
Minimum Specifications:
Dual-core 2.2GHz CPU • 2GB RAM

256MB Graphics Card

Avatar: The Game

Operation Flashpoint: Dragon Rising

Torchlight

+ More!

85 Game Videos
+ 12 ScrewAttack videos

Latest ATI & NVIDIA drivers for XP and Vista

PSP and PS3 updates

Unreal Development Kit

Borderlands patch

Operation Flashpoint: Dragon Rising DLC

+ More!

If it’s missing, you’re out of luck. You see, the NAG DVD is a lot like that sock you will never find after the washing is done. It’s gone forever...

<Dead Space 2>

<Reviews>

<Hardware>

SyncMaster XL2370
Razer Mamba
ROCCAT Apuri
Level 10 Gaming Tower

Nut up! All the big ones have landed!
Call of Duty: Modern Warfare 2 | Assassin’s Creed II
Dragon Age: Origins | DJ Hero | Left 4 Dead 2 | + Tons more!

We dig deep into the strategically
dismembered guts of Dead Space 2.

vol 12 issue 10 01.2010 SOUTH AFRICA R42.00

Contents

¬Regulars
8 Ed’s Note
10 Inbox
12 Bytes
71 Looking Back – Tex Murphy: Mean Streets
 and Martian Memorandum
72 Lifestyle – Comics
74 Lifestyle – Figurines
98 Game Over

Opinion
22 Miktar’s Meanderings
24 I, Gamer
80 Hardwired
82 Life, Hardware and Ch@ps

Features
26 Dead Space 2
84 Free, reliable Benchmarking

Previews
32 SKATE 3
34 Dark Void
36 Super Street Fighter IV

Reviews
40 Reviews: Introduction
42 Call of Duty: Modern Warfare 2 [PC]
48 Assassin’s Creed II [360]
52 Dragon Age: Origins [PC]
56 Left 4 Dead 2 [PC]
58 WWE SmackDown vs. Raw 2010 [PS3]
60 DJ Hero [360]
62 Ratchet & Clank: A Crack in Time [PS3]
64 Dead Space: Extraction [Wii]
66 Need for Speed: Nitro [Wii]
67 Ghostbusters: The Video Game [360]
67 WipEout HD Fury [PS3]
68 Grand Theft Auto: Episodes
 From Liberty City [360]
69 The Sims 3: World Adventures [PC]
69 CSI: Deadly Intent [PC]
70 The King of Fighters XII [360]

Hardware
76 Hardware News
78 Inbox
79 Dream Machine
88 Samsung SyncMaster XL2370
90 Thermaltake Level 10 Gaming Tower
91 Mede8er
92 ROCCAT Apuri
92 ROCCAT Kone
93 Razer Mamba
94 ASUS Maximus III Formula
94 GIGABYTE GA-P55A-UD6 (rev. 1.0)
95 ASUS SABERTOOTH 55i
96 Freecom MediaPlayer XS HDMI
96 Freecom USB Memory 120GB

www.nag.co.za0 0 6

Minimum Specifications:
Dual-core 2.2GHz CPU • 2GB RAM

256MB Graphics Card

Avatar: The Game

Operation Flashpoint: Dragon Rising

Torchlight

+ More!

85 Game Videos
+ 12 ScrewAttack videos

Latest ATI & NVIDIA drivers for XP and Vista

PSP and PS3 updates

Unreal Development Kit

Borderlands patch

Operation Flashpoint: Dragon Rising DLC

+ More!

January 2010
NAG DVD Contents

26

DEMOS
James Cameron’s Avatar: The Game | Cubism | Europa Universalis: For the
Glory | Operation Flashpoint: Dragon Rising | The Treasures of Montezuma 2
| Torchlight

DRIVERS
ATI Catalyst Drivers 9.11 Vista | XP - NVIDIA ForceWare 191.07 WHQL Vista | XP

EXTRAS
Borderlands Icons | PS3 3.01 Update | PSP 6.10 Update | The Overclocker
Magazine | Thirteen 1 Game Magazine | Unreal Development Kit | UDK | UDK
Install Whizzle

PATCHES
Borderlands PC update 1.0.1 | Call of Duty: World at War - Patch v1.7 | Dragon
Age: Origins - Patch 1.01a | Operation Flashpoint: Dragon Rising - Skirmish
DLC Patch Details

VIDEOS
.hack//Link - Final Battle Trailer | Alan Wake - Opening Trailer Part 1 | Alan
Wake - Opening Trailer Part 2 | Alan Wake - Opening Trailer Part 3 | Alan Wake
- Opening Trailer Part 4 | Alan Wake - Police Escape Trailer Part 1 | Alan Wake -
Police Escape Trailer Part 2 | Army of Two: The 40th Day - Co-op Moves Trailer
| Army of Two: The 40th Day - Weapons Customisation Trailer | Assassin’s
Creed II - High Jump Achievement Trailer | Assassin’s Creed II - Launch
Trailer | Assassin’s Creed II - Music Documentary | Assassin’s Creed II - Plaza
Combat Trailer | Assassin’s Creed II - Run, Jump and Swim Trailer | Battlefield:
Bad Company 2 - Arica Harbour Multiplayer | Battlefield: Bad Company
2 - Battlefield Moments Episode 1 | Battlefield: Bad Company 2 - Battlefield
Moments Episode 2 | Battlefield: Bad Company 2 - Tactics Walkthrough Part
1 - Offense | Battlefield: Bad Company 2 - Tactics Walkthrough Part 2 - Defense
| Battleswarm: Field of Honor - Launch Trailer | Bayonetta - Dark Art of
Destruction Featurette | BioShock 2 - Turret Hack Trailer | Borderlands - The
Zombie Island of Dr Ned DLC Trailer | Call of Duty: Modern Warfare 2 - London
Launch Event | Call of Duty: Modern Warfare 2 - Multiplayer Killstreaks Trailer |
Call of Duty: Modern Warfare 2 - Spec Ops Defend Trailer | Call of Duty: Modern
Warfare 2 - Third-Person Multiplayer Trailer | Calling - Dreams to Nightmares
Trailer | Command & Conquer 4: Tiberian Twilight - Mechanics Revealed Trailer
| Cubism - Debut Trailer | Dante’s Inferno - Heresy Developer Diary | Dark Void -
Mixed Combat Trailer | Divinity II: Ego Draconis - Dragon Slayer Trailer | Dragon
Age: Origins - Designing Combat Developer Diary | Excitebike: World Rally - Lap
Trailer | Excitebike: World Rally - Track Montage | Fauna Sphere - Debut Trailer |
Final Fantasy Crystal Chronicles: The Crystal Bearers - Getting Attention | Final
Fantasy XIII - Dynasty Documentary | Formula 1 2009 - Grande Premio do Brasil
Trailer | God of War Collection - God of War I Comparison | God of War Collection
- God of War II Comparison | Greed Black Border - Debut Trailer | Gyromancer
– Release Date Trailer | Gyromancer - Wyrm vs. Tree Trailer | James Cameron’s
Avatar: The Game - Defend or Destroy Interview | James Cameron’s Avatar:
The Game - Exploration and Combat Trailer | James Cameron’s Avatar: The
Game - Ignite The War Trailer | Just Cause 2 - Grapple Dev Diary | Just Cause
2 - Skydiving and Combat Trailer | Kane & Lynch 2: Dog Days - Bowling for
Shanghai Viral Trailer | Kane & Lynch 2: Dog Days - Burger Joint Viral Trailer
| LittleBigPlanet PSP - Exotic Locations Trailer Part 1 | LittleBigPlanet PSP -
Exotic Locations Trailer Part 2 | MAG - Dynamic Mission Walkthrough | Mass
Effect 2 - Garrus Trailer | Matt Hazard: Blood Bath and Beyond - Side-Scrolling
Trailer Part 1 | Matt Hazard: Blood Bath and Beyond - Side-Scrolling Trailer
Part 2 | ModNation Racers - Express Yourself Trailer | New Super Mario Bros.
Wii - Super Strategies Trailer | PlayStation 3 - Firmware 3.10 Walkthrough |
Rock Band Network - Dove Nets Trailer | S.T.A.L.K.E.R.: Call of Pripyat - Pripyat
Level Flythrough | Serious Sam HD - Names Trailer | Shattered Horizon - Silent
Running Mode Trailer | SKATE 3 - Debut Trailer | Star Rangers - Launch Trailer
| Star Trek D-A-C - Survival Mode Walkthrough | Star Trek Online - Bridge
Trailer | Star Trek Online - Starship Tactics Documentary Part 1 | Super Street
Fighter IV - New Modes Trailer | Supreme Commander 2 - Graphics and Units
Walkthrough | The Saboteur - Escalation Levels Walkthrough | The Saboteur
- Open World Walkthrough Part 1 | The Saboteur - Open World Walkthrough
Part 2 | The Sims 3: World Adventures - Nelly Furtado Music Video | Tony Hawk:
Ride - Grind Trailer | Tony Hawk: Ride - Love Story Trailer | Tony Hawk: Ride
- Sick Run | Trials HD - User Levels Trailer | Twin Sector - Story Trailer | Two
Worlds II - Debut Trailer | Xbox 360 - Facebook Walkthrough | Xbox 360 - Twitter
Walkthrough | Yakuza 4: Heir To The Legend - Japanese Hostess Audition
Documentary

SCREWATTACK VIDEOS
Art of Fighting | B.O.B. | Banjo-Kazooie | Banjo-Tooie | Darkwing Duck | Fatal
Fury | Lemmings | Pac-In-Time | Pokémon Snap | Quarterback Attack | Super
Troll Islands | Yoshi’s Cookie

res [PC]
[PC]
[360]

70
ng Tower

rev. 1.0)

DMI
GB

62

36

www.nag.co.za0 0 8

Ed’s Note

We shall fight, bleed and
die for our freedom!

