunbeams. What better way to charge your cellphone, MP3 player

or PDA than harnessing the energy of the sun? Ndlovu Tech has a

range of products that do just that and may come in handy during

Eskom’s load shedding.

8. Standby. Although standby mode consumes electricity, if you’ll

be away from your PC for some time and shutting down would

be a waste of time (and energy), rather switch your computer to

standby mode to reduce energy consumption.

9. Buy Proudly South African. Support local game developers. NAG

is also proudly South African, so you can tell your friends that

you’re actually saving the planet by buying the magazine.

10. Plant a tree. Go on, you know you want to. Dumping a tree on a

Far Cry map or Sims landscape doesn’t count. Find a real shovel;

plant a real tree. NAG

032

O
P
IN

IO
N

THE FESTIVE SEASON DIDN’T really quite pan out the way we thought it

would. Sure, most of the games we were expecting arrived on time

– we played Assassin’s Creed, Jericho, ProStreet and Crysis. It was

a good gaming time, interspersed with overly large meals and family

gatherings.

However, as always, there were those titles that didn’t make it to

the shelves on time. Some of them we can wait for, but others being

delayed is annoying.

It seems, though, that gamers never learn. We listen to all the

hype, wait with baited breath for the ‘Best Game Ever’ to be released,

and then grumble when it is delayed. Moreover, we grumble some

more when it isn’t actually the ‘Best Game Ever’, but rather ‘More of

The Same Crap’. We vocalise our feelings of betrayal and deception as

loudly as we can, proclaiming to the world that the ‘Big Bad Gaming

Corporation’ screwed us out of another three hundred bucks (or more

if consoles are your thing).

Although I’m not certain, I think that this might cause some kind of

heart disease. Stress, after all, is not really a very good thing, and the

added weight of stress caused by delays and non-delivery of promises

is probably worse.

This leads to something that people sometimes talk about,

although in rather amused terms: the health risks of gaming. We’ve

all heard about Nintendo Thumb and carpal tunnel syndrome. We’ve

all heard about the guy in the Far East who died from playing games

for 48 hours straight. We’ve probably all seen the episode of Boston

Legal that dealt with a similar topic. We’ve heard about the mental

‘problems’ that gaming may or may not result in. (Although judging by

some of the gamers I have met, I’m inclined to agree that games do

have an effect on folks. The only thing that stops most gamers from

becoming psycho killers is that they are not exactly physical types.)

However, what of the mental anguish that gaming and the gaming

industry causes gamers? We might not realise it, but constant

disappointment is not good for the psyche, and the industry delivers

more quality disappointment than quality games these days. One

look at Miktar confi rms this: if the guy were any more jaded, he’d be a

Chinese artefact.

In showing concern for my fellow gamers (whom I don’t give a

toss about, but I had to write a column about something this month),

I have decided to prepare a new gaming health guide. It doesn’t deal

with physical problems (the Internet is full of advise for that kind of

stuff) and it doesn’t deal with psychosis (most of you reading this are

irreversibly insane anyway). Rather, it’s advice on how not to suffer

from the depression induced by the gaming industry.

First off (and I have said this before), stop listening to the hype.

Magazines like this one cannot really be blamed, because we just

respond to what the industry tells us. Read the articles and previews,

but take what you read with a pinch of salt. Become ‘hype-proof’.

Read between the lines. Think a little.

Secondly, learn to expect a game when you see it on shelf. It

irritates the hell out of me when someone bitches about a delayed

release for the eighth time. That means they have suffered the

same disappointment seven times before. If, by way of analogy, you

poke yourself in the eye seven times with a sharp HB pencil and you

haven’t learned to either stop it or close your eye by the eighth time,

you are (a) beyond hope and (b) beyond stupid. Expecting games to

be released when the industry tells us they will be is equally short

sighted and naïve… oh, actually that was almost funny. Pencil in the

eye? Short sighted? Ah, forget it…

What you need to realise is that the industry cares even less about

you than I do. Don’t for one second believe that the gaming industry is

interested in anything other than parting you from your money. If you

are going to be gullible and naïve, you deserve it. Stop buying into the

hype, stop believing hollow promises and start investigating games

(by playing them in-store or playing demos) before you buy them. You

will be a happier, healthier and, most likely, wealthier person because

of it. Not that I care. NAG

RAMJET
by Walt Pretorius

DELAYED SNAKE OIL…

034

O
P
IN

IO
N

ONE STEP CLOSER: A STORY
ABOUT MY FIRST SCREW...
BESIDES PLAYING GAMES, MOST serious gamers also enjoy reading

books and watching movies about fantasy and science fi ction;

daydreaming about developing games; and collecting fi gurines.

We tend to spend more time in fantastical worlds created by

moviemakers, authors and game developers than most civilians.

Additionally, as a gamer, one is exposed to many situations, including

(but not limited to) clubbing and shooting your way through zombie-

infested shopping malls or defeating alien invaders intent on

converting humanity to edible slush. Gamers know what I mean, so

the aforementioned is important to keep in mind if you’re not a gamer

(so you’ll understand what’s coming next and won’t label me a loon).

Thanks to my own stupidity, deadlines and fear (did I mention

deadlines), I ended up hearing the most feared word one can hear

while sitting in a dentist’s chair: extraction. What! Me? It hasn’t been

that long since I was here... you can’t be right! I thought that tooth

was more or less okay... I want my mommy! Anyway, the

story goes like this: A fi lling fell out while I was eating

popcorn. I obviously left it far too long – the decay

had progressed to just below the gum line and it

had to come out. It was a surprisingly painless

experience considering that I was expecting

screaming, a little blood and at some stage a

sweaty dentist... You see, most of my knowledge

about dentistry has been gained from books and

movie theatres.

People who know me will understand that

having a gap in my teeth (even if it’s too far back

to see) is a serious issue. I used to think missing

teeth went hand-in-hand with banjo-playing

hicks, trailer parks and people who grow grass

and collect broken cars. I’d heard about implants

and immediately signed up for the treatment. After all, I’m no hick. The

process was simple: two injections, slicing the gum to bare the bone,

drilling and the fi nal insertion of the screw. Now (two weeks later)

all that remains is for the ‘site’ to heal, and in three months, when

the bone and the 13mm titanium screw (I desperately want to say 13

inches of cold hard steel here) become one, it’ll be time for the fi tting

of a 100% fake but real-looking, indestructible tooth. Hooray, and yes,

I really love the idea of metal in my skull. *

At this point you must be wondering what the [insert bad word] this

has to do with gaming. Well, the introduction at the top was a scene

setter and now for the punch line. I’m happy because I’ve received

my fi rst instalment (a titanium screw) and am now one step closer to

becoming an android. I think that next I’m going to replace a portion

of my skull with a metal plate or perhaps even go for an unnecessary

tooth extraction (on the other side – for matching pairs). No, this isn’t

some twisted version of body dysmorphic disorder but more of a quest

for immortality – something I’ll achieve or die trying.

So, there you have it. From now, this situation could have one of

three possible outcomes:

• My body could reject the screw. I could start screaming in pain

as my gums swell up with infection, resulting in an emergency

removal – not likely, as it’s been two weeks now with zero

problems.

• I could keep adding bits of metal and replace sections of my body

over the next few decades until an entire cybernetic host can be

bought and transferred into.

• This whole implant procedure is really just a masterful plan by

alien invaders from the ninth dimension who have now been

cleverly inserted into my skull via a tiny quantum goo-powered

drilling rig. Their objective: to capture and control the most

valuable device in the known universe... my brain. NAG

KINGPIN
by Michael James

* I caress the tip of it with my tongue every day!

036

O
P
IN

IO
N

038

039

F
E

A
T

U
R

E
: B

u
rn

o
u

t P
a
ra

d
is

e

IT’S ALL A GAMBLE WHEN IT’S JUST A GAME
IT’S ABOUT TIME TO GET OUT YOUR ROAD RULES HANDBOOK AND SEE HOW MANY RULES YOU CAN BREAK -

PREFERABLY AT THE SAME TIME. IF ESCAPISM EVERY HAD A HOME, IT HAD TO BE THE WORLD OF BURNOUT. YOUR

CHANCES OF SURVIVING A TERRIBLE WAR IN THE MIDDLE OF SPACE WITH NO OXYGEN TANK MUST BE SLIGHTLY

BETTER THAN HITTING ONCOMING TRAFFIC AT OVER 300KM/H. THEREFORE, IT’S BEST TO LEAVE SUCH ACTIVITIES

FOR THE VIRTUAL WORLD. MANY OF US KNOW THIS, WHICH IS WHY CRITERION’S SERIES OF CRASH-RACING

TITLES HAS BEEN AS HOT AS THE BURNER TRAILS THEIR CARS LEAVE. BURNOUT PARADISE IS A COMING OF AGE

FOR THE SERIES. BUILT FROM THE GROUND UP, IT REPRESENTS ALL THAT IS GOOD ABOUT THE SERIES ALONG

WITH A FEW NEW, AWESOME IDEAS. WE CHATTED TO NICK CHANNON, BURNOUT PARADISE’S SENIOR PRODUCER,

ABOUT CRUNCHING METAL, INSANE SPEEDS AND EXPLODING IN A BUSY INTERSECTION.

When we chatted to you guys around a year
ago, you considered yourself PlayStation
specialists. Is this still the case?
We have kept our development focused

on the PS3. At Criterion, we have always

championed the Sony platforms, and we think

the PS3 is an amazing machine. However,

the Xbox 360 is also a great machine and

Burnout Paradise is an amazing game on

both platforms.

A lot has been said about Burnout Paradise
having been developed from scratch.
Obviously, a new engine like this is a big
investment, so more Burnout games are a
given. However, are there plans to use the
technologies for new Criterion games and
other EA projects?
We developed Burnout Paradise from scratch

because we wanted to create a truly next-gen

game. Throwing everything away was the only

way to achieve this. It’s been tough, but the

team has done an amazing job, and we are

incredibly proud of the game we have created.

We believe it changes gaming conventions. It’s

unique and we believe it’s truly next-gen. As

for the future, obviously we have a great base.

However, as we always have done at Criterion,

we’ll continue to push the technology as hard

as we can with every game we deliver.

One thing Black pushed was the sound
capabilities of the PlayStation 2. With the
extra power of the next-gen machines, how
big a leap has sound taken?
As with every Criterion game, we have spent

lots of time perfecting the audio. We’re really

pleased with how it’s turned out in Burnout

Paradise; really enhancing the sensation of

speed and highlighting the cars’ crunching

crashes.

The crashes look spectacular! What kind of
research went into the crash scenes?
Crashes have been a major part of all the

Burnout games, so we’ve gained a lot of

experience over the years in how to make

them look great. We’ve basically just drawn

on this experienced and with the additional

power of the consoles, we are able to have

lots of debris and extra effects that make the

crashes look so good.

MAKE THAT
ENGINE PURR
Burnout Paradise marks the beginning of a

new era after Burnout Dominator (the last title

in the series to use RenderWare). With that, a

piece of gaming history will be etched in stone.

RenderWare was created before Graphics

Processing Units (GPUs) started to appear

on the market, and competed as a software-

rendering package. It evolved over the years,

introducing changes and improvements, and

progressed with the advent of hardware-

rendered 3D graphics. The middleware found

its niche with the PlayStation 2, and it became

a very affordable and easy way to develop

games for the tricky Sony console. Ultimately,

RenderWare helped power some of that gaming

period’s biggest titles, including Grand Theft

Auto, Burnout 3, Tony Hawk’s Underground, The

Movies, Max Payne 2 and Mortal Kombat: Deadly

Alliance. Paradise still uses RenderWare,

but according to Criterion, it is still a new

engine. That technically makes the last true

RenderWare game to be released Crackdown.

Unfortunately, after EA’s purchase of Criterion,

third-party developers and publishers showed

less interest in RenderWare. The engine’s

was also neglected after EA mismanaged its

development, allowing Epic’s Unreal Engine 3

to take the throne as the industry’s preferred

rendering tool. During its lifespan though,

RenderWare powered over 75 games.

040

Judging from the videos, there seems to be
more control over cars while they are in the
air. Is this so?
You have some control over the car when you

barrel roll, but this is more to help you land

the jumps.

This might sound like a small thing, but the
last Burnout title didn’t allow you to rear-
end traffi c without crashing. Will this return
in Paradise?
As with all the Burnout games, we’ve created

a realistic traffi c system throughout the game

world. How you ‘interact’ with it dependents a

lot on the car you are driving. Lighter cars will

be taken out when they hit the traffi c, but the

big cars rule the road, though they’re clearly

not as fast or well suited to doing stunts as

the lighter ones. Choosing the right car is one

of the keys to success in the game. Certain

cars perform better in specifi c events, and

getting a good variety in your junkyard will

help you succeed.

Are there any new game modes? Which of
the staple modes return and which have
been removed?
We have fi ve different types of events that

can start at traffi c lights and we have two

road rules per road. We also have loads of

free-form gameplay, which doesn’t fall into

modes per se. In terms of events, we have

Races, Road Rages, Stunt Run, Marked Man,

and Burning Route challenges. Stunt Run

is a brand-new game mode, which uses

your knowledge of the world to go fi nd and

chain jump and smash across the world. You

improve your score by how stylishly you can

do it. Barrel rolls, fl at spins as well as huge

jumps and smashing billboards are the keys

to success. Marked Man is also a brand-

new game mode where the player has to get

from A to B without being taken out too many

times. It’s a game of cat and mouse and you

are the mouse. Now you will know what it

feels like when someone else has road rage!

Apparently, you can take a car from your
junkyard to be fi xed. Will there be any options
to personalise a car with mods or skins?
No. Burnout is not about modifying cars. We

do allow you to choose colours, and there are

a few liveries to choose from for each car.

Third-party PlayStation 3 games, even from
EA, have been hit-or-miss affairs compared
to other versions of the same games. How
will you assure PS3 owners that they won’t
be short-changed with Paradise?
We knew early on that we wanted this game

to be radically new and innovative, so we

started by looking at open-world games

and what conventions we wanted to break.

We saw a racing genre obsessed with laps,

checkpoint markers, chevrons and most

importantly, with a very linear progression

structure. We also saw a genre where online

CRASHING SINCE ‘93
Established in 1993, Criterion Software has

certainly been around long enough to know its

stuff. Before embarking on the Burnout series,

the studio developed six games including high-

speed bike arcade title, Redline Racing, and

hover board tricks in TrickStyle and Sub Culture

(widely considered to be the fi rst game that

supported 3D cards and Direct3D straight out

of the box). It also developed a big reputation

with RenderWare, its middleware engine, which

became very popular during the PlayStation

2 years. Co-founded by two former Canon

employees (Criterion used to be a wholly-

owned subsidiary of Canon), the company is

currently based in Guildford, England, and

employs around 60 people. In 2004, EA bought

Criterion for a rumoured £40 million.

BURNING LEGEND
BURNOUT [2001]
The fi rst Burnout was a pure racing game.

Players progressed through the ranks by

competing in and winning various events, with

each event featuring faster cars. There were

also Time Trial, Single race, and multiplayer

modes. It was originally published by the now-

defunct Acclaim.

BURNOUT 2:
POINT OF IMPACT [2002]
With the fi rst sequel came the much-loved

and iconic feature where you could and

should bring the other cars to crash and

explode, hence the name Point of Impact.

It also refi ned how and when players got

precious boost for higher speeds.

BURNOUT 3: TAKEDOWN [2004]
Arguably the best in the series and certainly

the crown bearer in the Burnout family. It’s not

that Burnout 3 was hugely innovative (except,

of course, for Crash mode), but it refi ned

everything into a very nice package. This was

also the fi rst in the series that EA published.

BURNOUT LEGENDS [2005]
The Burnout series fi nally made a proper

appearance on handheld platforms. Taking

elements from all the previous games, the

PSP version was solid and highly successful. In

contrast, the DS version was something terrible

wrapped in something smelly.

BURNOUT REVENGE [2005]
Revenge was really just another more-polished

iteration in the Burnout series, but it did introduce

the insanely enjoyable ability to use traffi c as

a weapon. Called Traffi c Checking, you could

ram same-direction cars to spin out and crash,

creating debris for opponents to get around and

scoring yourself some boost in the process.

BURNOUT DOMINATOR [2007]
Created to keep fans happy until Paradise’s

release, Dominator wasn’t developed by

Criterion nor did it feature the popular Crash

mode. Otherwise, it was a sleek and enjoyable

racer, complete with spectacular crashes,

and it boasted seriously high speeds. Still, it

never felt complete without the modes that

encouraged large-scale vehicular mayhem.

041

F
E

A
T

U
R

E
: B

u
rn

o
u

t P
a
ra

d
is

e

042

OVERACHIEVER
As you’d expect, Paradise will have many

achievements (awards) that you can unlock.

Here are a few of the ones we’ll be going for:

Lookin’ Good - Repair your fi rst wrecked car;

Great Start - Win a race;

Perfect Rage - Get ten takedowns in Road

Rage without wrecking;

Daredevil - Land a two-barrel roll jump;

Millionaires’ Club - Score over 1,000,000 in

Stunt Run;

Car in a China Shop - Get 500 Takedowns (incl.

online and offl ine);

Long Haul - Drive 750 miles;

Boosting Around the World - Get a 20x boost

chain;

Rampage! - Get a Takedown rampage; and

Spinnin’ Around - Perform a 360° fl at spin

in any car.

043

F
E

A
T

U
R

E
: B

u
rn

o
u

t P
a
ra

d
is

e

play has conventions of waiting around for

hosts to start races, or worse, not getting into

games at all. Most online games also focus on

world rankings, which only matter to a small

minority of the people playing the game.

We set out to change all that. If we were to go

all-out creating a fantastic open city, the last thing

we wanted to do was essentially turn it back into

a list of tracks. Therefore, the aim was to have

everything open and non-linear where possible.

In online play, our goals were to make the

game personal, accessible, cooperative, and

seamless. We wanted no waiting around, no

boring list of players and for the experience to

be much more social.

Today’s generation doesn’t want to be

prescribed to and they want to make their

experiences personal. We use the PlayStation

Eye and Xbox LIVE vision support to take

your picture when you win an event or when

another player takes you down! We send

those mug shots over the network to the other

players so that they can see your smugness or

your dismay. These pictures can be exported

to the PlayStation Network where you can

look at them, print them, send them to your

friends, or even upload them to a Website of

your choice. This is truly an open game.

Designing a game from scratch can leave
legacy things behind. How did you make
sure Paradise will still be 100% Burnout for
all the fans out there?
This was our primary objective. We had to

throw everything away to get the most out of

the next-gen consoles, but the game still had

to feel like Burnout. We’ve spent lots of time

tweaking the handling, and are extremely

pleased with the results. Burnout fans will

not be disappointed - the great feel is still

there, the classic game modes are too, and

there are loads of new things to learn.

In the past, Burnout kept the classes apart
through events. How did you balance, say,
pickups vs. sports models in events in an
open world such as Paradise’s?
There are three different car types namely

Stunt, Aggression, and Speed. Each has

different boost types, and they have all been

set up to help you in the different game

modes. The beauty of the game is that the

car you choose can really make a difference

in how you perform in each mode. The Stunt

cars are incredibly agile, great for jumps

and for doing barrel rolls, but they aren’t

very strong, so are easier to take down.

The Aggression cars, on the other hand,

are really strong and great for takedowns.

Speed cars allow you to chain boosts,

allowing you to boost-chain across the city.

As you progress, your choice of car can

mean the difference between success and

failure in certain events. NAG

HEAVY METAL
THUNDER
CARMAGEDDON [1997 - 2000]
Originally envisioned as a destruction derby

game, Carmageddon was to be the Mad Max

game. Then it turned to potentially become the

DeathRace 2020 game. When that fell through,

it became Carmageddon, where you drove over

pedestrians to gain time and used that time to

pound all that is good out of the other racers.

TWISTED METAL [1995 - 2005]
Before David Jaffe embarked on what was to

become God of War, he created a reputation

for himself with the Twisted Metal games. A

variety of weird characters and their vehicles

were available to race in last man standing

events, using cars and mounted weapons to

take out any contenders.

DEATHTRACK [1989]
Released ages ago, players took part in deadly

races meant to keep post-apocalyptic America

entertained. You could buy weapons, armour,

and more power to try and win the many

dangerous races on offer. You could even take

cash offers to take out specifi c racers. The

only problem is that a sequel still hasn’t been

developed.

FLATOUT [2004 - PRESENT]
Many racers featured open circuits and going

off the beaten track. However, we had to wait

for FlatOut to introduce the ‘break everything’

rule of racing. In this series, trackside debris

not only spills all over the place, but creates

obstacles that other racers (and you on the

next lap) need to navigate. FlatOut also spared

little in making the tracks as bumpy and nerve

wrecking as possible. It was love at fi rst sight.

DESTRUCTION DERBY
[1995 - 2004]
This was once one of the only real choices

if you felt like running auto bodies into each

other. Destruction Derby also brought

developer Refl ections into the limelight - the

studio would later reach stardom with Driver.

As the name suggests, you took your ride to a

race or bowl event, trying to hit the top podium

spot without your fellow racers turning your

ride into scrap metal.

HI-OCTANE [1995]
An interesting bit of trivia: Twisted Metal was

originally to be called High Octane, but Bullfrog

already copyrighted the name for its own racer.

A change from the adventure and management

games the studio usually developed, Hi-Octane

was a futuristic weapons-based racer with

great graphics (for its time) and plenty of action.

Unfortunately, the upgrades and vehicles were

a bit limited to make it a true classic, but it’s

defi nitely not a bad racing experience.

INTERSTATE ‘76 [1997-1999]
Based in a US with an alternative history, players

took their vehicles to the road to a plot involving

a growing private army of dangerous drivers.

The thinking man’s vehicular shooter, Interstate

‘76 required players to carefully plan their load-

outs and missions. Not surprisingly, it used a

MechWarrior engine.

THE ZOMBIES ARE BACK! SEGA’s violent, entertaining rail shooter,

The House of the Dead, is heading to the Wii. It plans to use the

new Wii Zapper gun accessory, though we’re sure your Wiimote will

suffi ce. This release is interesting, as it will combine the second and

third games in one package. The odd part about it is that the fi rst

game isn’t included, which is a bit of an oversight. Everything started

at the Curien mansion. Besides, these are not new games we are

talking about. The third was released in 2002, so would it kill SEGA

to just make this a trilogy release? But personal grudges aside, the

Wii is ideal for on-rails shooters, but it hasn’t had any good ones. No,

scratch that. It hasn’t had any at all! The platform could also do with

a few mature games for the older crowd and The House of the Dead

is pretty mature, even though the visuals will appear pretty dated by

now. Don’t worry - there’s little chance that the awful movies will be

bundled with this. If they are, just burn the DVDs.

IT’S BEEN WELL OVER twenty years since the

release of the classic comedy Ghostbusters.

So, if you need a refresher, the movie told the

story of three university researchers who got

kicked out of their jobs and decided to start

a business catching ghosts; not skulking

around with motion-sensor cameras and

reading energy fi elds, but with cool guns

powered by nuclear reactors in backpacks.

They had their work cut out of them, as a

great evil wanted to enter the world via a

special, dangerous building. One of the real

reasons why the movie was great was thanks

to the talent of people like Rick Moranis, Dan

Akroyd and the never-dull Bill Murray. A few

months ago, an independent team showcased

their demo for a Ghostbusters game, but they

were shut down. The reason? Sony Pictures

had its own game in development, which has

now offi cially been announced. Dan Akroyd and

Harold Ramis return to the write the script,

while most of the core cast have also been

rounded up. This isn’t the fi rst Ghostbusters

game to be made, but given the spate of movie-

to-game remakes in the past few years, this

should be a very interesting arrival.

044

PREVIEWS

IN A NOT TOO distant future a long long time ago, all the giant super publishers like

Electronic Arts, Activision Blizzard, Ubisoft and Everyone Else Corp decided to

pick up their skirts and run. A lot of stuff happened over those years, a lot of games

were made and a lot of weaker developers got left behind by the herd. The gaming-

macrocosm herd grazed ever onward, the super publishers combining their talents and

hunger to form Electronic Acitivision-Blizzard UbiArts and Co, which continued to feast

on the bio-survival tickets of the gamers, meaning money. The über-publishers kept

producing more and more games to sate the boredom of the gaming masses, who kept

handing over their bio-survival tickets for the entertainment. That’s when little Timmy

realised he wasn’t eating cereal, but his stamp collection!

GAMING DARWINISM

GHOSTBUSTERS
Developer> Terminal Reality | Publisher> Sierra | Platforms> DS, PC, PS2, PS3, Wii, 360 | Genre> Action | Release> 2008

RAINBOW SIX:
VEGAS 2
Developer> Ubisoft Montreal | Publisher> Ubisoft

Platforms> PC, 360 Genre> Tactical | Release> March 2008

THE RAINBOW SIX TEAM is back! But what did you expect, with all them

terrorists running around. There are also the not-so-humble sales Vegas

had racked up. Vegas is arguably one of the best action games the 360 has

yet seen and a big boost for the series that has already sold over 16 million

copies. Tom Clancy probably never thought his games might net him more

cash than his books one day. There’s no indication where Rainbow Six will

fi nd itself this time, though the Vegas name remains (so we can assume

that the city of lights will play host again – at least a little bit). Perhaps more

globe hopping will be in order. Given its success with the last title, the same

team at Ubisoft Montreal is hard at work on the sequel. Expect a lot of fuss

to be made about this one – it’s the series’ 10th anniversary in 2008.

THE HOUSE OF THE THE HOUSE OF THE
DEAD 2 & 3 RETURNDEAD 2 & 3 RETURN
Developer> SEGA | Publisher> SEGA | Platforms> Wii

Genre> Action | Release> Q2 2008

045

WHAT WE WANT

XBOX LIVE POINTS
SCRATCHCARDS

So many good Xbox LIVE Arcade titles

keep coming out, and South Africa is

still stuck either buying points online

via dubious Websites or through

importing scratchcards from the UK.

We understand that Xbox LIVE is not

fully supported locally yet and perhaps

people don’t want to give the impression

that it is – but honestly, it’s about time

scratchcards hit the market, even if it’s

only just via an online ordering system

to avoid storefront visibility.

MORE WII GAMES
So the Wii has launched, and that’s

terrifi c – but only with one game?

Where is our Super Mario Galaxy?

Where is our Metroid Prime 3? The

Wii is already having a fi rst-party title

defi cit internationally, so there’s no

reason to aggravate matters more

locally by only having one game on

shelves. If the Wii is going to gain any

kind of foothold in the local market, it’s

going to need games.

ASSASSIN’S CREED 2
The ending of Assassin’s Creed really

makes it clear that they’re planning a

sequel and thankfully the sales have

been good enough that Ubisoft may

actually develop it. Sure, some reviews

say the game is boring or something,

but those reviewers are incompetent.

Regardless, all the sequel would need

is a new location, more crowd types to

blend into and perhaps a better tutorial

to teach idiot reviewers how to enjoy a

game.

MASS EFFECT PART 2
This is a no-brainer. BioWare has not

released something this delicious since

Knights of the Old Republic (let’s face

it, Jade Empire wasn’t that great). Mass

Effect really is the “next” KOTOR, minus

only the Star Wars licensing (which

works in its favour, in our opinion – Star

Wars is terrifi c, but not every game has

to be Star Wars themed). So, bring on

Part 2 of the trilogy!

MORE DS GAMES
There have been hundreds of new DS

titles released this year alone and of

course, for various reasonable reasons,

South Africa doesn’t get 90% of them.

So here’s to hoping that 2008 will see

a rise in locally retailed DS software

because the little handheld really

deserves it. Zelda: Phantom Hourglass

alone is worth the price of admission,

especially if you are a fan of Zelda:

Windwaker.

BLOOD BOWL
Developer> Cyanide Studios

Publisher> Focus Home Interactive

Platforms> PC, 360, PSP, DS

Genre> Action, Sport | Release> 2008

HMM, WE’VE NEVER PLAYED Blood Bowl, but Ramjet, who is an

alternative game nut, has the box somewhere in his house

(which resembles a storage facility most of the time). Originally

released in 1987, Blood Bowl was a hybrid between tabletop war

games and board games. You played on a board, directing a team

of orcs, elves, dwarves, and humans in a fantasy game based on

American football. To score was simple: get the ball to the other

side. To get there was a bit harder. The point of Blood Bowl was to

score or stop your opponent’s team at all costs. It wasn’t’ traditional

football either, since Blood Bowl used rules and ideas from sports

like rugby and even the fantasy, violence-thon Rollerball. Create

your team, get into the game and crush the opposition! Well, that’s

the board game. What to expect from this digital version we don’t

know. Nothing has been said, but it seems simple enough. We’re

not expecting something involving gardening...

POSTAL 3
Developer> Akella | Publisher> Running with Scissors | Platforms> PC, 360 | Genre> Action | Release> Q4 2008

IS THE WORLD REALLY ready for another Postal?

Or, is Postal ready for the world? Hey, we all

got a kick out of Postal 2. There was defi nitely

something amusing about its antics, but it wore

thin quickly. Most of us just played through the

fi rst level a few times, even trying the non-violent

route (which was very boring). Soon enough, you

could stick a gun up a cat’s ass. Nevertheless, it

was successful enough and a third game is on its

way for the PC and the 360. What will it be about?

You assume the role of the Postal Guy again, this

time seeing how long you can handle society

before you want to kill someone. Wait! That was

Postal 2. Postal 3 is probably the same, but with

a new story no one will pay attention to and better

graphics. Do we sound a bit apathetic? Probably

because there really isn’t space in the market for

these shock games at the moment. You can get

your gore and violence fi x from plenty of titles.

Then again, perhaps Postal 3 will be a pleasant

surprise. Oh, and Uwe Boll will be in it, so you

can shoot him. We’d buy it for just that, but what

if Boll gets a cut from the royalties? Helping him

fund his movies is just plain wrong.

So, do I look better with this one or this one?

046

P
R

E
V
IE

W

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

D
ev

el
op

er
>

 E
A

 |
 P

ub
lis

he
r>

 E
A

 |
 G

en
re

>
 A

c
ti

o
n

 |
 R

el
ea

se
>

 F
e

b
 2

0
0

8

WAR WITH A SOUNDTRACK. Yup, that’s

probably the best way to defi ne this

game. Seriously, if what you think Army of

Two might be doesn’t fi t that description, we

need to talk. You’ve obviously got your facts

wrong. This latest full metal jacket offering

from EA is nothing other than mercenary

cool. Then again, perhaps the protective

masks the main characters wear - better

suited for pro-wrestlers, serial killers or Mad

Max villains than soldiers - told us all of that

already. Army of Two is Rock n’ Roll, baby.

War zone thunder. War with a soundtrack.

That was the fi rst big impression to hit

NAG while playing the game. Recently EA

South Africa gave us the opportunity to play

through a Beta build and for the next few

hundred words, this article will tell you why it

rocks. The next few words will tell you: don’t

worry, Army of Two is awesome.

An interesting thing is happening here.

One question that came to mind is whether

EA jumped on the bandwagon when co-op

suddenly took a turn for the big league

with Gears of War or if a clever designer or

producer had the idea for a while and pitched

it at the right time. So far everything around

the game suggests the former: Army of Two

looks interesting, but it also looks typical.

As if EA decided it can make a Gears of War

too, but with groovy hip lingo that the kids

use today. If that is the case, then the team

behind this game need to be watched closely.

They can obviously work miracles. Because

it feels more like Army of Two resulted from

someone having a damn good idea. A game

with co-op really built into the fundamentals.

As is often the case when a new idea

surfaces, there are probably games before

Army of Two that used co-op as an absolute

gameplay element. But we’re not talking

about “Dom, shine the light for me” moments

here. Army of Two presents the level of co-op

gameplay where just watching the movie

makes you start to cringe over whether the

team AI will have a clue what to do. Usually

the best you can hope for with an AI team

mate is that it will be very accurate and won’t

get stuck walking into a wall. How would it

handle this? Terrifi cally. But this you should

really do with a buddy. ‘This’? As you might

know, Army of Two takes two mercenaries

into various near-future confl ict zones

where they have to complete their mission

and remove any combatants between them

and their objective. It’s far more Rambo than

Black Hawk Down. Since there are two main

characters, that means two people can play.

As such, Army of Two makes heavy use of

co-op tactics.

ARMY OF TWO

047

The main co-op system is called AGGRO.

Let’s ignore what it stands for - AGGRO is

represented by a half-circle indicator on the

screen. If the arm on the circle moves into

one player’s quarter, that quarter starts

fi lling with red. This means that the enemy’s

attention is on that character (fi ttingly, since

you gain AGGRO by shooting at the enemy)

and the other player becomes near invisible

to the enemy. If that player wishes to be the

object of the enemy’s affection, he starts

shooting at them until the AGGRO skips over

to his side of the indicator. In other words,

it’s a cover-fi re system for dummies - and

it works well. In this writer’s opinion, it’s

probably the best cover fi re system since

Brothers in Arms let you get unlimited ammo

from your soldiers. AGGRO inspires a basic

buddy system where you have to cover each

other’s asses.

The list goes on. If one player goes down in

combat, depending on the injuries, the other

player can either drag him to safety or apply a

quick patch job. In true combat tradition, fi rst

aid plugging the bullet wound with a tampon.

In this event, the game world greys out to

only the two players. Each player has to tap

a simple sequence of buttons - do this right

and you’re back and fi ghting fi t. If a player

gets dragged out of the hotspot instead, he

can still shoot and give his buddy cover. This

latch-on co-op mode happens a few times:

in some spots the duo will be surrounded by

the enemy, so they stand back to back and

provide 360-degree fi re. If one rips a door off

a car and uses it as a shield, the other can

step in behind him. Now the second player

doesn’t need to move around - just shoot

while the fi rst player does the walking with

the door as cover. Finally, there’s the co-op

sniping, where both players shoot two targets

at the same time (useful for traps).

But you might know all of this already.

What our time with the game has confi rmed,

though, is that it works. Really well. Army of

Two isn’t a very deep experience. You will run

and gun your way through it. But the co-op

system gives you more options in how you

react during a battle and AGGRO makes it

intuitive to coordinate your combat strategy

with your foul-mouthed cohort. Yup, it’s a

mature game and the language is raunchy

(but actually really entertaining) out of the

box. The cover system also makes life easier.

It’s a bit simpler than Gears of War, though.

There is no sprint button, but the Y button is

context sensitive. If you are far enough from

cover, Y will rush the character to it. If you are

against cover, Y will make him vault over. No

cover? Y executes a nice duck-and-roll. The

trigger buttons are very GOW, though: simply

pressing the right one from cover unleashes a

rather accurate blind fi re, but hold in left and

your character peeks out of cover for a more

accurate aim. The control system is solid and

simple. It’s also impossible to get lost, thanks

to the GPS button.

Army of Two oozes attitude in a very

politically-incorrect way - it’s strange to see

EA produce such an unclinical game. With

the major rush of the season past us, the

question gamers ask right now is “what’s

next?” Army of Two is next. And if you don’t

like that, it might punch you in the gut. NAG

James Francis

048

P
R

E
V
IE

W
D

ev
el

op
er

>
 L

u
m

a
 A

rc
a
d

e
 |

 P
ub

lis
he

r>
 w

w
w

.m
in

i3
7
.c

o
m

 |
 G

en
re

>
 A

rc
a
d

e
 R

a
ci

n
g

 |
 R

el
ea

se
>

 E
p

is
o
d

e
 O

n
e
 (
1
 N

o
v

2
0
0
7
);

 E
p

is
o
d

e
 T

w
o
 (
1
 M

a
rc

h
 2

0
0
8
)

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

MINI#37
IT’S EASY TO BE inspired by this job. It

gets under your skin - all the passion

surrounding this modern art form.

It’s even more exciting when it’s the local

gaming scene you’re focusing on. Could the

next big gaming smash hit come from SA?

MINI#37 could well be the break the fl edgling

SA industry needs.

Just what is it? Well, originally the game

was conceived as a marketing value-add of

sorts with the introduction of the new, second-

generation MINI. I remember the video of the

game on the press fl ash drive I received when

I attended the SA launch of this car in Cape

Town. It sure looked pretty enough...

However, it hasn’t exactly progressed

much since then. In fact, MINI#37 is now to be

released as an episodic, freely downloadable

game, essentially to promote the services of

Luma Arcade, the newly formed game studio.

So, it’s an arcade racer, featuring just

one model line: the MINI. Fortunately, it

isn’t only the Gen 2 model either - the game

includes classic MINIs and various prototypes

and one-offs as well. Moreover, the racing

takes place on local SA streets, with tracks

including the Nelson Mandela Bridge in

Newtown, the Waterfront in Cape Town, and

other recognisable SA venues.

It looks pretty good, despite our preview

code including some texture and visible

clipping area problems. However, that’s

where the positives end.

The car feels like you’re trying to hustle

along a dead cat. The sound effects are some of

the worst I’ve heard since I last fi red up Game

Over on my ZX Spectrum 48. The ‘Win’ button

is to keep the throttle nailed and crash into all

barriers as they don’t hinder your speed at all,

blasting the nitrous away on the straights to

stay ahead of the amazingly dense AI vehicles,

which will just cause you to crash into them,

dramatically slowing your ride in the process.

Tracks are passable, but consist of

straight-lined geometric shapes, which your

MINI jostles over with little semblance of real

control and absolutely no involvement at all.

I really hate to lay into the efforts of a

developer like this, especially a local one

who I’d love to throw my support behind, but

the product has to support this enthusiasm

at least on a basic level. MINI#37 fails to do

that. The fact that it is free and incorporates

multiplayer aspects via top scores updated

live to the Luma Website (not in the demo

version) has to count for something.

However, it still doesn’t make MINI#37 a

recommendable playing experience from the

standpoint of this preview at least. Perhaps

some more effort could be lavished upon it and

the title rejuvenated, but it needs a lot more to

be ready for public enjoyment. NAG

Russell Bennett

050

P
R

E
V
IE

W
D

ev
el

op
er

>
 1

0
ta

cl
e
 S

tu
d

io
s

S
lo

va
k
ia

 |
 P

ub
lis

he
r>

 T
B

A
 |

 G
en

re
>

 R
P

G
 |

 R
el

ea
se

>
 T

B
A

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

ELVEON
HOLD ONTO YOUR SECRET history hats

everyone, as we’re swept back through

the swirling mists of time immemorial to an

age of legends so legendary that the merest

thought of committing them to permanent

record seemed a blasphemy too profound

to violate. Until now, that is, because NAG

treads boldly where lesser publications dare

not, and that’s why you give us R39.00 every

month in hazard pay.

So the gods, the ineffable but not-so-

infallible Nímas, created the terrestrial

paradise of Naon in an unspecifi ed number

of days. Encouraged by the roaring success

(Light! Trees! Styrofoam!) of this impulsive

bit of arts and crafts, the Nímas went on to

build some sort of magical sparkly city, called

Nímathar, with a big tower block in the middle

called Daíleos, where they put their offi ces

and boardrooms and stuff. And they gazed

upon it, stroking long beards that trailed off

into the inky depths of yawning eternity, and

decided that this great metropolis needed

people with pointy ears. So they created

the Elves and named them Néamas, and

they all moved in together and were totally

cool until an unspeakable cataclysm rocked

their happy existence. In a grand display of

confi dence, the Nímas promptly abandoned

their children. The once-proud city fell, and

a great Elvish diaspora followed. Social

division and wars ensued with the dull clang

of inevitability, and memories of Nímathar’s

unlucky fate were eclipsed by the petty affairs

of day-to-day life.

Now, many ages later, an elite Elvish

warrior has decided to reclaim the all but

forgotten city of his ancestors. [Fade to

black.] This is his story. [Fade to black.]

Elveon (fi ctional Elvish language for

“The Book of Elves”) is an Unreal Engine

3-powered, third-person action RPG,

in development since 2002 by Slovakian

company, 10tacle Studios, and based on an

original story penned by 10tacle’s own studio

leader, Slavo Hazucha.

It’s very combat-centric. In fact, the team

hired their very own martial arts crew, who

developed a unique Elvish fi ghting style and

then trotted off into a motion-capture studio

to strut their stuff. The result is four distinct

combat classes – bow, spear, sword, and

dagger – each of which, for the purposes of

the game, is governed by a particular deity.

The RPG model is limited to periodic stat

upgrades in the player’s chosen weapon area,

disguised presumably as moments of divine

epiphany or something. Moreover, rumour has

it that the PC version might include somewhat

more developed RPG elements to lure in the

D20-rolling Neverwinter Nights crowd.

“With Elveon we will introduce a

completely new and exciting fantasy

universe,” says Hazucha. “I would not say

at this point that the game is going to be a

franchise, but there will be defi nitely some

more chapters to open in this book.” In the

meantime, however, Elveon promises 15-30

hours of butch Elves and high adventure,

depending on the severity of your compulsion

to uncover the dark bits of the map. NAG
Tarryn van der Byl

052

P
R

E
V
IE

W
D

ev
el

op
er

>
 R

e
a
d

y
a
t

D
a
w

n
 S

tu
d

io
s

|
P

ub
lis

he
r>

 S
o
n

y
C

o
m

p
u

te
r

E
n

te
rt

a
in

m
e
n

t
|

G
en

re
>

 A
ct

io
n

 |
 R

el
ea

se
>

 M
a
rc

h
 2

0
0
8

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

GOD OF WAR:
CHAINS OF OLYMPUS
KRATOS IS SO DEITY-DAMNED awesome, he

looks good no matter what platform he’s

on. It could be that developer Ready at Dawn

is simply very good at developing for the PSP

(their previous title, Daxter, remains one of

the most fantastic-looking PSP games to

date), but we’d like to give Kratos credit for his

godly good looks.

There is a particular scene in the

recently-released demo UMD that we

feel accurately sums up Ready at Dawn’s

impeccable handling of the series subject

matter: Kratos is fi ghting some Persians,

knocking them down and stomping on

their heads, which explode in a gush of

red particles, when suddenly a cyclops

bursts in through the doors and tries

to smash Kratos with a giant wooden

mallet. Kratos defends himself (by having

you mash a button in a test of thumb

strength), throwing the cyclops back

and just when you think you’re going to

be fi ghting him, a giant two-story tall

Basilisk sticks its head through the

doors, chomping the cyclops down in one

bite. Then Kratos fi ghts the Basilisk, and

it’s classic Kratos vs. Mythology action

and every bit as epic as we’ve come to

expect from the series.

Chains of Olympus is a prequel to the

series, chronicling the various adventures of

Kratos throughout his ten years of servitude

to the Gods of Olympus (hence the game’s

title, which implies a bond between the

protagonist and the deities). The controls are

mostly unchanged except for a nip and tuck

here and there to make allowances for the

reduced buttons on the PSP.

Even though the PSP doesn’t have the

same kind of power as the PlayStation

2, Chains of Olympus looks every bit as

good as God of War 2, although close

scrutiny will reveal lower polygon counts

on the characters and environments, (the

fl uid animations more than masks this

trivial issue). The demo, along with the

various developer walkthrough trailers

online, confi rm that Chains of Olympus is

everything a God of War fan could want, if

you want some portable Kratos for your

PSP. There really isn’t anything more to say:

it’s God of War, it’s by Ready at Dawn, it’s on

PSP and it’s a prequel. NAG
Miktar “Gawd of Rawr” Dracon

Always check the weather
before mindless slaughter

054

P
R

E
V
IE

W
D

ev
el

op
er

>
 R

e
b

e
ll

io
n

 |
 P

ub
lis

he
r>

 S
ie

rr
a
 |

 G
en

re
>

 A
ct

io
n

 |
 R

el
ea

se
>

 T
B

A

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

ALIENS VS. PREDATOR: REQUIEM
SIERRA IS BRINGING A new instalment of the

Aliens vs. Predator tale to gamers, with

the help of developers Rebellion. The idea

of the acid-blooded Aliens fi ghting against

the brutally effi cient Predators is hardly

new; a comic series was produced over ten

years ago and, fairly recently, a rather awful

movie covered the same topic. It’s not new to

computer and videogames either… AvP scored

a big hit at the NAG offi ces a few years back.

 This new PSP game puts the player in

control of a lone Predator hunting down

Aliens that have been let loose upon the

planet Earth. We were fortunate enough to

get a hands-on session with the game and,

from what we saw, it looks to be a promising

and challenging title.

As the player progresses through the title,

he/she will gain honour points. The predators

are big on honour, which can be used to

upgrade weapons, among other things.

Speaking of weapons, all the old favourites

from the Predator arsenal are present, as

well as a few new ones. Wrist blades, laser

trip mines and dual shoulder cannons are

but a few of the weapons that this game will

present for the player to use. In addition,

other Predator technology is also present

in the form of different vision modes. These

include standard thermographic vision, as

well as ‘Alien vision’, which reveals the enemy

in stark contrast. The Predator will also be

able to use the famous cloak to hide from

unsuspecting humans. The cloak doesn’t

really work on Aliens, though. That would just

make the game far too easy.

At the time of playing, AvP: Requiem’s

graphics were looking top notch; they are

clear and feature excellent animations, all

set in vibrant and interesting environments.

The game is a third-person adventure, so a

variable camera is very important. This is

taken care of by the assignment of camera

rotation to the shoulder buttons, and fast

moving Alien targets can be tagged to help the

player stay on top of the situation. The control

scheme promises to be fairly simple, but will

still require the player to do a bit of learning…

after all, with all that Predator tech to play

with, things might get a bit complicated.

Although it is touted as being a “lone

Predator” kind of affair, a multiplayer mode is

also available, allowing a group of Predators

to open an intergalactic can of whip-ass on the

unsuspecting (yet thoroughly creepy) Aliens.

With upgradeable weapons, great graphics

and effective controls, Aliens vs. Predator:

Requiem is shaping up to be a good way to kill

a few hours… and a few Aliens. NAG

Walt Pretorius

If Salvador Dali and Simon
Bisley were ninja turtles

056

Developer> Spike | Namco Bandai| Publisher> Atari | Genre> Fighting | Release> Q4 2007

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

DRAGON BALL Z: BUDOKAI TENKAICHI

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

THIS GAME WAS FIRST published in Japan as

Doragon Boru Zetto Supakingu! Meteo

(“Dragon Ball Z: Sparking! Meteor”), then

re-branded as Budokai Tenkaichi 3 (more or

less, “Strongest Under the Heavens Martial

Arts Tournament”) for its worldwide release.

Despite the name, however, this game is not

actually part of the Dragon Ball Z: Budokai

series. That’s almost as inscrutable and

confusing as an actual episode of the show.

Anyway, much like its predecessors (and,

as it happens, the Budokai series to which it

is not actually otherwise related), it’s a natty

cell-shaded brawler featuring a humongous

roster of more than 150 combatants with high-

maintenance hairstyles to pick and choose

from, including everyone from Budokai

Tenkaichi 2 as well as a number of characters

created exclusively for the release. There are

35 stages, packing all sorts of destructible

props for big impact satisfaction. Each battle

consists of only a single round, but Strongest

Under the Heavens Martial Arts Tournament

contestants – being, of course, the strongest

under the heavens - have multi-layered health

bars, so hewing those down can take a fair bit

of button-mangling.

In addition to the standard fare of kicking,

punching, and trying to look hardcore in

brightly-coloured jumpsuits straight out of

Developer> KOEI | Publisher> KOEI | Genre> Action | Release> Jan 08

SAMURAI WARRIORS: KATANA

THE NEXT INSTALMENT IN KOEI’s Dynasty

Warriors and Samurai Warriors series

is coming up soon and this time it is on the

Wii. As before, players will get to experience

multiple-enemy fi ghting while having to

plan a simple strategy (which we loved in

the previous games), but with one added

difference. The Wii Remote now comes

into play. Now, every thrust and swing you

make with your controls actually results in

something onscreen, adding a new facet to

the gameplay set in feudal Japan. Unlike the

previous titles in the series, which drew heavy

criticism for their lack of variety in gameplay,

KATANA will feature constantly changing

battle dynamics. This means that while a

simple gung-ho strategy might be good for

one situation, a more tactical and cautious

approach might be needed for the next. The

game will offer a hundred different missions

in which players will have to rescue maidens

from burning castles, explore ninja-fi lled

caves or even repel a pirate invasion.

Whatever the case may be, Samurai

Warriors: KATANA will ensure a good

physical workout for the player because of

the excellent control scheme of the game.

From everything seen so far, a simple

battle will see the player having to fl ex

muscles in ways he/she would not normally

do while playing a videogame. Although

KATANA has already been released in

Japan, it will still be a while before it hits

our shelves, but at least it looks like it will

be well worth the wait. NAG
Justin Slabbert

a 1986 Van Halen video, Budokai Tenkaichi 3

introduces a Battle Replay Mode so that you

can revisit past glories of kicking, punching,

and trying to look hardcore in brightly-

coloured jumpsuits straight out of a 1986

Van Halen video. Also new to the series is

a day/night cycle and something called the

“Disc Fusion System”. The latter allows

PS2 players who own previous iterations of

the series to insert these discs during play

and unlock the Ultimate Battle Z mode. The

Wii version, meanwhile, includes online

multiplayer support, including a rankings

system – another fi rst for the series. NAG
Tarryn van der Byl

P
R

E
V
IE

W

Super Crotch
Shot (takes three
days to power up)

057

Developer> SCE Studio Liverpool | Publisher> Sony Computer Entertainment | Genre> Racing | Release> TBA

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

WIPEOUT HD
PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

TO KEEP THE “NEXT-GEN chasers” happy

until a proper Wipeout appears for the

PS3 in 2008, there is Wipeout HD (working

title). A downloadable game, Wipeout HD will

be purchasable from the online PlayStation

Store via your PS3. It will feature remastered,

high-defi nition fan-favourite tracks from

previous Wipeout games, fully reworked to

take advantage of the higher resolution and

additional power the PS3 provides.

There will be fi ve game modes (previously

seven), including Single Race and Zone Mode.

Elimination and Head 2 Head were recently

removed from the feature list. The nine fully

licensed music tracks will be remixed in

Dolby 5.1 sound.

Pricing has yet to be confi rmed, but we

guess it’ll be around the R300 mark (this is just

an educated guess based on Warhawk, not to

be taken as gaming gospel). The confi rmed

teams so far (eight are to be included) are AG

Systems and Feisar. Confi rmed tracks are

Chenghou Project, Anulpha Pass and Sebenco

Peak (all from Wipeout Pure).

Developer> Sirius Games | Publisher> Focus Home Interactive | Genre> RPG | Release> October 2007

ESCAPE FROM PARADISE CITY

IN A FAR FROM original storyline, Paradise

City sees the people of the United States

infected with a bizarre disease which mutates

them into (surprise, surprise) zombies hungry

for blood. Of course, a top-secret government

agency has managed to contain the spread of

the plague throughout the country somewhat

by destroying the creatures’ nests, but has

discovered a pattern that points to Paradise

City as the source of the problem. However,

the top-secret government agency has no

control over Paradise City, which is run by

a combination of criminal families, street

gangs and corrupt offi cials. Naturally, it is

not long before your character learns that,

as well as a deadly and dangerous disease

emanating from the city, there is a secret

society organising the gang wars and waging

war for control of the city; thus the need for

an undercover agent to infi ltrate the workings

of Paradise City and fi nd out what is really

going in a city that belies its name. The best

person for the job, it seems, is someone with

inherent criminal tendencies, and so players

can choose between Nicholas Port, a former

bank robber, Boris Chekov, a corrupt FBI

agent, and Angel Vargas, a street fi ghter on

death row for killing a fellow inmate during a

prison fi ght.

Once players have chosen their

character, their mission is to take control

of a gang and establish their own turf. After

this has been accomplished, players will

need to extend their infl uence over the city

by capturing other districts (of which there

are more than 80 in the game) from rival

gangs. Each area has different resources

such as weapons and ammunition, hotels

(which can be ’relieved’ of their earnings),

corrupt police stations with which you can

form alliances, and skills. As part of the

character development system, these skills,

of which there are over 50, including the

ability to call for backup or ‘mark’ a foe,

are vital to complete the various missions,

which bring in valuable resources that are

scattered throughout Paradise City. NAG
Megan Hughes

The game will run at 1080p at a promised

60 frames per second (which in the case

of Wipeout represents smooth perfection).

Players will have the option (thank the gaming

gods) of steering the anti-gravity racing

vehicles using the SIXAXIS tilt functionality.

Online multiplayer modes are also confi rmed

but exact details are still sketchy.

The promised Photo Mode is missing

from the recent feature list, possibly axed

due to time constraints. NAG
Miktar Dracon

P
R

E
V
IE

W

058

Developer> Guerrilla | Publisher> SCEE | Genre> Action | Release> TBA

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

KILLZONE 2
PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

FANS OF KILLZONE WILL be happy to know

that the next instalment will soon be

out. It will be released for the PS3 and

has been named Killzone 2, although it is

the third instalment in the series. From

what has been seen of the game so far, the

graphics look to be extremely well thought

out. However, it is not known how much of

this was pre-rendered.

The storyline this time seems to focus on

the Helghast home planet of Helghan, which

is being invaded by the ISA. It is because of

this that many of the scenes depict full-scale

street battles with the player assuming the

role of Sev, a battle-harden member of the

elite Legion squadron. The ISA also quickly

discovers how formidable the Helghast are

on their home planet. It is the beginning of

the end for one of them, and it is up to you, the

player, to fi gure out which one will fall.

From what has been released to the press

so far, Killzone 2 will also feature various

multiplayer modes that will make full use

of the PlayStation Network. Killzone 2 is

expected to be released sometime in the early

months of 2008, and players should get ready

for it because it looks set to be one of the best

fi rst-person shooters for the PS3. So, get

ready, get amped; it is time for war! NAG
Justin Slabbert

Developer> THQ | Publisher> THQ | Genre> Action | Release> 2008

DESTROY ALL HUMANS! BIG WILLY UNLEASHED
THQ CREATED QUITE A stir when it released

Destroy All Humans! a few years ago, and

seems set to continue the trend. Destroy

All Humans!, with its off-beat sense of

humour and fun pokes at the sci-fi classics of

yesteryear, became enough of a cult classic

to spawn sequels, of which this particular title

(with the rather suggestive name Big Willy

Unleashed) is the second.

And thankfully, it is a true sequel. The

story continues (this time during the 1970s)

with Crypto coming back to Earth to do some

genetic sampling on the hapless humans

he encounters. The reason: well, it seems

that the little grey hero and his species lack

certain anatomical parts (genitals, to be

precise) and want to make a few changes.

The game dynamic also feels pretty much

like a sequel, with most of the weapons and

items having been seen and used before. In

fact, the only real difference is the setting,

which has been updated by around a decade

or so. PS2 players can expect more of what

they have become accustomed to in this game

– travelling around, blowing stuff up and, of

course, rapid-fi re anal probes.

Wii players, on the other hand, have an

all-new experience waiting for them as

Destroy All Humans! makes its debut on the

Nintendo console. The control scheme that

the Wii uses might be very different from what

PS2 players will be getting to grips with, but

essentially the game is identical on the two

different platforms. Wii players can expect

a lot of aiming and ’shooting’ at the screen.

Possessing a human, for example, will require

a certain button combination on the PS2,

while Wii players will have to aim at and shoot

targets on screen within a certain time limit.

Destroy All Humans! Big Willy

Unleashed also introduces Big Willy,

a giant fast-food mascot that can be

controlled by the player. This slow-moving

behemoth is very powerful, which will

make smashing the fully destructible

environment even more fun.

And, as to be expected, the humour

is still wacky, with more than a few

references to… groin bits.

It may not shape up to be game of the year,

but Destroy All Humans! Big Willy Unleashed

will fi nd a nice comfortable niche in the cult-

gaming market. NAG
Walt Pretorius

P
R

E
V
IE

W

Crypto with a Wii? The jokes write themselves

059

Developer> Crackpot Entertainment | Publisher> Crackpot Media | Genre> Action/Adventure | Release> Q1 2008

INSECTICIDE

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

ALMOST ALL GAMES SET in the future feature

a poor outlook for the human race, where

humans have maimed the planet through

internal wars and the battle against other

creatures. Insecticide is no different in this

regard, with humans having been reduced,

through overuse of pesticides, to a primitive

primate species that must wear special suits

to survive. Of course, the now human sized

and highly intelligent insect species, whose

evolution included developing immunity to

the radioactive chemicals fl oating in air, have

taken control of the planet.

And, for once, the mission of the main

character is not to change that fact.

Actually, the main character is six-limbed

Insecticide Detective Chrys Liszt who,

along with her partner, Roachy Caruthers,

is out to solve two murders. One, a

recent murder at the Nectarola soft drink

company and, the other, an unsolved cold-

case murder from Roachy’s past. Both of

which are somehow intertwined in an even

bigger mystery that you need to get to the

bottom of.

The team behind this game, consisting

mostly of veterans from LucasArts’ glory

days, has built in two very different styles

of gameplay. Some levels will consist of

jumping from different platforms in a city

designed for creatures that do just that,

while dealing with some bad bugs intent on

closing down your investigation. The other

half of the game will see players solving

puzzles in a more methodical, though often

ridiculous and humorous, manner, much

like the famous adventure games Escape

from Monkey Island and Grim Fandango.

You will also get the chance to partake in

hostage negotiations, endure long stakeouts

and interrogate prisoners to help further the

investigation and unravel the story that links

the two murders.

But you won’t be left defenceless. A

number of weapons, such as a Pollen

Gun, which can be upgraded as the story

progresses, will help Detective Chrys

solve the case without becoming the next

victim. Close combat is also an option if

you run out of ammo and can get close

enough to the enemy, while health can

be restored by collecting Nectarola cans

found around the city. NAG
Megan Hughes

P
R

E
V
IE

W

The Red Queen really is a piece of work. If the

name isn’t intimidating enough, Nero can twist

the grip and rev up power for a power attack.

THERE’S THE HARDCORE - A HERO WHO KNOWS WHAT HE, SHE (OR 300

OF THEM) ARE DOING. THEY ARE GOOD AT THEIR JOB, WHICH USUALLY

INVOLVES STOMPING THE BAD GUYS. YOU ALSO GET THE RAMBO. THIS

CHARACTER GOES IN GUNS BLAZING, BLOWING UP EVERYTHING IN

SIGHT. CONSIDERS WMDS REASONABLE FOR CLOSE-QUARTER COMBAT.

THEN WE HAVE THE BAD-ASS. IT’S HARD TO EXPLAIN WHAT MAKES THIS

CHARACTER DIFFERENT FROM THE HEROES AND THE RAMBOS. IT’S NOT

THAT THEY ARE USUALLY ANTI-HEROES. IT’S REALLY JUST THAT FOR THEM

TEARING A GIANT MONSTER A NEW ONE IS ABOUT THE SAME AS YOU OR

ME GOING TO BUY MILK. THE CURRENT WEARER OF THAT CROWN, IF ONE

REALLY NEEDED TO BE HANDED OUT, WOULD DESERVINGLY BE KRATOS,

THE DEMI-GOD FROM GOD OF WAR. BUT IF YOU DETERMINE YOUR BAD-ASS

QUOTA IN HOW FREQUENTLY, HEAVILY AND STYLISHLY THE LEAD BEATS ON

ITS ENEMIES, THEN THOSE WHO HAVE PLAYED IT WOULD QUICKLY POINT

TO DEVIL MAY CRY AND ITS ‘PARANORMAL INVESTIGATOR, DANTE.

SHED NO TEARS

DANTE DOESN’T REALLY INVESTIGATE. Not if the average

P.I.’s job involves taking sword and gun to countless

demons popping out of everywhere. Then again, Dante

has an edge to him. He is the half-human son of the

demon Sparda, who is worshipped by an obscure cult

called the Order of the Sword. Like Dante, they also

go after demons and dispatch them to other realms.

Now this might all confuse Dante with some kind of

techno-knight, brandishing a sword and royal blood.

The problem is that knights can’t move like Dante

does, especially not to the rhythm of a hard rock

sound track. Able to bolt upwards and to the sides with

incredible speed, Dante is really fast. Fast enough to

punch an enemy into the air, then jump up to deliver

several more painful blows. Or rather, keep the enemy

up there with the constant blast of bullets unleashed

from Dante’s dual pistols. In DMC the main character

can switch weapons on the fl y, allowing players to

create vast combos of blows as they shoot in an area

full of monsters, landing blows and bullets as they

move. The game takes advantage of this: the longer

you sustain a combo using alternating moves, the

higher your score counter. These points help upgrade

your character. But even if you just want to bash

buttons, DMC has always delivered.

Fans might know, though, that the fourth game

does not only star Dante. In fact, the usual lead guy

only becomes playable near to the end. The majority

of screen time will belong to Nero, a newcomer

to the series. In a strange twist, Dante attacks

and kills some of the Order’s members - truly

a treasonous act. Nero, a member of the Order,

decides to go after Dante. But he also needs to do

some demon hunting. That ensures a large berth

in the fi ghting variety as he goes after a demon lord

and its minions. One of the early bosses, a four-

legged beast called Berial, is already an imposing

sight and a sign of things to come. Glimpses of

other boss characters show huge monsters and

there is even a boss fi ght against Dante, serving as

a tutorial. DMC 4 is defi nitely not holding back - just

like the weapons, players will be able to switch

through Dante’s four different styles on the fl y.

Devil May Cry is a fi rm favourite at the NAG offi ces.

Very few games deliver the same kind of addictive

action that the series does. It goes beyond just

pounding buttons. DMC introduced method to the

madness with the fl uid combo system, something

that successors like God of War have adopted for

themselves. It’s the return of the cheesy story, silly

dialogue, really elaborate characters and non-stop

combat. Best of all, this will be the series’ fi rst move

into the next-generation, so expect the graphics to

be really good. Good enough for Hiroyuki Kobayashi,

DMC 4’s producer, to say: “It’s more than just a game,

and it’s better than a movie, because we’ve thought

about the story, made the graphics look beautiful.

We’ve put a lot of work into it.”

060

Originally designed for Dante back in DMC 1, The Devil

Bringer does what it says on the label. It can pull in

enemies from a distance, throw them around and pound

them into the ground. Also useful for wide gaps.

Meet Blue Rose, a sassy lady that can

shoot two slugs at once, strong enough

to pound through nearly anything. Nero

is the only Order of the Sword member

who uses a fi rearm.

For the last part of the game, you will be

back with the hardcore Dante, who sports a

new gauntlet that shoots spikes and a pair

of metal wings for getting air. Oh, and he

has a briefcase that can, amongst several

things, become a missile platform.

WHAT ABOUT
DANTE?
Devil May Cry 4 brings with it a new lead

character, the white-haired, sword-wielding,

gun-touting Nero. But don’t confuse him

with Dante, the usual white-haired, sword-

wielding, gun-toting protagonist in the series.

See, Nero’s got a black cloak. But this goes

beyond aesthetics. Unlike Dante, Nero can’t

turn into a more powerful demon form. He

is, as far as we know, 100% human. But at

some point he was imbued with the Devil

Bringer. Occupying his right arm, it shoots

out a tendril and snags enemies keeping their

distance. But Dante isn’t left entirely in the

cold. According to Capcom, Nero takes up

around 70% of the game, but for the rest you

will play as the demon Sparda’s son. Initially

Nero goes after Dante after he witnesses

the original devil hunter kill several Order

of the Sword members (which is weird as

the Order supposedly also hunts devils). But

as a member of the order he has to also kill

demons and a lot of the missions will require

seriously kicking hellspawn ass all the way

to their colossal boss. Eventually, though, the

story gets to Dante, who is obviously not the

bad guy in all of this. The only worrying thing

is that it almost sounds like DMC is trying to

draw to an end.

061

F
E

A
T

U
R

E
: D

e
vil M

a
y C

ry 4

BEGINNER’S LUCK
The developers have made it pretty clear

what is being focused on the most with DMC

4. Producer Hiroyuki Kobayashi explained

that he’s sure fans will adore DMC 4, it’s

also meant to give new players a stab at the

addictive gameplay, especially the PC and 360

gamers. Like the game before it, DMC 4 wants

to make things easy to get into. As such, the

diffi culty curve starts easy enough, but in no

time players will face the colossal Berial, a

four-hooved horned giant with a sword fl aming

about as much as he does. If this is indication of

the scale of things to come, it’s easy to believe

DMC 4’s director, Hideaki Itsuno, when he says

by the later part of the game, DMC 4 will be

harder than the third before it.

Still, the team is certain this is not a

problem. By the time players reach that stage,

they will look back and be in full control of

things. That’s why Capcom focused a lot on the

control system and making the characters very

easy to control.

062

EVERYBODY WINS
Two interesting things happened in the

past year or so between Capcom and the

next-generation consoles. The fi rst was

Devil May Cry jumping ship and becoming

a multi-platform game. The series has

traditionally bound to Sony’s platforms

and DMC became one of the fi rst of several

major departures from the PlayStation 3’s

exclusives list. Then, recently, Capcom

announced that Lost Planet, the bugs-and-

parties shooter, will be headed to the PS3

after quite a few months on the 360 and

PC. In fact, it was almost unexpected. The

two events are connected. When Capcom

started working on Lost Planet and Dead

Rising, it also developed MT Framework,

a multi-million dollar engine for the major

platforms. MT games are developed on PC

and then taken to their fi nal platform: PC,

360 or, now, PS3. Devil May Cry 4 is the fi rst

PS3 game using the system, and obviously

Lost Planet is another. So while the PS3 lost

its exclusivity, this means Capcom games

can appear on all three those platforms.

Unfortunately, the game’s producer says the

game is too big for the Wii. NAG

RETURN OF THE
FEMME FATALES
The team at Capcom admitted it: the Devil

May Cry series is popular among guys,

as producer Hiroyuki Kobayashi pointed

out. “[So] we always put in a nice sexy

character,” he explained. But DMC 4 is also

a reunion. Trish, a secret character from

DMC 2, and Lady, the missile-launching

biker in DMC 3, are back to cause their own

kinds of trouble. DMC 4 also introduces

Gloria, a warrior executive in the Order of

the Sword and Kobayashi’s example of the

‘babe’ factor’ Kyrie, another newcomer, is

a much more demure character. The sister

of the order’s leader, she sings at their

festivals and might have a fl ing with new

lead-guy Nero. What else would you expect?

Apparently they were childhood friends. It’s

Romantic. After all, Capcom doesn’t want

Devil May Cry to be seen as just a guy game

with swords and guns...

063

F
E

A
T

U
R

E
: D

e
vil M

a
y C

ry 4

WEB SCORES

CALL OF DUTY 4 [PC] ENEMY TERRITORY: QUAKE WARS [PC] FOLKLORE [PS3]

NAG 96

METACRITIC 93

GAMERANKINGS 95

NAG 79

METACRITIC 84

GAMERANKINGS 84

NAG 90

METACRITIC 74

GAMERANKINGS 76

064

REVIEWS

CALL OF DUTY 4 [PC]
Have you played Call of Duty 4

yet? Why not? That’s not a good

enough reason, you should go and

play it right now. The single-player

experience is nothing short of

incredible and the multiplayer has

unexpected depth with its class

and skill system. That aside, the

Call of Duty series is known for its

visceral single-player campaign and

CoD4 delivers that in spades. We’re

digging it.

MASS EFFECT [360]
Glorious day, an RPG that doesn’t

either involve being stuck in a

sandbox with sand up your virtual

tights, or trapped in the grip of a

linear storyline so overly dramatic

it may as well be opera. Mass Effect

balances action with plot in such

a way that it may even get the FPS

adrenal-junkies actually interacting

with a plot more complicated than

‘go here, shoot this, you win’.

ASSASSIN’S CREED [360]
Some reviews online say it’s crap.

We think those reviewers should be

ashamed of themselves. Assassin’s

Creed delivers a sterling experience,

fresh and invigorating. Yes, it’s

slightly lean on the subjective

variety – but the various elements

introduced are eventually mixed up

to great effect. A simple pickpocket

mission becomes much more,

once some monks and guards get

involved.

RIFFS: EVERYDAY SHOOTER
[PS3]
There is no way to describe Everyday

Shooter, except that it’s got some

real melody to it. As a shooter it

presents some innovative ideas and

levels, but as an experience it melds

music and action into one synergistic

package. It’s a shame that there is

no PC version available. This would

have done terrifi c on Steam or other

digital distribution services. It’s a

little niche, sure – but isn’t niche just

another way of saying “popular, but

just not with everyone?”

BEATS. [PSP]
You could say this is fi nally the

answer to Daigasso! Band Brothers!

on the DS. It’s a rhtym game, but

it generates the patterns based on

the beats in the music. You can play

along to any song on your PSP, or

even jam your own song using the

built in synth. Those ‘jam’ songs can

then be played as a pattern, single-

player or even wireless multiplayer.

Available from the PlayStation Store

(without needing a PS3!) at https://

store.playstation.com/.

WHAT WE RE
PLAYING

072

089 082

074

068

GUITAR HERO III [360] THE ORANGE BOX [360] THE SIMS 2 CASTAWAY [PS2]

NAG 90

METACRITIC 85

GAMERANKINGS 86

NAG 95

METACRITIC 96

GAMERANKINGS 96

NAG 77

METACRITIC 71

GAMERANKINGS 72

065

James Francis
This grizzled warlord

once bested Odin

himself in a battle

of wits. He doesn’t

remember it, though.

TO HOLMGARD
AND BEYOND!
The NAG warlords have summoned
their thanes and thralls, and set sail
for great adventure.

080 088

092 078

076

Miktar Dracon
Miktar came along

for the free mead and

furry boots.

Adam Liebman
This Viking is a level-

six druid, and can cast

Summon Dire Badger.

Eddie Francis
Eddie and his

berserker horde are

feared at all-you-can-

eat buffets across

Denmark.

Walt Pretorius
This Viking is at the

cutting edge of arctic

fashion, because his

girlfriend buys his

clothes.

Alex Jelagin
Alex doesn’t say much.

He just likes to hit stuff

with sticks.

Chris Bistline
This Viking-in-training

has yet to make a

name for himself, so

the others call him

“Stinky”.

Justin Slabbert
Justin was turned to

clay by a warlock’s

spell. The crew has

stapled him to the

mast for good luck.

Michael James
He’s all on fi re with

eight-bit fury.

Ryan Kalis
That’s not really blood,

it’s just grenadine and

corn syrup.

Tarryn van der Byl
This Valkyrie-for-hire

signed up mostly for

the sightseeing and

pretty Asian men.

Aleet Distribution [011] 888-8916

Apex Interactive [012] 347-9956

Asbis [011] 848-7000

ASUS SA [011] 783-5450

Axiz [011] 237-7000

Comstar [011] 314-5812

Comztek 0860 600-557

Corex [011] 238-2315

Cosmic Comics [011] 476-9640

Creative [011] 849-2021

Devon [041] 365-0258

EA South Africa [011] 516-8300

Esquire 0861 70 0000

Eurobyte [011] 234-0142

Foxcomp [011] 912-6300

Frontosa [011] 466-0038

Intel Corporation [011] 806-4530

Legend Memory [011] 314-0817

Logitech SA [011] 656-3375

Look & Listen [011] 467-3717

Megarom [011] 361-4800

Microsoft [011] 265-3000

MiDigital [011] 723-1800

MobileG 084 245 5400

Nology [012] 657-1317

Nu Metro [011] 280-0600

Pinnacle [011] 265-3000

Proton Technology [011] 466-8888

Rectron [011] 203-1000

Sahara [011] 542-1000

Sapphire ATI [044] 384-0225

Sonic Informed [011] 805-3800

Ster Kinekor Games [011] 445-7960

Syntech 086 127 4244

The Outer Limits [011] 482-3771

WWE [011] 462-0150

A quick guide to the NAG reviews section

R
E
V
IE

W

066

MMM... SHINY! THE REVIEW ICONS
The NAG review icons aim to help you get a better idea of what a game is
like, while giving us less work to do in the review. Everyone wins, so best
memorise this list below and look out for them in the Review score box.

ACTION: When you gotta blast, smash, crash and mash your way to

victory, it’s Action.

BABYSITTING: Put the kids to bed, you gotta Babysit this game to

make it love you.

BITCHIN’: When a game just plain rocks despite everything, then it is

worthy of the Bitchin’.

BORING: Grab your blankie and teddy, we might be in for some Boring

to put you to sleep.

BUGGY: Truth be told, there is just no excusing a Buggy game

because games aren’t cheap.

CASH-IN/LICENSE: Some companies totally Cash-in on License

games, good or bad.

CINEMATIC: Sweet-ass cut-scenes, dramatic camerawork and

awesome scenes are Cinematic.

CLONE: We’ve seen it before and we’ll see it again, because people

always Clone good stuff.

COMPETITIVE: You don’t think Ranked Match is a feature; you think it

should be mandatory.

FOREIGN: No clue what the game is about or even what is said?

Confusing plot? Careful, it might be Foreign!

ONLINE: For games that play well with others and generally mean

playing with others, Online.

PARTY: Get some friends and move the couch, Party games are

frikkin’ sweet.

PIECE OF POO: Sometimes no matter how hard you try, you just can’t

squeeze a diamond out of a turd.

STUPID PEOPLE: Don’t worry little buddy, this game holds your hand

like a friend.

ALL AGES: These games contain no violence, immoral acts or anything

that might narrow the demographic, but they may still be diffi cult.

KID FRIENDLY: Kids can play this game without needing an adult

every fi ve minutes to explain to them what button to press.

16+ RESTRICTION: If you’re 16 or over, you are well within your rights

to play this game.

18+ RESTRICTION: If you are not yet 18, please put down this game

and back away slowly before the police come and arrest you.

MULTIPLAYER: The number on the contoller icon indicates the

maximum number of people who can play at at the same time.

WILL IT RUN? - PC GAME SPECS
PC game specs are a pain for us, because we need to list them for those
people who don’t consult the box before buying a game. Instead, the reviews
will now have a nice number ranking on the side. Higher numbers mean a
game is more machine intensive. If a game has all the numbers lit up, it’ll run
on a 5-year-old piece of junk up to the most bad-ass of machines.
5 Your machine has a DirectX 10 graphics card, a dual-core or higher CPU

and 2GB or more RAM. You are the centre of gaming-fu. This game will

honour your investment. [DX10 graphics card; dual-core CPU; 2GB+ RAM]
4 Your graphics card has a respectable 256MB of memory and your CPU

sits at the higher end of 2GHz, backed by 1-2GB of RAM. A worthy rig for a

worthy game. [256MB graphics card with DX9; 2GHz or more; 1-2GB RAM]
3 Your card sits between 128 and 256MB of RAM with at least DirectX 8

support, while your 2GHz Pentium 4 churns happily with between 512MB

and 1GB of RAM. We assume you’re slowly saving for an upgrade.