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

technical writer
neo sibeko

staff writer
alex jelagin

international jet-setters
geoff burrows
dane remendes

contributing editors
lauren das neves
regardt van der berg

copy editor
nati de jager

international
correspondents
miktar dracon
alexander gambotto-burke

contributors
clive burmeister
rodain joubert
adam liebman
walt pretorius
miklós szecsei
tarryn van der byl

art director
chris bistline

assistant art director
chris savides

photography
chris bistline
dreamstime.com

sales manager
dave gore
dave.gore@tidemedia.co.za
+27 82 829 1392

sales executive
cheryl bassett
cheryl.bassett@tidemedia.co.za
+27 72 322 9875

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

office 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
ctp johannesburg

distribution
jmd distribution

Copyright 2010 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.

SAVAGE, put down the knife and get
back to work!

WELCOME BACK EVERYONE... I say this every year and this year
is going to be no different. I’m writing this on the night of 2

December 2009. It’ll appear in the future for you to read – this
usually only happens for the January issue thanks to the printer
deadlines and various company closures for the festive season. I
believe 2010 is going to be a year none of us will forget in a hurry,
and for more reasons than I can list here...

Watch out for the referendum vote in the next
issue: we have big plans for NAG but need to make
sure we’re on the right page and are thinking
logically. The only way to be sure is to ask your
opinion and then take action. Be sure to keep an eye out for it. It’s
very exciting stuff and will represent different levels of freedom
for everyone reading the magazine, advertising in it and putting it
together. Freedom is important and I sometimes feel “trapped”
by circumstances that are out of my control... Sorry about all the
mystery and drama, but certain people might be watching. Oops,
I’ve said too much.

OH DEAR...
While putting this issue together, I received two different
complaints about our review scores – one for a hardware item,
and one for a game review. The rationale used is that if NAG
rates a product poorly then nobody will buy it, so please don’t
run the review. Now, I understand that these kinds of requests /
complaints / things come from people who are perfectionists by
nature and very passionate about their products and brands. I
understand because I’m very passionate about my brands (NAG,
SACM and rAge). This puts me in a tricky spot. My moral high
ground has always been that our readers come first, because
without the readers, we (and the advertisers and publishers and
distributors) all lose out. I’m sure you’ll all agree that you don’t
want “paid-for” reviews and journalists who are too scared to
say the wrong thing. Freedom of the press is important (well, at
least around these parts it is). The other tactic used is then to
threaten not to send us products for review if we won’t give them
a good rating. However, our readers are smart enough to know
that if a product (or the brand) isn’t in NAG, then they shouldn’t
bother with it. I’m just highlighting this (publically) because I
want to avoid any further issues with explaining our policies to
companies in the future... Now I can just point to this page in
NAG. We can’t bend over to pressure when it comes to product
reviews, so please don’t ask us. This creates an awkward silence
because it isn’t something we will ever compromise on. Also
remember; at NAG, we always look for the silver lining in every
product, and we also know that every product has a buyer out
there somewhere.

Keep them peeled…

Michael James
Editor

House keeping
The ongoing story on the DVD had to die because we put
the DVD to bed the same day the December issue went on
sale. Thanks for the support – we’ll look into something
more constructive eventually. In other DVD news, the
Avatar Demo on the DVD will report that a file is missing.
Just click ignore. It’s only a text (.txt) file you won’t need
or care about anyway. Then, the Rabbids... sigh! Some
clown (okay, the Art Director) forgot to put them in the last
issue. He’s blaming the fact that he wasn’t sleeping well
and was sick (chicken pox at his age – right) and there was
a deadline. We did spank him with paintballs the other
day, so all is forgiven. We’ve added a new entry to the
issue-planning document (pictured here)

to avoid this ever happening again. I know how it must
suck looking for something that isn’t even there. So, in
future, if the line on the issue-planning document (see
image) isn’t highlighted in green, then the badger must
still be hidden in the magazine. Easy system... Really,
sorry again...

rAge 2010
Make a note in your diary: the show will take place from
1 to 3 October 2010.

Here’s a note to anyone who wants to exhibit in 2010...
This year’s show is going to sell out very quickly in terms
of space on the show floor, as we’re not allowing any
more piggybacking and we’re making some serious
changes to how things work. So, book early.

Remember, it’s the only technology show in the
country that attracts over 20,000 people. Also,
remember that those people are not scared to spend
money on the hobby they love – they’ll even go hungry
or sell their grandmothers to the underground slave
market. We also get millions worth of exposure in the
media (we’re the only show everyone wants to actually
be at), and we spend a small fortune on marketing rAge
ourselves. Finally, keep in mind that those 20,000+
people have between three and eight other people
(according to some study somewhere) who ask them
for advice on what to buy and where to buy it – the same
applies to NAG magazine. Just a heads up...

One more thing...
You might have noticed a different format for NAG
this month. ;) This is part of our experimentation with
different papers and looks and feels. The bottom line
is that we can’t really expand NAG in its current format
– the printing is just too expensive to increase the page
count and/or print run. Our overall goal is to deliver
more gaming content, so let us know if you can live with
this kind of paper and look and feel or not. Send your
comments to ed@nag.co.za.

FROM: John
SUBJECT: Case number #1: Armed Theft

“HI, THIS IS MISTER Chief Inspector Doctor Professor
Analyst Communications Officer Cameron here; I am

contacting you about the robbery that took place during the
month of October, which was publically announced as ‘the
letter of the moment’ in your November issue of NAG. I’m
sorry to say that it is a crime to not report a crime, but if you
agree to help us catch the criminal, we will not include any
of your details in any statements and furthermore drop any
past*, present, and future criminal charges against you or
any other staff members at Tide Media. We would greatly
appreciate your co-operation with the arrest of this man
‘Dries, we can help to stop further acts of prize theft as well
and gather necessary information to arrest the cops who
are currently under his payroll for corruption. We ask of
you to please send us a sample of ‘the letter of the moment’
prize for study of its delivery method, the similarity in its
content and its ‘street’ value, and we can hopefully catch
this guy through reverse engineering of the delivery system.
We would simply ask for his details, but we understand you
have a privacy policy. We would also like a description of his
weapon, as all known ‘cyber’ dealers are registered with us,
and we can narrow down his purchase to an area too. Thank
you for your co-operation. Our details are listed below.

Sure, no problem inspector Cameron. We’ll make sure
the delivery guys bring you some money for lunch to help
make all this just go away. Sorry it’s not doughnuts, but
they don’t keep well in the Sun. Ed.

* I swear she said she was 18!

Letter of the Moment

The ‘Letter of the Moment’
prize is sponsored by
Megarom. 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…

Probably when those two IT technicians
sat down in front of Pong for the first time
– you know what gamers are like. Ed

FROM: Shane
SUBJECT: Going back to old Games

“HELLO AWESOME PEOPLE AT NAG.
Remember the days of playing the

great graphics games of earlier years,
like the first Medal of Honor, Tomb
Raider or whatever did it for you. These
games seemed to have fantastic visuals.
But if we were to get the sudden erge
[LOL, I’m sure you meant urge, Ed] to
revisit one of these past loved games the
situation is as follows: First a massive
search is started to find the long lost
title amongst the newer ones and when
you finally find it you crack open the dust
ridden box, only to find dust were the
disk should be. And after searching all
the places you didn’t even know about
in your house, your friend’s house and
even in your PC case in some instances,
you eventually find the disk(s) (DVD was
a good advancement). The wait was long
but the memories of this game make
it worth it, the anticipation grows. You
start installing it, the pictures look dated,
but you weren’t expecting Crysis. The
install is painstaking (it’s probably 2-4
CD’s) during the install you have to get
one of the disks polished because even
the actual case couldn’t protect it from
the inevitable years. Finally the installer
closes. You boot the game, hoping and
praying that the newer OS doesn’t reject
your effort. You set the graphics to high,
even on an outdated PC like mine this is
normally possible, this is something most
people could only dream of when the title
was a new release. You click the teasing
‘New Game’ option and the loading bar
pops up for a moment, and what used to
take forever flies by.