[256MB+ graphics card with DX8; 2GHz Pentium 4; 512MB-1GB RAM]
2 Okay, so you have a graphics card that falls below the 128MB memory point

but supports DX8, a chip that you can’t call 2GHz even if you wanted and you

have 256MB or less RAM. Your PC might be getting more Offi ce action than

you’d like to admit. [128MB or lower graphics card with DX8; Below 2GHz
chip; 256MB or lower RAM]

1 You really don’t think about your PC specs much. In fact, any hint of

upgrade money is spent on something more practical, like a coffee

maker with a timer. Fresh coffee fi rst thing in the morning always

beats playing games. [Can run XP, will play game]

PC SPEC: Will this game rape

your machine, or make it fl y?

Check the box at the bottom

right for an explanation on

our fancy hardware rating

system.

BETTER THAN/WORSE THAN:
Everything is relative, right?

Because of that, we keep making

comparisons between games in this

space, and try to be funny about it.

SCORE: You only care

about this number, we

know that. But try to

pretend you read the

reviews because they’re

so insightful and

informative. Thank you,

we love you.VITAL INFO: A game can’t survive

without these vitals, so you should

probably pay attention to them.

PLATFORMS: The

brightest block is the

platform on which

the game was

reviewed. Dimmer

blocks are platforms

on which the game

also appears.

Simple.

AWARDS: You won’t fi nd

these NAG awards given to

games of merit, anywhere

but in NAG. Truth.

GAME NAME: This is the

important bit, and you

might want to write it down

somewhere just in case you

need it later.

BOTTOM LINE: It
all comes down to

this, and the words

written here will

shape the future,

moulding it towards

gaming excellence.

ICONS: Check the list on the

right for our frikkin’ sweet icons,

distilling the essence of games

even further, just for you.

DISTRIBUTOR LIST
For your convenience, the numbers of the distribution companies

If your company isn’t listed here, phone NAG on [011] 704-2679

CALL OF DUTY 4: MODERN WARFARE (PC)
A DISAFFECTED ULTRANATIONALIST NAMED

IMRAN Zakhaev, intent on returning

Mother Russia to its former Soviet glory, is

stockpiling paramilitaries, nuclear weapons,

and malcontent out in the Russian and

Azerbaijani backwoods. Anxious to keep

prying eyes away from his interesting new

hobby, he and his Middle Eastern penpal,

Khaled Al-Asad, fund a coup d’état in an

unnamed country that bears a rather

remarkable resemblance to Iraq. Chaos

erupts, and the USMC and SAS are called in

to make nice – with extreme prejudice.

The fourth excursion for the intrepid Call

of Duty corps sees the action airlifted out

of its well-trodden WWII battlegrounds and

redeployed in an all-new contemporary

arena. Say hello to modern conveniences like

night vision goggles, laser sights, anti-tank

guided missiles, and the big, bad AC-130

Spectre Gunship. Another notable departure

from the regular CoD fare is that, instead

of the usual three separate campaigns, the

various stories unfold as one, rather like

scenes in a fi lm. The bulk of the game is told

from the alternating perspectives of USMC

1st Force Recon Sergeant Paul Jackson and

SAS 22nd Regiment Sergeant John “Soap”

MacTavish, while one lengthy sequence

grants the player control of the indomitable

Captain Price in a fl ashback black-ops

assassination mission in the Ukraine.

Visually, Call of Duty 4 is absolutely

astonishing even on a modest setup, and

virtually photo-realistic on the recommended

specs. Just like their real life counterparts,

a sniper in a ghillie suit is actually quite hard

to spot – which is really sort of the point, isn’t

it? With fully motion-captured animation,

068

R
E
V
IE

W
R

R
P>

 R
2
9
9
 (
P

C
)
|

Pu
bl

is
he

r>
 A

ct
iv

is
io

n
 |

 D
is

tr
ib

ut
or

>
 M

e
g

a
ro

m
 |

 G
en

re
>

 A
ct

io
n

 |
 P

C
Sp

ec
>

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

1
2

3
4

5

96
OUT OF 100

BOTTOM LINE
Alpha-Whiskey-Echo-

Sierra-Oscar-Mike-

Echo, over.

B
ET

TE
R

TH
A

N
A

S
M

U
CH

 F
U

N
 A

S

A barrelful of hand grenades

Every other action shooter ever

MILITARY INTELLIGENCE
To keep the war-like stuff in Call of

Duty 4 “on the level”, Infi nity Ward

got two retired (and decorated)

US Army veterans in on the

development of the game.

Hank Keirsey is a retired

Lieutentant Colonel in the US Army

with twenty-four years of service

and has been with Activision for

three years, consulting on each

of the Call of Duty titles. He has a

bachelor’s degree from West Point

and a Master’s Degree in history from Duke (a private research university

located in Durham NC, USA). The United States Military Academy (also

known as USMA, West Point or, for collegiate athletic purposes, Army) is a

United States Army post and service academy. He taught military history

at the Military Academy and is a combat veteran of the fi rst Gulf War. Last

May, Keirsey returned from contract work in Iraq. He has seen and trained

over 1,000 infantry platoons and trained West Point cadets in tactics and

leadership for fi ve years.

John Hillen is a retired US Army Captain with twelve years of service in

the Army and has been with Activision for three years as well, consulting

with Hank on each of the Call of Duty titles. He served in combat in the fi rst

Gulf War as a cavalry offi cer and also served with airborne and special

operations the world over. He has a Master’s Degree in war Studies from

King’s College London and a PhD from Oxford. He’s written several books

and hundreds of articles on military affairs and military history. He reviews

books for the New York Post and is an on-air commentator for ABC News.

Lt. Colonel Hank Keirsey (Ret.)

SIR, POPPING THE CORN, SIR!
Call of Duty 4 has an opening caper. We shan’t spoil it by revealing any

details, but the point is – it totally has an opening caper. And as the deck

lists alarmingly beneath your feet, torrents of rain scraping needles across

a vision of hydrophobic horror while your comlink spits panic and urgency,

you realise that every game that has previously claimed cinematic verve

was naught but a lying tyrant upon Call of Duty’s rightful throne.

The game makes prodigious use of triggers, scripted sequences, and

set pieces to further the action, although elegantly and unobtrusively so.

Alongside a compelling narrative with moments of daring, pathos, and big

explosions in all the right places, the single-player campaign feels like one

of those bloated budget Jerry Bruckheimer extravaganzas. A helicopter

goes down amidst the fi re-bombed warrens of a dusty Third World

metropolis? Now where have we seen that one before?

character movement is almost unsettlingly

lifelike, while the particle system, dynamic

lighting and depth-of-fi eld effects bear

triumphant testament to the abundance of life

left in DX9 technology.

Infi nity Ward has taken everything in the

genre that works, discarded everything that

doesn’t, and turned out what is probably the

fi nest action shooter ever made. Our only

gripe is that, with the single player campaign

clocking in around just six hours, it’s over all

too quickly. NAG
Tarryn “Dogmeat” van der Byl

THE CALLS OF DUTIES
With the exception of Modern Warfare, the Call of Duty series is set

in World War II and began on the PC, later expanding to consoles and

handhelds. The series includes offshoot games that follow the same

gameplay dynamics. In all of the games, a large majority of the generic

allied troops have the names of the developers and technicians who

worked on the game.

Call of Duty (PC, Mac)

Call of Duty: United Offensive (PC, Mac)

Call of Duty: Finest Hour (GC, PS2, Xbox)

Call of Duty 2 (PC, Mac, 360)

Call of Duty 2: Big Red One (GC, PS2, Xbox)

Call of Duty 3 (PS2, PS3, Wii, Xbox, 360)

Call of Duty: Roads to Victory (PSP)

Call of Duty 4: Modern Warfare (PC, 360, PS3)

069

Car neutralised, sir!

95
OUT OF 100

BOTTOM LINE
The best in the series

B
ET

TE
R

TH
A

N
FO

R
FA

N
S

O
F

Answering the call of duty

Call of Duty 3

CALL OF DUTY 4: MODERN WARFARE (360, PS3)

070

R
E
V
IE

W

I DON’T KNOW WHY I do it. It’s a compulsion. A

strange tradition. Downright masochism.

Anything else I gladly play on the easy or

normal diffi culties. I don’t believe a game has

to torture you to get the most benefi t out of it.

If you are one of those individuals who need

to play a game at its most diffi cult, power to

you. But I prefer to just have fun. Sometimes

I even cheat. In SimCity I knew the trick to

get more cash quickly. Seriously, why get

caught up with the business of making a profi t

when I could just be building urban sprawls?

Granted, highly ineffi cient urban sprawls, but

they were my ineffi cient urban sprawls.

But somehow the universe instructed

me that the only way to play Call of Duty is at

the bleeding edge of the Veteran diffi culty.

Perhaps that has to do with the game’s

design. In CoD you don’t fi ght more and more

dangerous enemies. The soldiers you face in

the beginning are the same type that you meet

at the end – more or less. There are rarely

‘boss fi ghts’ and you don’t suddenly run into a

cyborg-soldier armed with hand-mounted rail

guns. Instead, it’s you versus many normal

foes armed with normal (but incredibly lethal)

weapons. The catch is that you can die very

quickly. In most shooters, if you are good, you

can strafe around a big target and pummel it

with all you’ve got. In CoD, if you are good, you

can shoot three guys from behind cover before

rushing away from the incoming hail of bullets

and grenades. It’s a whole new experience.

To call Call of Duty a war game seems wrong.

Medal of Honor, Brothers in Arms, even World

in Confl ict... war games. Call of Duty is Call of

Duty. It’s not a theme, it’s a system. A gaming

institution. There is nothing like it.

This can go to some lengths explaining

why fans didn’t like Call of Duty 3. It was

good, no doubt there, but it was Call of Duty

2 with some new paint and shrubbery. The

art of a new CoD game is one of subtlety. The

changes are small, almost invisible. When

watching CoD4, the fi rst obvious criticism

is that it looks a bit like the previous games.

Even though it is awesome visually, the

game’s legacy is still very clear. It doesn’t

represent the jump you’ll see between Unreal

Tournament III and its predecessor. The

second criticism is that it still plays a lot like

CoD. Let’s put that better: it lacks stuff like

leaning around corners or taking cover. It’s

the classic ‘pop out on the side’ system, with

no luxury of taking a quick peek. You still

frantically run from cover to cover, dodging

to try and hit a few heads. Finally, no co-op,

which I will admit feels a bit eerie, even if this

has never been a feature in Call of Duty.

Perhaps all of these things are actually

lacking. Perhaps we’ll see them in CoD5.

There are a few reasons I can suggest why

CoD doesn’t need them yet. For one, a cover

system sounds great, but it would cut down

on the frantic environment staged in the level.

Things just won’t be that exciting. Sure, Gears

of War and Rainbow Six rocked your nerves,

but CoD chews on them like biltong.

But if you look at CoD4 for your wants, not

your needs, you miss the point. Take it for

what it is, though, and this is arguably – again

– the best action game on the market. It’s

common knowledge that the series moved

to modern warfare, incorporating a story of

a fi ctional war involving Russian nationalists

and right-wing Middle Eastern forces. CoD4

follows the more cohesive plot strings that

the third game established, instead of reliving

critical moments of history in past wars.

Following the exploits of British SAS and US

infantry, you will raid a cargo ship, drop into a

town-turned-warzone, sneak across enemy

territory and even take charge of powerful

military hardware. It’s really a very familiar

package, but presented in a new way.

As mentioned, CoD’s true magic is in

its subtle touches – and there are plenty of

those. If you fi nd the campaign to be too short,

up the diffi culty – Veteran mode is probably

the hardest the series has ever been. Call

of Duty 4 is the jewel in the series’ crown.

Unless you really don’t like fi rst-person

shooters, get it now. NAG
James Francis

PS3 VS.
360
The console

review covers both

platforms, because

there is no real

difference between

them. PS3 owners

should defi nitely

buy CoD4, because

nothing like it has

been released

for the platform

recently. If only

all multi-platform

games could be

like this.

MULTI-
PLAYER
CoD4’s multiplayer

via LIVE is just

what we expected

after playing the

Beta. You unlock

modes and weapons

determined by your

rank, while the

create-a-class lets

you create a custom

soldier with special

abilities. The lobby,

though, is not nearly

as slick as Halo 3’s,

but otherwise it’s a

worthy entry to the

online arena.

R
R

P>
 R

4
9
9
 (
P

S
3
 a

n
d

 3
6
0
)
|

Pu
bl

is
he

r>
 A

ct
iv

is
io

n
 |

 D
is

tr
ib

ut
or

>
 M

e
g

a
ro

m
 |

 G
en

re
>

 A
ct

io
n

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

ENEMY TERRITORY:
QUAKE WARS

THIS GAME HAS A more convoluted background

than usual. Technically, Enemy Territory:

Quake Wars is the sequel to Wolfenstein:

Enemy Territory (released in 2003), but has

nothing to do with Germans or World War II.

It’s also the prequel to Quake II, and is the

second multiplayer-only Quake game since

Quake III. Remember the Strogg? They’re

back! Well, actually this game is set before

the events of Quake II, so they’re technically

back. However, according to the timeline

they still have to arrive... Not that any of

this ‘story’ matters much because it’s only

there to give a little purpose to killing aliens

and the subsequent and inevitable saving of

humanity. The game dynamic is still based on

Wolfenstein: Enemy Territory, but instead of

the Allies and Axis, we now have the Strogg

and the GDF (Global Defense Force) battling

for various map-based objectives. However,

that’s not all... Quake Wars also features

vehicles, much more diversity and complexity,

bigger maps and, unlike the fi rst game, two

very different sides. Fans of Wolfenstein will

be happy to note that the same developer,

Splash Damage, has developed both games.

Some say that Quake Wars is just like the

Battlefi eld series and some say it’s a little

like Unreal Tournament (a combination of the

Assault and Onslaught game modes). The

good and bad news are that both camps are

right and wrong. Phew.

If the introduction hasn’t set the scene for

you, then you must be a newcomer to this

particular game genre or you’re a Battlefi eld

player or part of a group called everyone else.

Regardless, here’s a quick fi eld guide...

Quake Wars is a class-based, futuristic,

massively multiplayer online fi rst-person

shooter with aliens and humans going at

each other, tooth and suction pad. Up to 24

players can play in the game at the same time,

choosing between two asymmetric sides

(humans and Strogg). Once a side is selected,

a class must be chosen from a selection of

fi ve, including medic, engineer or soldier. Each

class has access to suitably different weapons

and equipment. For example, the medic carries

defi brillation paddles to revive fallen team

mates and the engineer can build defensive

turrets or repair damaged equipment. Some

of these classes are essential to completing

the mission objectives, which is one way of

ensuring there’s an even spread of ‘talent’ on

the battlefi eld at any given time. The classes

on both sides are similar, but have some small

072

R
E
V
IE

W
R

R
P>

 R
2
7
9
 |

 P
ub

lis
he

r>
 A

ct
iv

is
io

n
 |

 D
is

tr
ib

ut
or

>
 M

e
g

a
ro

m
 |

 G
en

re
>

 F
P

S
 |

 P
C

Sp
ec

>

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

1
2

3
4

5

differences. For example, the Strogg don’t

need ammunition, so instead of dropping

ammunition packs, the Strogg can drop a

tactical shield. Therefore, besides the obvious

cosmetic differences there is enough variation

to keep things interesting.

Once the game kicks off, one side must

defend a specifi c objective while the other side

attacks the same objective. These objectives

usually favour either taking over Earth or

defending it, which brings the story bit into

play and gives some common purpose to

the whole exercise. Depending on how well

everyone plays together, one side will win and

the other will lose. As the game progresses,

awards, points and abilities are unlocked and

players will receive certain upgrades based

on their performance and which class they

decided to play as (an extra clip of ammunition

anyone?). This is the game in a nutshell.

More broadly, there are three different

multiplayer games on offer: a single map; a

whole continent (three maps in a row); or a

duel where one team tries to beat the other

team’s time to complete the same objectives.

Thankfully, there’s also a single-player

game in there, against computer-controlled

opponents. The good news is that it’s better

than competent. Considering the team-

based dynamic, the artifi cial intelligence

does a cracking good job at killing you

and completing objectives. For the glory

hounds, there is an option to toggle whether

your computer-controlled team mates can

complete objectives or not.

Out of the box, the game has a few niggling

issues such as no voice chat for fi re teams

and some tiresome key binding issues, but the

fi rst patch is already out addressing most of

these issues as well as over 80 other specifi c

problems. This is a quick turnaround for a

fi rst patch, so well done to the development

team. There’s no doubt many more will follow

eventfully turning Quake Wars into something

resembling the perfect game for people who

enjoy playing it.

The graphics also deserve a mention but

mostly thanks to its lack of lustre. It’s not an

ugly game... it’s just unremarkable, especially

when compared to the ultra-slickness of

the Unreal Engine 3 (Unreal Tournament

III) and the incredibly detailed and diverse

CryENGINE2 (Crysis). In terms of art direction,

Quake Wars just gets the job done and this is

most apparent when looking at the boringly

functional and bland indoor areas. Outside

is a little better in terms of large expansive

environments, but when examined a little

closer, nothing stands out or is too much

different from everything else. That said, the

game engine moves things around quickly

enough and has more than enough features

you can tweak to get it looking and running

just the way you like it, even on a midrange

machine. The characters and vehicles are a

little better, but the overall impression of the

animation and ‘feel’ is a little off. Honestly,

all of this sounds much harsher than it really

is because Quake Wars really is more about

how the game plays and not how it looks.

Therefore, the visual dynamics don’t add or

subtract too much from the overall equation.

If you’ve never tried anything like this before,

then this is a good place to start because it’s

the most-advanced game of its type to date.

FITTING IN
In Quake Wars, one team defends and one

attacks with each map divided into primary

objectives involving some construction,

defending or destroying. This effectively focuses

the battle in specifi c areas, because once you’ve

lost an objective, and unlike fl ag capping in

Battlefi eld, there’s no getting it back; so it’s do

or die until the end of the round. Players who

enjoy a lone wolf style of play won’t fi nd much

satisfaction playing Quake Wars - there’s no

good reason to sneak around the map and cause

problems for the other side. In Battlefi eld, you

can jump into a jeep, drive to the other side of the

map, and make a difference to how the battle

ebbs and fl ows. Again, all of this is personal

preference because as much as there are plenty

of players who like the lone soldier approach,

there is an equal amount who enjoy teaming up

and conquering objectives together. Regardless

of your background, it’s clear that most gamers

are trying to like Quake Wars. Some think they

should like it and others will like it some of the

time, but not all the time. Quake Wars is just one

of those games that you’re going to love, hate or

force yourself to fi nd some middle ground you

can live with. Whether or not it’s going to replace

Battlefi eld 2 or 2142 is really going to come

down to personal preference and no review is

going to tell you if you should like it or not. This

is something you’re going to have to fi nd out for

yourself. But please, when you do start playing,

give it a fair chance because initial impressions

for fans of the genre won’t be good, but the game

tends to grow on you the more you play it. NAG
Michael James

073

79
OUT OF 100

BOTTOM LINE
Solid and plenty of fun,

but lacking that special

‘something’ that makes

the Battlefield series so

compelling.

FO
R

FA
N

S
O

F
W

O
R

SE
 T

H
A

N

The Battlefi eld series

Anything that has Quake on the box

UNLEASH THE ROCK

Guitar Hero III introduces the three-quarter

scale Les Paul controller, succeeding GHII’s

spiffy oh-so-80s white Xplorer with great

daring and inimitable style. The controller has

been entirely redesigned, and now features

not only a bold new shape, but a signifi cantly

improved playing experience. The low profi le

fret buttons offer a slightly softer tactile

response, while the clickity-clackity-snappity-

break of the Xplorer’s strum bar has been

swapped for something that feels a lot more

expensive. And now with the myriad marvels

of wireless technology, you can rock right

around the clock (and beyond) without any of

those dreadfully embarrassing breakaway

incidents.

It’s worth noting, however, that by dint of

some inscrutable devil science, the gyro in the

new controller is more over-sensitive than

a squadron of emo brats. For approximately

nine out of every ten people, this isn’t likely to

pose any potential problem, but if you’re one

of those very lucky Super Awesome Elite™

people who use their left hands to do stuff, you

might fi nd yourself inadvertently deploying

Star Power if you tilt the controller two degrees

past horizontal. First scissors and a marginally

increased incidence of psychotic mental illness,

now this. It’s little wonder we die young.

90
OUT OF 100

BOTTOM LINE
\m/(>..<)\m/

B
ET

TE
R

TH
A

N
FO

R
FA

N
S

O
F

Air guitar

Awesome

074

R
E
V
IE

W

GUITAR HERO III:
LEGENDS OF ROCK

R
R

P
>

 R
4

9
9

 s
ta

n
d

a
lo

n
e

,
R

7
4

9
 b

u
n

d
le

d
 w

it
h

 g
u

it
a

r
|

P
ub

lis
he

r>
 A

c
ti

vi
s
io

n
 |

 D
is

tr
ib

ut
or

>
 M

e
g

a
ro

m

|
G

en
re

>
 R

h
yt

h
m

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

Before we return to our regularly

scheduled reviews, here is a public service

announcement. Guitar Hero is not a guitar

simulator – it’s a game. Kindly take any

ignorant, ill-considered “why dont u lurn a

real instramint lol” tommyrot somewhere

else. Thank you.

GUITAR HERO IS BACK, now with more Roman

numerals, a subtitle, and a whole new

roster o’ rock. For those of us who have

already fallen prey to its titanium claws,

there’s probably not that much rhetoric

needed here (just go buy it already), but for

those who have been living – oh, delectable

irony! – under a rock somewhere, here’s

the buzz. There’s a fretboard on screen,

with itty-bitty coloured circles scrolling

on it, and when those itty-bitty coloured

circles reach the bottom of the screen, you

hold the corresponding coloured button

on the controller, hit the strum bar, and

jump up and down on the couch. It’s the

ridiculously simple-in-theory-but-actually-

really-quite-hard-to-master sensation that

has swept the globe in a fl urry of broken

furniture bills.

With the exception of the largely

forgettable Battle Mode (the novelty of

throwing broken fret buttons at your

opponent wears off quickly), it’s really

just more of the same. There are a few

somewhat lacklustre song selections

in the fi rst three tiers (the interminable

dun-da-da-dun tedium of Barracuda?

Oh, come on.), although this is a criticism

which might well come down to personal

preference, and there are more than

enough tracks clanging the top of the

Strike-A-Silly-Pose-O-Meter to make up

for this anyway. NAG
Tarryn “Fret Wizard” van der Byl

076

R
E
V
IE

W

TOMB RAIDER: ANNIVERSARY

R
R

P
>

 R
4

1
9

 |
 P

ub
lis

he
r>

 E
id

o
s
 |

 D
is

tr
ib

ut
or

>
 N

u
 M

e
tr

o
 |

 G
en

re
>

 A
d

ve
n

tu
re

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

74
OUT OF 100

BOTTOM LINE
It’s good, but not as

good as it could have

been.

B
ET

TE
R

TH
A

N
FO

R
FA

N
S

O
F

Tomb Raider: Angel of Darkness

Big breasts and nice bums

TO CALL TOMB RAIDER: Anniversary a cash-in

would be unfair: the motivation behind

developing the game is (apparently) pure.

Instead, let’s call it a tribute; a tribute to the

best known and most widely recognised

game character of all time.

The best thing that could have happened

to the Tomb Raider series was Crystal

Dynamics getting into the developer’s seat.

The original developers, Core, had done

a good job for many years, but the steady

decline in quality that the Tomb Raider titles

suffered from came to a head in the dreadful

Angel of Darkness - a game that was slated

universally. Enter Crystal Dynamics, and the

next Lara Croft adventure to hit the shelves,

Legend. This title revamped so much of what

had been done before, making the experience

far more enjoyable to gamers the world over.

Lara looked better and moved better. Overall,

it was a massive improvement.

And so, Anniversary came along. The

premise behind developing this game seems

honest enough. As a celebration of more than

ten years of Tomb Raider, Crystal Dynamics

developed a game inspired by the very fi rst

Tomb Raider title. Fair enough. With the

huge leaps and bounds made in terms of

technology since the 1996 release of the fi rst

game, it made sense. The improvements

made to the game by Crystal Dynamics also

add a healthy dose of justifi cation to this

release. However, let’s be honest; we want

new games with new stories. New ways to

experience the game are all fi ne and well, but

only hardcore Lara fans and those who have

never played the earlier games will be wowed

by Anniversary.

Let’s take a moment, though, and give

credit where it’s due. Crystal Dynamics has

done a fantastic job with Anniversary. The

graphics might have been a bit better, but the

game just feels right. Lara’s movements are

fl uid and versatile (like those introduced in

Legend) and the levels are challenging and

enjoyable. The story might not be the most

original, but ten years is a long time… Players

of the original game will enjoy Anniversary.

Nevertheless, the game is a stopgap

between releases. The title lacks the polish

we saw in Legend, feeling a little rushed and

pushed out. The game just doesn’t have that

‘special something’ that Crystal Dynamics

introduced with their fi rst Tomb Raider

outing, and people who enjoyed Legend may

be a bit disappointed with Anniversary.

So, is it a cash-in? Possibly. One thing

is certain though; it doesn’t have half of

what made Legend great and is hopefully

just a rough patch rather than an indicator

of things to come. It would be sad to see

Lara’s games spiralling towards another

Angel of Darkness all over. NAG
Walt Pretorius

Clearly the resort’s
maintenance is lacking

THE OTHER MGS
The fi rst title in the series, Syphon Filter,

was release in 1999 to a range of reactions

including being labelled a “poor man’s

Metal Gear Solid.” This did nothing to stop it

reaching 19th place on IGN’s “Top 25 Games

of All Time.”

Since then, the series has had a number of

successful sequels including the PSP version

of Syphon Filter: Dark Mirror, developed by

Sony Bend and published by SCEA. This was

followed a year later by Syphon Filter: Logan’s

Shadow, which was released in October 2007.

The PS2 port was also scheduled for

release a year after the original PSP version.

The difference between the two, however, was

that the PS2 version was heavily censored;

something which none of the previous

versions ever were. The censoring included

the removal of partial nudity as well as all

blood, while some weapons, like the taster,

which would set enemies on fi re if used for too

long, were also completely abandoned.

078

R
E
V
IE

W

SYPHON FILTER: DARK MIRROR

R
R

P
>

 R
4

9
9

 |
 P

ub
lis

he
r>

 S
C

E
E

 |
 D

is
tr

ib
ut

or
>

 S
te

r
K

in
e

k
o

r
|

G
en

re
>

 A
c
ti

o
n

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

71
OUT OF 100

BOTTOM LINE
Fun, if short-lived, and

true to the Syphon Filter

series.

K
IN

D
A

LI
K

E
W

O
R

SE
 T

H
A

N

Syphon Filter: Dark Mirror (PSP)

Metal Gear Solid

THE SYPHON FILTER SERIES, despite playing

second fi ddle to the likes of the Metal

Gear Solid franchise, has long enjoyed a

substantial fan base, owing to the clever

balance it struck between no-brains-

required, run-and-gun action and stealth-

orientated combat. The series’ latest PS2

title, Dark Mirror, ported from the PSP title of

the same name, remains true to this formula,

despite having a few rough edges. 2006’s

PSP game was widely regarded as one of

the best games released for Sony’s portable

platform, undoubtedly leaving fans with

high expectations for the PS2 version of the

game. It should be noted that the PS2 version

is a near-exact replica of the single-player

campaign found in the PSP title, with some

very subtle changes to the play dynamic and

control scheme, as well as some toning down

of some of the more controversial dialogue

segments and visuals.

What remains is still an enjoyable, if

somewhat short-lived experience, with the

single-player campaign offering around ten

hours of play. Nonetheless, those ten hours are

action fi lled and entertaining, as you reprise the

role of Agent Gabe Logan on yet another quest

to save the world from a clandestine terrorist

organisation. Several of the missions also

feature cooperative segments with computer-

controlled NPCs, including among them Lian

Xing and other familiar faces, as well as some

more generic characters.

The missions offer objectives that are both

numerous and varied, though much of the

game still involves simple running around

while killing anything that moves; and to

that end, the control scheme is functional

and intuitive, benefi ting from two analogue

sticks (compared to the PSP’s one). The cover

mechanism also works well, allowing you

to hide behind a myriad of environmental

objects whilst picking off foes. Hand-to-hand

combat and stealth kills using knives and the

Tazer are also included (though it’s no longer

possible to make your enemies combust

using the stun gun).

The visuals, though not outstanding, are

more than adequate, and have survived

the transition from the portable platform’s

small LCD screen quite well (though they

do look somewhat blurry in spots). The

audio is unremarkable aside from the

particularly cheesy voice acting, which is

as much a fault of the scriptwriters as the

actors themselves.

Syphon Filter: Dark Mirror, though certainly

not in any way revolutionary, is an enjoyable

action romp while it lasts. It’s easy to play and

engaging, despite the corny story line and

unremarkable graphics. Of course, much of

the PSP version’s success was attributable

to its multiplayer component, and the PS2

version’s single-player campaign does feel

somewhat limited, offering little in the way of

replay value. Nonetheless, it’s not a bad game

by any means, and should satisfy the cravings

of most PS2 action game fans. NAG
Adam Liebman

“Wow. I can’t see $#!7!”

95
OUT OF 100

BOTTOM LINE
Unless you really don’t

like Valve or Half-Life,

there’s little reason not

to get it.

A
S

G
O

O
D

 A
S

FO
R

FA
N

S
O

F

Halo 3

More awesome

Aliens suck
at roofi ng

080

R
E
V
IE

W

THE ORANGE BOX

R
R

P
>

 R
4

6
5

 |
 P

ub
lis

he
r>

 E
A

 |
 D

is
tr

ib
ut

or
>

 E
A

 S
o

u
th

 A
fr

ic
a

|

G
en

re
>

 A
c
ti

o
n

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

VALVE’S VENTURES ONTO CONSOLES, in the

past, have been luke-warm at best. The

studio certainly knew its way around PCs, but

it had to make the hard transition of including

the growing and demanding console shooter

market. Quite a lot of the former PC greats

have either not gotten this right or abandoned

PC-orientated games altogether. At the very

least, one could expect such a change to

dilute what the developer had done so far.

But you can hardly ignore consoles these

days, especially when The Orange Box

represents a great chance to introduce the

Half-Life games to a new audience. It also

means that PC gamers who have moved to

the couch and controller won’t miss out on

the series. Instead of farming the work out,

Valve has opted to make the Source engine

compatible with the major consoles. The

result is an Orange Box that is exactly like the

PC version – in other words, excellent.

As with the PC version, you get Half-Life 2,

its two episodes, Portal and Team Fortress 2

in one package. Each, even the vintage titles,

has achievements, which is a great excuse

to replay Half-Life 2 if you’ve encountered it

already. Instead of just slapping a controller’s

interface on the games, a bit of thought

went into things. This makes the games very

playable for console shooter fans. Vehicle

sequences are actually easier and in Half-Life

the weapons selection has been neatly tied

to the d-pad. If you don’t like the setup, you

can reconfi gure the keys, albeit to a limited

extent.

While Half-Life 2 looks a bit dated by now,

the rest of the games don’t. But the gameplay

is solid all-round and include commentary.

Team Fortress 2 plays well online, but the

lobby lacks ping indicators to show how much

you’ll lag on a server. This means you either

go in blind or you should try and join a game

full of local players.

It’s great to see that Valve’s games are now

as good on console as the standard PCs have

set, which means more revenue for the studio

and more fans to enjoy its excellent games. With

the console versions of Half-Life and the original

Half-Life 2 port, things were very shaky. That’s

now well in the past. So The Orange Box is well

worth getting. If you consider that you get fi ve

games in the deal, this should probably be a

compulsory buy. NAG
James Francis

082

R
E
V
IE

W

FOLKLORE

R
R

P
>

 R
5

5
5

 |
 P

ub
lis

he
r>

 S
C

E
I

|
D

is
tr

ib
ut

or
>

 S
K

 G
a

m
e

s
 |

 G
en

re
>

 A
c
ti

o
n

/J
R

P
G

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

90
OUT OF 100

BOTTOM LINE
Beautiful and

captivating, a not-to-be-

missed action/RPG title.

B
ET

TE
R

TH
A

N

Genji: Days of the Blade

Heavenly Sword

THE QUIET LITTLE IRISH village of Doolin

seems, at fi rst glance, to be the sort of

place too innocent and peaceful to host any

sinister secrets, but as the protagonists of

Folklore are soon to discover, there is far

more to the diminutive town than initially

meets the eye. Keats, a brash reporter

for an occult magazine, and Ellen, a quiet

young woman searching for her long-lost

mother, are both drawn to the mysterious

town where the living mix with the dead, and

soon fi nd themselves amidst a mystery far

beyond anything either of them could ever

have conceived. This is the story behind

Folklore, Game Republic’s highly anticipated

action/RPG hybrid for the PS3, and it looks

like they’ve produced a sure-fi re winner.

The game is spread over a number of

chapters for both characters, which see

the two of them unravelling a mystery in

both the eerily serene Doolin, as well as the

Netherworld – the realm of the dead that is

accessible from the otherwise inconspicuous

town. Doolin itself is a rather uninspiring

place, though each character has a number

of ’quests’ that need to be performed there

during the day in order to open portals into

the Netherworld each night, which is where

the majority of the action takes place.

The Netherworld itself comprises a

number of different realms, each incredibly

atmospheric and visually impressive – from

the lush forests of the Faery Realm to an

Undersea City and fi ery Hell itself. In each

realm, Ellen and Keats have to defeat a

number of different monsters known as

Folks. What sets Folklore apart, however,

is that each Folk has an ’Id’ – a spirit that is

released when a monster is weakened in

combat. By holding down the R1 button and

performing various movements with the

SIXAXIS controller, these Ids can be captured

by the protagonists, and then used in combat

against other monsters.

Each Id has its own elemental affi nity, with

some Folks being susceptible only to attacks

by certain elements. Scattered throughout

the levels are Memory Stones, Folklore’s

equivalent of treasure chests, some of which

can only be opened by specifi c Ids acquired

later in the game (adding a degree of replay

value to the title).

The controls are simple and intuitive, with

an easily accessible menu allowing you to

map any four captured Ids to the SIXAXIS face

buttons for use during combat; and you’ll

undoubtedly want to shuffl e them around a bit

as you progress through the game, gaining

more powerful monsters to do your bidding.

With a compelling and gripping storyline,

spectacular visuals and superb voice acting

(though much of the story is told in a unique

graphic novel style), as well as an addictive

play dynamic, Folklore is certainly a must-

have for PS3 owners. NAG
 Adam Liebman

B
ET

TE
R

TH
A

N

Tom’s dance routine could
destroy anything

084

R
E
V
IE

W

SEGA RALLY

R
R

P
>

 R
4

5
9

|

D
is

tr
ib

ut
or

>
 N

u
 M

e
tr

o
 |

 P
ub

lis
he

r>
 S

e
g

a
 |

 G
en

re
>

 R
a

c
in

g
 |

 R
el

ea
se

>
 T

B
A

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

75
OUT OF 100

BOTTOM LINE
A pedestrian murder

option, and this would

be an 80. Easily.

K
IN

D
A

LI
K

E
W

O
R

SE
 T

H
A

N

Gran Turismo, before it went all hoity-toity

A hypothetical tank rally game

AS I CAREENED WILDLY around another yet

corner, the rugged all-terrain tyres I’d

chosen apparently quite unsuitable for the

hard-packed sand, it occurred to me that

in the interests of perpetuating my own and

others’ lives, rally driving is a profession I

might do better to avoid. But hey, I’ll bet those

supercilious rally drivers don’t know words

like ‘lugubrious’ or ‘discombobulation’, or even

‘supercilious’ for that matter. So whatever.

SEGA’s latest rally romper has,

predictably, seen one of those multi-platform

releases that are all the rage these days – but

this PSP release isn’t a slipshod port of its big

brother. Rather, Finnish developer, Bugbear

(previously responsible for the acclaimed

demolition derby racer, FlatOut), redesigned

the game entirely for Sony’s handheld, an

unusual concession which has turned out

rather nicely indeed.

SEGA Rally is primarily an arcade racer,

so there’s no fi ddling with tyre pressure or

torque or any of that inscrutable rubbish that

never really makes any discernible difference

to the gameplay other than rendering the

pre-race setup a interminable and suicidally

tedious affair. There’s a modest selection

of tyres, but after some trial and error, it

turns out that the bog-standard tarmac

set is good for pretty much everything. The

controls are similarly unfussy – steering,

brake, handbrake, and acceleration. You’ll

be mostly accelerating, mind you, as drift is

impressively implemented and an eminently

more exhilarating substitute for ABS.

Gameplay modes include the Championship

career mode, as well as Quick Race, a

somewhat unforgiving Time Attack, and

Multiplayer, spanning 15 tracks (30 once

you’ve run them all in reverse).

With an extensive array of unlockable

cars on offer, there’s plenty of room for

replayability for people who’re into that sort

of thing. These include decal-slathered

roadrunners in three classes: Premier,

Modifi ed, and Classic. One minor niggle is

that no technical specifi cations are provided

for any of the vehicles, but after swapping

them out a bit, you’ll soon discover that some

are, in fact, better (well, faster) than others.

This saucy little racer is also packing some

hot visuals. The cars themselves sport highly

detailed modelling and texture details, and

collect spatters of mud and snow during the

course of a race, while the environments

feature all sorts of happy clutter, including

buildings, spectators, and abundant

vegetation. You can even switch between

four different view modes without dropping

a frame. The audio isn’t all that remarkable,

although the pacenote announcer’s

voice lends a certain roguish old-school

authenticity to the game.