The opening graphic, well opens.
How you remember it. Then the first
few moments of the game hit you. The
graphics are more dated then you
remember, but you continue because
graphics aren’t the only thing that make
a good game. (It sure helps though). After
the novelty of the game wares off you star
noticing all of the flaws. The light and
fluffy feeling control, pixilation, lack of
physics and of course old glitches. The
whole thing feels like a totally different
game then the one that you remember. It
just leaves a bad taste in your mouth and
dampens the memories of the game. You
feel like you should have just left it alone.

What’s my point? Try not to always run
back to old games, you might be sadly
disappointed. This is part of the reason
why I didn’t get the backwards compatible
PS3… less temptation.”

Indeed. Someone helped me to get the
entire collection of Commodore 64
games and an emulator a few years ago
(thanks again Toby)... I was so excited and
loaded up a few old favourites. They just
seemed better in my memory, and from
now on, that’s where they’re going to

FROM: Eric
SUBJECT: Gaming is serious business

“THIS LETTER IS ABOUT people who take
gaming far more seriously than

they should. I’m not talking about the
competitive gamers. I’m talking about
people who claim to be the best at guitar
hero or think that they are better than
you because they have a bigger gamer
score. This is about the people who brag
because they have played a game so
much that they can finish it in three hours
on the hardest difficulty. What I want
to know is when did games stop being
about fun and start being about who is
the best?”

stay. Although I did really enjoy the quick
session of Paradroid I had and Uridium
and Parallax... Hmm, I wonder where
those files are again... Ed.

FROM: Michael
SUBJECT: My First NAG

“AS I SIT HERE and ponder what to write
for NAG’s Letter of the Moment, I

realize I have just wasted 15 minutes of
my Maths exam. And so as I attempt the
first question, my mind reels back to my
first ever NAG.

The Saturday afternoon sun beat
down on the small bookshops window
and as I pass the open door a sweet
aroma reaches my nose. What was that?
A brand new best-selling book! No. A
great magazine filled to the brim with
the latest gaming previews, reviews,
news, hardware and topped with a
massive 9GB DVD containing demos,
videos and patches. No, it couldn’t be
that. It’s impossible to create a magazine
like that, unless… The Editor was a mad
mind-numbing vampire thing that turned
his lackeys into brainless zombies that
followed his every command. But even
though I know vampires and zombies
only exist in Australia, I stepped into the
bookshop and found a plastic-coated
treasure. Its plastic crinkling greeted
me as my sub-conscious desire to buy
gaming magazines starting with a Z
screamed, ‘Buy it. Buy it!’ And so with a
brave heart I leapt into NAG and I’ve never
looked back.”

That is a little dramatic – even for me. But
I can’t argue with you. NAG is rock and
roll. NAG is pure awesome – and that’s on
our off day. ;) Ed.

FROM: Thabani
SUBJECT: Games developed by New Age
Gaming

“CONSIDERING THE FACT THAT you are
the leading gaming magazine in

the nation (citation: very first line of the
magazine cover). You are among the few
that promotes gaming in the country
or rather continent. You have received
awards for your achievements (applause).
Your staff is composed of people who
actually love and play games (I hope). You
have played almost every game that is
released to the market (green with envy),
and you have sat down and interviewed
those blokes behind those games, but
enough flattering.

Maybe the thought has crossed
your minds, but with all those above
credentials how tough can it be for
NAG to break into game development? I
know I know the NAG staff is only skilled
journalists not code-writing geniuses,
but we have talent here in SA. And yes,
some local game developers have come
and gone. Maybe ‘NAG Game Studios’ will
come and keep coming.”

I’m all up for that. I just need the ten
million dollars or so to really kick it all
off. Ed.

0 1 0 www.nag.co.za

Inbox
All letters sent to NAG are printed more or less verbatim.

FROM: Kent
SUBJECT: Rating system

“SINCE I GOT MY first NAG, in 2006, the
first thing I have always done is to

check if the magazine has a review of
a game I want to get. I’ve made myself
a rule you see... if the game scores
between 80 and 85, I will get it. If it’s
between 85 and 90, I will get it next
week. If it’s 90+ I’ll get it tomorrow. This
is, if I have the money, of course. I rely
heavily on your rating system to get a
game... although sometimes, when I
really want a game and you rate it less
than 80, I’ll still get it. :) Keep up the
good work.”

So, what you’re really saying is that no
matter what we say you’ll still buy a
game if you really want it. Good to know
we could be of service, Ed.

FROM: Gareth
SUBJECT: Modern Warfare 2

“WOW. I GOT TO give to Activision and
Infinity Ward. Modern Warfare

2 has got to have one of the most
intense storylines ever. I’m sitting
here watching all the endings (I know I
shouldn’t) and the ‘No Russian’ mission
because I heard about it. At first when
I heard about the ‘No Russian’ mission
I got really excited and thought how
much fun it would be. But when I
actually watch it... I’ve got to say I was
generally freaked out. It’s not like in
GTA. It just seems more intense, more
real. Overall, a hectic but awesome
looking game! What are your thoughts
on these ‘disturbing’ scenes/levels?”

I think they’re great. In fact, there
isn’t enough really “real” in gaming
these days. The real problem is the
mainstream media getting all excited
over nothing. I also think that games
are overrated (as in age rated). There’s
nothing in Modern Warfare 2 that
warrants an 18 age restriction – 16 is
more reasonable. I’ve seen far worse
in movies that were rated 16. But
nevertheless, it’s good to explore this
new form of entertainment from all
angles, no matter the risks. Ed.

In the past, I’ve said that I reply to
every letter I get. I still do, but I thought
I’d share some excerpts from some of
the more “challenging” letters I have
to deal with every month. Also, I don’t
reply to snail mail – I just can’t do the
handwriting thing anymore... Ed

“You think you know anything about
gaming? My 1 year old brother could
kick your ass at Call of Duty 4. Get a life.
Show me one letter that was...” – Lucas

“Hey, sorry to bother you, but what is
your email address?” – Kyle

“Obviously there were no women in the
desert so the man turned to his camel.”
– Kyle (same guy)

“If the same person reads all of my
emails, I feel sorry for them.” – Gareth

“I just want to know, must you computer
qualify for you to compete. In other
words must you have above 2 RAM 2GHz
9800 GEFORCE to compete?” – Kobus

“If you choose to do this, know that the
explosion of my computer crashing
will probably wipe out all the cities in a
300km radius of Hartbeespoort Dam.”
– Joshua

“So screw all the fanboys, you try playing
counter-strike on an X-Box 360 or PS3
and see how far you get.” – Louis

“Is that good enough, or do I need to get
all emotional about something already
knows about?” – Chris

“I would like to know if you have a
GAMING LAPTOP/GAMING RIG that
needs a good home.” – Hawk

“Finally, it gives me an outlet for anger,
instead of punching some idiot who is
annoying me, I ignore him, wait till I get
home, sit down, turn on my 360 or PC,
choose a game, and quietly take out
my frustrations... usually with a rocket
launcher. “ – Dane

“I wasn’t sure who to e-mail but I’m
interested in getting into game testing/
quality assurance.” – Henry

“When people send letters to you, do
you guys inform them beforehand, or
do they only find out that their letter has
been published when they see it in the
magazine?” – Lucas

“I can still ask you guys anything? I’m not
a nuisance?” – Gordon

QUESTION: Which do you prefer more: a short, linear,
high-quality cinematic action experience, or a long, multi-
path game with lots of content and replay value?

Graal: “Well, games are expensive, so the longer they last the
better.”

wisp: “I like them long and hard...”

Wight: “I prefer a game that keeps me occupied throughout the
two weeks of exams...”

Brunch23: “My playing time is a bit limited, so I tend to stay
away from extremely long games such as RPGs (traded my
Fallout 3 away), and prefer shorter games (not too short
though. Like Graal states, games are expensive).”

Sir PaniCore: “I prefer longer games, which is the reason
I absolutely loved Fallout 3. If a game is short I usually feel
slightly ripped off unless the game has awesome multiplayer
such as Halo: ODST and MW2, since then it has some replay
value... well as long as you have friends that is. ;)”

Xastain: “Definitely the latter. I believe in shaping my own
destiny when I play a game. I’ll easily go back to some more
Warcraft III, StarCraft or Oblivion IV... even Need 4 Speed Most
Wanted. Where is the fun in doing it one time only? If it was
like that, no one would ever get hooked on games, cigarettes
and some other stuff that I probably shouldn’t mention here...
I’m not hooked to Oblivion... I’m not hooked... not hooked...
HOOKED... hook, line and sinker!”

Azimuth: “Depends on the game, really. Something like MW2
only needs to go on for about 5 or 6 hours, or my brains might
explode. But I prefer a bit more game out of RPGs, for example
(I invested over 80 hours into Fallout 3). And when NAG sends
me complete rubbish to review, I’d like it to all be over as quickly
as possible - about 10 minutes or so.”

Bonezmann: “Hmm, I prefer them longer than Mirror’s Edge
but shorter than GTA titles. The perfect length :p”

pArkEr: “I feel that if a game can give me a compelling yet
satisfying story with a good conclusion, along with great
gameplay elements, then the game’s length becomes
negligible. That’s why I’d rate Uncharted 2 as good as Fallout
3, even though the latter is ten times longer. A massive RPG
like Oblivion would just feel pointless without a good story to
drive you forward. So my answer would be a short, cinematic
experience.”

Awsomemic: “The games that I tend to enjoy the most is the
ones that are fulfilling, never without a dull moment, always
has something new and interesting showing up and has replay
value.”

Scy7he: “Why can’t we just have a little of both? Long multi-
path can be great if done right, otherwise I’d rather choose a
short linear but really epically memorable experience.”

Cpt.Monde: “I’m a mad RPG fan so yeah it has to be long but if
the game is awesome and short it doesn’t really matter (MW,
Uncharted, Heavenly Sword, etc.).”

Sanguinus08: “Give me a nice long game which I can complete
in my own time. Something like Mass Effect is just perfect. Free
roaming, lots of side quests and kick-ass action.”

Domanskip: “Really does depend on what the game is trying
to do but generally I’ll choose the longer, more involved game.
Short and intense can be fun, but in most cases you remember
the games that give you something to remember them by.
That’s not a third nuclear blast or a clichéd snow-mobile stunt.”

cov1e_stalker: “I prefer the more open-ended games, but with
epic action sequences (e.g., S.T.A.L.K.E.R.)

NAG Fan artwork
This is the best of what we received
during the month. If you can insert,
use or create a piece of gaming
artwork, incorporating the NAG logo,
you might also end up here for your
three lines of fame.

Johan Olivier: “Some NAG Artwork
for the holiday season... I hope this is
the right address to send in some NAG
Artwork for you guys. Anyway hope you
like it. The Programs used was DAZ 3D
and Photoscape. Keep up the Good work.”

On The Forums

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

0 1 1www.nag.co.za

WHEN YOU PAGE THROUGH to our Modern
Warfare 2 review, you’ll discover

just how impressive the game is. But
what does the rest of the world think? If
money talks as much as people claim,
the game is brilliant. Within 24 hours of
its release, MW2 sold over 1.23 million
copies in the UK alone, smashing
previous record-holder GTA IV’s score
of 609,000. That figure represents close
to one in 24 homes throughout the UK.
Worldwide, the game managed to nab
a five-day sell-through record of $550
million, topping GTA IV’s record of
$500 million, and Harry Potter and the
Half-Blood Prince’s $394 million at the
box office. According to the LA Times,
Activision spent over $200 million in
distribution and marketing alone, but,
clearly, the effort has paid off.

Not everyone is happy with the game,
however, particularly the review boards
in Russia. If you’re not aware, Modern
Warfare 2 pins the Russians as the bad
guys, and goes as far as putting the
player directly in control of someone in
the position to kill a whole lot of Russian
civilians. Obviously, that just doesn’t fly
for some people, so the Russian powers
had every copy of the game recalled until
things could be set straight. At the very
least, Infinity Ward will have to remove
the controversial level if they plan on

selling the game in the territory. But for
now, it’s effectively been banned.

It’s also had its fair share of attacks
from the general public, mostly in the
form of unhappiness over the lack of
dedicated servers. But you get those
who complain about issues, and you
get those who solve said issues. The
PC version might be void of modding
tools, console commands and all the
other stuff we’re used to, but that hasn’t
stopped a number of hackers from
breaking into the code and unlocking
all sorts of interesting things. Their
first goal was to establish a crude,
dedicated server system, which was
achieved within days of the game’s
release. Hackers were also able to
access the console command system,

and, through that, discover a number of
hidden multiplayer game modes. While
they’re not quite at the level of polish as
the other modes, these new games are
more-or-less functional. The modes are
Thermonuclear War, in which players
must fight over and detonate a central
nuclear bomb, Protect the VIP, and a
version of Capture the Flag with just a
single, central flag.

These new game modes may well be
planted in the code as a fore-runner
to the upcoming DLC, which Activision
claims will be available around Q2 of
next year. With that, the publisher is
hoping that they’ll wangle another $140
million from DLC alone, taking it one
step closer to the elusive $1 billion
mark claimed by few of their titles,
including World of Warcraft and the
Guitar Hero series.

Infinity Ward’s epic new shooter is causing quite a stir

MW2 is a diamond
ELSPA recently awarded Modern Warfare 2 (on Xbox 360) its
highest praise, in the form of a diamond sales award. This
award goes out to videogames that sell more than a million
copies in the UK, and the Activision shooter was the 16th game
to ever receive it. Other recipients include Dr Kawashima’s
Brain Training, New Super Mario Bros., Wii Play, Mario Kart
Wii and Halo 3, as well as Call of Duty: Modern Warfare on Xbox
360.

0 1 2 www.nag.co.za

Bytes

Modern
Warfare
mania!

ANNO 1404
TO EXPAND
Ubisoft’s recently
released Anno 1404 is
a fantastic title, but it
lacks one important
aspect: multiplayer.
That’s all about to
be addressed in the
upcoming expansion,
but it won’t just stop
there. Entitled Venice,
the expansion will see
this already complex
game taken up a
notch, with two new
ship types, a new
island type (volcanic),
60 new items, 300
new quests, two new
quest types and,
of course, the rich
Venetian culture to
explore. Screenshots
released at this stage
imply canal-based
city construction, but
any details on that
are limited at the
moment. The new
multiplayer mode will
allow players to play
against each other
or cooperatively, and
supports up to eight
players. Venice will be
available in February
next year.

EA slices off a piece of Pandemic
With work on Saboteur finally finishing up, EA has decided
that developer Pandemic isn’t worth as much as they
originally thought when they bought the studio in 2007.
Pandemic, who is also responsible for Full Spectrum Warrior
and Star Wars: Battlefront, will have to let all but a few of its
200 staff go. Those who don’t get sacked will be incorporated
into the inner workings of EA, as well as the publisher’s
Montreal studio – to form what EA is calling a “core team.”
Following that, the publisher is still convinced that Pandemic
has some life left in them, and has announced the next in line
of the Mercenaries Inc. brand. We’re not quite sure how any
of that is going to work, or even if the Pandemic logo is going
to make its way onto the box, but we’ll keep you posted on the
details as they emerge.

This move forms part of EA’s recent cost-cutting strategy,
in which they set out to reduce the company’s total headcount
by a massive 1,500 worldwide. While this is certainly bad
news for the studio as a whole, these things can often result
in stronger, more focused studios being put together by
former employees.

0 1 3www.nag.co.za

Kane has updated his status
Kane: pwning n00bs! LOL

NAG: While many fans are looking forward to another
jaunt with Kane and his gang of Nodders, there are a
number of C&C veterans not too eager to watch their
beloved franchise delve into the world of modern RTSes.
Unfortunately for the latter, EA’s Van Caneghem, who
calls the shots when it comes to Command & Conquer,
is very positive about the brand’s shift away from the
domain of the super hardcore strategy nerd.
2 hours ago

NAG: Then he coyly tops it off with this little cherry:
30 minutes ago

Van Caneghem: “Look what online has done for RPGs over
the last 10 years. All the other categories are following
suit... we’re looking forward to building something to be
a leader in that space. It allows you to do everything you
would have expected from a boxed game, but it adds a lot
more to it... being connected and connected with players,
and persistence, the social elements of playing against
each other with other friends.”
1 hour ago

Van Caneghem: “What you’re seeing with all the social
gamers on Facebook... they are actually already playing
strategy games whether they know it or not. Taking a
franchise like Command & Conquer and expanding it to a
wider audience is part of the strategy.”
5 minutes ago

Microsoft raises
the ban hammer
IT SHOULD BE COMMON knowledge by now

that Microsoft doesn’t take kindly to
people who like to pirate games on the
Xbox 360. Typically, the punishment for
those found using a modded console
and/or playing pirated games is a ban
from Xbox LIVE, which means banned
gamers lose all abilities to play games
online with their pirate friends. Except,
now, being banned from Xbox LIVE
means users lose access to all the fancy
new things that Microsoft has added
to the XBL service, including NetFlix,
Sky Entertainment, social networking
services like Twitter, Facebook and
Last.FM.