Of course, as arcade gameplay-orientated

as it is, an unavoidable upshot is that the

game isn’t terribly diffi cult. While I maintained

a rather wretched – I’m consistent, if nothing

else – third place throughout most of the

championship series, it’s quite likely that a

better player (i.e. everyone else) would place

second or fi rst without breaking anything in

frustration. The load times are also a little

ponderous, sometimes spinning out in excess

of 30 seconds. NAG

Tarryn “OFF-ROAD RAAAAAMPAGE”
van der Byl

MONKEY SEE,
MONKEY DO
You’ll soon discover that your marooned

Sims aren’t the islands’ only inhabitants.

There’s a troop of lower primates dragging

their knuckles around the jungle, and

while there’s probably good eatin’ on one of

those critters, enslaving them for your own

tyrannical purposes is almost certainly a

much better idea. Once you’ve offered them

enough bananas and hugs, these gormless

apes will start bringing you stuff. Stuff! The

interminable and thankless drudgery of

resource collection is neatly removed from

your Sims’ busy survival schedules, leaving

them more time to soak in the volcanic

springs, dig for treasure, and go to the toilet.

BOOHOO
Unfortunately, the PS2 port of Castaway

suffers from one great, stalking showstopper

bug: the game will very occasionally lock up

without warning or apparent cause. Save

every fi fteen minutes or so, or weep bitter

tears as you reset the console and lose that

stylish outdoor breakfast nook your Sim spent

four days carving from the living rock.

086

R
E
V
IE

W

THE SIMS 2 CASTAWAY

R
R

P
>

 R
3

9
9

 |
 P

ub
lis

he
r>

 E
A

 |
 D

is
tr

ib
ut

or
>

 E
A

 S
o

u
th

 A
fr

ic
a

 |
 G

en
re

>
 A

d
ve

n
tu

re
 /

 S
im

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

77
OUT OF 100

BOTTOM LINE
Warning: Will eat your

life.

B
ET

TE
R

TH
A

N
FO

R
FA

N
S

O
F

Actually, like, being shipwrecked (omg)

Vicarious experiences

Dear Sand Buddy,

Oh, what foul chance and unhappy destiny

has befallen me! Fortune, spiteful harridan

that she is, has unfurled her leathery wings

and gleefully emptied her bladder upon

the heads of myself and my companions.

Our yacht was scuppered, our hapless

bodies fl ung overboard into the treacherous

embrace of storm-whipped seas. I have

washed ashore on this beach, sadly parted

from my erstwhile crewmates, and cast into

uncertainty. What horror must await my

wretched soul! But in the meantime, I have

brought you these nice coconuts.

With affection,

T.

WILL WRIGHT’S SIMS FACTORY, the smoke

of industry a perpetual pall over its

crenellated battlements, has cranked open

its portcullis once again, and marched out

yet another iteration of its monstrously

successful franchise. Only this time around,

instead of the suburban humdrum of job

seeking, childcare, and turning dead family

members into zombies, your Sims are cast

out into an untamed wilderness, and must

fend for themselves against such ghastly

terrors as bad weather and parrots.

While Castaway shares superfi cial

similarities with its predecessors, the core

gameplay is signifi cantly different. Taking

control of a single Sim at a time, players must

explore their surroundings, gather provisions,

and basically play Robinson Crusoe-Robinson

Crusoe. Your immediate concern, for

example, is to fi nd stuff to shove in your Sim’s

face hole, so best get raiding those palm

trees. As you accomplish certain tasks, you’re

rewarded with blueprints for all sorts of nifty

things, from fi shing spears and primitive

stone axes to shower cubicles and deluxe

island bungalows with all the trimmings.

There are three islands to explore, plunder,

and infest with smallpox at your leisure, while

there’s an over-arching objective to fi nd all

the bits of wires, transistors, and other gear

that will ultimately net your Sims a ride back

to civilisation. It’s all oodles of pineapple-

fl avoured fun, and before you know it, you’ll

have lost 15 hours of your life harvesting

bamboo and clams. NAG

Tarryn “Get your cannibal holocaust on”
van der Byl

I see London,
I see France

• SMSes charged at R2 each

• Winners will be notifi ed by phone

• Competition closes 1 February 2008

One of TEN Microsoft
Sidewinder Mice
valued at R699 each

Prizes sponsored by Comztek

WIN

To enter,

SMS the

keyword

MicrosoftSidewinder

to 34112

088

R
E
V
IE

W

MOTOGP 07

R
R

P
>

 R
4

5
5

 |
 P

ub
lis

he
r>

 T
H

Q
 |

 D
is

tr
ib

ut
or

>
 M

iD
ig

it
a

l
|

G
en

re
>

 R
a

c
in

g

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

80
OUT OF 100

BOTTOM LINE
Look! A two-wheeled

Forza.

B
ET

TE
R

TH
A

N
FO

R
FA

N
S

O
F

Bikes in Test Drive Unlimited

MotoGP, the real thing

WHY DOESN’T A MOTORBIKE have a roof

light? Well, because it doesn’t have a

door to switch it on. And why are there no

decent bike games out there? Well, probably

because you haven’t gotten your sticky

fi ngers on MotoGP 07. It’s good, it’s new,

and it’s for those who feel that Forza offered

twice the rubber surfaces needed to have

fun on petrol-guzzling mean machines.

Have you played a MotoGP game? Any of

them? Well, then it’s time to start. Your

levels of disappointment will be kept low as

you lean and scream from corner to corner

to gravel trap. As with the games that came

before it, you get to customise your own

rider. Tweak him into the perfect speed

daemon, designed and trained to win. And

remember; attributes are not the end all and

be all. Sporting funky colours on you bike’s

body and your helmet will help distinguish

you from the other online plebs trying to

catch more than just a face full of tar. How

customisable? Well, less than Forza but

more than most. Okay, so you have your

rider, dolled up and pretty, now get your

bike. Of course, you won’t get the biggest

and the best right off the bat. No, you need

to fi nish a MotoGP season fi rst. But the good

news is that as from now, your season will

be brought to you in glorious next-gen, or

as close as they get these days. What does

this mean to you, the unassuming champion

to be? Well, only the best-looking blurs

that speed can offer. To appreciate scenery

more, feel free to fall and/or crash. Just

remember, your sponsor doesn’t pay you to

observe, but to race. And race you will. For

variation, an Extreme mode has been added.

You take a production bike, do the prettiness

thing, and then race on some extreme track

out in the country, including some of South

Africa’s best scenery. MotoGP 07 also

features a fairly decent soundtrack.

The only question remaining is whether

riding a bike is as much fun as driving

a car - digitally speaking of course.

Well, you get over the differences.

Maybe try rookie first, get used to it,

feel the bike, be one with the chromed

stallion. Scream when the motion blur

is so amazing that you miss your turn.

We’re sure you’ll agree; riding a bike is

somewhat tricky, but so sexy. NAG
Eddie Francis

In the future, these turn into robots

R
E
V
IE

W

089

HEROES OF MIGHT AND MAGIC V:
TRIBES OF THE EAST

R
R

P
>

 R
1

8
5

 | P
ublisher>

 U
b

is
o

ft | D
istributor>

 M
e

g
a

ro
m

 | G
enre>

 T
u

rn
-b

a
s
e

d
 s

tra
te

g
y

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

76
OUT OF 100

BOTTOM LINE
A solid romp for lovers

of slower-paced games.

B
ET

TE
R

TH
A

N
A

S
G

O
O

D
 A

S

Warlords

HoMM V

THE MIGHT AND MAGIC franchise has a long

and storied history, dating back about two

decades. The Heroes of Might and Magic

series provides us with an enchanting blend

of turn-based strategy and role-playing.

For those of you unfamiliar with the series,

here is a brief synopsis of how it works. The

player controls at least one hero character

at the start of a mission. Sometimes, the

player also starts with a fl edgling city, and

sometimes the fi rst settlement must fi rst

be captured. The hero can have an army

attached, consisting of a limited number of

troop types, but essentially unlimited in terms

of units per type. Scattered across the map is

a variety of places of interest: various mines

and other resource nodes; magical sites

that confer various bonuses; settlements;

and story locations. The hero has a limited

movement range (which varies according

to skills attained and items carried). Time

passes in one-day turns, and certain events

occur weekly. The player is presented with a

series of objectives at the start of a game, and

often these must be carried out in a certain

sequence, so there is something of an element

of puzzle-solving on a grand scale here.

As well as the strategic overview map,

there are tactical encounters. These are

individual battles that take place during

the course of a game, and can include the

capturing of sites or treasures from neutral

monsters, sieges to enemy cities, or battles

in the fi eld when two opposing heroes and

their armies meet. The combat also takes

place in a turn-based manner, and the units

involved are carried over, so it is not enough

to merely win each battle – one must try to

conserve units for later use.

Cities can be upgraded with a variety

of facilities, many of which enable the

recruitment of various troop types, while

others provide resource management

functions or other services, including

defence. Over the course of a game, it is not

uncommon for a player to hire additional

heroes. It is typical for two main armies to be

fi elded; one focused on conquest, while the

other one’s priority is defence. Other heroes

may be hired to carry out menial tasks, such

as collecting resources from certain places

that need to be visited. During the course of

adventuring, heroes earn experience points,

which result in level-ups and increases in

skills. One skill is assigned automatically,

while another can be chosen from a small

set of options that the player is presented

with. In this manner, the heroes are gradually

customised in a manner approaching the

player’s preferences, but the player is

prevented from ‘min-maxing’ a character’s

abilities to a specifi c, ‘optimal’ template.

Besides a neat, if nowadays somewhat

dated, interface and pretty graphics, this

game’s main appeal lies in its storyline.

Characters develop over the course of a

campaign, and it is possible to get somewhat

attached to them. The voice acting is also

quite good, despite the fact that the dialogue

itself is sometimes rather cheesy. While

this game is playable in multiplayer mode,

it truly shines when in Campaign mode. The

campaigns span many missions, and each

mission can take hours to complete; so this

is a game that one can truly sink one’s teeth

into. On the downside, many will fi nd its

replay value rather limited. This specifi c title

introduces some minor additions to Heroes

of Might and Magic V, but the main novelty

is the continuation of the story. Unlike many

‘expansions’, this one doesn’t require the

original game and is a self-contained game

in its own right, making it accessible to

newcomers to the series. NAG
Alex Jelagin

Help! We’re being
invaded by numbers!

090

R
E
V
IE

W

DRAGON BALL Z: SHIN BUDOKAI 2

R
R

P
>

 R
4

2
9

 |
 P

ub
lis

he
r>

 A
ta

ri
/B

a
n

d
a

i
|

D
is

tr
ib

ut
or

>
 M

e
g

a
ro

m
 |

 G
en

re
>

 F
ig

h
ti

n
g

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

58
OUT OF 100

BOTTOM LINE
Potentially decent

brawler smothered by

a super Saiyan stupid

story.

K
IN

D
A

LI
K

E
FO

R
FA

N
S

O
F

The show, actually

Japanese nonsense

AS PART OF MY fi ve-year plan to reintroduce

the world to big words, I usually like

to begin my reviews with one or two

paragraphs of discreetly instructional

verbiage masquerading as a story

setting. Like most games, the events of

Shin Budokai 2 occur within a narrative

arc, but one that unfortunately appears

to have been conceived and written by

someone in the unrelenting grip of a

formidable neurological disturbance. After

click-click-forwarding my way through a

ten-minute introduction, largely consisting

of fragmented and seemingly unrelated

dialogue sequences, I had only the

vaguest idea what the game was all about.

Something about Future Trunks, beans,

and a big pink guy with pointy ears called

Dabura. Consequent narrative intrusions

did nothing to dispel this fog of confusion.

The story sequences within the game

follow this same general trend, with a

haphazard, uncoordinated and mostly quite

silly series of tasks to complete, like fl ying

around and, well, fl ying around. In stark

contrast, the fi ghting bits of the game aren’t

shabby at all, begging the obvious question,

“Why bother with this farcical charade

of a plot in the fi rst place?” While there’s

some attempt at offering a varied game

experience with action-dependent plot

sequencing, it really serves only to disrupt

the clobbering stuff. For the purposes of

this review, therefore, let’s simply pretend

that the story isn’t there.

Much like several other titles in the prolifi c

Dragon Ball Z franchise, battles are single-

round affairs and depending on opponent

strength, you’ll have to eat your way through

anything up to seven tiers of health stuff

to win. There’s an encyclopaedic index

of combos to rough and tumble through,

including all sorts of psychedelic special

manoeuvres, which you can unlock during

the course of the game. Oh, and in the grand

tradition of Japanese gaming, there are

collectible Booster cards that you can swap

out between stages to amplify abilities.

So, it has all the standard stuff, but what

goes some way to making Shin Budokai 2

a brawler worth looking into is the visuals.

Somewhat unusually, this game has

chucked vanilla 3D in favour of cell-shaded

graphics that give it a sort of sparkly next-

gen glitz. It’s a daring aesthetic, and an

exceedingly classy one at that.

The are 24 playable characters

(including all those alternate forms and

transformations that only seem to make

sense to 12 year olds on Ritalin), while in

addition to the Another Road story mode,

there’s a quick play Arcade Mode, and

something dubbed Z Trial, offering its own

ladder of modes, including Time Attack,

Survival, and the objective-based Challenge

game types. NAG

Tarryn “Button Masher Z” van der Byl

Playing catch, DBZ style

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

R
E
V
IE

W

091

FOOTBALL MANAGER 2008

R
R

P
>

 R
2

9
9

 | P
ublisher>

 S
E

G
A

 | D
istributor>

 N
u

 M
e

tro
 | G

enre>
 S

p
o

rt/M
a

n
a

g
e

m
e

n
t

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

70
OUT OF 100

BOTTOM LINE
A bit buggy but still the

best football manager

title available.

B
ET

TE
R

TH
A

N
K

IN
D

A
LI

K
E

Accrington Stanley

Your best kind of drug

OH NO. FOOTBALL MANAGER is back;

the game that will cost you sleep,

productivity, jobs, girlfriends and wives

– and all you want to do is play one more

match. Days, months, seasons and years

fl ash by as you plot your club’s rise in the

football world. Why does someone like

Sir Alex Ferguson stick around for 20-odd

years at a club he has won every title with?

The answer lies in the utterly addictive

FM08, which accurately imitates the day-

to-day dealings of a football coach. Quite

simply, when it’s in your blood you can’t get

it out. It becomes a drug – a quest for the

perfect team.

FM08 has certainly come a long way

since the fi rst Championship Manager titles

from developer Sports Interactive 15 years

ago. In those days, you had a choice of four

leagues. In FM08, there are a whopping

114 divisions in 52 countries – all available

for your refi ned selection. In effect, there

are thousands of clubs to choose from. If it

tickles your fancy, you can manage a side in

far-fl ung places such as Belarus, India or

even Hong Kong. South Africa is faithfully

represented too, from giants Kaizer Chiefs

to minnows Ga-Rankuwa United.

The game has also been boosted with

a whole host of options that were absent

in the past. You still buy players and set

tactics, but now you also have to watch

videos from agents, answer the press,

deal with unruly players and manage

your fi nances. Moreover, if you don’t keep

your bosses and fans happy, you get the

sack and all those years of hard work are

snuffed out in a second. There is so much

to do, in fact, that it can become extremely

overwhelming very quickly and, with this in

mind, SI has included a welcome in-game

tutorial to clear things up.

The list of options borders on the

ridiculous and one wonders what FM20

will feature. Where else can you tell your

virtual groundsman to increase the pitch

width so that the fi eld will complement your

wing play? Nevertheless, it’s that kind of

detail that sucks you in. You’ll fi nd yourself

out at lunch, away from the game, doodling

tactics on your napkin. And if judging a

game’s class by how it immerses you in its

virtual reality is the thing to do, than one

need look no further than FM08 – the day-

to-day strife suffered by managers around

the world is only a loading screen away.

The game is pure genius – there’s no

doubt about it – but there’s one issue we

just cannot overlook. There’s a major bug

in gameplay when choosing certain tactics.

Well done to SI for releasing a mammoth

30MB patch immediately, but the game

should never have been released with such

a glaring error. For us, at least, it took off

some of the shine from what would have

been a very highly-rated title. NAG
Ryan Kalis

092

R
E
V
IE

W

MEDAL OF HONOR: AIRBORNE

R
R

P
>

 R
2

9
9

 |
 P

ub
lis

he
r>

 E
A

 |
 D

is
tr

ib
ut

or
>

 E
A

 S
o

u
th

 A
fr

ic
a

 |
 G

en
re

>
 F

P
S

 |
 P

C
 S

pe
c>

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

80
OUT OF 100

BOTTOM LINE
Over-the-top WWII

action...with parachutes

B
ET

TE
R

TH
A

N
FO

R
FA

N
S

O
F

Most other Medal of Honor titles

Shooting Nazis

1
2

3
4

5

THE APPARENTLY FLAGGING FORTUNES of the

Medal of Honor series have been turned

around by a new game that thinks it’s a

good idea to hurl in-game characters out

of perfectly functional aircraft with nothing

but a bit of silk tied to their backs. Okay, so

I am not a great fan of skydiving, but the

new delivery method that Medal of Honor:

Airborne employs in getting troops onto

the battlefi eld is excellent. By dropping into

the battle zone, the player can pretty much

decide where to start the mission, and just

how much trouble he or she lands him or

herself in – if you’ll excuse the pun.

Because of this delivery method, the

initial stages of each mission are completely

non-linear. There are generally around three

main objectives at the start of each mission,

and these can be dealt with as the player

chooses. After they’re done, though, the game

descends into linearity as new objectives are

hurled at the player one at a time.

The order of events aside, Airborne is

a fun shooter. It is very focused on action

and delivers the story in a very cinematic

style. Big explosions and heroic gunfi ghts

are more reminiscent of A Bridge Too Far

than Band of Brothers, but this game is all

about heroics, avoiding the angst that other

titles may choose to feature. The single-

player campaign is a little too short though,

and the multiplayer a little lacklustre.

Nevertheless, a comprehensive rating

system and persistent weapon upgrades

provide a reason to replay missions already

completed.

The action is intense in this title, with

a fairly intelligent AI providing the enemy

troops (Nazi Germans, mostly, with a few

fascist Italians thrown in at the beginning for

that Mediterranean fl avour). Actually, the AI

is pretty good as long as it is applied to foot

soldiers. The very few vehicles that the player

needs to take on tend to either sit in one spot

or drive around in circles. Sure, they pack a

punch, but it’s easy to fi nd cover if you know

where they are going next.

Graphically, this title is almost perfect.

Awesome lighting effects and depth of fi eld

focus shifts when using a sniper scope are

the order of the day, and the environments

and objects within them are beautifully

represented. Long-range sniping did result

in a bug or two (but nothing extremely

serious). For the most part, the game runs

well and is great fun.

If you like your action fast paced and

almost arcade-like (the weapon upgrades

help cement that image) then Medal of

Honor: Airborne is a good one for you. It’s

more light hearted than other WWII FPS

titles, while still presenting the player

with a challenge. NAG
Walt Pretorius

THIS...IS...
FOR...HITLAA!

WHEN I HEARD THAT yet another Spider-Man

game was being released, I couln’t help

but feel exasperated. It is very obvious that

the previous games were developed just to

make a quick buck off the movie releases and

weren’t very good. However, while a Spider-

Man game usually ends up being a swing and

fi ght type of game with almost no story to it,

Spider-Man: Friend or Foe seems to be the

opposite (with a few ideas taken from Marvel:

Ultimate Alliance).

The story revolves around a series of

meteor strikes around the world, and a

subsequent rise in criminal activity. An

unknown villain is using pieces of the

meteors to control Spidey’s enemies. The

only way to stop this villain is to free his

slaves and have them, along with a few

other characters from the Marvel universe,

team up with Spidey. This brings some great

elements to play, because now a player can

decide to play as the Green Goblin, Rhino,

Doc Ock, or even Venom.

The gameplay is more action-orientated

than that of Ultimate Alliance, with less

going into character building. Nevertheless,

there are abilities that the player must earn

throughout the game. Players are able to

switch between Spidey and his sidekick on

the fl y, or have another person join in for very

enjoyable cooperative play.

While the game is good in many aspects, it

should be mentioned that the developers had

a younger audience in mind with this game.

While it is a lot of fun and packed with action,

it is also very easy to the point that a six year

old could play it with no problem. In the end

though, Spider-Man: Friend or Foe is a solid

title for all ages and a good party game if the

situation arises. NAG
Justin Slabbert

EXPANSION PACKS SUCH AS this usually

present a challenge in terms of writing a

review, because in all honesty what can one

say? It’s easy to laundry-list the new tracks

and perhaps mention the few (if any) changes

to the core mechanics, but this gives no more

of an indication of its actual quality than from

what can be gained by reading the back of the

box yourself.

So, we decided to do it a little differently

this time.

We inserted the Rocks the 80s into a PS2

with two guitar controllers hooked up, and

invited some Guitar Hero fans over to check

it out. Suffi ce to say, they loved it. That’s all

you need to know. You can stop reading now.

Still here? Okay, fi ne. The fi rst thing noticed

was that the introduction movie is literally

identical to the one in Guitar Hero II except

that the backtrack has been changed and

the clothing on the characters now suits

the era of the music contained within. The

selectable characters are younger versions of

themselves, remodeled into the 80s infl uence

quite nicely (check out the hairstyles!).

Beyond that, it was everything Guitar Hero

has always been – just with a new selection

of music to play but minus any bonus tracks

to unlock. There are six tiers, each with fi ve

songs (for a total of 30) which include classics

such as “I Ran (So Far Away)” and “I Wanna

Rock”.

There is nothing wrong with Rocks the 80s,

if taken in context. It’s more Guitar Hero, and

that is never a bad thing. The price point is

high, so budget-conscious gamers may want

to wait for a reduced price (if you can wait that

long). NAG
Miktar “Glam Rock” Dracon

R
E
V
IE

W

093

RRP> R375 | Publisher> Activision | Distributor> Megarom | Genre> Action

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

70
OUT OF 100

BOTTOM LINE
Retro rock for more

RAWK, and that’s never

a bad thing.

SPIDER-MAN: FRIEND OR FOE

85
OUT OF 100

BOTTOM LINE
A unique web-slinging

experience for heroes

and villains alike.

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

RRP> R375 | Publisher> RedOctane | Distributor> Megarom | Genre> Music

GUITAR HERO ENCORE: ROCKS THE 80S

TO AVOID REPEATING THE same information

unnecessarily, please refer to our review

of the Xbox 360 version of Virtua Fighter

5 (page 76, June 2007). The PlayStation 3

version is practically identical to the Xbox

360 version, with only a few noticeable (and

perhaps very important) differences.

Fans of the series will be interested to

know that the PS3 version is based on the

Version B arcade revision of Virtua Fighter

5 (unlike the 360 version, which is based on

the newer Version C, which fi xes up several

gameplay issues). It is unclear why the PS3

version uses the outdated revision. While

the 360 version includes online support

via Xbox LIVE for one-on-one versus, the

PlayStation 3 version lacks any kind of

online play. The developers have suggested

that the PS3 version could be made online-

enabled via a downloadable patch, but since

the announcement of Virtua Fighter Online

for the PS3, such a thing seems unlikely.

The fi nal difference between the PS3 and

360 versions is that of visual fi delity. Plainly

put, the PS3 version is visually inferior and

suffers from very jagged edges due to a

lack of proper antialiasing and on occasion

framerate judders are noticeable.

Such issues aside, Virtua Fighter 5

remains a stunning addition to the series

and fans should be quite happy with it. The

lack of online play is a disappointment,

especially since the only excuse the

developers have released for the oversight

is “lack of time”, because they “wanted

to get it out as soon as possible”. We

think fans would have been willing to

wait a little while longer for proper online

implementation, especially since the 360

version already has it. NAG
Miktar “WATTA! WOOO!” Dracon

SPEEDBALL 2 IS A futuristic sport simulation

played in a metal arena with a metal ball.

There are two teams of nine players each with

three reserves, two goals and some ice cream for

injury time. Oh, and Brutal Deluxe is the name of

the team you play and manage. Like soccer, the

team that throws the ball into the opposite goal

scores points. Besides scoring goals, players

also earn points by throwing the ball against

targets on the walls of the arena. There are also

warp holes, ball electrifiers, score multipliers and

other features to spice up the action. Money (coins

in the arena) can be collected while you play and

later used to upgrade your team’s statistics.

Instant upgrades are also found randomly

scattered about in the arena as well as temporary

power-ups that might, for example, freeze the

opposing team or simply transfer possession

of the ball to your centre forward. To round it

off, various matches and tournaments are all

playable against computer-controlled teams.

Thanks to its frantic pace and erratic action, there

haven’t been many games in the short history

of gaming that can claim to have destroyed as

many joysticks as Speedball 2 has. First released

in 1990, on the Commodore Amiga, Speedball 2

is referred to by many as one of the best Amiga

games ever developed.

The Xbox LIVE Arcade version is a true

conversion of the original Amiga game with

a few cosmetic improvements such as more

teams to play against, online support and

an optional graphical update. Don’t bother

switching to the fl ashier-looking 3D graphics

because they don’t add anything to a game best

played in its original 2D 16-bit format.

As a warning, this one will mean more from

a nostalgic perspective and doesn’t offer much

in terms of variation and depth for players used

to more modern games. There also aren’t too

many people playing this online, so fi nding a

game will be diffi cult. So then, one for the fans

that might leave newcomers wondering what all

the fuss is about. NAG
Michael James

094

R
E
V
IE

W

RRP> R545 | Publisher> SEGA Europe | Distributor> Nu Metro Interative | Genre> Fighting

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

70
OUT OF 100

BOTTOM LINE
It’s fast, frantic and fun,

especially when playing

against friends.

VIRTUA FIGHTER 5

69
OUT OF 100

BOTTOM LINE
It’s Virtua Fighter 5,

with a few issues and no

online play.

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

RRP> 800 points | Publisher> Empire Interactive | Distributor> Xbox LIVE Arcade | Genre> Futuristic Sports Simulation

SPEEDBALL 2: BRUTAL DELUXE

I WAS NOT VERY IMPRESSED with Pro Cycling

Manager: Tour De France 2007. It seemed

way too technical for the average person

to enjoy. Because of this, I had to enlist the

help of an expert for this review. He is a

professional cyclist and what he had to say

about the game and what I thought were

completely different. While I thought that the

game was too technical, he thought that it

was pretty well thought out and easy to fi gure

out (taking real cycling into consideration).

He also loved the fact that while the game

was easier than he thought it would be, it still

demonstrated some true cycling experiences,

such as using cyclists to take turns taking the

lead, thus giving the others a break or giving

one a chance to make a break to win. He was

completely taken by how the game adjusted

its physics for each cyclist.

Then there is the Manager mode where the

player must choose in which events to enter

his team and which cyclists to use. I never

knew that certain cyclists are better for certain

races. I always thought that a cyclist just chose

to ride in either cross country or short races

and that anyone could do anything, depending

on their fi tness levels. I was completely wrong.

My friend explained it to me and while I battled

to work out the management of the game, he

whizzed through it.

Anyway, while he found the game

incredibly easy to fi gure out, it still took me at

least an hour to get the hang of it. However,

once I had, the game was fun and good in

multiplayer modes. If you follow cycling, then

you cannot miss out on this. It is truly a unique

gaming experience. NAG
Justin Slabbert

MAYBE SOME GAMES SHOULD never be

imported to our country. Maybe the

containers on those ships should be loaded

with games we actually want, or the ships

should be sunk instead. However, as reality

goes, it kicks us in the butt and gives us

games like Mark Davis Pro Bass Challenge.

The back of the box boasts the man’s amazing

fi shing achievement, and honestly, I’m proud

of the guy. However, if I had ESPN, I would

have preferred fi nding out about him that

way. Instead, someone again decided that

fi shing games must venture outside the

bounds of interactive coin-operated games.

Yes, that’s right. You try to cash a fi sh with

the PlayStation 2 controller and enjoy it.

What bothered me the most is that the game

doesn’t even have a tutorial - just silly little

videos teaching you nothing. After struggling

with the controls, you will soon fi nd that real

fi shing needs less hardware rendering and

is more fun. However, if you stick to it, you

will be introduced to a very bad-looking and

-sounding game. At least the fi sh look hungry,

but not as hungry as you would be for some

real gameplay. Everything from the aiming

system to the casting and reeling is more

irritating than visiting someone in hospital.

One tip I can give you to get some fun out of

this game is to make it a family event. Gather

your parents and sibling and split into two

teams. Then, in 30-second intervals, see who

can come up with the most uses for the disc

without using the PS2. No points for using it

as a Frisbee; we’ve all have done that. NAG
Eddie Francis

You got a pretty
mouth, boy

All this sport lacks are
chains on the track

R
E
V
IE

W

095

RRP> R270 | Publisher> Focus | Distributor> Apex Interactive | Genre> Sports | PC Spec>

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

44
OUT OF 100

BOTTOM LINE
It plays like fi sh smell...

PRO CYCLING MANAGER: TOUR DE FRANCE 2007

76
OUT OF 100

BOTTOM LINE
Who ever thought that

cycling could be so

technical.

RRP> R270 | Publisher> Natsume Inc. | Distributor> Apex Interactive | Genre> Sports

MARK DAVIS PRO BASS CHALLENGE

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

1 2 3 4 5

WHAT’S THE OLD SAYING? There are only

nine or eleven original stories? At the

end of the day you can only have so many

original base concepts – the real trick is how

you make something familiar into something

new. That can’t be more true with classic

games like break-out clones. The idea is very

familiar: you have a ball which you defl ect

with a paddle you control. The aim is to break

all the blocks in a wall opposite the paddle.

There have been countless games that used

this formula, but the best of the new breed

remain the Ricochet games from Refl exive, a

studio that in itself is well known for its quirky

reinvention of classic puzzle games.

Ricochet Infi nity puts you against dozens

and dozens of tricky levels with trickier blocks.

There are vanilla blocks that just shatter on

impact and the sturdier variety that need a

few knocks to go. But then there are ones that

explode, ones that can only be hit on one side,

ones that tunnel through other blocks when

hit, ones that spin, ones that act as switches

and so on. Your own arsenal can be impressive.

The paddle, represented as a ship, can get

power-ups like rocket launchers and laser

sights. The ball can be transformed into fi re,

acid or the unstoppable rail mode. Each level is

designed around a theme, which can be surreal

or realistic, and the levels are often animated,

which means the blocks don’t stand still. It’s

easy in the beginning, but the later levels are

very tricky and will make you scream. But it’s

too addictive to stop. Another solid break-out

game from the Refl exive camp. NAG
James Francis

WHEN IT COMES TO Bejeweled clones, there

are as many out there as there are fi sh

in the sea. About the best thing we can say

about Big Kahuna Reef 2: Chain Reaction is

that it’s one of them.

Set in an aquatic environment, the basic

premise of the game (wait for the cliché) is

to match three or more of the same tile, thus

removing them from the game. Match fi ve

or more, and you get an explosive power-up

tile. The more tiles you match, the bigger the

‘bomb’. When tiles are removed from the

board, new ones fi lter in from the top and

can potentially set off larger chain reactions

– pretty standard fair.

Big Kahuna Reef 2 differs from Bejeweled

in a couple of ways, but none of them really

makes that big a splash. (Get it?) Instead

of a standard rectangular game board, the

play area can be of any shape or size. You

don’t match coloured gems, but sea urchins,

prawns, starfi sh, etc. You advance from level

to level by matching tiles on wooden boards,

thereby breaking them and exposing water

underneath. Clear all the boards, and you’ve

fi nished the level.

Upon completing levels in the Quest mode,

you unlock different types of fi sh that inhabit

your virtual reef. The game boasts 44 ’amazing‘

fi sh in all, and each of them comes with a short

description of its eating habits and habitat. You

can even set your Windows screensaver to this

fi shy background. Try not to get too excited.

The one innovative feature Big Kahuna Reef 2

offers is its multiplayer mode. Dubbed “Mouse

Party,” up to eight players can connect a mouse

to the same PC and play either competitively or

cooperatively on the same game board.

While kids may fi nd this game entertaining

(and even educational, especially if you’re

writing a report on tropical fi sh), we can think

of a lot of casual games that are more worthy

of your time (see our review of Puzzle Quest in

the December 2007 issue of NAG). NAG
Chris Bistline

096

RRP> $19.95 | Publisher> Refl exive | Distributor> www.ricochetinfi nity.com | Genre> Arcade | PC Spec>

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

55
OUT OF 100

BOTTOM LINE
An underwater

Bejeweled clone that

lacks depth.

1 2 3 4 5

RICOCHET INFINITY

85
OUT OF 100

BOTTOM LINE
Familiar to fans, but

still an innovative and

addictive break-out

game

RRP> $19.95 | Publisher> Refl exive | Distributor> www.refl exive.com | Genre> Puzzle | PC Spec>

BIG KAHUNA REEF 2: CHAIN REACTION

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

1 2 3 4 5

R
E
V
IE

W
S

TMNT WAS IN FACT my very fi rst Nintendo

Wii experience, besides the packaged

Wii Sports. It was a good game overall,

but I found it lacking in many aspects. To

begin with, the control system is pathetic.

The developers tried to use the motion

controls, which unfortunately make one

fl ail around the room stupidly, unable to do

simple punches and kicks. On the upside,

it does give one a very good workout. The

game itself is extremely easy, but at times

it manages to be the exact opposite. This

leaves the young ones at a loss and needing

help, while older players will be discouraged

given the general lack of diffi culty shown

otherwise. I say this because while the

game is supposed to be action-orientated,

there really is only one attack button and an

extreme lack of combos. In fact, each turtle

only has one or two at most.

The storyline closely follows that of

the movie, but unfortunately the voice-

overs are not the same (although this

time round, the actors did better than the

movie’s). TMNT, while very easy in terms

of the action, can be a solid platform

game at times. If the developers had put

more effort into the control system, it

could very easily have rivalled Nintendo’s

many platformers that are slowly hitting

the market. In the end though, if you are

a TMNT fan, you will probably enjoy this

game. However, if you own any other

console, rather get TMNT for it as this

version ruins the experience. NAG
Justin Slabbert

THRILLVILLE: OFF THE RAILS, the sequel

to LucasArts’ 2006 title, makes its Wii

debut, and once again manages to deliver

an impressive mixture of management and

construction genres, with a substantial roster

of mini games thrown in for good measure.

Initially, the management aspect seems a

little overwhelming, though it soon becomes

apparent that for the most part, the theme

parks tend to run themselves - so long as you

stick to fulfi lling the ’mission objectives‘ in

each park. These range from building specifi c

rides and achieving high scores in some of

the mini games, to managing your staff and

chatting to guests.

The most impressive aspects of the

game are undoubtedly the roller coaster

construction and the mini games. Making

good use of the Wii Remote and Nunchuk,

you can build not only roller coasters, but

also racetracks and mini-golf courses

as you see fi t, and then even try them out

yourself (which is surprisingly satisfying).

In addition to go-kart style racing and

putt-putt, the more than 30 mini games

include the addictive ‘Stuntrider’ biking

game, the cute but oh-so-fun platform game,

‘Sparkle Quest’, as well as remote-control

car demolition derbies, robot boxing, fi rst-

person shooters, and the side-scrolling,

beat-‘em-up ‘Bandito Chinchilla’.

Thrillville: Off the Rails, despite its

simplicity and sometimes sickening cuteness,

is an enjoyable outing and quite well suited

to the Wii. Although the single-player mode

becomes tedious after a while, there is an

impressive list of simple and fun mini games,

which are fantastic for party play. With a

few friends and additional Wii Remotes, you

cannot go wrong. NAG
Adam Liebman

R
E
V
IE

W

097

RRP> R375 | Publisher> Ubisoft | Distributor> Megarom| Genre> Platform

75
OUT OF 100

BOTTOM LINE
Simple but very

entertaining - especially

in groups.

TEENAGE MUTANT NINJA TURTLES

66
OUT OF 100

BOTTOM LINE
Heroes in half shell!

Turtle Power!

RRP> 299 | Publisher> LucasArts | Distributor> Megarom | Genre> Strategy

THRILLVILLE: OFF THE RAILS

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

PC

PS2

PS3

PSP

XBOX

360

DS

Wii

GBA

MOB

WIN THIS!
NAME THE GAME AND WIN! You don’t need to know them all, but if you know enough you could win a copy of Haze for

PlayStation 3, courtesy of Megarom. E-mail your answers (with the subject line “Name That Game December”) to

nagcomps@tidemedia.co.za, and be sure to include your name, phone number and postal address (or you might not get

your prize!). Congradulations to Ryan Bright, our October winner. Your copy of Enemy Territory: Quake Wars is on the way!

__________ ____ __ ____ _ _________ ____ _____

____ __ _____ ____ _____ ____ _ _______ __________

______ _____ ____ _______ _ ___________

_____ _____ ______ ___ _______ ______ __________ _ _____ __ ________

c a k R

s d K s i

r a bl r

i l t ue d f
LAST MONTH’S GAMES: 1. Baldur’s Gate; 2. Crash Bandicoot; 3. Devil May Cry; 4. Dungeon Siege; 5. Far Cry; 6. Halo 3; 7. Marble Madness; 8. Mega Man; 9. New Zealand Story; 10. Quake Wars;

11. Quake; 12. Shogo; 13. Strife; 14. Team Fortress 2; 15. Titan Quest; 16. Xevious

C
O
M

P
E
T
IT

IO
N

NAME THE GAMES AND WIN A PRIZE FROM MEGAROM!

098

100

MOBILE

REINVENTING THE
CELLPHONE
CELLPHONES ARE A DRAG. SURE, IT’S NICE TO CALL PEOPLE FROM WHEREVER YOU FIND YOURSELF, BUT THE

SOFTWARE USUALLY SUCKS. GOOGLE KNOWS THAT AND IT HAS A PLAN TO MAKE US ALL LOVE OUR MOBILES.

FOR MONTHS AND MONTHS, everyone

speculated about Google and the mobile

market. It looked like the famed Internet

giant was going to release its own Gphone.

The signs were all certainly there - Google

purchased mobile social networking service

Dodgeball, created applications for Google

services that work on mobile phones and had

talks with several prominent mobile software

start-ups. Just like the Google search engine,

the Gphone seemed like a perfect way to go.

Perfect, that is, if you prefer to stay inside the

box. Naturally, Google had other plans and

soon revealed that it wasn’t planning a phone

of its own. It will just settle for reinventing the

entire mobile industry.

That’s a tall order, even for a behemoth like

Google. How would you go about changing

an industry full of different brands, software

and standards? Even Java, a language

designed to be platform agnostic, has not

been successful in getting the various mobile

devices to play along. That is thanks to buggy

Java development kits, not to mention that

mobile manufacturers all prefer to develop

their own Java tools and standards. Thus

what works on one model of phone might

very likely not work on another phone at

all - this obviously completely defeats

the purpose of Java. But it also creates

exactly the kind of problem Google can

solve. And it intends to solve it with

Android.

Android comes from a Palo

Alto start-up that Google bought

a few months ago. Running on a

Linux kernel, it is an open source

operating system for phones.

Once Google is done with initial

development, it will release

Android along with a public SDK. While

coders will still use Java to create their apps,

Android gives everything they do a common

base - one that is already designed for and

accompanied by many different apps and

libraries. Let’s put it simply: Android plans

to level the playing fi eld between different

mobile brands and models. Right now, mobile

development is a nightmare and versions

of an app or game need to be made for at

least every brand of phone, if not most of the

models you plan to support. Mobile games

sometimes require over a hundred different

SKUs. Obviously that it not effi cient nor really

inspiring. With Android, which is largely built

on Open source software, developers will

be able to make one application that scales

across phones using Android as an OS.

This isn’t a pipe dream, either. It’s

also not a closed initiative - Google has

been prolifi c in the past in helping third-

party developers work with its software

development kits (SDK) and this is going

to be the case with Android as well. But

best of all, Android will be open source and

very accessible. That means that, if it takes

off, we can expect a lot more stuff for our

mobile phones. One prototype software

combines your phone’s GPS with Google

Maps to show you where the people in your

phone book are. A column on Zenandgames.

com points out the more obvious: loads of

games can be made this way and thanks to

the open source approach, developers won’t

need the approval of mobile companies. So,

expect lots of retro remakes and suffi cient

warning that what you install is your own

responsibility. Could Google Android

herald an age of true open development

for your cellphone? Can we expect tons

of homebrew software and games to

entertain us with? Will the shackles

fi nally fall off the most important piece of

technology humanity has adopted in the

past decade? Here’s hoping... NAG

ALL NAG MOBILE REVIEWS
ARE DONE ON THE NOKIA N81
Landscape gaming with dedicated game keys • Digital music

player for high quality music playback • High quality stereo

speakers • 3.5mm stereo headphone plug • Bluetooth technology •

New 3D multimedia menu • 2 megapixel camera

Publisher> Square Enix

PREVIEWS
BUST-A-MOVE

PUZZLE GAMES WILL PROBABLY always be

the most popular on the mobile platform,

but this does raise a slight problem – how

do developers keep the games fresh and

exciting. After all, there are only so many

things that can be done. After a while, the

ideas start running short.

One method that has been proving

successful of late has been to start looking

back instead of forward. The result is that a

number of popular classics, whether from

coin-op arcade machines or older videogame

consoles, have started appearing on mobile

phones around the world. We have seen

Space Invaders, Bomber Man and Tetris, and

even “newer” titles like Metal Slug.

One such title, which is heading towards

mobile soon, is Bust-a-Move, a true

classic and very popular title. The company

responsible for this is a bit of a surprise: it’s

Square Enix, who are better known for their

console-based-role-playing games and work

done for handhelds like the Nintendo DS.

But enough with the developer talk. Bust-

a-Move on the mobile platform will be virtually

identical to the popular arcade game that many

of us older gamers fed far too many coins into,

instead of studying hard to become people who

earn a lot of money. The basic idea works like

this: rows of coloured bubbles descend from

the top of the screen. If they reach the bottom,

you’re screwed. To combat the advance of

these obviously predatory squishy things, the

player is armed with a launcher, which fi res off

bubbles very similar to the ones descending

menacingly towards the player’s position at

the bottom of the screen. Don’t worry… the

launcher-bubbles are good bubbles. They

won’t rebel and swamp the player.

This launcher is in a fi xed position, but

can be aimed at the descending bubbles.

The bubbles from the launcher need to be

matched (in terms of colour) with those

coming from the top. Three or more bubbles

of the same colour result in the top bubbles

(along with the fi red one) err… bursting.

The game will feature many levels, each

one more diffi cult than the previous one.

Interspersed amongst these will be boss levels.

This game will raise an interesting point

about mobile service provision in this country.

While the telephony side of things is going

well, very few people in the industry seem to

take the gaming side of things seriously. Bust-

a-Move will feature a multiplayer version,

which, for the most part, will be unavailable

to local players. If the suggestion that Nokia’s

Snap mobile service providing a multiplayer

platform for this game comes through, no

problem – simply connecting to the site will

allow South African players to compete

against their friends anywhere in the world.

Whether or not multiplayer will be possible

is not that important though – what really

counts is that Bust-a-Move will provide

mobile gamers with a new look at an old

puzzle classic. NAG

MEGACITY EMPIRE
Publisher> Gameloft

IT HAPPENS EVERY SO often that a game appears on mobile that could

be considered a blatant knock-off of a title on another platform.

They probably are. The fact is, though, that these titles do well

because the concept behind them is already fairly well understood.

Additionally, it is unlikely that the games they are ‘emulating’ will get

offi cial mobile versions, so it’s sort of forgiveable that the developers

produce these titles.

Megacity Empire, aside from the rather clumsy name, looks like it

should be the perfect mobile fi x for all those city management fans out

there. The aim of the game is to build a city… well, actually, it is to build

New York City, complete with the Empire State Building, Central Park

and the Statue of Liberty.

The game will offer 32 different types of buildings to construct, as well

as 15 scenario missions and a ‘sandbox’ mode. Potentially, it represents

massive replay value, putting it up into the kind of space generally only

occupied by puzzle games. In addition to city building and management,

the player will also be required to deal with disasters.

This kind of title is fairly new to the mobile platform, and it will be

interesting to see how Megacity Empire compares against other, more

traditional mobile games. NAG

DEVIL MAY CRY:
DANTE’S AWAKENING
Publisher> Capcom

CAPCOM SEEMS TO BE becoming more and more keen on the mobile

platform. Resident Evil has seen a release for handsets and,

in February, the Japanese gaming giant will be releasing a mobile

version of their popular Devil May Cry franchise. That’s right, you can

have Dante right there on your phone!

The thing that sets this game apart from the average mobile action

adventure is that Devil May Cry: Dante’s Awakening will be presented

as a 3D game. Rumour has it that this title is a conversion of the PS2

version of Devil May Cry 3. Whatever it is, there will be some interesting

questions raised by this title. For example, will the generally small size

of game downloads restrict the length of the game, or will Capcom

opt for a bigger install fi le? Also, will lower end phones cope with the

unquestionably more intense graphics of this game, or will it only be

playable on the more powerful, more modern phones?

The most interesting question is this: If Capcom can do it, why

aren’t others? Prominent mobile game developers are churning out

piles of releases every month, but these games are still stuck in 2D

mode, and there doesn’t seem to much sign of that changing.

This stylish addition to the world of mobile games may well be

a sign of changing times. Should the game work well and prove

popular (and we believe that both of those things will happen), other

developers may well need to rethink their strategies. NAG

P
R

E
V
IE

W

101

Publisher> Gameloft | Genre> Action scroller | Rating> 65

Download> SMS NAG011 to 083 123 686 | RRP> R50

REVIEWS
M

O
B

IL
E

BEOWULF

THE PROBLEM WITH THE wide accessibility

offered by mobile games is that it is often

open to exploitation. Sure, having a wide

audience that is generally easier to please

than most other gamers is going to result in

folks taking a bit of advantage here and there,

but sometimes it gets a bit much. And those

times generally have something to do with the

release of a major motion picture.

Beowulf, for example, is a game that

takes the hype created around a highly-

anticipated movie and relies on it for

success. To be completely honest, there is

nothing new in this game. It is as though

a gameplay principle template has been

applied to new character graphics and

levels. There is nothing original or new

about this title, just like none of the other

recent movie-based games.

Beowulf is fun to play, has good graphics

and offers a good distraction for a few

hours, but the fact is that if you have played

other releases of a similar nature on your

mobile phone recently, you aren’t in for any

surprises. We have all played this game

many times before, albeit with different

characters and settings.

Without wanting to climb onto any higher

a soap box, the question has to be asked:

are developers going to keep using the

excuse of “limited capabilities” offered by

mobile handsets? We have, in the past,

seen fantastic titles full of innovative ideas.

Why, then, should games that are licensed

from another form of entertainment be so

lacklustre and unoriginal?

Sure, people are going to play this title,

and when they do they will experience a

game that is responsive and entertaining.

The control scheme is good – better than

some of this titles predecessors, in fact. The

sound is passable, and the story line is one

of the better ones out there. But the lack of

originality and the formulaic nature of the

game are blatant and obvious blemishes

that make this particular game little more

than an obvious cash-in. NAG
Walt Pretorius

DOGZ
Publisher> Gameloft | Genre> Simulator

Rating> 79 | Download> SMS NAG014 to 083 123 686 | RRP> R40

THE IDEA BEHIND THIS title is grand, although it is something taken

from the Nintendo DS platform. This game requires the player to

raise a virtual puppy, training it and treating it in the way that good

owners would treat a real dog.

It’s basically a Tamagochi for your mobile phone and, while it

does have a certain appeal and offers much more longevity than the

average mobile game, the game does get a little old quite quickly. The

appeal to the younger market is fantastic, and Dogz presents a title

that parents can get for their kids with great confi dence.

With good graphics and excellent control, Dogz is fun to play. There

are a number of things to do, so the game dynamic doesn’t become

repetitive too quickly, although the ‘routine’ that the pet owner needs

adds an obvious amount of repetition.

This mobile version doesn’t beat the game’s distant cousin,

Nintendogs, but it does provide a fun and rewarding distraction,

particularly for younger players. Other than the obvious odour

problems, though, it’s no replacement for the real thing. On the bright

side, installing Dogz on your mobile will not result in your phone

sniffi ng crotches… NAG
Walt Pretorius

BLOCK BREAKER
DELUXE
Publisher> THQ Wireless | Genre> Sports

Rating> 92 | Download> SMS NAG017 to 083 123 686 | RRP> R30

THE BREAKOUT CLONE - there have been so many of them. But why

not? The idea behind Breakout has always been an entertaining

one. It requires dexterity and foresight, while at the same time

allowing you to break stuff. It is, of course, the game where you

bounce a ball off a paddle towards a wall of blocks at the top of the

screen. The object of the game is to break all the bricks before you

run out of balls, which you lose if you miss them with the paddle. Since

the original game, the genre has evolved a lot, including power-ups

and complicated block layouts and movements. The modern era of

Breakout games eventually become very hard in later levels and that’s

no different for Block Breaker Deluxe, a game that combines slick

visuals with an interesting setting. You play in underground Breakout

parlours, beating various seedy characters and working your way up

the illegal league. Sure, Breakout being illegal is a stretch, but all of

this creates a nice world to play in. Control wise, the paddle can be

a bit hard to manoeuvre properly and the game is best played with a

small joystick. Other than that, it’s a fi ne Breakout game. NAG
James Francis

102

M
O

B
IL

E

Publisher> Gameloft | Genre> Sport | Rating> 90

Download> SMS NAG012 to 083 123 686 | RRP> R40

REVIEWS
REAL FOOTBALL 2007

NOW HERE’S A MOBILE gaming winner. Real

Football 2007 offers the player an

exciting and entertaining way to either get

in a quick game, or spend a few hours at

play. With various game modes, the player

can choose how best to spend their time

with the game, playing friendlies, league

and cup matches.

Real Football 2007 adds up to be one

of the best sports simulations on the

mobile platform. With smooth movement

and realistic player reactions, the game

matches up to early version of FIFA on

console… and that’s only because the

graphics can’t truly be compared to

modern version of that game. In mobile

terms, though, Real Football 2007 looks

great. The visuals are clear and the action

never gets confusing.

This title’s only real weakness (and

this is the case with most similar titles

on the mobile platform) are the controls.

Advanced controls can get a little tricky,

and the player will be using every button

their keypad has to offer to play the game

in even its simplest form.

Aside from the rather strenuous

thumb work-out that this title

PRO RALLY RACING
Publisher> Gameloft | Genre> Racing

Rating> 88 | Download> SMS NAG013 to 083 123 686 | RRP> R50

IT IS REALLY GREAT to see advancement in mobile games, simply because

the medium is often under-explored. Gameloft’s Pro Rally Racing takes

things a little further than before, offering a racing simulator that is a

little more challenging and requires a little more thought.

Graphically, the game is well handled. The tracks, which are

represented in 3D, are a little bland, but the modelling on the cars is

excellent, all things considered.

What really makes it stand out as a racing sim, though, is the

addition of differing driving conditions. This may seem obvious, but it’s

quite a step for the mobile game market. Now the player will need to

contend with different track and weather conditions, and will have to

compensate for them in playing the game.

A variety of vehicles and events can be unlocked during the course

of the title. Getting those unlocks can be tricky, because controlling

the car in this game is sometimes very diffi cult, due to environmental

factors. It’s not that the controls are bad – they just take a bit of getting

used to, and require a little more fi nesse than the average mobile

racing simulator. But fans of racing games should certainly give this

one a spin… it’s well worth the effort. NAG
Walt Pretorius

KOBE BRYANT PRO
BASKETBALL 2008
Publisher> Gameloft | Genre> Sport

Rating> 90 | Download> SMS NAG016 to 083 123 686 | RRP> R50

I DON’T KNOW WHO KOBE Bryant is, but one can deduce he’s a basketball

star. The sport has its fans locally, but the appeal for the virtual

version is probably higher, given how well the fast pace of basketball

lends itself to a videogame. There have been plenty of basketball

titles on larger platforms, but the mobile arena has been slow, mainly

thanks to the complexity that can come with it. Sports games might

not demand a lot on controls, but with the speed you have to react

at and the limited space on a phone’s keypad, things will become

tricky. Still, this is Gameloft’s second attempt and it pulls the job off

smoothly. Ideally you’d like to use a thumbstick to play this game, but

even button-bashing can do. It might not get you through the entire

80-game season, though. There is also a challenge mode to practice

your shots at the hoop and graphically Kobe Bryant shines. Probably

the best mobile basketball game you can fi nd right now. NAG
James Francis

104

represents, there is little that Real

Football 2007 can be faulted on. If

football is your thing, this will make

a perfect addition to your gaming

arsenal. NAG
Walt Pretorius

M
O

B
IL

EHARDWARE
NOKIA N70 MUSIC EDITION
Supplier> Nokia | RRP> TBA

NOKIA HAS LONG BEEN the market leader

in the mobile phone industry and,

despite a design hiccup a few years ago,

has always delivered handsets that are

attractive, easy to use and powerful.

The N70 is such a handset. As part

of the upper-range Nseries, the N70 is

a beautifully designed and wonderfully

functional handset. The special “Music

Edition” that was released a while ago

comes with a 1GB memory stick and

features fantastic music playback as well

as great work and leisure options.

But what’s it like as a gaming phone?

The answer is a little more complicated

than a straight “it’s good” or “it’s bad.”

The truth is that the N70 has elements

that make it a good gaming phone and

others that make it a… not so good

gaming phone.

The N70 is a powerful device, which

means that gaming applications run

very smoothly on it. It is stable too,

and the added space provided by the

memory card supplied with the Music

Edition doesn’t hurt. Additionally, it has

a large, clear screen, which never hurts

a gaming device. In fact, in terms of a

gaming phone, the N70 Music Edition

has virtually everything going for it…

except for the fact that the keypad is very

small. The keys are quite compact and

closely spaced, meaning that slip-ups

(particularly when you’re looking at the

screen and not at the keys) regularly

occur. This is not helped by the fact that

the directional control is also very small,

with a fairly large central button. Once

again, Slip-ups happen quite often.

This is, of course, not an insurmountable

problem. A little practice will have even the

most ham-fi sted person managing with

the smaller keys, and the directional pad

works very well as long as the player keeps

to the outside ridge. A bit of patience will

allow the player to make use of the power

and reliability of the phone. That, combined

with the excellent functionality it offers as

a telephony handset, make it one of the

better devices around. It’s not cheap, but it

is well worth the price, both as a mobile

phone and as a gaming device. The Music

Edition is particularly good, because

you can fi t a lot of games onto that 1GB

memory card. NAG
Walt Pretorius

Screen Size> 176 x 208 pixel

Colour Depth>256,000 colors TFT

Battery Standby> 265 hours

Internal Memory> 22MB

Size>108.8 x 53 x 21.8 mm

WHY WE BUY

A FRIEND ONCE UTTERED THESE amazing

words: ‘He who dies with the most

toys wins.”

This has now become more that a

motto for me when people ask why I

use an Intel Core 2 Extreme quad-core

CPU, or why I’ll immediately swap

out my motherboard when I have any

small issue such as the USB bandwidth

being maxed out due to my USB 5.1

Bose sound system draining a massive

30% of the total allocation. Why do we

strive for higher clock speeds, higher

framerates, larger screens, and more

power? Because I can and I simply want

more toys than the guy sitting next to

me! Make this your New Year resolution:

upgrade that piece of crap you call a

computer.

Plans are underway to add some

spice to this section of the magazine,

so should you have any questions,

suggestions, slander or praise, direct

your mail to Len.nery@tidemedia.co.za.

From the February issue onwards,

your questions, suggestions and

opinions will be answered and/or used

in two sections of NAG. The fi rst section

will be our new Hardware Q&A page

where you may ask anything, no matter

how technical or stupid. The second

section is our Dream Machine page,

where you will be able to voice your

opinion, make suggestions and ask

questions.

We’ll answer truthfully without

sarcasm or clever innuendoes. It will

be to the point and aimed at helping you

overclock, upgrade, modify or tweak

your beloved computer.

Here is the important bit: We’ll only

consider mail with the subject heading

“Hardware Q&A” or “NAG Dream

Machine” - the rest will be moved to my

folder called BIOS Flash Disk 13.

Happy New Year and I trust you will

enjoy the read!

–Len Nery, Hardware Manager

HARDWARE
SCORING SYSTEM
Our hardware scoring system is based on
the reviewer’s expert opinion. The scale is
from 1 to 5 with no fractional values. Each
number has a specifi c meaning, described
below. Most products will score 3 or 4, with
the occasional 5 or 2, and almost never 1.
Note that a high price alone can never lower
a score below 3.

5 The stuff of Legends. Buy it while you

can, I probably already have.

4 A good deal; worth it if you’re shopping

for one.

3 About what you’d expect, no problems.

You might want to wait for it to go on sale.

2 This has some issues. You should probably

shop around for something else if possible.

1 The stuff of Nightmares. You’ll probably

be sorry you got one, even if it was free.

2010. RIP INTERNET!
DURING APRIL 2007, PESSIMISTIC speculators wanting to scare

people and attract hits to their Websites wrote about the end

of bandwidth as we know it because of the increasing demand for

video streaming and user numbers increasing daily.

Author Edward Cone wrote, “The supply of available

bandwidth, especially at the core of the Net, looks healthier than

the pessimists would have it - or even bother to support with hard

numbers when pressed to defend their arguments.”

During November, we heard about Japanese researchers who

were exploring a workable 100Tb/sec transfer rate over fi bre

optic cable.

At the heart of this is a technique called quadrature amplitude

modulation (QAM), which has been stabilised using a special

laser, making it feasible to pipe data at blistering speeds.

DURING THE SECOND QUARTER of 2008, you’ll

fi nally be able to choose between LCD

and LED monitors. Here is a brief overview of

what to expect:

LED technology is aimed at the graphics

and gaming market because it delivers

balanced brightness and bolder colours

compared to cold cathode fl uorescent lamp

monitors.

Notebook manufacturers such as Apple

are very keen on this technology because it

consumes very little power, thereby extending

mobile battery life. The downside at this stage

is that manufacturers have yet to fi nd a way

of housing LED technology in the same thin

bezel chassis we have become used to in

slim-line LCD panels.

The Samsung SyncMaster XL20 has a strip

of LEDs across the top and bottom of the

panel. Sure, this is combination of LCD and

LED and not a full LED display, but you will be

suitably impressed.

THE BRIGHT FUTURE
OF LED MONITORS

USB 3.0 SPEC
CLOSER TO REALITY

THE UNIVERSAL SERIAL BUS (USB)

3.0 Promoter Group is looking for

additional contributors to its initial draft

of the group’s proposed specifi cation,

with a goal to have it completed by the

fi rst half of 2008.

SuperSpeed USB will be a backward-

compatible standard with the same

ease-of-use and plug-and-play

capabilities of previous USB computer

connection technologies, ports and

cabling. The personal USB interconnect

is aimed at delivering over ten times the

speed of today’s connections, and will be

optimised for lower power consumption

and improved protocol effi ciency.

The USB 3.0 Promoter Group public

Website (www.usb.org/usb30) outlines

the process to become a contributor to

the specifi cation. A company must be

a USB Implementers Forum member

in good standing and sign a USB 3.0

contributor agreement. The industry

spec review with contributors will be

held on 14 to 15 January in Las Vegas.

INDUSTRY NEWS
Every month we receive many hardware-related press releases. We should
probably put them somewhere, but don’t worry; we’ll keep them short.

GIGABYTE UNITED INC. ANNOUNCED
the launch of its new graphics

accelerator, the GV-NX88T512HP,

equipped with NVIDIA’s latest

GeForce 8800 GT graphics processor.

The GV-NX88T512HP features the

GeForce 8800 GT with 512MB of

GDDR3 memory, delivering the

highest levels of sophisticated game

rendering for a greatly enhanced

gaming experience. Transporting

users into a new realm of gaming

excitement, the GIGABYTE GV-

NX88T512HP features 112 processors

as well as support for HDCP

(High-bandwidth Digital Content

Protection), providing the highest

quality, high-defi nition video for the

ultimate home theatre experience.

FOXCONN TECHNOLOGY CO., LTD.
has recently launched the new

GeForce 8800 GT 512MB. Designed

for the enthusiast gaming segment,

and priced at around R2,000, gaming

enthusiasts can fi nally enjoy an

unprecedented level of Direct X 10

graphics performance and realism in

a single-slot solution without digging

deep into their pockets.

HARDWARE

106

NAG’S DREAM MACHINE

Intel QX9650
Intel Corporation

[011] 806-4530

Acer AL2623W 26” Widescreen LCD
AXIZ

[011] 237-7000

Lian-Li PC-V2000B Plus II
Frontier Electronics

[011] 608-1809 Enermax Aurora
Frontosa

[011] 466-0038

Zalman Reserator XT
Frontosa

[011] 466-0038

GIGABYTE GA-P35-DQ6
Rectron

[011] 203-1000

Saitek GM3200 Laser Mouse
The Prophecy Shop

[011] 888-5564

Silverstone Strider 1000W-ST1000
NakedIT

[011] 678-1288

Patriot DDR2 PC2-9200
Syntech SA

[021] 593-0304

ASUS Xonar D2
AXIZ

[011] 237-7000

ASUS EAH2900XT/G/HTVDI/512M
AXIZ

[011] 237-7000

WD Caviar SE16
Drive Control

[011] 201-8927

Welcome to our second instalment of the Dream Machine, where we bring you our über l33t rig that in our opinion sets the benchmark and

makes your fellow LAN buddies weak at the knees as you smile in the knowledge that you are the envy of thousands. In this issue, we have

been swayed by the sexy sleek design of the Enermax Aurora keyboard and it therefore toppled the mighty Logitech G15. Other than that, the

45nm quad-core Intel CPU is still the drool accelerator coupled with the GIGABYTE motherboard and the awesome Zalman Reserator XT.

Knocking on the solid gold door of NAG’s Dream Machine is undoubtedly the Coolermaster Cosmos 1000 Chassis and the new NVIDIA 65nm

GPU. In particular, the XFX Alpha Dog 8800 GT has our tails wagging in anticipation.

QUESTION: How do we award Dream Machine status to products?

ANSWER: Only once a product review has been published in this or earlier issues of NAG, will we bestow the honour of our prestigious lap dancing award upon it.

H
A
R

D
W

A
R

E

107

OVERCLOCKING 105
AS MENTIONED LAST MONTH, in this fi fth

instalment in the Overclocking series,

we’ll be covering the operating system and its

many options for optimising performance and

stability. These tweaks may be similar to the

ones used for tweaking game performance,

but these are tailor made for maximising the

speed of the operating system. These tweaks

may have been considered secrets some time

ago, but have become common knowledge

in the Overclocking communities locally and

abroad.

It is easy to assume that you are aware

of all of them, which may be true to a large

extent, but there just may be one that you

need that will give you an advantage over

someone with a similar or even better

system.

The fi rst one (and the easiest) we’ll discuss

is minimising the number of programs and

services that are active on the system. This

is quite simple, as it only really requires you

to boot the operating system in diagnostics

mode. This can be done in MSCONFIG, and

depending on the amount of services you have

running normally, the gains in performance

could range from minimal to massive.

Usually, for most people, even those who run

lean systems, the amount of running services

is somewhere between nineteen to forty.

Running in Diagnostics mode usually brings

that number down to ten (or less sometimes).

Diagnostics mode not only frees up CPU

cycles, but also memory; so for SuperPi,

3DMark2001 SE and AquaMark3, this mode is

likely to give you the best results.

With that in mind, it is worth noting that

the abovementioned benchmarks, along

with the likes of PiFast, are likely the only

benchmarks that will operate in Diagnostics

mode. The rest of the Futuremark suite

will not work because critical system

services will not be operational. For these

benchmarks, minimising the number of active

applications does help, but you will have to

do this manually - in particular for 3DMark03

(which is heavily dependent on the graphics

card). Therefore, it means that your tweaks

will be related to your graphics card settings

(provided the rest of your system is able to

push your graphics card to its limits in the

fi rst place), as these will make a signifi cant

difference in the fi nal score or test result. It

also is worth noting that if any benchmark

is likely to crash due to an unstable system,

it will be 3DMark03. If any benchmark is

likely to produce visual artefacts due to an

over-aggressive GPU overclock, it’s likely to

be 3DMark03. Therefore, if you can stabilise

3DMark03 for multiple runs, chances are that

3DMark05 and 06 will not be a problem.

As for actually tweaking the operating

environment, you need to make sure the

correct options are ticked or at least selected,

depending on the graphics card that you’ll be

using. One option not to forget is to disable

any fi ltering other than bilinear fi ltering. Also,

don’t forget to disable VSynch (on NVIDIA

graphics cards) and enable negative LOD

bias, especially if you are using LOD settings.

Clamping them to whatever LOD level you use

will yield lower performance. It is also worth

mentioning that the LOD level of 3DMark03,

05 and 06 is very similar. Usually, LOD +3 is

where you want to start, and there will be

slight variations of this setting depending on

the graphics card you use (+3 is for GeForce

8800-series graphics cards).

Also note that when you run the

benchmarks, you should ideally restart the

system after each one unless you are testing

stability, where running each benchmark one

after the other will allow you to verify how

stable you overclock is without sitting through

hours of Prime95. NAG
Neo Sibeko

WITH SO MANY HARDWARE advancements over the last twelve

months, there’s never been a better or easier time to get

into the overclocking scene. Most CPUs these days are capable

of hitting the 3GHz mark, DDR2 memory has taken a nosedive in

pricing and graphics power has increased. The objective is simple:

tweak your system as much as you can, but not so much that you

cannot use it for 24/7 operation. Since the upper limit for CPU clock

speeds is 3.6GHz, there is no need for any type of exotic cooling and

for the most part, a reference stock cooler will do. So why not put

your system to the test and see how it compares to the competition?

Rules can be found at www.systemshock.co.za/forums under the

Overclocking & Tweaking section, and scores should be submitted

there as well.

The top fi ve in each benchmark at the time of going to print were:

AQUAMARK 3
1. Trax - 213,892

2. UncleBob - 209,985

3. Gouhan – 209,452

4. Zenith - 207,508

5. VoodooProphetII – 206,217

3DMARK2001 SE
1. UncleBob- 69,299

2. Zenith - 67,689

3. Gouhan – 67,501

4. Trax - 67,264

5. Andy – 66,446

3DMARK03 (BUILD 360)
1. UncleBob - 50,102

2. ColonelDebugger - 45,556

3. Gouhan – 45,517

4. Trax - 44,270

5. rra - 42,981

3DMARK05
1. Gouhan – 22,440

2. rra- 21,901

3. UncleBob - 21,817

4. ColonelDebugger - 20,962

5. VoodooProphetII – 20,849

3DMARK06
1. Gouhan – 15,651

2. NeoSteve – 14,703

3. rra - 14,207

4. UncleBob - 14,147

5. VoodooProphetII – 13,614

SUPERPI 1M
1. rra - 13,890

2. Trax - 13,891

3. VoodooProphetII – 13,953

4. Violater – 13,969

5. Gouhan - 13,969

SUPERPI 32M
1. Trax - 13:08:625

2. rra - 13:32:391

3. VoodooProphetII – 13:50:781

4. ColonelDebugger - 13:58:906

5. Deezil - 14:00:531

SISOFTWARE
SANDRA 2008
1 .Anakha56- 11,349MB/sec

2. Andy – 10,084MB/sec

3. Gouhan - 9,674MB/sec

4. Trax - 9,663MB/sec

5. RRA - 9,373MB/sec

GLOBAL
RANKINGS
1. Gouhan – 48 Points

2. UncleBob - 45 Points

3. rra - 43 Points

4. Trax - 43 Points

5. VoodooProphetII – 30 Points

6. ColonelDebugger - 27 Points

7. Zenith - 16 Points

8. Deezil – 13 Points

9. Andy – 12 Points

10. Anakha56 - 10 Points

SA OVER CLOCKING LEAGUE 3600

OVERCLOCK

108

GROUND ZERO
by Toby Hudon

WHY IS IT SO HARD TO GET
GOOD GAMES FOR THE PS3?
YOU MAY RECALL LAST month’s column where I mentioned that the

PS3 is diffi cult to develop for compared to the Xbox 360, resulting in

a plethora of substandard games. Actually, I said it was “more akin to

herding cats that are on methamphetamine and fi re.” I should probably

explain myself, lest I sound like I have something against the PS3. This is of

course, not true. I have nothing against the PS3. I have everything against

stupidity, especially when that stupidity results in bad games.

Now, I’m sure somewhere people are up in arms going, “But the PS3

has Cell and it is the ultimate CPU!” and such. I know about Cell. You may

recall our preview of Cell and its design from a few years ago. I’m well

aware that Cell has one PPE with 512KB L2 cache and eight SPEs, one of

which is disabled to improve yields at 3.2GHz. The Xbox 360, in contrast,

has a tri-core CPU, also at 3.2GHz. So why exactly are seven cores losing

to three? It’s kind of like having two sports cars. One has three gears,

and can do 200km/h. The other has seven gears, and can do 300km/h.

However, second gear kicks in when the speedometer hits 150km/h, so

if you’re on anything with a curve, you’re stuck in fi rst gear. Let’s look at

what’s going on here.

Firstly, the SPEs (Synergistic Processing Elements – great name there

guys!) aren’t really full-fl edged CPUs. They’re kind of a middle ground

between a modern programmable shader GPU like the GeForce 8800

series or AMD/ATI 3800 series. And you know what they say about a jack-

of-all-trades. They can each do two instructions at a time, but only have

about 256KB of RAM to work with. In addition, they don’t really handle their

own memory management. The PPE (Power Processing Element), which

oversees the Cell, has to do most of the grunt work coordinating data to

be worked on moving in and out of each SPE. This means the SPEs can

be more specialised for computing speed, and you can do neat things like

chain them. However, it also makes memory management a pain in the

ass. Also, 256KB is a bit cramped for some algorithms like, say, collision

detection.

Here’s another nifty titbit. The PPE and the CPU in the 360 are

essentially the same PowerPC core. They both run at 3.2GHz. However,

the 360’s core was tweaked a bit with more registers and some better

SIMD FPU extensions (think SSE). Since the Cell does most of the heavy

FPU work in the SPEs, this didn’t seem like a problem at the time. But it

means that if you can’t get the SPEs doing your work, then there’s no way

in hell you’ll catch up with the 360’s CPU power – even on single-threaded

code. Trying to multithread algorithms is like trying to drive on a winding

mountain road at high speed – it takes some serious skill to make use of a

powerful engine, and this is Cell’s Achilles’ heel.

Then there are the GPUs. The 360 has a DirectX 9.5 part that’s a cross

between a Radeon x1900 and x2600. It also has a really fast eDRAM cache

that can move data at 256GB/sec internally. How useful is that? Very – for

a few specifi c uses such as z-buffering and antialiasing. As for the RSX

chip in the PS3, I can’t confi rm it but it’s a desperate move. It seems a bit

odd that NVIDIA would throw an already released GeForce 7900-based

chip into a next-gen console when AMD/ATI managed to one up that a year

earlier. I suspect that the original chip designed for the PS3 had issues

and that at the last minute it was changed. (This is bad news because it

means that the GPU is about half a generation older than the 360’s, and

lacks some important features like unifi ed shaders.) Then there’s the fun

GeForce 7 antialiasing and HDR issue, which I hear has been solved, but

possibly not so elegantly or effi ciently as some would like us to believe. We

certainly seem to be seeing better antialiasing on 360 games.

The memory is also an issue. The main part is a 256MB/256MB hard

split vs. 512MB unifi ed. On the split memory design, keeping things

balanced to prevent a bottleneck is trickier – hence the issues with

Oblivion not being able to use all the extras on the PS3 at the same time.

You might also think that the bandwidth advantage of the 3.2GHz Rambus

XDR on the PS3 would show over the 700MHz GDDR3 on the 360, but in

reality latency matters for much more, and the eDRAM just runs circles

around anything else in that category.

The real killer is the development platform. MS has years of experience

with Visual Studio, and I’m told by those working with it that developing

for the 360 is as simple as developing for the PC and then ticking a

checkbox marked “compile for 360”. However, the PS3’s development is a

nightmare. Nothing is automated, down to the SPE memory management.

If you cannot manually thread and optimise your code to get it spanned

across the PPE and six SPEs (#7 is reserved for the OS), you fall back to

a single in-order core with outdated SIMD extensions. And the GPU is

not going to bail you out with some fancy GP-GPU tricks a unifi ed shader

system can pull off, even if you could convince it to touch system memory

at more than a snail’s pace.

So, when you see a game like skate., which runs great on the 360 but

frame drops to hell on the PS3, chances are that they just cannot get

the code working effi ciently on the system. Moreover, without advanced

developing and debugging tools, it’s much harder to fi x. This isn’t really

the fault of the developers, though developers who spend more time

optimising can probably squeeze more out of Cell than the Xenon...

eventually. However, by then we’ll probably already be looking at the next

generation of consoles. NAG

H
A
R

D
W

A
R

E

110

YOU
NEED

TO
KNOW

SACM covers contemporary subject matter relating
to computing, gaming, cellphones, the Internet and
Internet connectivity, computer peripherals, gadgets,
the automotive world, movies, music, lifestyle
entertainment and much more, and will enhance your
understanding and daily use of today’s technology.

S A C O M P U T E R M A G A Z I N E L I V E T HE T ECHNOL OGY L I F E

R29.95 (INCL VAT) WWW.SACM.CO.ZA

LISTEN LISTEN
UP!UP!

INSIDEINSIDE
EXCLUSIVE:
ZALMAN’S 2D/3D LCD

UPGRADING TO
OS X LEOPARD

THE HISTORY OF TVS

DDR2 VS. DDR3

V OL 15 I S SUE 9 01.20 0 8

SONY α700 DSLR | COREL PAINT SHOP PRO PHOTO X2 | INTEL CORE 2 EXTREME QX9650
REVIEWEDREVIEWED

SEVEN MUSIC
CELLPHONES DANCE
TO THEIR OWN TUNE
IN OUR GROUP TEST

700MB Cover CD inside!
FREE software, applications and utilities

THE SOLAR THE SOLAR
REVOLUTIONREVOLUTION
IS SOLAR ENERGY THE
WAY OF THE FUTURE FOR
CHARGING BATTERIES?