As part of the run-up to the December
madness, Microsoft has decided to
trim the fat off their bulging servers
by banning a huge number of people.

How big, exactly, is unknown to anyone
but Microsoft, but rumours (which
the company has denied) abound that
the figure is as much as one million.
Regardless of the exact figure, it’s still
a lot of people, and now many of those
people, unable to check out their friends’
statuses without getting up to find the
PC, are attempting to team up for a
class-action legal suit against Microsoft.

It’s a laughable move, and Microsoft
is suitable unconcerned. “Piracy is
illegal and modifying an Xbox 360 is a
violation of the Xbox LIVE Terms of Use,”
a spokesperson said. “Microsoft is well
within its legal rights to ban these users
from Xbox LIVE.” To which the Xbox LIVE
general manager, Marc Whitten, added:
“It’s a cat and mouse game. These were
people that were pirating software.”

Microsoft in court
Xbox 360 memory cards are
expensive. Because of this,
companies like Datel do a lot
of business supplying generic
memory cards for consoles like
the Xbox 360 and PSP, where they can undercut Microsoft by as much as 80% in terms
of value for money. Microsoft doesn’t like this; to combat this problem, the company
recently announced that an upcoming update for the console would render all generic
memory devices unusable. That means saved games, DLC, updates and anything else
would be inaccessible.

Their reasoning is not related to revenue, but rather cheating. Datel’s devices are
commonly used to circumvent anti-cheating mechanisms on the Xbox 360, which is a
big problem for a lot of people. But Datel isn’t taking this lying down, and is now taking
Microsoft to court over a little matter called anti-trust law.

“Microsoft’s purpose in disabling Datel’s memory cards is to prevent consumers
from choosing a Datel product that offers far better value for the price,” reads the
Datel complaint. “There is no benefit to consumers from Microsoft’s decision to target
and disable Datel’s memory cards. To the contrary, Microsoft’s actions will leave
approximately 50,000 consumers with useless memory cards and (without the ability to
access their data on the cards), forestall innovation, and deprive future consumers of
the benefits of competition.”

AGE OF
RECESSION
Despite a number
of attempts to boost
revenue through
various loyalty
and newcomer
programmes, Age
of Conan publisher
Funcom has
reported a loss
of $9.6 million for
2009. Revenue is
down a whopping
69% from 2008,
when the company
managed to turn
a profit to the tune
of $3.3 million.
Not the type to
give up hope,
Funcom assured
its shareholders
that they still have
$34.8 million in
the bank, and
have made efforts
to cut spending
by $400,000 per
month, even
though they have
recently opened
a new studio in
Montreal. AoC
is heading over
to South Korea
next year, where
the publishers
are hopeful it will
be able to find its
place among the
huge variety of
MMORPGs in the
country. In related
news, Funcom
reports that work
is progressing well
on its next title, The
Secret World.

A FEW MORE
HEROES
Wii game No More
Heroes is on its
way to the Xbox 360
and PS3, although
the details are still
up in the air. The
ported versions,
entitled No More
Heroes: Heroes
Paradise, which
will feature higher
resolution textures,
improved lighting
and obviously a
remodelled control
system, have a
publisher secured
in homeland Japan,
but are struggling
to find support
outside of the
territory. Ubisoft,
which previously
handled the Wii
version’s release
in North America,
isn’t interested
in publishing the
game.

Left 4 Online?
You’re probably aware that NAG has a
not-so-secret love of anything to do with
zombies. And, as is the case with most
good zombie fanatics, we’re amused by
the idea of putting zombies into absolutely
every genre on the planet. Despite some
form of zombie presence in almost all
MMOs, there’s not yet been a title bold
enough to dedicate itself to the walking
dead, until now. ArenaNet co-founder
Jeff Strain is out to change all of that with
the formation of Undead Labs – the first
(and presently, only) studio committed to
the development of a MMOZ (no prizes for
guessing what the Z stands for).

“Every time I see a good zombie movie
with friends, we spend days debating
our strategies for surviving the zombie
apocalypse,” said Strain. “The police
station, or the supermarket? Garden rake,
or staple gun? Bach, or the White Stripes?
I’m a game developer, so I’d probably be
useless for anything other than ghoul bait,
but I’m excited to have the opportunity
to build an MMOZ that lets us put those
strategies to the test and find out for
sure.”

Fuel up the chainsaws, sharpen the
shovels and break out the lawnmower, it’s
only a matter of time until you do nothing
else but slay zombies in a persistent
online world.

0 1 4 www.nag.co.za

Bytes

Gameloft cuts back on
Android development
While many are touting the benefits
of development on Google’s portable
Android operating system, mobile
gaming giant Gameloft isn’t quite
sold on the idea yet. The developer
claims that the platform is “not as
neatly done” as rival App Store,
despite it being largely recognised
as more accessible for small
developers, due to comparatively
relaxed development policies and
restrictions. Gameloft is hardly a
small developer, however, and is
more interested in the bottom line
and user base than anything else
– in this case, they claim that their
products sell 400 times more on
iPhone than on Android. According
to them, “Google has not been very
good to entice customers to actually
buy products. On Android nobody
is making significant revenue.” As
a result, the company has instated
massive cutbacks in development
for the platform.

They said it...

“I often say to Mr
Iwata: ‘If I was applying
for a job here today,
I, with my actual
college degree, would
probably not have
been employed by
Nintendo’.”

Shigeru Miyamoto, creator of

Marioa

“In ten years’ time, a
lot of what we call
‘console games’ won’t
exist.”

Yoichi Wada, CEO of Square Enix

“We really think games
can be ... a true form of
cultural expression, like
movies or books. So I
think we, as a developer,
feel that what we did
is successful if people,
even just slightly,
change their mind
about video games
and think, ‘Yeah.
Actually, a game can
be as meaningful as a
movie.’”

Guillaume de Fondaumiere,

co-CEO of Quantic Dream

“We were really excited
coming off of Left 4
Dead 1, and just had
a ton of ideas. At the
end of the day we just
had so much content,
that we decided that
a sequel was the best
way to go.”

Kim Swift, designer at Valve

Another one down (under)
We often have a good giggle at all those
people who scampered off to Australia
when they couldn’t take the heat. Why?
Because their game classification system
is so archaic that is doesn’t have a rating
higher than 15… meaning that any game
with mildly adult content gets “refused
classification” (read as “banned”) outright.

The latest title to fall prey to this
outmoded system (which authorities in
that country seem unwilling to change)
is CrimeCraft, a gang-based MMO
game. Okay, the fact that the game
positively rewards players for having their
characters make use of drugs is probably
not the best message to send to kiddies,
but still…

These chemical “boosts” have caused
all the ruckus.

“Boost parallels the names, chemical
elements, administration, treatment
and addictive elements of real-world
proscribed drugs, and when used, provide
quantifiable benefits to a player’s character.
The game therefore contains drug use
related to incentives or rewards and
should be refused classification,” said the
Australian Classification Board’s report.

“In addition, the names of boosts mimic
the chemicals and colloquial names of
proscribed drugs. Examples include
K-Dust, Birth, Chimera, Majoun, Betadyne
ResistX and Zymek Stim-Ex, as well as the
anabolics Raze and Frenzy.”

Bigger name games that have fallen
victim to the Mother Grundies include
Left 4 Dead 2 (hacked to pieces to
get classification) and Fallout 3 (lost
in a wilderness of red tape). Modern
Warfare 2 dodged the bullet, getting a
15+ classification, but this decision is
being appealed… maybe that one will get
banned, too.

0 1 5www.nag.co.za

World of
whinecraft
MOST HONEST, HARD-WORKING

INDIVIDUALS know that games require
some form of interaction to perform
their duties as entertainment. Certain
lazy people might go as far as to call this
interaction an “effort,” but this is a new
level of lethargy. World of Warcraft is
often a target of courtroom drama, and
now, seasoned player Erik Estavillo is
jumping on the bandwagon. His concerns
are the developer’s “sneaky and deceitful
practices” to get players spending
more cash and bloating the already
overflowing Activision | Blizzard coffers.
One of those practices, and I wish
we were kidding, is requiring players
to walk between locations. Estavillo
feels that it takes too long to get to
different locations, and that players are
encouraged to fork out extra cash for the
expansions that extend travel options,

or, Heaven forbid, just spend some time
getting around in the game.