WIN!WIN!
THREE HTC TOUCH

FIVE NORTON 360
ALL-IN-ONE SECURITY

THIRTY EUROTALK
LANGUAGE TUTORIALS

Live the technology life

www.tidemedia.co.za

The January issue of SACM is on sale now at your local newsagent for R29.95

HARDWIRED
by Neo Sibeko

IDIOTS AND FANATICS
BETWEEN MID-2001 AND EARLY 2004, a great number of gamers and

enthusiasts were at each other’s throats, trying their utmost to

convince each other that their chosen graphics card was better than

the competition’s. NVIDIA’s ill-fated GeForce FX was up against the

fantastic AMD/ATI Radeon 9700. There were forums and Websites that

attempted a neutral stand, but the truth is, being neutral was almost

impossible when each side would lie and vary times. Truths, half-

truths, outright misdirection; it was all there. Few soap operas could

have matched the drama that took place on the Web almost every day.

Forums had multiple topics, which eventually became the same

topic. People were banned and it is said that some people even had

fi stfi ghts. During the early days of this war, ‘NVIdiots’ and ‘fanATIcs’

were born. These names were given to those who would defend their

chosen IHV without question or any doubt whatsoever. ATI’s cheating

in Quake III Arena was constantly brought up when morality was

levelled at NVIDIA’s questionable clip plane issue in 3DMark03.

“The way it’s meant to be cheated,” was the line used by fanATIcs

against the NVIdiots. No argument was ever won. If at any point

you thought that the debate between AMD and Intel was the most

prevalent within these circles, you would be wrong. It was as if

the users were mimicking the quick refresh cycles of the actual

hardware, which changed every six months. This feud reached a

peak very quickly and died down just as quickly in 2004 when the new

generation of graphics cards appeared.

This may have seemed like a ‘bad’ time, but it most certainly was

not. The arguments, the FUD and the accusations, while in themselves

not good for anybody, indicated a competitive market, which is not

necessarily the case today. What we have now is an almost lopsided

industry. It is understood that what we previously thought were

alliances between IHVs no longer hold true. Despite what the people

from marketing try and tell us, we are not blind. We can see the

options diminishing with every release cycle and it is now not diffi cult

to fi nd everybody on a single forum agreeing.

You will fi nd no wars where people ridicule NVIDIA’s “The Way

It’s Meant To Be Played” programme; you will not fi nd anyone

mentioning what a catastrophic failure ATI’s “Get in the Game”

programme was. It has disappeared silently, almost as if people’s

spirits have been defeated. There was a time when one could say,

“If you want ultimate game performance, you should buy an AMD

machine with an NVIDIA graphics card.” If you wanted to compete

for top honours in benchmarks, you should get an ATI card with an

Intel CPU. It was easy to say this but you could spend hours debating

it with others online.

However, a few short years later and there is no buzz on the

Internet; no polarisation of any kind, and no passion for any IHV’s

products. It just isn’t there. The components are many times more

powerful and cost more than they did at any other time, but the same

brand loyalty, which was so prevalent at the time, is no longer there.

We still have our preferences, but almost no one is trying to convince

anyone about any single hardware component except for saying, “It

sucks so much dude, the other one is better.” The only thing that will

change that and re-ignite the loyalty that we as end-users had before

is decent competition amongst the IHVs – something that has certainly

not happened in a very long time. NAG

112

H
A
R

D
W

A
R

E

114

The History of
DirectX Part 1
IF THERE IS ONE CONSTANT IN THE FAST-PACED GAMING

WORLD, WHERE GRAPHICS CARDS ARE OBSOLETE BEFORE

YOU GET THEM AND NEW GAMES APPEAR EVERY DAY, IT’S

DIRECTX. MICROSOFT’S GAME-CENTRIC API HAS COME TO

DOMINATE OLDER RIVALS SUCH AS OPENGL AND GLIDE. VISTA

HAS INTRODUCED THE NEWEST REVISION, DIRECTX 10, MUCH

TO THE DISMAY OF WINDOWS XP FANS. WE’LL SPEND A FEW

ISSUES DELVING INTO THE HISTORY OF DIRECTX, MOSTLY

FOCUSING ON DIRECT3D, TO SEE HOW FAR WE’VE COME SINCE

THE EARLY DAYS OF GAMING ON WINDOWS.

DIRECTX 1.0
These days, DirectX is almost synonymous

with Direct3D, but the fi rst version didn’t

support 3D acceleration, which was only

introduced with version 3.0. The fi rst version

of DirectX was designed to try and get DOS

game developers to consider Windows 95 as

more than a joke, unlike Windows 3.x, which

already had a less than stellar reputation

among gamers.

The main advantage DOS had that kept

game developers sticking to it like glue

was the ability to directly access hardware.

Windows, and particularly Windows 95, used

protected memory modes and multitasking. In

November 1994, three Microsoft employees,

Craig Eisler, Alex St. John, and Eric Engstrom,

speculated whether there was a way to give

game programmers the kind of access they

wanted from within Windows so that games

could be developed for the new OS.

The project was quickly given the go-

ahead, and work started in late December

1994. This meant a non-stop rush to make it

in time for the Computer Game Developers’

Conference in April. A working (albeit on

only one hardware confi guration) Beta was

fi nished barely in time, and some high-

speed driving was required to get the CDs to

reproduction in time.

The name of the API was actually coined by

reporters writing about the event. The three

components of the API were DirectDraw,

DirectPlay and DirectSound. Afterwards, a

member of the press referred to it as “Direct

X” and it stuck. The team was careful to avoid

any affi liation with the word “Multimedia,”

which had already acquired a bad reputation

on Windows. The fi nal working 1.0 code was

released in September 1995.

by Toby Hudon

115

F
E

A
T

U
R

E
: T

h
e
 H

is
to

ry o
f D

ire
c
tX

 P
a
rt 1

DIRECTX 2.0
Graphics card vendors such as ATI, S3

and Cirrus Logic were quite happy to have

something that took advantage of their high-

powered hardware. Game developers were

also quite impressed with DirectDraw’s ability

to deliver refresh rate speeds under Windows,

and began taking the young Windows 95 a

bit more seriously. Work began to steamroll

ahead with DirectX 2.0 right away.

Version 2.0 mainly fi xed bugs and cleaned

things up, and shipped with the OSR2 release

of Windows 95, which was the de facto version

installed on most PCs built around that time.

DirectX 2.0 shipped on 5 June 1996, but was

quickly superseded by DirectX 3.0 on 12

September (or August the 43rd, since Eric

Engstrom had promised it “in August”).

There is some debate online over whether

Direct3D fi rst appeared in version 2.0 or 3.0.

Microsoft’s offi cial description of DirectX 2.0

mentions it, but Craig Eisler states on his blog

that it fi rst appeared in version 3.0. Given the

close release dates of the two versions, it’s a

moot point anyway.

DIRECTX 3.0
Version 3.0 offi cially supported Direct3D. The

technology actually came from a company

called RenderMorphics, which Microsoft had

acquired in 1995. Their main product was an

API called Reality Lab, which was actually

a tile-based renderer that ran acceptably

in software on CPUs at the time. It was a

competitor of other 3D middleware like

RenderWare and BRender. After being bought

by Microsoft, it was rebuilt into Direct3D with

two versions: the Immediate Mode version,

which was for high-speed apps like gaming;

and the Retained Mode, which was slower

and aimed at applications like CAD. The

RM version eventually became obsolete as

nobody really adopted it.

The fi rst version of Direct3D actually had

quite a list of features. Microsoft’s description

of it is as follows:

“Direct3D is a complete set of real-

time 3D graphics services that delivers

fast software-based rendering of the full

3D rendering pipeline (transformations,

lighting, and rasterisation) and transparent

access to hardware acceleration. Direct3D

is fully scalable, enabling all or part of the

3D rendering pipeline to be accelerated

by hardware. Direct3D exposes advanced

graphics capabilities of 3D hardware

accelerators, including z-buffering,

antialiasing, alpha blending, mipmapping,

atmospheric effects, and perspective-correct

texture mapping. Integration with other

DirectX technologies enables Direct3D to

deliver such features as video mapping,

hardware 3D rendering in 2D overlay planes,

and even sprites, providing use of 2D and 3D

graphics in interactive media titles.”

116

Quite a big features list, including some

things you might not expect to see until

years later, such as antialiasing. These

features were actually there, but there wasn’t

hardware powerful enough to use them at

that point. The fi rst Voodoo Graphics board

was still over a year from release, and most of

the early contenders had trouble just getting

a reasonable feature set working, let alone

enough speed for luxuries like antialiasing.

DIRECTX 4.0
There is no DirectX 4.0. It’s not a joke - it’s

really the case. Many people looking at the

list of DX versions will notice the conspicuous

absence of version 4.0. Some speculate it was

a Beta version, which shipped with a version of

Windows NT. That’s not the case. It was actually

cancelled “to avoid confusion.” Craig Eisler has

the following to say about it on his blog:

“After DirectX 3, we had planned a DirectX

4 for December 1996 that would allow access

to some special features that Cirrus Logic

was going to put into laptop video chips (I

think, it’s been nine years). When the chips

were delayed, we opted not to ship DirectX

4, as it had us in a huge rush (three months

between 3 and 4) for no reason. We had also

told the game developer community about

Direct X 5 that was targeting summer of 1997,

and so we decided to simply skip DirectX 4

rather than confuse people. DirectX 5 shipped

on July 16, 1997 - and to this day, people

ponder about what happened to DirectX 4. So

much for avoiding confusion.”

He also provides a link to an amusing

discussion by Raymond Chen about the

justifi cation of why DX4 was cancelled

outright rather than have 5.0 renamed to 4.0:

“WHAT HAPPENED TO DIRECTX 4?

If you go through the history of DirectX,

you’ll see that there is no DirectX 4. It went

from DirectX 3 straight to DirectX 5. What’s

up with that?

After DirectX 3 was released, development

on two successor products took place

simultaneously: a shorter-term release

called DirectX 4 and a more substantial long-

term release called DirectX 5.

But based on the feedback we were getting

from the game development community, they

didn’t really care about the small features

in DirectX 4; what they were much more

interested in were the features of DirectX 5.

So, it was decided to cancel DirectX 4 and roll

all of its features into DirectX 5.

SO WHY WASN’T DIRECTX 5 RENAMED
TO DIRECTX 4?

Because there were already hundreds

upon hundreds of documents that referred to

the two projects as DirectX 4 and DirectX 5.

Documents that said things like, ‘Feature XYZ

will not appear until DirectX 5’. Changing the

name of the projects mid-cycle was going to

create even more confusion. You would end

up with headlines like, ‘Microsoft removes

DirectX 5 from the table - kiss goodbye to

feature XYZ’ and conversations reminiscent

of ‘Who’s on First’:

‘I have some e-mail from you saying that

feature ABC won’t be ready until DirectX 5.

When do you plan on releasing DirectX 5?’

‘We haven’t even started planning DirectX

5; we’re completely focused on DirectX 4,

which we hope to have ready by late spring’.

‘But I need feature XYZ and you said that

wouldn’t be ready until DirectX 5’.

‘Oh, that e-mail was written two weeks

ago. Since then, DirectX 5 was renamed to

DirectX 4, and DirectX 4 was cancelled’.

‘So, when I have a letter from you talking

about DirectX 5, I should pretend it says

DirectX 4, and when it says DirectX 4, I should

pretend it says ‘a project that has since been

cancelled’.

‘Right, but check the date at the top of the

letter, because if it’s newer than last week,

then when it says DirectX 4, it really means

the new DirectX 4’.

‘And what if it says DirectX 5?’

‘Then somebody screwed up and didn’t get

117

F
E

A
T

U
R

E
: T

h
e
 H

is
to

ry o
f D

ire
c
tX

 P
a
rt 1

the memo.’

‘Okay, thanks. Clear as mud.’

DIRECTX 5.0
The fi fth iteration of DirectX is where it really

began to shine. The fi rst versions were always

a bit rocky, but version 5.0 is where a bit of

stability was gained, and D3D began to be

seen as a serious API for games, rather than

a poor wannabe competitor to OpenGL.

This of course led to a direct competition

between D3D and OpenGL, despite

Microsoft’s protests that there was room for

coexistence. Many gamers and developers

lined up on one side or the other to fi ght what

was essentially a frivolous battle. There were

arguments for both APIs, and each camp

claimed their side was superior. OpenGL

had the ability to use extensions for specifi c

cards, but required a hard drive to write on

Installable Client Driver (ICD) to properly

work with most cards, which was harder than

most D3D drivers were. This led to OpenGL

Miniports like the one for GLQuake, which

was a subset of the full ICD driver that let a

game run, but was very limited and usually

only worked for a few games.

Some new improvements around this

time were better usability with easier-to-

understand functions like DrawPrimitive.

This made the newer revisions of Direct3D

much easier to work with than the previous

model from DX3.0.

DIRECTX 6.0
Despite claims of peaceful coexistence,

Microsoft began to aggressively improve

the features of Direct3D and the rest of the

DirectX suite. DirectShow incorporated

features such as hardware support for motion

compensation - an intensive part of MPEG

encoding and decoding that greatly benefi ted

from hardware acceleration. In addition,

hardware deinterlacing and better control

over things like gamma levels were added.

As for Direct3D, with version 6.0, new

features were added. Multitexture support,

popularised by the 3dfx Voodoo2, became

standard. Bump mapping from Tritech was

added. S3 provided the infamous S3 Texture

Compression, renamed DXTC for DirectX

Texture Compression. By forcing these features

into the API rather than allowing them ad hoc

by extensions like OpenGL, Microsoft began

to exert pressure on the 3D card industry to

standardise and rapidly add features.

Interestingly, many of these features like

bump mapping were relatively unpopular,

because the cards just weren’t fast enough

to handle them. Multitexturing was a big

improvement, but for some time it was

texture fi llrate that improved image quality in

games than any particular new feature. This

was because many developers had a laundry

list of “If only we had the speed” wishes, and

the rapidly increasing performance of the

consumer 3D card market was driving image

quality even more than the additional feature

changes.

DIRECTX 7.0
With DX7, D3D fi nally began to pull away

from OpenGL and became the dominant

3D API on the PC. Despite protests over

Microsoft’s “Embrace, Extend, Extinguish”

tactics, which many claimed were to

eliminate competition, it was more due to

the OpenGL committee’s dithering and slow

adoption of new features as standard rather

than vendor-specifi c extensions. This led to

OpenGL being more diffi cult to develop for

by developers with fewer resources, since

to look good games needed to handle each

OpenGL card differently.

The features that version 7.0 added

were also quite useful. The biggest one

was support for hardware Transform and

Lighting (T&L), which NVIDIA pushed for

with its GeForce card. This led to a drastic

reduction in the amount of CPU speed and

memory bandwidth needed for rendering

3D geometry, as a lot of time-saving work

such as backface culling and hidden surface

removal (removing polygons that won’t be

seen) could be done in hardware, saving CPU

time and not wasting precious video memory

bandwidth on drawing redundant polygons.

Direct3D in DX7 was the last fi xed-function

pipeline 3D API in the series. After this, it was

all about shaders.

NEXT MONTH
Next month we’ll take a look at the much

more complex shader-based APIs and the

shader models. So, stay tuned for DirectX 8

through 10. NAG

ASUS EN8800GT
FEW GRAPHICS CARDS HAVE been greeted

with as much enthusiasm by users as the

GeForce 6600GT, which was released way

back in 2004. The price/performance ratio

was incredible and even though end-users

were looking at it and comparing it to the

questionable GeForce FX line, it didn’t take

a genius to fi gure out that the NV43 was, in

terms of bang for buck, the best graphics

card we had at that stage - maybe even better

than the GeForce4 4200 of early 2001.

These great graphics are usually released

some time after the high-end parts they

are based on. The excitement that usually

follows a successful high-end graphics

card launch is still there, and the success

of these parts rests entirely on how similar

they are in performance to their usually

steeply priced high-end variants. Usually,

half the performance of the high-end part is

considered good, and if the graphics card can

deliver three quarters of the performance, it’s

considered great. After all, these cards are

usually half the price, if not less.

Easier on our pockets, but still packing

plenty of performance is what it’s ultimately

about. A mere fourteen months ago, NVIDIA

released the much-awaited G80-based

graphics cards. It was almost unreal

witnessing not only the image quality that the

new parts offered, but more importantly the

performance. Prices were steep, the cards

ran hot, and they ushered in a new era where a

500W PSU was not enough to power a system

anymore. With the 8800GT, it seems that

NVIDIA has redefi ned what we should expect

from a mid-range graphics card. Compared

to the disaster that was the 8600 range, the

8800GT is literarily in a class of its own.

We thought it couldn’t be possible, but the

8800GT, costing half the price of an 8800GTX,

is sometimes faster. Yes, for the owners

of 24-inch monitors and those who want

plenty of AA, the GTX is still the card to go

for. However, for the rest of us, the 8800GT

is the card to have. When we fi rst received

the ASUS EN8800GT, we knew it would be

faster than the 8600GT and possibly match

the 8800GTS 640MB, but the EN8800GT did

more than that. In 3DMark05, it outpaced

an overclocked GeForce 8800Ultra and the

HD 2900 XT, which used to rule this specifi c

benchmark with an iron fi st. In 3DMark06, the

8800GT was close to the 8800Ultra, falling

short by less than 800 points (which isn’t

a lot considering that it was up against an

8800Ultra operating at a 702MHz core and

2.4GHz on the memory).

The 8800GT, besides being fast, is smaller

and cheaper too. What may come as a

surprise to some is that the GPU itself is

packed with more than 50 million additional

transistors than the G80 core. NVIDIA

integrated the NVIO chip into the same

package as the rest of the core. The rest of

the card sports video processing silicon that

was previously only available in the 8600

range. Despite a sizeably larger die, the core

itself is actually cooler than the previous G80.

However, given the single-slot cooling of the

SPECS
CORE G92 (D9P)

PROCESS TSMC 65nm

CORE CLOCK 600MHz

MEMORY 256-bit (4 x 64-

bit) 1ns Qimonda

GDDR3 (900MHz/

1.8GHz DDR)

PIPELINES 112 (28 texture

samplers/24

ROPS)

FEATURES DirectX 10,

OpenGL 2.1

SCORE

card, you may fi nd yourself with a graphics

card operating at 85ºC under load. This is

the only fault we could fi nd with the ASUS

EN8800GT (and all other 8800GT cards based

on the reference design).

If you are looking for spectacular

performance, but are not willing to pay the

crazy prices of 8800GTX, then the 8800GT is

for you. The inclusion of Company of Heroes

with the ASUS EN8800GT makes the deal

even sweeter. NAG
Neo Sibeko

118

H
A
R

D
W

A
R

E
R

R
P

>
 R

2
,9

9
9

 |
 S

up
pl

ie
r>

 A
S

U
S

T
e

K
 C

o
m

p
u

te
r

In
c
.

|
W

eb
si

te
>

 h
tt

p
:/

/z
a

.a
s
u

s
.c

o
m

/
|

B
ra

nd
>

 A
S

U
S

NOT EVERYONE HAS THE courage or the

patience to fi ddle with arcane settings

while praying hardware doesn’t overheat

or lock up. Fortunately, for those who can

afford it, throwing money at it can solve

this problem.

EVGA is a fairly popular brand

overseas, despite being relatively new

to the South African market. Therefore,

there’s no reason to be wary of the

unfamiliar make - they have a solid

reputation on other shores. One of their

main product lines is the Superclocked

series of cards, which have the

overclocking done for you.

The hardcore enthusiast may scoff at

the idea of paying for a pre-overclocked

part that achieves roughly what you

could with the standard one and some

time, but some people would rather pay

for the convenience and assurance of

stability. We found that EVGA has done

a good job in this regard. The card has

very little headroom left for further

overclocking, but is stable, providing

more than reasonable overclocked values

(considering the standard air cooler it

employs). The card features a 667MHz

core, 1,667MHz shader, and 2,300MHz

(1,150 DDR) memory, up from the stock

Ultra values of 612, 1,500, and 2,160

respectively. What is left to tweak out of it

past this point without resorting to a new

cooler or warranty-voiding mods isn’t

really worth mentioning.

The performance is about what you’d

expect of a R9,000 graphics card. Crysis

runs at well over 30fps at 1,280 x 1,024

with all details set to high and 4x AA

enabled. 3DMark shader scores are in

the 5,200 and 5,800 ranges for 2.0 and

3.0 shader tests. The only downside is

that this is a R9,000 graphics card. These

days, R9,000 will buy you two 8800GTs,

each of which is almost as fast, plus an

SLI motherboard and a quad-core CPU…

with some change left. NAG
Toby Hudon

EVGA E-GEFORCE
8800ULTRA
SUPERCLOCKED

SPECS
GPU G80

CORE CLOCK 667MHz

SHADER
VERSION

4.0

PIPELINES 128

VIDEO
MEMORY

768MB

MEMORY
CLOCK

2,300MHz

MEMORY BUS 384-bit

SCORE

H
A
R

D
W

A
R

E
R

R
P

>
 R

8
,7

0
0

 | Supplier>
 F

o
xC

o
m

p
 | W

ebsite>
 w

w
w

.fo
xc

o
m

p
.c

o
.za

 | B
rand>

 E
V

G
A

GIGABYTE GA-X38-DS5
SO, THE X38 CHIPSET has been a

disappointment. We have not tested a

single X38 board that was better than its P35

equivalent, save for the CrossFire performance.

If you are among the millions of people who only

have one graphics card, then the X38 chipset is

meaningless to you.

Besides offi cial support for 400MHz (SDR)

FSB CPUs, the X38 chipset features two

full-speed PCI-E 2.0 x16 lanes, which makes

it potentially faster than the P35 in CrossFire

confi gurations. In single graphics card

solutions, it should be slightly faster with PCI-E

2.0-supporting graphics cards – at least in

theory. Fitted with an 8800GT, the GIGABYTE

GA-X38-DS5 was faster than the GIGABYTE GA-

P35-DQ6, even though the advantage was slight.

The X38 also performed better in 3DMark03

and 3DMark06. However, in 3DMark 2001 SE

and 3DMark05, which are seemingly more

sensitive to chipset differences, the P35 board

was quicker. This was easy to see why. Making

use of the latest MemSet Beta, the P35-based

GIGABYTE board consistently provided better

sub-timings and a much better performance

than the X38-DS5.

Unfortunately, we were not able to test

CrossFire performance, but from what we have

observed with the single 8800GT graphics card,

we assume that the X38-DS5 would be faster

than the P35-based board by a sizeable margin.

In the GA-X38-DS5, GIGABYTE has

produced a very good motherboard, which

will appeal to casual gamers and enthusiasts

alike. The build quality of the board is worth

mentioning, as it is a vast improvement over

GIGABYTE motherboards of old. The use of

solid capacitors by a number of manufacturers

is worth celebrating, and GIGABYTE has taken

this further by providing enhanced SMD solid

capacitors. While other manufacturers make

use of eight-phase power designs, on the X38-

DQ6, GIGABYTE makes use of a twelve-phase

power design. However, on the X38-DS5 this

is substituted with the ‘regular’ eight-phase

design, which is for the most part just as effi cient

(only under the most extreme cases would you

notice the advantages the twelve-phase design

offers over the eight-phase design).

The DS5 makes use of DDR2, but adds

support for DDR2-1200, which is not offi cial but

helps if you have high-speed RAM and you’re

running a high FSB that will benefi t from the

high-speed RAM (or if you just want to run your

RAM at its rated speed without overclocking

the motherboard). Having said that, it is worth

noting that running a 266MHz (SDR) Core 2

CPU with your RAM at 1,200MHz will yield no

performance gain over running your RAM at

1,066MHz or 800MHz. This is because the FSB

is the bottleneck, and herein lays the problem

of recommending the X38-DS5 as a worthwhile

upgrade to the P35-DS3R for instance. Yes, the

DS5 is more enthusiast-friendly and is a better

board in terms of features in every respect, but

the DS3R has a higher FSB than the DS5. The

FSB limitation on the DS5 is not GIGABYTE’s

fault, but the X38 chipset’s. It just doesn’t

overclock as high as the P35, and as a result, the

DDR2-1200 support becomes more cosmetic

rather than functional. Because the X38 is a

newer chipset than the P35, it will support the

QX9770. While the P35 board may support it as

well, it’s unlikely that it will be able to clock it as

high as the X38-based DS5 is able to.

However, none of the above matters, as the

X38-DS5 is an excellent board. For one, it uses

DDR2, which makes it much cheaper to own than

the DDR3 variant (which requires one to invest in

hideously expensive DDR3 RAM). GIGABYTE, not

satisfied with the regular ALC888 eight-channel

controller, has gone with the superior ALC889A

SPECS
CHIPSET Intel X38

MEMORY
BANKS

4 x DDR2 184-pin

(Max. 8GB)

CPU
SUPPORT

Intel Pentium 4

D, Core 2, Core 2

Extreme, Core 2

Quad

SLOTS 2 x PCI-E x16

3 x PCI-E x1

2 x PCI 2.2

CONNECTORS 8 x SATA 3Gb/sec

6 x USB 2.0

Gigabit Ethernet

1 x FireWire

2 x eSATA

SCORE

with DTS support. This may be a small difference

to some, but it does actually sound better and

obviously has better features than the other audio

controller. All these things help make the DS5 a

solid board with stable power delivery, seemingly

great performance in CrossFire, and a number

of GIGABYTE regulars such as Dual BIOS and a

BIOS that allows you to save up to ten different

configurations.

GIGABYTE has once again produced a good

board that may not be the best, but does stand

out from the rest and is most certainly worth a

look at (especially if you’re still using an i975- or

i965-based motherboard and are considering

upgrading to the newer 333MHz CPUs). NAG
Neo Sibeko

120

H
A
R

D
W

A
R

E
R

R
P

>
 T

B
A

 |
 S

up
pl

ie
r>

 R
e

c
tr

o
n

 |
 W

eb
si

te
>

 w
w

w
.r

e
c
tr

o
n

.c
o

.z
a

 |
 B

ra
nd

>
 G

IG
A

B
Y
T

E

REPLACING THE STANDARD COOLER fi tted to

your new, pricey graphics card can be

an experience fraught with uncertainty.

Will the new cooler work better than the

stock one supplied, and will the graphics

card continue to work after the surgery?

The answer to both can be an extremely

disappointing “No.”

However, there are manufacturers

who are recognised as outstanding in this

fi eld. Zalmann is the fi rst, with its GPU

coolers being popular among gamers in

particular, with Thermalright hot on their

heels in terms of market popularity. On

test here is Thermalright’s HR-03 GPU

cooler; an older product and therefore

not usable with 8800-series NVIDIA or

2900-series AMD/ATI cards. Fortunately,

we still had an older Sapphire X1900 Pro

PCI-E graphics card around to try the unit

out on.

The HR-03 is a rather hefty affair

featuring four heat pipes running from

the contact plate out into the large

aluminium heatsink arrangement, with

the outermost pair then also curling

back upon themselves to run through

the heatsink fi ns once again. There

are two ways to install the unit: either

simply stuck onto the front of the card

or curling over the top of the PCB so

that the heatsink arrangement actually

hovers above the rear face of the board.

We applied it using the former method,

and like this and with the recommended

90mm fan affi xed, it used many expansion

slots!

You can also run the HR-03 without

the fan in passive mode, the benefi t of

which is, obviously, zero-noise operation.

It works all right like this, but under

extended 3D load, passive cooling is

always likely to collapse, and the HR-03 is

no exception.

With the fan attached and spinning,

however, the HR-03 outperformed the

stock cooler of the X1900. At idle, the GPU

temperature fell from 48ºC to 36ºC, while

under load, the aluminium beastie tamed

the heat build-up even better, plummeting

from 73ºC degrees to an excellent 54ºC.

It’s quite costly, especially when being

used with an older GPU like this one, but

is in fact well worth the money. NAG
Russell Bennett

THERMALRIGHT HR-03

SPECS
DIMENSIONS 133mm x

156mm x

38mm

WEIGHT 350g

COOLING
MECHANISM

Four heat

pipes,

aluminium

fi ns

COMPATIBILITY NVIDIA

Quadro FX

(all), 6800,

7600, 7800,

7900, 7950GT,

8600GT

AMD/ATI

X700 – X850,

X1600, X1650,

X1800, X1900,

X2600

Test Platform: ASUS 8800GTS 640MB

graphics card, Intel Q6600 CPU running

at 3GHz, Intel 975XBX2 MOBO, 2GB DDR2

1,000MHz, Windows Vista with Catalyst

7.11

SCORE

H
A
R

D
W

A
R

E
R

R
P

>
 R

4
9

0
 | Supplier>

 F
ro

n
to

s
a

 | W
ebsite>

 w
w

w
.th

e
rm

a
lrig

h
t.c

o
m

 | B
rand>

 T
h

e
rm

a
lrig

h
t

GIGABYTE MA790FX-DQ6
THE LAST 18 MONTHS or so have been diffi cult

for AMD. The acquisition of ATI was

obviously not cheap and recent quarterly

reports refl ect this. Nevertheless, it doesn’t

mean that AMD hasn’t produced useful

products since the acquisition of ATI. In fact,

with the 790FX, AMD has produced a chipset

that is probably the best yet for the AM2/AM2+

platform, although the NVIDIA nForce 590

SLI chipset is slightly faster especially in

bandwidth tests.

However, what the 790FX chipset brings

with it is the ability to run up to four graphics

cards in a CrossFire confi guration. That’s

right; the 790FX supports two full-speed

PCI-E 2.0 x16 lanes for a regular CrossFire

confi guration or four half-speed PCI-E x8

lanes for quad CrossFire. Granted, you’re

unlikely to ever make use of four graphics

cards, but for those who only want the fastest

confi gurations available, this is the platform

to have for graphics-intensive games.

Obviously, a four-way CrossFire

confi guration requires that you make use

of single-slot cards such as the HD3850 or

HD3870 as there’s no way four HD2900 cards

will fi t on an ATX motherboard. Should you be

in possession of four of these cards, in future

you will be able to make use of all of them

to play at the highest resolutions with the

highest image quality and framerates.

The 790FX chipset, however, brings more

than this to the table. More than anything, it

provides increased speeds and compatibility

with the AMD Phenom range of processors,

which benefi t from the new HyperTransport

3.0 link (which is only available on AM2+ CPUs

and supporting chipsets). What makes the

AM2+ motherboards and CPUs good – besides

the increased performance over the Athlon

64 and the original AM2 platform – is that the

chipset supports the older Athlon 64 X2 and

Athlon FX CPUs. This is great for those who

are not quite ready to buy the new CPUs, but

who want a motherboard that can help extract

maximum performance from their CPUs.

The MA790FX makes use of DDR2

memory, which is a blessing for many

because DDR3 costs far more than many

would presently like to pay for high-speed

RAM. All of this makes upgrading to the

new AM2+ platform quite easy and relatively

painless as different parts of the system can

be purchased at different times during which

one still has a fully functioning system.

However, all of the aforementioned has

more to do with the chipset than the actual

motherboard brand, and as is the norm,

GIGABYTE has produced a fi ne sample

based on the chipset. GIGABYTE uses its

much-touted (by the company itself) Ferrite

chokes and low ESR solid capacitors. This

may not mean much to the average user,

but for gamers who overclock their systems

and who want reliability and stability, this is

a welcome addition as this motherboard will

not only overclock better than some other

motherboards, but will hopefully last longer.

GIGABYTE has of late been making use of

the fantastic ALC889A audio controller, which

never seizes to impress with the audio fi delity

it delivers compared to the older controllers

from Realtek. This is of particular importance

to those who watch high-defi nition content

SPECS
CHIPSET AMD 790FX

MEMORY
BANKS

4 x DDR2 184-pin

(Max. 8GB)

CPU
SUPPORT

AMD Phenom FX,

Phenom, Athlon 64

FX, Athlon 64 X2,

Athlon, Sempron

SLOTS 2 x PCI-E x16

3 x PCI-E x1

2 x PCI 2.2

CONNECTORS 6 x SATA 3Gb/sec

6 x USB 2.0

2 x Gigabit Ethernet

1 x FireWire

2 x eSATA

SCORE

that has an encoded multi-channel audio

stream, as the MA790FX-DQ6 can output a

DTS signal to a supporting set of speakers

The MA790FX-DQ6 has a great design, is

excellently constructed, has more features

than you’d ever need or know what to do

with, and great overclocking headroom. If

you’re considering upgrading to the new

AMD AM2+ platform, you are unlikely to fi nd

a better motherboard based on the 790FX

chipset. NAG
Neo Sibeko

122

H
A
R

D
W

A
R

E
R

R
P

>
 T

B
A

 |
 S

up
pl

ie
r>

 R
e

c
tr

o
n

 |
 W

eb
si

te
>

 w
w

w
.r

e
c
tr

o
n

.c
o

.z
a

 |
 B

ra
nd

>
 G

IG
A

B
Y
T

E

THE HR-03 IMPRESSED US with how it

managed to maintain very pleasing

temperatures on a last-generation GPU,

but it cannot be used with 8800-series

cards. Enter the HR-03 Plus...

Essentially, the design is identical, but

now features a much larger contact area

to accommodate the larger die size of the

G80 GPU. This also enables the use of no

less than six individual heat pipes rather

than the four of the earlier model. While

the HR-03 includes stick-on RAM coolers

in its nondescript brown packaging, the

Plus has a specialised IO cooler for the

NVIO chip on the 8800 family, as well as

additional stick-on aluminium coolers

for the board’s on-board power circuitry

(MOSFETs).

Installing it is really easy. It requires

assembling the back plate - an X-shaped

aluminium bracer with a small sponge in

the centre to protect the backside of the

GPU and board - and securing the chunky

heatsink arrangement on the front side

of the GPU to this backing plate and the

PCB with four thumb-operated bolts with

protective rubber grommets.

Our 640MB ASUS 8800GTS cooler is

a chunky affair, and after very cautiously

removing it from the card and replacing

it with the Thermalright, we were

ready to run some tests. Thermalright

recommends that a 90mm fan be

attached when used with an 8800 due

to the high temperatures this package

reaches, so we did just that. Having

already seen the regular HR-03 getting

hotter and hotter the longer we gamed,

we weren’t taking any chances...

Functioning in this confi guration, the

HR-03 Plus once again exceeded our

expectations and proved to be the best

aftermarket GPU cooler we’ve tested. At

idle, our card (with the HR-03 installed)

‘heated up’ to 47ºC (with the stock cooler,

the card operated at 58ºC). Under load

and using ATITool’s 3D Cube applet for a

good 20 minutes, the stock cooler kept

the GPU at a ‘sizzling’ 86ºC. The HR-03

Plus, under the same conditions, kept the

GPU at a pleasant 57ºC (almost a full 30

degrees lower!).

The HR-03 Plus is well worth the cost.

It will ensure optimal cooling of your

precious and expensive 8800-series card,

making it last longer. NAG
Russell Bennett

THERMALRIGHT
HR-03 PLUS

SPECS
DIMENSIONS 133mm x

156mm x

38mm

WEIGHT 410g

COOLING
MECHANISM

Six heat

pipes,

aluminium

fi ns

COMPATIBILITY NVIDIA

GeForce

8800GTX, GTS

and Ultra

Test Platform: ASUS 8800GTS 640MB

graphics card, Intel Q6600 CPU running

at 3GHz, Intel 975XBX2 MOBO, 2GB DDR2

1,000MHz, Windows Vista with ForceWare

169.12 (Beta)

SCORE

H
A
R

D
W

A
R

E
R

R
P

>
 R

5
8

6
 | Supplier>

 F
ro

n
to

s
a

 | W
ebsite>

 w
w

w
.th

e
rm

a
lrig

h
t.c

o
m

 | B
rand>

 T
h

e
rm

a
lrig

h
t

MSI K9AGM3-FIH
HERE’S AN INTERESTING FACT for you. By as

early as next year, the sale of any digital,

non-HD-compliant television will be banned

in the US.

While the technology has yet to gain a proper

foothold in SA, it’s become the de facto standard

in more developed areas of the world, which

is why media centre-focussed motherboards

such as the MSI K9AGM3-FIH are so important.

It’s not because the AMD 690G chipset is the

fi rst chipset launched by the company since

its fateful merger with ATI, but because it

incorporates an integrated HDMI port.

There’s still a single analogue connection,

but for viewing HD movies on your new HDCP-

capable LCD or plasma TV, an HDMI connector

is the only way to go. This interface not only

allows the transmission of video at a resolution

of 1,920 x 1,080, but also incorporates audio

in the same, slim and neat connector, making

setting up your media centre an absolute breeze,

with minimal cable clutter.

This new chipset incorporates an integrated

AMD/ATI X1250 GPU for display purposes,

complete with AVIVO technology. It may not

handle 3D gaming too well, but it’s certainly

strong competition for the NVIDIA 7050PV

platform. Besides, there’s a PEG slot in case

you want to upgrade to a more powerful GPU for

gaming purposes (doing so will automatically

disable the onboard graphics solution).

The 690G chipset supports all current

AMD processors, and the SB600 Southbridge

supports up to 10 USB 2.0 ports, four SATA

3Gb/sec channels, integrated Gigabit Ethernet

and an eight-channel audio subsystem.

As could be expected from this kind of niche

platform, it isn’t an enthusiast-orientated

offering at all. The BIOS includes almost

no overclocking options, although it does

incorporate the ability to switch between PAL/

NTSC modes quickly (which is a nice feature).

Overall, the new AMD platform performs

admirably, easily outpacing the ageing NVIDIA

6100 series and even besting the fi gures

released for the newer 7050 solution in most

areas. As an offi ce worker’s workstation or

media centre platform, the 690G is currently

tops. NAG
Russell Bennett

SPECS
CHIPSET AMD 690G

MEMORY
BANKS

2 x 240-pin DDR2

DIMMs (Max. 4GB)

CPU
SUPPORT

AMD Athlon 64 X2,

Athlon 64, Athlon

FX, Sempron

FSB 1,000 MHz

SLOTS 1 x PCI-E x16

1 x PCI-E x1

2 x PCI

CONNECTORS 10 x USB 2.0

1 x FireWire

4 x SATA 3Gb/sec

1 x IDE

1 x Gigabit Ethernet

SCORE

124

H
A
R

D
W

A
R

E
R

R
P

>
 R

8
1

9
 |

 S
up

pl
ie

r>
 P

in
n

a
c
le

 |
 W

eb
si

te
>

 w
w

w
.p

in
n

a
c
le

.c
o

.z
a

 |
 B

ra
nd

>
 M

S
I

PART THREE: ACTIVE DUTY

CONGRATULATIONS, SOLIDER, YOU’RE NEARING
the end of your three-month training! We’ll

make a Gaming God out of you! Two months

ago in Boot Camp you learned the fi nesse of

the super-genres, the giant boxes that help

us categorise and quantify all those games

out there. That specifi c skill should come

in very handy when making your Want and

Do Not Want piles with regards to games

that interest you. We also briefl y covered

the evolution of the Super Soldier project,

Mario as well as giving you a visual roadmap

of what games may look like in the various

super-genres. Last month you went on Patrol

Duty and discovered the risky business of

smacktalk, interfacing with the natives online

as well as gaining an entire industry overview,

bringing you up to speed. You’re an angel’s

breath away from attaining your goals! Be

strong! Fight the good fi ght! Gaming is worth

it! Say it with me! Gaming is worth it!

And now, LAN parties.

OKAY SOLDIER, FORM UP! GET ON THE
READY LINE!
Multiplayer: LAN Parties

Don’t worry, it may look complicated from

outside but with this quick primer even

you will be capable of Active Duty. A LAN

party may come in a variety of shapes and

sizes: from two-to-four person LANs to

huge one-thousand-fi ve-hundred people

LANs. A LAN is a Local Area Network, just

a fancy way of saying “all these computers

are linked and can see each other”. Certain

games can take advantage of the fact that

the computers can see each other, and

that’s where multiplayer comes in. There is

a lot of variety in the exact LAN party poison

you may prefer - practically every super-

genre has at least one game in the range (or

often even one level down the sub-ranges)

that allows for multi-person play on a LAN.

And so, a LAN party is a group of friends (or

strangers, if so organised) getting together,

getting their PCs on a network and gaming

with each other socially. Ask a tech-savvy

friend to help you with getting your PC

network-capable and on the network if

needed: it’s a rite of passage for all gamers

to help the newbie. If they don’t help, they

fail that rite and forfeit future nookie.

You can fi nd listings of LAN parties at

www.langames.co.za (which lists user-

submitted entries for LANs over all of South

Africa practically) or at www.thexboxlounge.

co.za (for the Xbox 360 fl avour of LAN, but

PCs are welcome).

First-timers should probably try to get

invited to a LAN via friends (nothing wrong

with a LAN buddy for safety reasons) or host

their own - the equipment is not expensive

and help setting up is easily found if you

simply ask in the right places).

LAN Party Essentials:
First and foremost, the single most important

thing: have an antivirus program installed!

We cannot stress enough how often people

arrive at a LAN party bringing viruses with

them, or getting infected by a virus on the

network. There are plenty of free antivirus

programs (such as Avast, which you can

download from www.avast.com), so you really

have no excuse!

For a PC-based LAN you’re going to

have to make sure you take your PC, a

monitor, a keyboard, a mouse, a mouse-pad,

headphones (speakers are frowned upon),

power cables for both PC and monitor (often

forgotten), a multi-plug (LAN organisers

approve of this), a reinstall kit (your Windows

install disc, drivers for everything, software

updates, etc) for emergencies and most

importantly, games! Yes, you should bring

the games you wish to play. If you fear for the

security of your precious, put a padlock on a

gym-bag or talk to the LAN organiser about

storing your games somewhere safe.

Note: If you own the games you are bringing,

there is nothing wrong with downloading

cracks (a piece of software that removes copy

protection or disc checking from a game) for

the games so they will work without the CD

or DVD - we consider this practice perfectly

fair, just be sure not to share your games with

friends because as much as that promotes

the game via word of mouth it is frowned upon

by the eyes of the LAW. And you don’t want to

mess with the LAW. Also, downloading cracks

can be risky, as they are often purposefully

infected with viruses.

For an Xbox 360 LAN be sure to take your

Xbox 360, a monitor/TV, power cables for the

LAN parties may be small, or huge, depending on sponsor participation, exposure as well

as organisation. A LAN party requires a sizable amount of hardware for the network as

well as solid power for the PCs - the bigger the LAN party, the harder it gets to keep the

entire party going without power failures or network problems

126

360 and screen, headphones (as well as a

way to connect them to the Xbox, see the Xbox

Lounge forums for more information on this),

and of course, games.

Also bring chips and something to drink.

The more the better.

SEE THE WORLD, MAKE NEW
FRIENDS, THEN KILL THEM!
Online: Massively Multiplayer Online
Games

To say that the MMO genre is vast would be an

understatement, but as it is still a developing

area with regards to local gaming, we’re only

going to cover the extreme basics. An MMO

is a Massively Multiplayer Online Game (also

called MMOG or simply MMO). An MMO is

capable of supporting hundreds or thousands

of players simultaneously, and is played on

the Internet by necessity. They may or may

not feature a persistent world. MMOs let

players cooperate or compete with each

other on a grand scale. Many MMOs require

substantial investments of time, while others

may require a monthly subscription fee.

Overview and History: The MMORPG

genre pioneered the MMO category, which in

turn descended from games such as Rogue

and Dungen which predate the commercial

gaming industry. Early MMORPGs were entirely

text-based with no visuals and were referred

to as MUDs (Multi-User Dungeons). The fi rst

graphical MMO was the multi-player fl ight

combat simulation game Air Warrior in 1987.

The debuts of The Realm Online, Meridian 59,

Ultima Online and Everquest in the late 1990s

created the current MMO boom. Since then,

the genre has diversifi ed out of RPG and into

practically every other genre. MMOs tend to

earn the income per capita of a small country

due to their digital (and often virtual) economies.

Types of MMOGs: MMORPG (role-playing

game), MMOFPS (fi rst-person shooter),

MMORTS (real-time strategy), MMORG

(online rhythm games), MMOMG (online

manager games), MMOR (online racing),

MMOTG (online tycoon game), MMOSG

(online social “game”, like Second Life),

and many others - the MMO genre keeps

expanding into new areas all the time,

looking for a revenue stream.

You can fi nd out about practically every

single MMO out there via the Website

www.mmorpg.com.

Warning: The MMO genre often implements

an almost drug-dealer like system for

getting in new players who are willing to

pay the monthly fees the game requires.

Most MMO games provide a free trial for a

few months, which gives you enough time

to try it out, make friends as well as start

collecting virtual “stuff”. After a while,

players may feel obliged to keep playing due

to the signifi cant investment that usually

goes into playing and enjoying an MMO. As

South Africa is very new to the MMO genre,

there is the risk of a lot of people getting

overly “involved” in an MMO, often resulting

in the neglect of friends/family or their own

personal lives. Just like gambling, the MMO

genre can be very addictive and it falls to

us to please remind people that yes, these

are just games, but there is nothing wrong

with a little moderation. Even the most

intelligent of people can fall into the trap of

feeling obliged (albeit subconsciously) to

keep playing a game because all their friends

are still playing it, or their “guild” needs

them, or they don’t want to waste all the time

and energy already spent collecting all that

virtual “stuff”. This is not to say all MMOs are

horrible things that should be burned at the

stake: just that we feel a certain amount of

forewarning could help a lot of people avoid

some really silly mistakes (that some of us

have already made).

BE ALL THAT YOU CAN BE!
e-Sports: Competitive Gaming

You’ve probably noticed the boyband-

like gamers who move around in fl ocks,

preening at the edges and walking with a

confi dent strut (for someone who’s still

underage). If not, don’t worry: Those are

the Competitive Gamers who may be

taking it too far, as the entire Electronic

Sports scene is hardly so presumptuous

and much more down-to-earth once you

get past the rock-star-wannabe veneer.

Electronic Sports, abbreviated e-sports

or eSports, is used as a general term to

describe the playing of videogames as a

professional sport. Competitive Gaming,

CyberSports, Cyber Atheltics and V-

Sports all mean the same thing.

Usually fi rst-person shooters, real-time

strategy or sports games are considered for

e-Sports and then played competitively at

both amateur and professional levels.

Playing Electronic Sports: The easiest

way to play an e-Sports match is via the

Internet. General online play does come

with several drawbacks: it’s harder to spot

cheaters and unpredictable lag may hamper

both enjoyment and your score. LAN parties

are often used for practice when it comes to

e-Sports, due to convenience.

Teams, or as they are often called,

“clans” or “guilds”, contact each other prior

to matches. Internet Relay Chat (IRC) is

very popular for this since a clan, league or

gaming-related organisation can set up its

own IRC channel, making them easy to fi nd.

Popular online leagues include Cyberathlete

Amateur League (http://en.wikipedia.

org/wiki/Cyberathlete_Amateur_League),

CyberEvolution (http://en.wikipedia.org/

wiki/CyberEvolution), Major League Gaming

(http://en.wikipedia.org/wiki/Major_League_

Gaming), and the Electronic Sports League

(http://en.wikipedia.org/wiki/Electronic_

Sports_League).

These days, most games that

emphasise online or competitive play

come with their own integrated ladders

and advanced anti-cheating.

Electronic Sports History: Since inception,

games have been played competitively. The

“Arcade Era” could be considered the start of

e-Sports. The US National Video Game Team

was created in 1983 and ran competitions

and kept track of high scores. The 1987 Video

Game Masters Tournament was organised by

them for Guinness World Records. Nintendo

even held their own World Championships in

1990, touring across the US. The fi nals were

held in Oakland, California with 90 fi nalists.

Thor Aackerlund was named champion. In the

early 1990s Blockbuster Video also ran their

own World Game Championships, co-hosted

by GamePro magazine. People from the US,

Johnathan Wendel (born February 26, 1981 in

Independence, Missouri), also known by the pseudonym

Fatal1ty, is a professional electronic sports player.

127

F
E

A
T

U
R

E
: T

h
e
 N

A
G

 F
ie

ld
 G

u
id

e
 to

 G
a
m

in
g

Canada, UK, Australia and Chile competed in

games such as NBA Jam and Virtua Racing.

With the advent of the Internet, the

“Internet era” of e-Sports got its major

kick from Quake co-creator John Carmack

offering up his own red Ferrari 328 GTS

convertible to the winner of the “Red

Annihilation” tournament in 1997. Dennis

Fong, a.k.a. “Thresh” took the prize and the

car at the Quake competitive e-Sport event.

Later that year, Angel Munoz launched

his league for gamers, the Cyberathlete

Professional League or CPL. The CPL is

majorly responsible for the successive

growth of e-Sports since. In 2005 the CPL

moved to a World Tour format, with the 2005

CPL World Tour focused on the one-on-one

deathmatch game Painkiller (which had a

total prize purse of $1,000,000). e-Sports is

serious business.

Johnathan “Fatal1ty” Wendel is the current

truely visible eSports professional and in

addition to receiving numerous product

endorsements, has featured in mainstream

newsprint publications including Time, The

New York Times, Forbes and the BBC World

Service. He says he practises at least two to

six hours a day, sometimes more. He debuted

in 1999 by fi nishing third in the Quake III Arena

tournament at the CPL’s FRAG 3 event.

In 2003, the fi rst Electronic Sports

World Cup was held with a total of 358

participants from 37 countries and a prize

purse of 150,000 euros. By 2006, the event

had grown to 547 qualifi ed participants

from 53 countries and a prize purse of

$400,000. The same year also saw the

launch of Major League Gaming, a console

gaming competition. In 2006, Major League

Gaming was the fi rst televised console

gaming leage in the US.

These days, players can be bound into

contracts with their sponsored clans as the

stakes in e-Sports rise. In 2003, SK Gaming

became one of the fi rst clubs in FPS

gaming to legally bind players to their clan

and while the specifi cs of the contracts

remain undisclosed, it is known that the

contracts include a salary and shares in

the prize money.

Professional Electronic Sports Titles: A

few games have very developed e-Sports

scenes, where top players can make a

living playing the games on the marketing

value they gain as a result. The most

popular tournaments are those run by

the Cyberathlete Professional League,

the World Cyber Games, the World

e-Sports Games, the Electronic Sports

World Cup and the Major League Gaming.

The prize money for these events are

generally sponsored by large technology

corporations, who also tend to sponsor

teams. A team sponsorship usually includes

travel expenses and sometimes free

hardware specifi c to that company.

The predominant international scenes lay

with Counter-Strike (tactical team FPS, PC),

FIFA Football (sports, PC), Halo 2 (tactical

team FPS, Xbox), Quake 4 (deathmatch FPS,

PC), Super Smash Bros. Melee (versus

fi ghting, GameCube), StarCraft (real-time

strategy, PC), Street Fighter series (versus

fi ghting, PS2), WarCraft III (real-time

strategy, PC), World of WarCraft (MMORPG,

PC) and Guild Wars (MMORPG, PC).

In South Africa, the predominant

competitive games include Command and

Conquer 3, PGR, Battlefi eld, Call of Duty as

well as Gears of War. As the South African

e-Sports scene is still in development phase,

it may or may not follow the international

leagues depending on how interested local

sponsors are.

Professional Leagues:

• AGASA Gamers League
 (Local) - www.agasa.co.za

• ClanBase EuroCup

 (International) - clanbase.ggl.com

• World Cyber Games
 (International) - www.worldcybergames.com

• Electronic Sports World Cup
 (International) - www.eswc.com

• Cyberathlete Professional League
(International) - www.thecpl.com

• Championship Gaming Series
 (International) - www.thecgs.com

• World e-Sports Games
 (International) - www.weglive.com

• Major League Gaming
 (North America) - www.mlgpro.com

• TeamWarfare League
 (North America and Europe) -

 www.teamwarfare.com

• NGL One
 (Europe) - www.ngl-one.com

• ESL Extreme Masters
 (Europe) - www.esl-world.net/masters

• ESL Pro Series (Germany) - www.esl.eu

THIS IS YOUR RIFLE, THIS
IS YOUR GUN!
Ordinance: Purchasing Games

There is a cabal of gaming retailers that

seem to have it together, which is always a

Good Thing(tm). Here is a quick reference

guide for buying games online, based on our

own personal experience as well as positive

feedback from readers and NAG Online forum

members. When it comes to purchasing games

online from the local retailers, most of them do

proper and affordable shipping to anywhere in

the country. Online retail, especially in games,

has grown from strength to strength in South

Africa over the last few years and some banks

(like Standard Bank) are already integrating

their own secure online transaction software

into the online retailers.

Don’t simply use one Website, try to

compare pricing between several to see

where you can get a good deal. The benefi t to

shopping online is, you can quickly and easily

see where the best price is at without having

to drive to several stores.

GAME RETAILERS:
www.take2.co.za: Professional and long-

running online retailer that deals in movies,

music, hardware and most importantly,

videogames. Large variety in stock, based

in Cape Town for collections but ships

country-wide at reasonable pricing. Their

Website is very functional.

www.amx.co.za: AnimeWorx has a fi rm

standing in the gaming community due to their

diligent service, professional stock and cocky

attitude. They also stock in Manga and Anime

and unlike most game retailers, usually

know their stuff. The staff may be prone to

fanboy bias, but that’s forgivable. It is highly

recommended that every local gamer make at

least one pilgrimage to the AnimeWorx store

in Brightwater Commons, Johannesburg. Be

sure to tell them NAG sent you!

www.btgames.co.za: Through some very

smart choices, BT Games has managed to

become a fi rm favourite with the locals when

it comes to pre-ordering games for various

benefi ts. BT Games deals in a lively trade and

their Website does the job.

www.lookandlisten.co.za: Dealing primarily

in music but having expanded into gaming with

a vengeance, Look & Listen is another quality

service that actually makes a decent enough

effort at understanding all this gaming business.

www.kalahari.net: Everyone knows kalahari.

net by now, but their gaming stock is often

overlooked. Books and music aside, kalahari

stocks a wide selection of games for all

systems and is a good place to browse.

GOOD LUCK, SOLDIER!
Next month: supplements!

Next month we’ll be running a supplemental

Field Guide that covers a few more basic

issues that deserve extra attention, as well

as anything else we forgot. If you enjoyed this

feature and would like to see more guides of

this kind, be sure to drop us a comment on

the NAG Online forums (forums.tidemedia.

co.za) or email us! NAG

128

130

MULTIPLAYER

MARK REIN ON UTIII:
SIMPLER. BETTER. FASTER.
AWAY FROM THE COMMOTION of the

gaming fl oor at the international

Unreal Tournament III launch, NAG’s

Anton “bsk” Lines sat down with the

vice president and co-founder of Epic

Games, the incorrigible Mark Rein,

to get to the bottom of his company’s

latest and greatest offering.

First of all, congratulations on
the successful launch of Unreal
Tournament III.
Thank you very much.

Was there any one aspect that you
considered above all else when
developing the game?
I don’t think you can point to this or

that, but we defi nitely wanted to bring

back some of the feel of the original

Unreal Tournament - for example, by

bringing gravity a bit more down to

earth and having the stinger return.

We were also trying to simplify things

a little by not having as many game

modes, but rather concentrating on a

few good ones that people like to play.

Are you aiming more at the
competitive or the casual players?
I’ve always said, “We make the game

that we love to play.” I’m a pretty mainstream gamer,

but we have many guys on the team who are hardcore

gamers. I think we’re trying to make a game for everyone.

One thing we did was simplifying the menus. In the past,

we had way too many options, way too many things that

you could tweak and change. Now, we’re kind of squeezing

it down into something everybody can enjoy and that’s easy

to get into. However, you can still go into the confi guration

fi les, if you’re “That guy,” and make those changes.

The community had been expecting a long Beta-testing
phase, but the launch of the fi nal game has sprung up
on us rather quickly. Was there enough time for testing
and revising?
We had thousands of people playing within minutes of

the release of the demo. What are we going to learn

in a few weeks that we cannot learn in the fi rst two

hours? When you have so many people downloading

the demo and playing it with the specifi c idea that

it’s a Beta, and going to our forums and giving us

feedback, I mean, taking another week – or two

weeks or fi ve weeks or eight weeks – just results in

the same feedback over and over again. We got many

good comments and we’ve built them into the game.

What sorts of things did you change from the demo to
the launch version?
We don’t talk about that. It’s a Beta for a reason, right?

We don’t want to detract from how great the game is by

talking about all the little changes we made to it.

How do you feel about the concept of e-sports?
I don’t know if it’s something I would watch, but it’s

something I like to play - that’s for sure. I enjoy playing

golf, but watching it is also kind of boring.

You were once quoted as saying “graphics equals
gameplay.”

You see, people don’t understand what that comment

was about. What I was pointing out was that people were

saying, “We want to turn off all the graphics and have

this really basic level where we can pick out everybody

from the crowd.” Well, that’s not what UT is. You’re not

supposed to see the guy clearly from three miles away.

There are supposed to be places to hide and get in the

shadows and get away from your opponent. My point

was that if you take that graphical element away, you’re

changing the gameplay.

Do you think the community has a right to determine
what the game is and how it should be played?
They can do whatever they want! When you make a

game that lets people mod it in so many incredible ways,

you have to be comfortable with that. To me, though, if

you’re going to have an Unreal Tournament competition,

it should be, you know, Unreal Tournament. The game

should look like Unreal Tournament and the contest

should be about playing Unreal Tournament. Putting

super green suits on everybody and turning all the

textures off is not Unreal Tournament.

There has been talk about the possibility of the
console and PC versions being cross-compatible in
multiplayer. Will we be seeing anything like this?
The problem was that it just introduced too many

complications with keeping the PC version updated

and improved. On the console side, you have this big

certifi cation process and we didn’t want to be delaying

releases of – or not doing – PC patches because of this

complicated process. Therefore, we’ve kept the two

sides separate. However, the beautiful thing is that we

do have the best parts of cross-platform compatibility,

in that we have the ability to run PC servers that serve

PlayStation 3, and the ability to create PC mods and

bring them over to the console. So, we feel we’ve got the

best of both worlds. NAG

E-SPORTS TODAY

WHO MAKES
THE RULES?
IT’S ALWAYS INTERESTING TO discuss art

with the artist who created it. Sometimes

they’re so in tune with their audience

it’s inspiring, but other times their views

on their own work seem so far from the

mark that one cannot help but wonder

whether the entire artistic process was

just an accident. These were the thoughts

going through my mind as I waited in the

interview room to speak with the man

behind the Unreal Tournament series.

Which kind of artist would Mark Rein be?

I must confess; I already had a pretty

good idea. The people at Epic Games have

a particularly poor reputation amongst

the competitive gaming community. And

sure enough, the impression I got was

of a man completely disconnected from

the hardcore player base. To be fair,

there’s nothing really wrong with that.

The majority of people who buy the game

don’t ever play online. But it does beg

the question: Does he have any business

deciding how the game should be played

in tournaments? More generally, should

developers be allowed to prescribe

tournament rules for their games?

Frankly, they all gave up that right a long

time ago. Even though it had already been

established that certain features were

essential for competitive play, very few of

them have been included in any games

since. Things as elementary as warm-up

mode, player voting and spectator overlay

are routinely left out by developers and

have to be added by mod teams after the

fact. Then there’s the all-important issue of

randomness. Developers make decisions

based on what they personally believe is

‘fun’ rather than what has been determined

by rigorous play testing. For example,

bright skins and hit sounds are used for a

reason: bright skins remove randomness

caused by variations in textures and

lighting (ever more important with recent

advances in graphics technology); and hit

sounds offset the effect of projectile-model

collision bugs. Not to mention that they add

a whole new skill element, in that one must

keep a mental record of how much health

one’s opponent has left and plan one’s

strategy accordingly.

While developers (and/or publishers) own

the intellectual rights to the games and can

legally do anything they please, it simply

makes no sense for them to go against the

collective wishes of the community. Firstly,

it costs them nothing to acquiesce: nobody is

trying to change the out-of-the-box version

of the game and, self-admittedly, very few of

them care anything for the e-sports scene.

Secondly, insisting on problematic rules

or modes will only result in fewer people

attending tournaments. Competitive gamers

may not be the largest demographic, but it

still makes no sense to throw us away on

what amounts to nothing more than a whim.

Anton Lines

One-third of
the winning

Command &
Conquer 3 team:

Aequitas. His
teammates were

Annihilator and
Pi_guy.

The Halloween costume winner,
Grimm. A fi tting nickname indeed.

131

WHILE SINGLE-PLAYER GAMERS FEAST on the

‘next-generation’ releases of Crysis and

Call of Duty 4, competitive gamers have at

last been treated to a next-gen title of their

own. Unreal Tournament III by Epic Games,

the highly anticipated fi rst-person shooter

that is expected to replace Quake 4 on the

professional duelling circuit, has gone Gold

(and will probably be available by the time

this article goes to print). To celebrate the

launch of the game, members of the press

were invited to a red-carpet reception at the

Omega Sektor gaming centre in Birmingham,

UK. NAG was on site to bring you the South

African exclusive.

The Omega Sektor is a rare but promising

sight for a Western country. Resembling the

‘PC Bangs’ of South Korea that underlay that

country’s rapid e-sports growth in the early

2000s, it is a huge, dedicated LAN centre

where gamers can play and socialise without

the hassle of having to transport their own

PCs. Founded by a group of veteran e-sports

executives, including the Championship

Gaming Series general manager for

London, Sujoy Roy, it epitomises the spirit of

competitive gaming and was, we felt, an ideal

venue for the event.

After checking in at the front desk, we were

ushered to the main gaming fl oor, which had

been appropriately kitted out in UTIII posters,

banners and cardboard cut-outs. The release

version of the game had been installed on

about a hundred PCs, and we were invited to

try it out – or to indulge in snacks and drinks

in the VIP room. Naturally, we chose to forego

mere bodily sustenance and get in as much

play time as possible.

Saving the practical details for the full

review, our fi rst impressions were generally

favourable. The biggest changes from the

demo were a number of important bug fi xes

and some tweaking in the weapon balance.

UTIII’s combat movement is extremely quick

and the weapons signifi cantly more powerful

than in UT2004, resulting in shorter and

more spectacular battles. This pace is offset

somewhat by the removal of dodge-jumping

EPIC LAUNCHES ‘NEXT-GEN’ OF E-SPORTS
– making it more time-consuming to move

around the maps – and the armour/shield

system, a throwback to the original Unreal

Tournament, which allows for easy defensive

control of certain ‘power areas’. The maps do

a reasonably good job of balancing aggressive

and defensive play styles, although it will

take several months to properly judge their

suitability for use in tournaments.

A pre-release PlayStation 3 version of the

game was also on display. From the limited

time we were able to play it, we found the

most striking feature to be the natural feel

of the controls. The option to use a mouse

and keyboard is present, but the casual

community will probably feel no need to

make use of this feature. The newer game

types, such as Warfare (similar to UT2004’s

Onslaught), with vehicles, hover boards

and so on, are extremely well suited to the

console. Graphically, however, we were

somewhat disappointed. The framerate

appeared a bit jerky and the colours rather

washed-out, compared to the smooth, lush

effects of the PC version. Of course, we

expect further improvements to be made

before the fi nal release.

We were then treated to a presentation by

Mark Rein (vice president of Epic Games) and

Tanya Jessen (associate producer for Unreal

Tournament III and Gears of War). Mr Rein

spoke briefl y about Epic’s satisfaction with

the development process, denying rumours

that the team had been pressured into an

early release. The day’s proceedings were

then announced. The main attraction would

be a free-for-all tournament, and, alongside

it, a Guinness World Record attempt for

the most frags in thirty minutes. Everyone

in attendance was invited to play in the

tournament, but the record attempt was to

be made by a select group of professional

gamers from Team Dignitas and Four Kings.

As there had been no previous attempts,

the winner of the thirty-minute mini-

marathon would become the inaugural

record holder. It was initially intended to be

an hour-long ordeal, but due to technical

diffi culties with the game server, the attempt

could not get underway until fairly late in

the day. Nonetheless, one hundred and

thirty-one frags later, Frederick “Frantic” van

Gammeren from the Netherlands claimed the

title, ahead of his Dignitas teammates, David

“Zaccubus” Treacy and Paul “Astz” McGarrity.

The award was presented by an offi cial

Guinness representative.

As for the open tournament, participants

were competing for three specially produced

Epic trophies, a number of hardware prizes,

and a chance to play a stage match against

former UT2004 world champion, Laurens

“Lauke” Plauymaekers. Once the usual

administrative hiccups had been sorted out,

the competitors were divided into groups

of ten and everyone was given fi ve rounds

to score as many frags as possible. The top

two from each group progressed to the next

round, and so on. The eventual winner was

an up-and-coming UK competitor named

Recoil, followed by the lesser-known likes

of Spike and Vyd. Recoil was presented

with a high-spec gaming PC, while Spike

and Vyd each received gaming laptops. The

whole experience made it clear that Epic

had put signifi cant emphasis on free-for-all

gameplay, especially in the design of the

maps. With luck, we will see this translating

into a bigger ‘newbie’ community, upon which

the health of any e-sports title depends.

After the prize giving, Mark Rein stayed

behind to play a few deathmatches with

the professional competitors, and kindly

answered a few of our questions. The verdict:

there is still much community work needed

to secure Unreal Tournament III’s future as

a premier e-sports title. The lack of bright

skins, hit sounds, a warm-up mode, weapon

accuracy statistics, and a proper duel game

type are glaring omissions. Nevertheless,

these problems have also been faced by

every other successful e-sports game in

the past, and were usually solved quickly by

mod teams. As a base, due to its adrenaline-

fuelled fi ghts and balanced weapons, UTIII

certainly has immense potential. NAG

TRICK OR
TREAT?
LAN GAMING STALWARTS, THE Mayhem crew,

organised a Halloween-themed event in

October, featuring a dress-up competition (an

unusual event for a LAN, we must admit) and

a selection of mini-competitions. The games

chosen were also slightly unconventional: Wii

Sports Boxing and Command & Conquer 3

(three versus three).

GAME.DEV

COMPETITION RECAP

COMPETITION 11

THE LAST COMPETITION WE covered in the

magazine was Competition 10. We gave

away R10,000 in prize money (sponsored

by NAG) during rAge 2006. The sheer scale

of Competition 10 meant that many people

needed a bit of a break from development

after losing sleep trying to get their entries

fi nished on time. To accommodate this and

give everyone some downtime, Competition

11 asked of people to write a brief tutorial

on any aspect of game development. The

honours were taken by newcomer Cathy

“Kensai” Knights, and veteran Simon “Tr00jg”

de la Rouviere. Kensai’s article about AI

Conversation Handling took fi rst place,

while Tr00jg’s tutorial on How to build a

Quiz game in Game Maker secured second

place. Unfortunately, tutorials don’t make for

exciting screenshots, but we suggest you give

them a read over at the Game.Dev Website

(http://www.GameDotDev.co.za).

COMPETITION 12
The challenge in Competition 12 was to build

a single-PC, multiplayer game. Give people

a reason to sit down with each other and

play things. Bring back the triumphant party

games of yesteryear. Ironman Offroad Racing.

Star Control. Bubble Bobble. That sort of

thing… It turned out that the community was

well rested and chomping at the bit to get

working on something, because they all took

to the competition with a vengeance! This

made it a very hard competition to judge,

especially given that each game required two

people to properly test it. In the end, things

looked like this:

First place went to a frantic scream-fest

of a game called Bug Basher, by Justin

“Agrajag” Wernick. Besides impassioned

screaming, gameplay revolves around a pair

of players defending a central point from

spam, hackers, Trojan viruses and other

Internet nasties, with one of you piloting the

mouse while the other drives the keyboard.

As the game progresses you earn money

with which you can buy player-specifi c

upgrades and special abilities to help you and

(temporarily) alleviate the pressing need to

scream your coordination attempts.

Second place was taken by the incredibly

ambitious Overseer Assault, by Gareth

“Gazza_N” Wilcock. It pits two to four players

against each other in a turn-based battle

of wits and skill between menacing robotic

Overseers and fragile human Attackers, with

each side playing very differently: Overseers

place and control various types of turrets;

and Attackers top-down, weapon-toting

commando types. Overseer Assault’s scale

makes the game great fun and a very novel

experience, but it means that quite a few bugs

haunt the game.

Third place position on the podium went

to Wizards, a fast-paced combat game by

Stefan Nel. In it, two players take control

of rival wizards, fl inging spells at each

other as quickly as possible and as often as

mana reserves allow. There is an aspect

of economic management (mana can be

generated by certain spells), but in general,

the game is simply a blast-out infl uenced by

the initial elemental affi nity choices made by

the players.

COMPETITION 13
In any given year, we’ll typically have at

least one “polish” competition. No, we’re

not talking about invading anywhere, but

rather a competition focused around making

an existing game you’ve worked on even

better. Competition 13 mixed up the standard

“Improve on your game” format by adding in

“List your games and community members

will vote which one they want you to improve”.

First: Overseer Assaul. Everyone voted

that Gazza_N spit-shine his game after its

success in Competition 12 and boy did he

deliver. Without the bugs that plagued it a few

months before, it was a huge amount of fun to

play and a shoe-in for the top spot.

Second: Roach Toaster 2. Tr00jg’s

perennial Roach Toaster keeps popping

up in these polish competitions, because

they’re exactly what he needs, seeing as

he’s working hard to complete RT2 so that

he can take it online to be sold. But the level

of improvement in just under a month of

development time was astounding, even for

him. When it’s fi nally released, RT2 is going

to be a great turn-based, insect-busting

strategy romp.

Third: Killer Worm 2. UncleSam doesn’t

frequent the forums as often as he used to,

but he’s still keen to develop games. You

can see that in his extension of an idea that

won him Competition 8. Killer Worm is now

even bigger and more detailed, complete

with changing seasons and more intricate

terrain on which to devour semi-helpless

pixel people.

COMPETITION 14
Few of the new generation of game

developers coming up through the community

knew much about the Demo Scene; that

arcane world of pushing computer hardware

and clever techniques to generate wonderful

eye candy. That’s a shame that needed

rectifying, seeing as many scene effects

and algorithms directly fed back into game

development tips and tricks (and indeed,

vice versa). So, Competition 14 challenged

people to create a small, good looking demo

effect that featured the Game.Dev brand in

some way… It had very little to do with a large

sponsorship deal possibly requiring TV ad

material. Nope, none at all.

In the end, the two entries that ended

up forming the gist of the raw Game.Dev

Competition 15 ad (which you can see on

the DVD) were Gazza_N’s extremely nifty

‘Resonance Phase’ effect and UncleSam’s

132

GAME.DEV HAS A GAME DEVELOPMENT COMPETITION EVERY TWO

MONTHS (OR THEREABOUTS). WE INTERRUPT OUR IN-PICTURES SERIES

TO BRING YOU LAST YEAR’S SUCCESSFUL GAMES.

133

incredibly trippy platformer ‘Demo1’.

Honourable mention also needs to go Squid’s

‘Inquiring Mind’, without which we would

never have had the interesting forum debate

that turned into bloom effects in Game Maker.

Unfortunately the advert itself never made

it onto TV, but it would have been an amazing

prize if it had. Competition 15 was advertised

on the airwaves though, so perhaps it’s time

to tell you why…

COMPETITION 15
In 2006, the competition that preceded rAge

was huge. Competition 10 generated a lot of

interest and participation, mainly because

we had tons of prize money to hand out to the

winners. Somehow that’s always a motivating

force… This year, Competition 15 would end

just before rAge and by an interesting series

of coincidences, Mindset Learn were keen

on getting involved with Game.Dev in the

interests of fi nding out how well games could

become a medium for education. Mindset

agreed to sponsor another R10,000, provided

that we challenged developers to produce

games with some form of learning slant.

Thus, the concept of Guerrilla Learning

was born and some truly amazing things

happened…

In a repeat of his Competition 10 placing,

Cadyn “Evil_Toaster” Bridgman secured

himself (and his rapidly growing team) fi rst

place and R5,000 yet again with his entry,

Cartesian Chaos. CC (as he likes to call it) is a

casual action game where you have to defend

the Origin (the centre of all maths) from

unhappy rectangular expressions by clicking

the quadrant, point or line they defi ne on the

Cartesian plane around the Origin.

Evil_Toaster has since started his own

game development company, RetroToast

(http://www.retrotoast.com), and Cartesian

Chaos is actually available for purchase

online right now, having impressed the

publisher who enjoyed the Competition 10

winning game, Fast Food in Space. That’s

right, enter Game.Dev competitions, develop

games, win money, create your dream job!

Cartesian Chaos really is that good, especially

if you’re looking for a casual game with some

lasting benefi t instead of being really good at

matching three blocks of the same colour.

Second position and a hefty R2,500 went

to Gareth “Gazza_N” Wilcock, who popped

onto the community after waxing lyrical about

game designs during rAge 2006, and has

since become a regular fi xture on the podium,

not to mention providing invaluable help

during rAge 2007. His entry, Rockets!, allows

players to experiment with and build their

own rockets, thus playing with things like

vectors, gravity, aerodynamics and thrust to

weight ratios without a single boring concept

in sight. The introductory tutorial is on its

own an amazing piece of design and pacing,

making you itch to try and hit that target the

next time! There’s talk of Mindset and Gazza

working together in the future to create a

more polished version of Rockets!, similar to

how Cartesian Chaos (whose name Gazza is

directly responsible for) is now a commercial

product, but we’ll have to see how that goes.

One thing that is more concrete is what’s

currently happening to the third-place

game, Math Attack by Robbie “Squid” Fraser.

Mindset found the mathematically-orientated

puzzle mechanic perfectly suited for a project

that they’re working on that just happened to

have a cellphone game shaped hole. Squid

not only won himself R1,500, but spent some

time during his recent exams working on a

paid prototype to test some new gameplay

ideas for Mindset.

COMPETITION 16
Attempting to follow up as huge a success

as Competition 15 would have been tricky

had the perfect inspiration not cropped up.

Challenge people to build games using only

text, no advanced graphics. That simple

limitation seemed to unlock a fl ood of

creativity in the community, as evidenced by

the winners:

First: Ultimate Quest by Claudio “Chippit”

de Sa and Tarryn “Azimuth” van der Byl (yes,

she whose ascerbic wit is usually reserved

for game reviews). Ultimate Quest is an

old-school text adventure fi lled with ASCII art

and biting humour. Seriously, it has a “Lick”

command and sports a pixel shader 2.0 bloom

fi lter for text. How can you not respect that?

Plans for UQ2 are already being worked on.

Second: Retro Tank by Cadyn “Evil_

Toaster” Bridgman. RetroToast strikes again,

this time with a fun little action shooter. Take

out the Letter’s capital ships (pun gleefully

intended) and collect power-ups in search

of a score high enough to stop the game

insulting you when you die.

Third: Tie between Alpha Snake by Rishal

“TheUntouchableOne” Hurbans and RUBIX by

Chris “BlackHawk” Buys. Alpha Snake takes

that old classic Snake (or Nibbles, if you’re old

enough), adds new gameplay modes, converts

everything to text and asks you to spell words

to get longer. Play it for the Quake III style

announcer voice… RUBIX is a slightly diffi cult

game to get into, mainly because there’s so

much text there. That text, once you get into it,

provides an awesome story, which makes you

want to complete the interesting puzzles just

to fi nd out what happens to Julia next.