Now, we’ll readily agree that the world
of World of Warcraft is a big place, and
getting around does take a bit of time, but
the fact that mounts are now available
to characters at level 20 means travel
is now even less of a problem than he’s
making it out to be. If that wasn’t enough,
Estavillo is also concerned that his vast
collection of health issues (including OCD,
agoraphobia, depression and Crohn’s
Disease) could lead to his untimely and
self-inflicted demise when combined with
WoW’s apparent suicide-inducing nature.
He’s serious about this, and serious
people subpoena serious witnesses, in
the form of Winona Ryder and Depeche
Mode’s Martin Lee Gore. Suddenly, this
all seems like a massive ploy to score a
couple of autographs.

Remoteless
Marc Whitten, the general manager
of Xbox LIVE, is making some pretty
sci-fi style predictions for the highly
anticipated Project Natal input
device. He is going so far as to imply
that the new control system could
replace the TV remote – allowing us,
in truth, to become even lazier.

The increase in media services
available through Xbox LIVE,
including Netflix in the USA and Sky
Player in the UK, are what prompted
his statements.

“With the flick of my wrist I can
change a channel,” Whitten said.
“With the power of my voice I can
start a movie. I don’t believe we are
currently in the golden age of the
television or the golden age of the
game console or the golden age of the
Internet; frankly, five years from now
I don’t know that you’ll be able to tell
the difference between those worlds.”

Whitten also stated his belief
that Project Natal would be able to
manage TV content according to
who is in the room at the time. “The
context is not 1 billion channels, but
one,” he said. “One channel, with
what I want, when I want it.”

Now all we need are LIVE servers
and online TV services in South Africa.

iBraaaaains
Modern Warfare 2 is out, and the whole
world has already forgotten about Nazi
Zombies... except for iPhone users.
This pocket-size version of the Nazi
Zombie map Nacht der Untoten (the
original map released with COD 5),
entitled Call of Duty: World at War:
Zombies, is now available on the App
Store for just $10 (approximately R70).
The game can be controlled either with
tilting and tapping, or through an on-
screen keyboard, and includes support
for achievements, leaderboards, DLC
and four-player multiplayer through
Bluetooth or Wi-Fi.

MORE STUFF
FOR TEKKEN 6
Fighting games
are perfectly
suited for tons
of DLC, but
Namco Bandai,
developers of
Tekken 6, don’t
want to stick to
the normal stuff,
and they don’t
want to charge
for it, either.
That’s according
to Katsuhiro
Harada,
producer of all
things Tekken 6,
who’s happy to
chat about DLC
and its future
with the game.

“There is a
strong possibility
we will. However,
even if we were
to do so, it would
be free to the end
user.”

This is in
addition to the
content they’re
currently
working on,
which will
enable online
cooperative
scenario play
and various
network patches.
How they’ll
get around
Microsoft’s
lack of support
for free DLC
remains to be
seen, but it’s
certainly a good
indication that
a company this
large is willing to
put in the effort
and not charge
any more for it.

Pew pew!
Wii peripherals are a dime a dozen. Every
second manufacturer is out to nab your
hard-earned cash with their own flimsy
tennis racquet or golf club attachment,
but surprisingly few peripherals exist
that don’t actually need a controller
to be stuffed into it. Introducing the
Penguin United Crossfire Pistol, which
is a standalone Wii controller shaped
into a gun. Reports are coming in that
it’s a solid-feeling controller that works
brilliantly with any shooting game for
the platform, although it can also be
used on any non-shooting title, since its
insides are that of a regular controller.
Destructoid’s reviewer even goes as
far as saying “this is easily the best gun
peripheral I’ve ever used on the Wii.” No
local distributor is available at present,
but you can order it directly from www.
penguinunited.com for the price of $64
(approximately R470) including delivery.

www.nag.co.za0 1 6

Bytes

Evolution of
RHYTHM GAMES

Dance Aerobics (1987)

Beatmania (1997)

GuitarFreaks (1998)

Guitar Hero (2005)

Rock Band (2007)

DJ Hero (2009)

It’s over 1,000!
MTV Games’ popular Rock Band series
can now boast over one thousand songs
between on-disc and DLC. The publishers
originally claimed that the target would
be met by December 2009, but they beat
that by a whole month. Not the type to
rest on their laurels, MTV and developer
Harmonix have been hard at work
developing the Rock Band Network – a
system that will allow bands to upload
their own music to the Network for the
public to buy and download, once it’s
been reviewed by peers and officials. The
system is currently ending its beta phase,
and should be live before the end of Q1
2010. Any member of the Network, they
bands, fans or otherwise, will be able to
preview any song before it hits the store.

Another award for Sack Boy
Media Molecule certainly made a name
for themselves with LittleBigPlanet. The
user-generated content-driven game isn’t
showing many signs of slowing down, and
is still snapping up awards.

Recently, the game beat Boom Blox
Bash Party, de Blob and Viva Piñata:
Pocket Paradise to get the BAFTA 2009
Children’s Awards’ Best Videogame
accolade.

Studio boss Mark Healy said: “It means
a lot. It was always an early ambition to
make something that appeals to adults
and kids, specifically that adults and kids
could play together and have fun, and I
suppose winning this some way confirms
that maybe we did that.

“We’ve won so many awards for it, it’s
like, ‘how do we ever top this?’ I don’t think
I’ll appreciate how really cool it is until
I’m old!”

0 1 7www.nag.co.za

Wii sales up
The recent price cut on the Wii has
seen the console get a new lease on
shelf life. Not that sales were slowing
down that much. Still, the price cut
saw weekly sales climb by a staggering
85%, making the console that every
hardcore gamer thinks isn’t worth the
time of day remain at the number one
sales spot.

“I think that going into the holidays,
the Wii is in a very good position,” said
executive VP of sales and marketing
at Nintendo, Cammie Dunaway. “It
has an unbeatable combination of
games, experience and unbeatable
value, and that continues to put
it to the top of people’s wish
list.”

While sales had declined
around 43%, the price cut
saw unit sales rise (week
on week) from 93,000 to
127,000. Hardcore.

WII: CHICKS
DIG IT
Reggie Fils-
Aime, the big wig
over at Nintendo
of America, is
smiling once
again. It seems
that the Wii is
something of a
chick-magnet.

According to
statements he
made at a recent
big business type
event, the Xbox
360 holds only
11 percent of the
female gaming
market, while the
PS3 scratches
the surface
with a paltry 9
percent.

That leaves
80 percent of
the much sought
after female
gaming market
(on console,
of course) as
Nintendo’s
playground.

“This didn’t
happen by
accident,”
Fils-Aime said.
“It’s the result
of a deliberate
attempt to
expand the
market.”

While these
figures are
fairly accurate
(based on the
sort of research
Nintendo can
afford to do) we
still wouldn’t
advise “Hey baby,
wanna play with
my Wii?” as an
effective pick-up
line.

And stay out!
IF YOU’VE BEEN PLAYING NCSoft’s latest

MMORPG, Aion, you’ve probably
encountered more than your fair share of
botting (setting automated tools to grind
and farm areas of the game) and gold
sellers. It’s a growing problem in MMOs
these days, one that NCSoft has finally
got around to remedying by banning over
16,000 user accounts from their Western
servers alone.

“We are taking a very hard stance
on this issue and do have sophisticated
processes and procedures in place that
help us keep unwarranted banning to a

minimum,” said community manager
Andrew Beegle. There is always the risk
of accidentally banning users who simply
use a few macros, however, an issue that
NCSoft is acutely aware of.

“Any action that modifies the client or
automates the same way a bot does could
potentially flag an account as a violator,”
he clarified. “Please understand that it is
not what ‘you’ have done on your account,
but what the account has done. If your
account is shared, purchased, borrowed,
or power-levelled, it could be the actions
of anyone who’s ever used the account.”

A new Demigod rises
The long-awaited update to Demigod
is finally upon us. There have been a
number of patches since the game’s
release, but the latest one adds in a new
Demigod – the Demon Assassin. The
patch, version 1.2, also includes improved
mod support and a number of balance
tweaks and fixes for minor irritations.
The patch also adds support for future
additional Demigods, including the Oculus
(which we can assume will be a general),
which should also be available by time you
read this.

Burn after reading
If you remember the joy of climbing into
an After Burner arcade game cabinet,
but, like most South Africans, missed
out on the sequel, After Burner Climax,
this might pique your interest. The game
has been spotted on the Websites of two
ratings boards, one Australian and the
other Korean, which likely means a port
of this arcade title is on its way to console.
Speculation abounds that the title will be
available on PSN, and most likely XBLA as
well, but no date is certain yet.