IN CLOSING
The growth that we’ve seen this year, not only

in number of developers, but skill and game

polish too, has been way beyond expectations.

We thought 2006 was good, but in 2007 we

helped launch game development careers!

There’s really nothing more you can ask for in

terms of community success. We’re another

step closer to that goal of a vibrant local game

development industry. Congratulations to the

winners. Play their games on the DVD! NAG

134

MOVIE NEWS Brought to you by

I Am Legend
Director: Francis Lawrence

Cast: Will Smith, Alice Braga, Salli Richardson-

Whitfi eld

Genre: Sci-fi Horror

Release: Dec 2008

ROBERT NEVILLE IS THE last man still alive in

New York City; possibly the world. He is

the last person not infected by a manmade

virus that has turned everyone else into

what can be considered as vampires. Even

though these people technically aren’t

dead, they crave blood and hunt Neville

when they can. He, in turn, kills them when

he can. Meanwhile, he is trying hard to

fi nd a cure for the disease and believes

that around two percent of the population

is immune to it. He also has a personal

stake in this: he was part of the lab that

accidentally unleashed the virus. His blood

is immune to the virus, but he’s running out

of time as the infected keep hunting him.

Thus starts I Am Legend, a new sci-fi

horror starring Will Smith. It is based on

a 1954 novel of the same name, though it

remains to be seen if it follows the same

moribund plot. In the book, the story is

not about the lead character saving the

world, but discovering his place in it. With

the amount of time and money that went

into this latest project, it’s unlikely that

the producers will allow anything other

than a feel-good ending. We might be

wrong (which would be great since it’s an

excellent story), but no, one at the NAG

towers are holding their breath.

This isn’t the fi rst time the book has

been adapted. The Last Man on Earth, I

am Omega and Omega Man are all based

on the novel. I am Legend’s production

started in the Nineties, where it was

originally going to be a Ridley Scott movie

starring Arnold Schwarzenegger. But the

bloated budget scared off the studio and

the project was shelved for a while. It now

returns with Smith in the leading role and

Francis Lawrence (Constantine) takes

the director’s chair. The movie is still not

cheap. One scene involving the Brooklyn

Bridge cost $5 million to fi lm - the most

expensive scene shot in New York City.

With the release happening around

the end of December, we’ll all know soon

enough how far the script stuck to the

original story. But I Am Legend should be

a tense psychological ride and Will Smith’s

fans will be happy to see him in another big

role. Does he even do small ones anymore?

135

The Mist
Director: Frank Darabont

Cast: Thomas Jane, Andre Braugher, Laurie Holden

Genre: Horror, thriller

Release: Dec 2008

ONE OF FRANK DARABOND’S goals in life

was to adapt The Mist into a movie.

The story fi rst appeared in Dark Forces, a

Stephen King story collection, and later in

his famed Skeleton Crew short story book.

Darabond is no stranger to King’s work: he

was involved, amongst other projects, with

the production of The Green Mile and The

Shawshank Redemption. Basically, he’s

the right man for the job, especially when

judging fan reactions to The Mist in the US.

In the small town of Bridgton, a strange

fog arrives after a particularly intense

thunder storm. The fog isn’t benign - there

appears to be strange creatures lurking

in it, eager to grab and kill whoever they

come across. Several of the town’s people

and other characters take shelter in a large

grocery store, where they try to survive and

fi gure out where the fog came from. Some

blame a local army base and experiments

they are rumoured to be working

on. Others prefer to think of it all as

Armageddon and start acting like it. Soon

the fog might not be the biggest problem,

at least not as big as some of the survivors

going mad because of visions of the end of

the world. Movie versions of King’s fi lms

have been hit-and-miss affairs, but this

one seems to be one of the better ones.

Certainly a must-see for his fans.

Sweeney Todd: The
Demon Barber of
Fleet Street
Director: Tim Burton

Cast: Johnny Depp, Helena Bonham Carter,

Alan Rickman

Genre: Horror Musical

Release: TBA

SWEENEY TODD IS A popular English literature

character - a serial killer barber who

would cut his victims’ throats with a shaving

blade and drink their blood. In some stories

he even had accomplices who, amongst

other things, would bake pies made from the

victims. Grim stuff, but apparently all very

tongue-in-cheek. So, somehow it seems

really natural that Tim Burton would be

attracted to such a character. In his latest

fi lm, Burton adapts the musical (written in

the Seventies) to fi lm. That means Johnny

Depp will sing. Yes, Depp returns to work with

Burton for a sixth time, but he has called the

director his favourite on several occasions.

The tabloids report that he even practiced the

songs while fi lming the third Pirates of the

Caribbean movie. Another Burton and Depp

stalwart, Helena Bonham Carter, also stars

as well as the delightfully evil Alan Rickman

as the villain, Judge Turpin. Depp isn’t a

fan of musicals, but said he couldn’t pass

up on a musical about a serial killer. If it

isn’t obvious yet, fans of Burton can expect

him back at his Gothic best - Sweeney Todd

already looks like a mix between Sleepy

Hollow and Edward Scissorhands.

James Francis: JF | Miktar Dracon: MD | Michael James: MJ | Nati de Jager: ND | Alex Jelagin: AJ

WOW, WHERE TO BEGIN? Those of us who are well

familiar with anime (good anime, at least),

know to expect the unconventional. In Paprika, this

is taken to new heights. The screenplay is based on

an avant-garde novel by Yasutaka Tsutsui; one that

was intended for a screen adaptation, but never

became a live action fi lm due to the cost that would

be involved. Ironically, an anime interpretation

is arguably better suited to the subject matter:

dreams. The story starts off by introducing the

audience to a ‘dream machine’, which can be used

to record dreams, and to allow people to share

their dreams, mainly for therapeutic purposes.

However, this device is stolen, and is applied to a

nefarious end. The result is a rollercoaster ride

that takes us back and forth between reality and

the dream world, and it is at times diffi cult to tell

the difference right away. The movie is fl ooded

with surreal imagery, imaginative use of colours,

and characters often demonstrate duality, as

refl ections of their real life and dream selves.

The story is actually fairly straightforward, even

though at times it appears quite complicated.

The title ships with two DVDs: the fi rst contains

the fi lm itself, while the second is fi lled with very

comprehensive documentary material about the

conceptualisation and realisation of the movie.

This movie is not specifi cally for fans of anime: it is,

rather, highly recommended for all lovers of quality

abstract cinema. This title is unique, and truly

unforgettable. AJ

136

M
O
V
IE

S

Pirates of the Caribbean: At World’s End
Director: Gore Verbinski

Cast: Johnny Depp, Orlando Bloom, Keira Knightly

Genre: Adventure

Rating: PG13

Score:

ALRIGHT, HERE WE GO. For a third and fi nal (well it

was, until talks of a fourth started) movie in this

series, Jack Sparrow returns and is being chased

around by all kinds of bad history he started. Actually,

he is yet to return. At fi rst, it’s up to Will, Elizabeth,

Barbarossa and a pirate crew to sail over the edge of

the world and rescue Sparrow from the underworld.

This won’t make Davie Jones very happy, but he’s

currently enslaved by the British Navy, which plans to

destroy all the pirates once and for all. Can Sparrow

get the pirate lords together, stop the British and

get Jones off his case? Actually, can the rest of the

cast do that while Jack tries to cover his own ass?

Yes, the second movie wasn’t that good, thanks to

loads of plot being shoveled in. Strangely enough,

that didn’t appear to be necessary. At World’s

End carries on, happily ignoring any plot holes or

meaningful explanations. Even after fi nishing the

trilogy, Dead Man’s Chest makes little sense, really.

But the good news is that the third movie ignores all

the plot because it’s too busy setting up action and

comedy scenes. It’s as carefree as the fi rst movie,

but not quite as good because it comes with a lot of

baggage. It tries hard to ignore its recent past in an

intoxicated stupor, so At World’s End is not quite

damaged goods. Just a bit too wreckless for its

own good. But you’ll forget it for all the times it

gets really drunk and starts throwing out stuff like

a massive maelstrom, thousands of ship-carrying

crabs or the most ridiculous pirate meeting ever

(including a Keith Richards cameo). The two-disc

edition comes with a lot of nice extras: most of the

stuff used to promote the movie, as well as deleted

scenes and a blooper reel. JF

Paprika
Director: Satoshi Kon

Cast: n/a

Genre: Fantasy anime

Rating: PG (V)

Score:

Hairspray
Director: Adam Shankman

Cast: John Travolta, Michelle Pfeiffer, Christopher Walken,

Amanda Bynes, James Marsden, Queen Latifa

Genre: Musical/Comedy

Rating: PG

Score:

AN ADAPTATION OF THE Tony Award-winning 2002

Broadway musical of the same name (adapted

from John Waters’ 1988 comedy fi lm), Hairspray is a

fun frolicking romp through 1960s Baltimore as Tracy

Turnblad rallies against racial segregation while trying

to pursue stardom as a dancer on a local TV show.

There really is only one thing to say about Hairspray:

John Travolta as Edna Turnblad, Tracy’s mother, is just

too adorable. Christopher Walken as Wilbur Turnblad,

her father and a gag-store owner, comes in a close

second if only for his subtle performance. The movie is

a musical through and through with 18 catchy musical

numbers that may, at times, seem to go on forever

but retain their sense of fun. Nikki Blonsky plays a

convincingly jovial role as the ‘pleasantly plump’ Tracy,

who literally and perhaps unwittingly uses enthusiasm

as an effective blunt instrument for changing the world

into a better place. The big, bright and camp nature of

the fi lm may cause the ‘serious people’ to turn a blind

eye, but that’s their problem. Besides, Michelle Pfeiffer

is well worth the price of admission alone in her role

as a station manager with some serious issues.

The DVD is lacking in the features department, with

only a ‘Singalong’ mode that lets you skip straight

to a song and switch on karaoke subtitles. A

director’s commentary would have been nice, but

the lack of it doesn’t make the DVD explode and kill

your loved ones. MD

137

Hannibal Rising
Director: Peter Webber

Cast: Gaspard Ulliel, Gong Li, Rhys Ifans

Genre: Thriller

Rating: 18V

Score:

BEFORE SPOOKING JODIE FOSTER, before

Ralph Fiennes tattood his back, before

Julianne Moore became Clarice, even

before Manhunter there was... Hannibal

Rising. Was that dramatic enough?

Because it would take a lot of loud noise

to avoid the fact that this latest (and

hopefully last) movie from Thomas Harris’s

Lector books was really just there to milk

things a last time. The movie takes us

to the beginnings, to fi nd out what made

Hannibal the monster he turned into. As

with all Hollywood movies, it’s all the

Nazis’ fault - specifi cally enlisted locals by

the Germans somewhere in Europe, who

discover young Hannibal and his younger

sister hiding in the woods. They eat his

sibling, but Hannibal escapes, survives

a society orphanage, gets refi ned by his

Asian aunt and then turns to take revenge

on the men. If it all sounds a bit stupid and

cliché-ridden, it is. It’s not that a movie

sympathetic to Lector is a bad thing. The

story seems unreal and feels more like a

convenient explanation than a real study of

Hannibal’s dark nature. The acting is also

rather bad and Hannibal Rising is really not

creepy. Not even for a second. JF

Asterix and the Vikings
Directors: Stefan Fjeldmark and Jesper Møller

Cast (English): Paul Giamatti, Brad Garret, Sean

Astin, John DiMaggio

Genre: Animated

Rating: PG

Score:

THE FIRST ANIMATED ASTERIX feature fl im was

Asterix the Gaul (1967), followed by six more

animated feature fi lms ending with Asterix

Conquers America (1994). Two live-action

feature fi lms followed, with Asterix and Obelix

take on Ceaser (1999) and Asterix & Obelix:

Mission Cleopatra (2002). As you can see, it’s

been thirteen years since the last animated

Asterix and if you’re a fan, it’s been too long.

Asterix and the Vikings, produced in France

and Denmark, was adapted from the original

Asterix and the Normans graphic novel, but

includes interesting new updates, characters

and anachronistic references to modern

technology. Overall, the movie is a testament to

the general appeal of Asterix across cultures

and age groups, a wonderful adventure that

easily appeals to both young and old.

You can watch Asterix and the Vikings in

the original French with English subtitles, or

in English. Naturally, the English dialogue is

slightly altered to appeal to Western-English

sensibilities, but it manages to retain the

general gist of the humour quite well.

Stalwart Asterix fans may fi nd the pace (and

occasional scenes of über-drama/love) a bit

much or out of place considering it’s Asterix,

but the construction of the movie seems aimed

at appealing to a wider, more general audience

than Asterix ever had before.

The DVD extras include a making-of (in

French with English subtitles), a few other

featurettes and some trailers. MD

James Francis: JF | Miktar Dracon: MD | Michael James: MJ | Nati de Jager: ND | Alex Jelagin: AJ

138

M
O
V
IE

S

FROM THE CREATOR OF the Academy Award-winning

fi lm, Spirited Away, come Howl’s Moving Castle, an

Academy Award-nominated fi lm featuring the voice

talents of Hollywood heavyweights, Christian Bale,

Lauren Bacall, Emily Mortimer and Billy Crystal.

Howl’s Moving Castle (known as Hauru no ugoku

shiro in Japan), based on British writer Diana Wynne

Jones’s popular fantasy tale, is a lavish, dreamlike

animated feature fi lm by Hayao Miyazaki, who also

directed such famous and highly regarded fi lms as

Princess Mononoke, Nausicaä of the Valley of the

Winds, My Neighbor Totoro and Kiki’s Delivery Service.

The fi lm tells the story of Sophie (Mortimer), an

eighteen-year-old girl working in a hat shop. One day,

in a chance encounter, her life is turned upside down

when she is swept of her feet by a mysterious and

handsome wizard called Howl (Bale). The dreaded

Witch of the Waste (Bacall), who herself desires

Howl, turns Sophie into a ninety-year-old woman.

Sophie embarks on an incredible adventure to fi nd

a cure and fi nds refuge as a cleaning lady on Howl’s

magical fl oating castle (an imposing hotchpotch of

anthropomorphic shafts and gears), where she meets,

among others, a bad-tempered fi re demon named

Calcifer (Billy Crystal) and Howl’s apprentice, Markl.

As the true power of Howl’s wizardry is revealed,

and his relationship with his cleaning lady deepens,

Sophie fi nds herself not only looking for a cure to

restore herself to the dashing young teenager she

Norbit
Director: Brian Robbins

Cast: Eddie Murphy, Thandie Newton, Eddie Griffi n, Terry

Crews, Cuba Gooding Jr

Genre: Comedy

Rating: 10 (L)

Score:

I REMEMBER WHEN EDDIE MURPHY used to be funny. Or

is it just that I was young and impressionable?

I will summarise my impression of this movie,

and then you decide whether to continue reading

(I will not be offended if you choose not to!). This

movie is an hour-and-a-half long display of bad

taste. Still here? Alright then; I will expand on the

above. This movie starts off with the foundling

Norbit, who was dropped off (literally!) at a

children’s home run by a rather strange Chinese

man. Norbit’s childhood is briefl y shown, and

his friendship with Kate, a girl also living at this

shelter. The two are separated, eventually, and

Norbit goes on to have a ‘normal’ life, and ends up

married to a fat, ugly bitch. Kate then reappears

in his life, and much so-called ‘hilarity’ ensues.

The characters in this movie are stereotypical and

clichéd, and the acting is the sort of over-the-top

acting that is dominated by black men speaking

in high-pitched, hysterical tones reminiscent of

Howl’s Moving Castle
Directors: Hayao Miyazaki/Rick Dempsey (co-director English

version)

Cast: Jean Simmons, Emily Mortimer, Christian Bale, Lauren

Bacall, Billy Crystal

Genre: Fantasy Adventure (Animated)

Rating: PG

Score:

Blades of Glory
Directors: Will Speck and Josh Gordon

Cast: Will Ferrell, Jon Heder, Will Arnett

Genre: Comedy

Rating: 13LV

Score:

FIGURE SKATING DOESN’T LOOK like the hardcore

arena of super athletes with wrestler-like

appeal fi ghting for the top spot in a sport that

dictates the nation’s trends and tastes. But

Blades of Glory quickly puts that misperception

to rest as we get introduced to the furious feud

between rock star, Chazz Michael Michael

(Ferrell) and skating prodigy, Jimmy MacElroy

(Heder); one that gets them both banned from the

sport. But a few years later, a trainer convinces

them to enter in a new category: the rules don’t

say a pairs’ team cannot be all male... Thus,

we enter another display of the sophisticated

slapstick humour Farrell is known for. Obviously,

if you are not a fan of his work, don’t watch this.

And those enamoured by Jon Heder in Napoleon

Dynamite shouldn’t expect the dry wit of that

movie. No, this is more about crotches being

grabbed and plenty of other gay innuendo. In the

end, though, the only real victim is ice skating,

which looks even queerer now. It’s more absurd

than Talladega Nights, maybe too much, but

Blades of Glory is still funny. The DVD has plenty

of extras to keep fans interested. JF

Chris Rock’s usual vocals. The humour, while it

has a few redeeming moments, generally focuses

on the grotesque and the repulsive – as mentioned

above, bad taste reigns in this fl ick. The included

special features are quite extensive, including,

as they do, a “Making of” reel, footage of stunts,

was, but also fi nds herself fi ghting to protect herself

and the wizard from a dangerous war of sorcery that

threatens their world. ND

deleted scenes, a photo gallery, and a couple of

biographical documentaries. However, given that

these additional features merely present more

of the same off-putting fare, their presence does

nothing to redeem this movie from the ranks of the

abysmally appalling. AJ

L
IF

E
S
T
Y

L
E

WATCHMEN
Format: Graphic Novel

Publisher: DC Vertigo

Writer: Alan Moore

Artist: Dave Gibbons

Price: R199

READING WATCHMEN TODAY IS a chance to experience

a bit of comic history. Released in the mid-Eighties,

Watchmen is considered the fi rst comic book aimed

at a mature audience. That doesn’t mean loads of

blood, guts and nudity, but a smart and deep story

about a series of strange murders and the looming

end of the world. On top of that, it does mature things,

so there are violent scenes and crude language to be found. But as with anything

over two decades, it’s not as harsh as it was back then. Still, Watchmen is a great

read and it’s easy to see why many critics and fans consider it the best graphic

novel written. Now things have changed, and there are defi nitely comics today that

can stand up to Watchmen’s quality. Still, it defi nitely is a must-read for serious

graphic novel fans. The people behind 300 are currently working on a movie

adaptation. After reading the novel, it’s obvious that they took on a huge task.

GHOST RIDER:
TRAIL OF TEARS
Format: Hardcover Graphic Novel

Publisher: Marvel

Writer: Garth Ennis

Artist: Clayton Craine

Price: R199.00

I’M NOT A GHOST Rider fan, but the idea behind the

sordid tale of revenge and justice is an interesting

one. Alas, the recent movie did no real justice

to it, maybe because it was aimed at a young

audience. Such a concept should work better from

a more mature perspective. And it does, if you have to use Trail of Tears as an

example. Set during and after the American civil war, it starts with Lieutenant

Travis Parham, a Confederate soldier who nearly gets killed in battle. He is

rescued by Caleb, a former black slave who bought his own freedom and ekes

out an existence with his family on his small piece of land. Caleb and Travis

become good friend and when Travis leaves, he promises to come back. But

when he does, he discovers that Caleb has been brutally slaughtered by a gang

of former soldiers. Travis sets out to take revenge, but he’s going after some

really bad people. He’ll also have to compete against a cloaked rider with

fl aming eyes... This is the work of Garth Ennis (Preacher) and Clayton Craine

(Curse of the Spawn). It is simply excellent - well-written, brilliantly illustrated

and a great read, even if you don’t like Ghost Rider.

WORLD OF WARCRAFT #1
Format: Comic Series

Publisher: Wildstorm

Writer: Walter Simonson

Artist: Ludo Lullabi

Price: R23.50

AS WITH ITS PREDECESSOR WarCraft, World of WarCraft

has expanded into all spheres of the entertainment

industry, and is no longer just a computer game. From

card games, to action fi gures, the World of WarCraft

universe can be experienced by fans across a huge

range of media, and now it has reached comics as well.

I was a bit skeptical when I fi rst picked up issue one to

look at, thinking it might be like so many other cases where some unknown and

untalented people used another’s story to ‘jump on the band wagon’, so to speak.

But I was pleasantly surprised with this comic. It might not be the best comic I’ve

ever read, but it is enjoyable and its artwork is young and fresh, keeping in touch

with the story. It is also quite informative with the world’s background, so even

those who aren’t too familiar with the game can still follow it without diffi culty. I

think it’s worth checking out for fans and newbies alike, if you like a light fantasy

story with lots of fi ghting.

WARHAMMER 40 000:
BLOOD AND THUNDER
(#1 OF 5)
Format: Comic Miniseries

Publisher: Boom! Studios

Writer: Abnett / Edginton

Artist: Daniel Lapham

Price: R39.95

BLOOD AND THUNDER ISSUE 1 begins a new story in

the Warhammer 40,000 line. This fi rst issue of

the miniseries sees the capture of Colonel Izraell

of the 96th Tallarn Desert Raiders by a huge force

of invading Space Orks on Demaris Tertiary. The comic is written with detailed

descriptions of the Warhammer universe, and its realistic character dialogue,

which puts you in the midst of the stinking greenskins as they spew insults

and crabby remarks across the pages, (giving you a better insight into their

mentality and nature). The comic delivers a gripping tale, and is sure to have

you itching to learn more of the unfortunate Colonel’s fate. In keeping with

the Boom! Studios Warhammer range of comics, the artwork captures the

creatures perfectly, and the battle scenes are grand and gory, reminiscent

of the Warhammer wargames and PC games (Warhammer Dawn of War for

example). “So get stuck in, Ladz! Get a shift on, you Gitz! Or Warboss Gorgutz

will ‘ave your innards for squig nosh!”

COMICS Written by Clive Burmeister

140

L
IF

E
S
T
Y

L
E

ULTIMATE IRON MAN
Format: Graphic Novel

Publisher: Marvel

Writer: Orson Scott Card

Artist: Andy Kubert

Price: R180

WHEN IT COMES TO comic-book superheroes, Tony Stark

a.k.a. Iron Man doesn’t seem the most interesting

of characters. Thanks to the literary fi nesse of four-time

Hugo Award and two-time Nebula Award winner, Orson

Scott Card, Ultimate Iron Man certainly changes that.

Card is a talented science fi ction writer with an eye for

detail when it comes to writing for children, appropriate

considering Ultimate Iron Man (the graphic novel

collection of Issues 1 through 5) covers the origins of billionaire playboy Tony Stark and

his affi nity for technology.

The series reveals that Tony Stark’s genius was caused by an accident while still

in the womb. As a result, he has neural tissue throughout his body, as if his entire

body is a brain, giving him incredible mental capacity. The side effects unfortunately

include chronic pain akin to severe burns due to over-stimulation of the neural cells

in his skin. Stark’s father uses newly-invented biological armour to ease the pain.

What follows is a heart-felt if not harrowing tale of betrayal, revenge, greed and love

as Stark grows up to become the head of Stark Industries. You see several iterations of

the Iron Man suit in development and follow Stark as he refi nes both his technology and

his social interactions with those around him. The story itself has its humour but also

its dark side, especially with regards to a scene in which one kid convinces two others to

kill themselves, then making it look like suicide to the adults around him.

It’s a fantastic story, the kind that creates series fans by making the man and

the hero a compelling, interesting character.

ALL-STAR SUPERMAN #9
Format: Comic Series

Publisher: DC

Writer: Grant Morrison

Artist: Frank Quitely

Price: R26.00

WE’RE NOT TOO SURE when Superman as a comic

got a reboot, but the number indicates earlier

this year. It appears to be part of DC All-Star, a new

label that brings some of the best comic writers

and artists together with big DC characters.

The creators do a one-shot that doesn’t have to

consider continuity, but has full access to the

character’s history. The point is to write iconic stories that people who aren’t

that familiar with the character (or haven’t read any of the comics for a while)

can still enjoy.

With that in mind, this issue makes a lot of sense. It combines the excellent

talents of Grant Morrison and Frank Quitely (with Jamie Grant on colours),

telling the story of Superman arriving back on Earth after a two month hiatus.

He discovers that Krypton’s two fi rst astronauts found their way to Earth and

they seem intent on restarting Krypton culture here. The art is excellent and

the story is funny in a warm way. You also get to see Superman with a nose

bleed. If this is any indication of what the All-Star series can deliver, we’ll

defi nitely be getting more of them.

THE SCREAM #1
Format: Comic Series

Publisher: Dark Horse

Writer: Peter David

Artist: Bart Sears

Price: R24.95

THE SCREAM ISSUE ONE is a twisted, warped, insane,

and slightly confusing whirlwind of dreams and

illusions stirred into something that would otherwise

be weak to average. This is also a fairly accurate

description of the main character, Daniel Duncan, a

pitiful postal worker suffering from nightmares, as

well as some past experiences which he cannot recall.

But are these nightmares only dreams, or is there more to his dementia? The

Scream might not appeal to everyone. I personally am not really sure how I rate it

so far, and so perhaps ‘intriguing’ is the best word for it. It’s something different.

The artwork reminds me of various other insane comic scripts from early

2000, and it really brings out the instability of Daniel Duncan and of his situation

perfectly. I’d like to see how this story develops, and whether it keeps its nutty feel,

or if it evolves (or should that be devolves) into another ‘hero’ comic. Let’s see what

Issue 2 brings to the table.

ANNIHILATION BOOK 1
Format: Graphic Novel

Publisher: Marvel

Writer: Various

Artist: Various

Price: R204.95

ANNIHILATION BOOK ONE COLLECTS two miniseries,

Drax the Destroyer and Annihilation: Nova, as

well as the Annihilation prologue, which appeared

in comics early in 2007. It’s the beginning of an epic

story in the Marvel universe when an unknown

alien race launches a full-scale attack on Xandar,

all but obliterating the Nova Corps, except for a

lone survivor who must now face the enemy and protect the Worldmind. Even

with the book being composed by multiple people, I found it consistently stuck

to the rather in-depth story, and with great artwork throughout and a steady

fl ow of humorous one-liners to break the grim circumstances surrounding the

characters. It was a thoroughly entertaining book, with a few of the top names

in comics involved with it. The Annihilation story continues into a few more

books after this, involving various other characters in the Marvel universe,

tying them into the same story.

C
O

M
IC

S
, G

R
A

P
H

IC
 N

O
V

E
L

S
 S

U
P

P
L

IE
D

B
Y O

U
T

E
R

 L
IM

IT
S

 (0
11) 4

8
2
-3

7
7
1

W
W

W
.C

O
M

IC
S

A
N

D
T

O
Y
S

W
A

R
E

H
O

U
S

E
.C

O
M

141

Charlie Brown
Series: Peanuts

Accessories: Chair, megaphone, clipboard, stand

RRP: R109

Supplier: Cosmic Comics

Website: www.comicsandtoyswarehouse.com

L
IF

E
S
T
Y

L
E FIGURINES

142

Bizarro
Series: Superman Last Son Series 1

Accessories: Stand

RRP: R149

Supplier: Cosmic Comics

Website: www.comicsandtoyswarehouse.comBroad: 135mm, Tall: 175mm

Mogen
Series: Samurai Champloo

Accessories: Sword, scabbard, food, alternative head, stand

RRP: R129

Supplier: Cosmic Comics

Website: www.comicsandtoyswarehouse.com

Broad: 100mm, Tall: 145mm

Lara Croft 12”
Series: Player Select

Accessories: Assorted weapons, stand, 12 recorded

voice messages

RRP: R349

Supplier: Cosmic Comics

Website: www.comicsandtoyswarehouse.com

Broad: 160mm, Tall: 300mm

Broad: 55m, Tall: 130mm (excl. stand)

L
IF

E
S
T
Y

L
E

144

RAVEN’S LOFT

MANAGEMENT
By the time you read this, Morningtide

previews will just about be getting

underway. However, as this column was

written quite a while before you read it,

we have had no signifi cant input from

the Magic powers that be (read Wizards

of the Coast) just yet. So, I’ll be leaving a

discussion of the second set in the Lorwyn

block for next month. In the meantime, I’ll

touch briefl y on issues of mana bases for

decks, and also in-play considerations.

NO MATTER HOW PACKED with goodness

your deck is, it is not going to perform

if the mana base is not properly designed.

With too little land you won’t be able to

cast your spells consistently enough, while

with too much land you will fi nd yourself

not drawing into your spells often enough

(mana screw and mana fl ood, respectively).

Also, if you are playing a multicoloured

deck and your mana proportions are

incorrect, you will often fi nd yourself with

the right amount of the wrong kind (colour)

of mana to reliably cast your spells (colour

screw).

There are no fi xed rules in this

regard, but there are certainly important

guidelines. Obviously, the average cost of

your spells plays an important role: the

higher it is, the more land you will need to

include. This is why it is inadvisable to run

too many expensive cards in your deck. In

fact, this aspect is very important, so allow

me a brief digression. (See box)

The vast majority of decks run between

21 and 24 lands, though occasionally

you’ll see a deck with 20 or even fewer

lands - 25-land decks are actually not that

uncommon. As well as the mana curve,

a deck’s type (aggressive, control, or

combo) infl uences its mana requirements

as well as its curve. Aggressive decks tend

to want to swamp the board with cheap,

fast threats, so the mana curve tends

to be low. Also, because the individual

cards (being cheap) tend to have lower

power levels, it is important to include

enough of them in the deck (referred to

as having a suffi cient “threat density”).

As a result, such decks usually run the

fewest lands, leaving space for the most

spells. Control decks, on the other hand,

rely on not missing their land drops. They

need suffi cient mana to be able to answer

enemy threats, ‘bullying’ their opponents

with superior mana and card advantage.

(Bear in mind that to effectively make use

of card advantage, you need the mana to

support it; conversely, card advantage

results in more consistent land drops and

therefore better mana.) Mid-range control

decks (decks that like to take the upper

hand with incremental card advantage

and mass removal effects, followed by

heavy individual threats or “fi nishers”)

like to have the most mana, and it is these

that often end up running up to 25 lands

(almost half the deck!).

Colour distribution is as important as

overall numbers. Mono-coloured decks

have the luxury of being able to afford

a signifi cant number of special lands,

such as Quicksand or Urza’s Factory for

example, which yield colourless mana

but also provide some other function.

Two-coloured and multicoloured decks

have less leeway in this regard, as coming

up with enough of each colour of mana is

vital. While this is a very nebulous ground,

one common mistake to avoid is slavish

refl ection of spells’ colour ratios in the

mana base. What I mean by this is if you

have a two-coloured deck in which one

of your colours is secondary, accounting

for a quarter of your spells or less. In

such a situation, it is advisable to allocate

more than just a quarter or less of its

colour’s lands to your mana base, as

these will still contribute to generic costs

for your other spells, while giving you a

good chance of drawing into the required

colour. In general, unless splashing with

land fetchers, you don’t want to go below

a third of your total lands in one colour (in

two-coloured decks, that is). Also, when

deciding on your land colour balance, take

into account whether any of your colours

have heavy coloured costs (spells requiring

two or more of a colour of mana), and try

to avoid these in decks with three or more

colours.

Next month I’ll discuss in-game mana

considerations and ‘Scrying the Synergies’

will return. NAG
Alex Jelagin

DANGEROUS
CURVES AHEAD
Experienced players will often refer

to a concept known as “mana curve”

(sometimes referred to simply as

“curve”). What this is, is a distribution of

mana costs of spells in a deck. A deck

with a “low curve” usually refers to one

where the majority of spells are cheap;

a “high curve” refers to a deck with

many expensive spells. A deck with a

“fl at curve” has fairly even distributions

of casting costs. In general, low curve

decks tend to be more consistent (spells

can be more reliably cast), while high

curve decks tend to possess more

power (big, expensive spells). Finding

a balance is important. Although

there are exceptions to every rule, it is

generally best to have enough cheap

cards to be able to play spells early,

a heavy emphasis on mid-cost cards

(usually around three mana) and a

smattering of more expensive cards.

Bear in mind that these benchmarks

are relative: a Faerie deck, for example,

will generally need three to four mana

to be the top of its curve, and two

mana to be the middle (and therefore

emphasised).

Full Name:

Postal Address:

Payment Method:

Bank Account details:
[use these details when depositing money into

our bank account]

Tide Media - Nedbank Fourways
Account Number: 1684 112 125

Branch Code: 168 405

Once you have paid the money into our account, fax
a copy of the subscription form plus the bank deposit

slip to [011] 704-4120.
No deposit slip = no subscription.

Please make cheques and postal orders out to
Tide Media and then post the completed form to

NAG Subscription Department, P.O. Box 237, Olivedale, 2158

Please allow 4-6 weeks for delivery of your first issue.

Bank
deposit Cheque Postal

order
Visa/

Mastercard

For credit card payment only:

Credit card number:

Expiry date: CVV number:

Signature:

Age:

Home Tel:

Cellular:

E-mail:

Please note that all outlined subscription rates and offers are only valid for postal addresses in South Africa. If you live outside the borders of South Africa and would like to
receive the magazine on a monthly basis, please contact the subscriptions department on subs@tidemedia.co.za directly for pricing.

SUBSCRIBE TO NAG FOR 12 ISSUES FOR R380 AND SAVE 20%

The first lucky
subscriber
will win a

Philips 20-inch
wide-screen
LCD valued at

R2,350!

Prize sponsored by Drive Control Corporation

W W W.N AG.CO.Z A

	0108NAG001
	0108NAG002 Advert [Megarom]
	0108NAG003 Advert [Megarom]
	0108NAG004 Advert [Redgewoods]
	0108NAG005 Advert [Redgewoods]
	0108NAG006 Advert [IC]
	0108NAG007 Advert [IC]
	0108NAG008 Advert [EA]
	0108NAG009 Advert [EA]
	0108NAG010
	0108NAG011 Advert [Rectron 1]
	0108NAG012
	0108NAG013 Advert [Rectron 2]
	0108NAG014
	0108NAG015 Advert [ASUS 1]
	0108NAG016
	0108NAG017 Advert [Pinnacle Apacer]
	0108NAG018
	0108NAG019
	0108NAG020
	0108NAG021
	0108NAG022
	0108NAG023
	0108NAG024
	0108NAG025
	0108NAG026
	0108NAG027
	0108NAG028
	0108NAG029
	0108NAG030
	0108NAG031 Advert [Musica]
	0108NAG032
	0108NAG033 Advert [Top CD]
	0108NAG034
	0108NAG035 Advert [Frontosa 1]
	0108NAG036
	0108NAG037 Advert [Look & Listen 1]
	0108NAG038
	0108NAG039
	0108NAG040
	0108NAG041
	0108NAG042
	0108NAG043
	0108NAG044
	0108NAG045
	0108NAG046
	0108NAG047
	0108NAG048
	0108NAG049 Advert [Xbox 360]
	0108NAG050
	0108NAG051 Advert [ASUS 2]
	0108NAG052
	0108NAG053 Advert [Web Online]
	0108NAG054
	0108NAG055 Advert [NMI 1]
	0108NAG056
	0108NAG057
	0108NAG058
	0108NAG059
	0108NAG060
	0108NAG061
	0108NAG062
	0108NAG063
	0108NAG064
	0108NAG065
	0108NAG066
	0108NAG067 Advert [Kiara]
	0108NAG068
	0108NAG069
	0108NAG070
	0108NAG071 Advert [Frontosa 2]
	0108NAG072
	0108NAG073
	0108NAG074
	0108NAG075 Advert [EA]
	0108NAG076
	0108NAG077 Advert [LG]
	0108NAG078
	0108NAG079 Advert [NMI]
	0108NAG080
	0108NAG081 Advert [Frontosa 3]
	0108NAG082
	0108NAG083 Advert [Look & Listen 1]
	0108NAG084
	0108NAG085 Advert [ASUS 3]
	0108NAG086
	0108NAG087
	0108NAG088
	0108NAG089
	0108NAG090
	0108NAG091
	0108NAG092
	0108NAG093
	0108NAG094
	0108NAG095
	0108NAG096
	0108NAG097
	0108NAG098
	0108NAG099 Advert [JMD]
	0108NAG100
	0108NAG101
	0108NAG102
	0108NAG103 Advert [MTN]
	0108NAG104
	0108NAG105
	0108NAG106
	0108NAG107
	0108NAG108
	0108NAG109 Advert [Thumb Tribe]
	0108NAG110
	0108NAG111
	0108NAG112
	0108NAG113 Advert [Imaginet]
	0108NAG114
	0108NAG115
	0108NAG116
	0108NAG117
	0108NAG118
	0108NAG119
	0108NAG120
	0108NAG121
	0108NAG122
	0108NAG123
	0108NAG124
	0108NAG125 Advert [Syntech]
	0108NAG126
	0108NAG127
	0108NAG128
	0108NAG129 Advert [Megarom]
	0108NAG130
	0108NAG131
	0108NAG132
	0108NAG133
	0108NAG134
	0108NAG135
	0108NAG136
	0108NAG137
	0108NAG138
	0108NAG139 Advert [NMHE]
	0108NAG140
	0108NAG141
	0108NAG142
	0108NAG143 Advert [Games Emporium]
	0108NAG144
	0108NAG145
	0108NAG146
	0108NAG147 Advert [SKI]
	0108NAG148 Advert [Rectron 3]