Final Fight finally fighting fit
Retro gaming is huge these days, and
companies like Capcom are fast realising
the revenue potential of re-releasing old
titles to the public. Joining in the trend
are Final Fight and Magic Sword, two
games that will be ported to XBLA and
PSN with very few modifications. You’ll be
able to play them in either regular video
mode or one that upscales the visuals to
HD resolution, but don’t expect a perfect
transition to your 52” LCD – Capcom has
decided to take the purist road with these
titles. Both games will be sold next year
as a bundle entitled Final Fight: Double
Impact, and will have support for online
leaderboards and co-op play.

0 1 8 www.nag.co.za

Bytes

Gaming Charts

PLAYSTATION 3
1 Call of Duty: Modern Warfare 2
2 FIFA 10
3 Assassin’s Creed II
4 Uncharted 2: Among Thieves
5 Darksiders

XBOX 360
1 FIFA 10
2 Forza Motorsport 3
3 Left 4 Dead 2
4 Army of Two: The 40th Day
5 BioShock 2

PLAYSTATION 2
1 Bakugan Battle Brawlers
2 FIFA 10
3 WWE SmackDown vs. Raw 2010
4 Silent Hill: Shattered Memories
5 Ben 10: Alien Force – Vilgax Attacks

PC
1 Call of Duty: Modern Warfare 2
2 The Sims 3: World Adventures
3 Need for Speed: Shift
4 Mass Effect 2
5 Tom Clancy’s Splinter Cell: Conviction

PSP
1 LittleBigPlanet
2 Grand Theft Auto: Chinatown Wars
3 Gran Turismo
4 Jak and Daxter: The Lost Frontier
5 Ben 10: Alien Force – Vilgax Attacks

WII
1 Wii Sports Resort
2 Wii Fit Plus
3 New Super Mario Bros. Wii
4 Need for Speed: Nitro
5 Rabbids Go Home

DS
1 Mario & Sonic at the Olympic Winter Games
2 Mario & Luigi: Bowser’s Inside Story
3 Disney Fairies: Tinker Bell and the Lost Treasure
4 Mad Karts of Madagascar
5 Pokémon Platinum

LOOK & LISTEN RECOMMENDS...

October 2009 figures provided by GfK
www.gfksa.co.za

PLAYSTATION 3
1 FIFA 10
2 Need for Speed: Shift
3 Uncharted 2: Among Thieves
4 MotorStorm
5 Grand Theft Auto IV

XBOX 360
1 FIFA 10
2 Need for Speed: Shift
3 Forza Motorsport 3
4 Halo 3: ODST
5 Grand Theft Auto IV

PLAYSTATION 2
1 FIFA 10
2 Bakugan Battle Brawlers
3 WWE SmackDown vs. Raw 2009
4 Ben 10: Alien Force
5 FIFA 08

PC
1 Need for Speed: Underground 2
2 Need for Speed: Shift
3 The Sims 3
4 FIFA 10
5 CSI: 3 Dimensions of Murder

PSP
1 FIFA 10
2 Need for Speed: Shift
3 Grand Theft Auto: Vice City
4 Gran Turismo Roadster
5 Up

WII
1 Wii Sports
2 Wii Sports Resort + Wii MotionPlus
3 Wii Fit + Wii Balance Board
4 FIFA 10
5 Wii Play

DS
1 New Super Mario Bros.
2 Brain Training
3 MySims Agents
4 Bakugan Battle Brawlers
5 Up

Mass Effect 2

0 1 9www.nag.co.za

Avatar multiplayer
details revealed
Film-to-game conversions are, for the most
part, pretty straight-forward affairs. From
what we’ve seen, the upcoming game of the
film, James Cameron’s Avatar, has already
made massive leaps away from the film’s
storyline, but the latest announcements
regarding multiplayer show that the game
is making an active effort to stand on its
own. Up to 16 players can compete in five
game modes strewn across ten different
maps. Players can choose to play as either
the RDA Troopers or Na’vi warriors, each
with their own unique gear, weaponry and

skills. There will be a total of 48 weapon
varieties, matched to an impressive 15
classes of armour. The five game modes
are Team Deathmatch, Capture the Flag,
Capture and Hold, King of the Hill and
Final Battle, which will see teams attempt
to destroy the enemy’s key tactical points
before the same is done to them.

OVER HERE!
FREE GAMES!
If you yearn
for the days
when gaming
was simple,
graphics were
ugly and control
schemes with
a single button
were considered
high-tech, Atari
is looking out
for you. As a
part of the first
stage of its
recent Website
redesign, Atari
has incorporated
the Atari Arcade,
which includes
Flash-based
remakes of
a few of its
classic games.
Asteroids,
Battlezone,
Lunar Lander,
Crystal Castles,
Yars’ Revenge
and Adventure
await your grubby
paws, and every
game is free. If
you think you’ve
got what it takes
to put up with
these games of
yore, head over to
www.atari.com/
arcade.

Rabble rabble rabble
IT’S NOT UNCOMMON FOR the Church to

lash out at particularly violent games,
or those that deal with the undead, trips
to Hell and murder “simulations.” More
often than not, publishers will shrug and
move on, but Capcom isn’t happy about
the latest religious attacks on Resident
Evil: The Darkside Chronicles, which
complainants have claimed glamorises
violence and promotes the occult.

“If we dabble in this area we
open ourselves to influences and
put ourselves at risk,” writes Rev.
John Goddard. “I would regard any
encouragement for children to be drawn
into this behaviour with extreme horror.”

According to Leo Tan, Capcom’s UK
PR manager, this isn’t the case at all.
“Most games (and movies) like Resident
Evil show characters fighting evil, not
supporting it. Unfortunately, the clergy
is showing a lack of understanding of the
video games industry and is too quick
to splash the holy water and lump video
games players into stereotypical boxes.

“Video games are entertainment and
like horror movies or other scary films they
are covered by a ratings system. Resident
Evil for example is a 15 and not suitable for
anyone under that age. Parents have to be
trusted to adhere to these age restrictions
and use common sense.”

0 2 0 www.nag.co.za

Bytes

LAST MONTH’S
WINNER
What can we say.
The art department
(Chris B) forgot to
hide the badger
Rabbids in last
months magazine...
More details in
the Ed’s Note.
They’re definitely
in the issue you’re
reading – we swear
on our Xboxes.

THE BAGINATOR?
The poor badger has once again been
hijacked for a
 shameless
 honourable
 commendable
promotion. In this current commercial
 marketing
 boredom relief
exercise you can win a decent prize.
Last issue it was Samsung and now
it’s Ubisoft and their annoyingly cute
Rabbids.

The story goes that the Rabbids
found the badger but then got lost in
the magazine (hey, this is January, give
us a break already). So now, you need
to find all three of them... They look
like this:

If you find them all send mail to
ed@nag.co.za with the three locations.
You can win the following cool stuff
from Ubisoft and Megarom.

Caption of the Month
Every month we’ll choose a 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 copy of WipEout HD Fury for PS3, sponsored by
Ster-Kinekor Entertainment. Send your captions to
ed@nag.co.za with the subject line [January Caption].

THIS MONTH’S CONTEST

LAST MONTH’S WINNER

PREVIOUS MONTH’S WINNER

“This is your pilot speaking. We are now entering an enclosed
neighborhood. If you look to your left you’ll see the friendly
security guard lifting the boom gate...” – Wahl Lessing

“Early testing of the ‘Thermite SMG’ didn’t go according to plan.”
– Darren Greybe

NAG’S LAME ATTEMPT AT HUMOUR:
RedTide decides to spontaneously bust a move...

Release dates subject to change

WEEK 2: JANUARY

TITLE PLATFORMS

Army of Two: The 40th Day PSP, PS3, Xbox 360

WEEK 3: JANUARY

TITLE PLATFORMS

Dark Void PS3, Xbox 360, PC

Darksiders PS3, Xbox 360

Let’s Party + Dance Mat Wii

Bayonetta Xbox 360, PS3

WEEK 4: JANUARY

TITLE PLATFORMS

Vancouver 2010 Xbox 360, PC, PS3

Mass Effect 2 Collector’s Edition Xbox 360, PC

Mass Effect 2 Xbox 360, PC

Events
MAGIC THE
GATHERING
WORLD WAKE
PRE-RELEASE
When: 30 Jan
Time: 11:00
Type: Sealed
novvagaming.co.za

NOVVA’S FRIDAY
NIGHT MAGIC
When: Every Friday
(except 1 Jan)
Time: 19:00
Type: Standard,
Constructed
Cost: R30
novvagaming.co.za

2-HEADED GIANT,
EXTENDED/
VINTAGE
On request
novvagaming.co.za

LANS

LANGAMES 2010
LANPARTY
When: 15 Jan
Where:
Johannesburg
Type: Online
Competition
langames.co.za

MAYHEM
JANUARY 2010
When: 23 Jan
Where: Boksburg
Type: OpenLAN
langames.co.za

MAYHEM
FEBRUARY 2010
When: 27 Feb
Where: Boksburg
Type: OpenLAN
langames.co.za

NOVVA LAN
When: 9 Jan
Time: 10:00-22:00
Where: Novva
Gaming, JHB
novvagaming.co.za

YU-GI-OH!

TOURNAMENTS
When: Saturdays
Time: 10:00
Where: Novva
Gaming, JHB
novvagaming.co.za

0 2 1www.nag.co.za

Release List

Opinion

BY MIKTAR DRACON

0 2 2 www.nag.co.za

Super Extreme Explosion Shooter Game Headshot
HERE’S A THOUGHT. I tend to like videogames, more than first-person

shooters. Gasp! Heresy! I must think first-person shooters aren’t
videogames! Well, in some ways I do. I think “different” that way. It’s not my
fault: my mother did the thinking while I was in the womb.

Don’t misunderstand me: I like first-person shooters. Adored BioShock,
loved Half-Life, enjoyed Quake, consumed Prey, survived Ken’s Labyrinth,
cleared Wolfenstein 3D, death matched Doom, escaped Isle of the Dead,
navigated Corridor 7, uninstalled Cyberwar, finished Dark Forces, missed
Heretic, felled Witchaven, dug Duke Nukem 3D, heralded Hexen... oh, I could
go on for hours.

There is no question whatsoever about the legacy, tenure and prestige
of the first-person shoot-them-up, and its varied history – as long as you
avoid any about World War II. They’re not that varied. What has come into
focus lately, though, is what I dub the “set piece” subgenre of first-person
shooters. Call of Duty 4: Modern Warfare and its recent sequel are, perhaps,
the best examples of this subgenre, because they both do it the best. Modern
Warfare 2, you might say, is an increasingly scripted and very long cut-scene
where you just move your cursor around to shoot things so the explosions
don’t stop coming all over your face. Oh, there is bang for your buck there,
your money’s worth of high, dynamic-range money shots. It’s a veritable
potpourri of shader-fuelled eye-candy ejaculate that runs down a loose
woman’s breasts until finally you can’t hold it in anymore and you... finish...
the game in one sitting. Best seven hours of your life? Totally. If it didn’t have
multiplayer to supplement its rapid climax, would opinions be different?
Unknown.

We are being conditioned to be entertained! Oh, Michael Bay, this is
entirely your fault. You made your “baysplosions” so alluring and pretty;
we couldn’t stop watching Transformers 2. The Modern Warfare 2 cut-
scene “game” is epic, and in many ways, Bungie suffers from the same
problem with Halo – set pieces connected with boring corridors. Again,
don’t misunderstand: this is not a criticism, just an observation – this is why
people go to watch Michael Bay films and play games like Modern Warfare
2. They go to watch the biggest explosion: that’s the reward. Oh, there’s the
story, sure. The 24-style narrative exists to give the illusion of being part
of some grand, thought-out plot of plots with plotting plotters who plotted
nukes into places they shouldn’t be plotted in the first place. Honestly
though, have you ever cared about plot in a first-person shooter? Of course
not! It’s nice to have. Like it’s nice to have a chocolate flake in your ice cream.
But it’s just pretext. You’d pay a little extra for it, but you can live without it.

First-person shooters suffer from this cut-scene treatment the most;
perhaps because they’re the most popular with a certain type of gamer. And
excuse my generalisations here: I’m not talking about you, dear reader. The
set-piece shooter is for people who don’t have any independent imagination,
people who are activated by one-way entertainment. First-person shooting
is immersive: they think they are the person with the gun – so it’s like “being
in the movie.”

This type of person, who just plays first-person shooting, says all other
games “just seem stupid,” and those games are usually the types that don’t
try to completely wrap an alternate reality around you, making you the
centre protagonist. Other games pull back a bit and actually make you play
the game first as a game, rather than as an immersive reality – the “ultimate
lucid dream.”

It’s safe to say that many people don’t want games. They want

entertainment. The interactive first-person shooter is “ultimate
entertainment.” If we had Star Trek holodecks right now, all these people
who play Call of Duty and freak out over it would be playing war simulators
in the holodecks so that they could be the action star of their own “Saving
Private Vermaak.” People who want to play real-time strategy and play
games for their game mechanics aren’t attracted to the same kind of thing.

To borrow a page from the soothsaying Idiocracy: they could make a first-
person shooter that is nothing but you firing a slow-motion shotgun loaded
with explosions, until the final level which involves getting a headshot off a
man made of nothing but nuclear missiles, and it’d be hailed as “Game of the
Forever.” Hell, I’d play that.

But at the end of the day, the five to seven hour long “entertainment”
experience is quickly starting to tip the game-to-cost ratio out of its favour.
Six hundred bucks for a median six-hour experience, if you ignore the
multiplayer: it’s funny how that doesn’t seem to factor into all those ten-out-
of-ten scores these set-piece shooters are getting. Perhaps that’s just the
nature of things. The set-piece shooter is the apex predator of the review
score savannah: evolved to “skull-hump” a reviewer’s brain through the
eye sockets so fast and hard that they have no thoughts left other than a
desire for more (the sequel) and the sinking feeling that they may have been
overcharged by an already expensive prostitute, but wouldn’t dare admit it.

And this concludes my well thought-out explanation to “RedTide” why
I’m more excited about New Super Mario Bros. Wii than I am about Modern
Warfare 2*.

Extra Reading: http://malstrom.50webs.com/avalanche.htm

* Call of Duty: Modern Warfare 2 has a Predator missile in it and New Super
Mario Bros. Wii has a chubby plumber with a moustache in it. I win, Ed.

Modern Warfare 2, you might say, is
an increasingly scripted and very

long cut-scene where you just
move your cursor around to shoot
things so the explosions don’t stop

coming all over your face.

Opinion

BY MIKLÓS SZECSEI

Change is an inevitable part of life,
but it is also what the gaming
industry relies on in order to

survive (that, and a hefty dose of
good old-fashioned capitalism).

0 2 4 www.nag.co.za

Cake and eat it
I LOVE THE GAMING INDUSTRY – I really do. I love the fact that it

provides me with a means to switch off and escape reality.
I love the way that I am, in some small way, connected to it.
Most of all I love the way it is constantly changing. As gamers,
we exist in a state of perpetual acceptance of the fluidity this
industry is built on. To most, this acceptance is subconscious,
but it still manages to bubble up in the guise of excitement and
curiosity towards what is new on the scene; and by “new” I mean
innovation, change and development in the industry. One need
only look at the stir that Microsoft’s Project Natal caused at last
year’s E3 for an example of this.

Change is an inevitable part of life, but it is also what
the gaming industry relies on in order to survive (that, and
a hefty dose of good old-fashioned capitalism). Without
change and innovation, we’d still be playing the original Pong
or Spacewar! – which would be super-awesome because
I wasn’t alive back then and I feel as if an essential chunk
of my gaming education is missing. I almost feel the urge
to endure some self-flagellation using an old serial-port
mouse in order to make up for this glaring omission. It’s
true: change whisked those early titles away; so far away,
in fact, that there is only one system (called a PDP-1) left on
the planet that can still play the original Spacewar!. Change
and innovation continually influence and sculpt our favourite
pastime.

New hardware comes out; motherboard architecture
changes; updated versions of DirectX power our games; and
fresh online services are developed. In short, what exists in
the gaming industry today can be deemed fugacious. As a
Cancerian I am supposed to oppose and abhor change, and
yet I find it the most alluring part of the industry. Perhaps
my predilection towards gaming has re-wired the allotted
characteristics the zodiac has thrust upon me. Regardless,
it is safe to say that in order to survive as a gamer in the
industry today, one needs to regard innovation with fervent
alacrity. I believe that we do. In fact, I believe that we have
come to expect it. If we see no progress or change (even
between games and their sequels), we are quick to cry foul
and say that there is nothing new that warrants our attention.

Why, then, did everyone get their panties bunched so far up
their butts when Activision decided to drop dedicated servers
for Modern Warfare 2 in favour of an in-house matchmaking
service, IWNet? Why, then, did the Internet erupt with the
fury of a million Zerglings when Blizzard announced there
would be no LAN support for StarCraft II? And why the hell
(this one’s an absolute peach!) did zombie slayers the world
over cry with insatiable indignation when Valve announced
Left 4 Dead 2? What, did everyone want to squeeze three to

four years out of the original Left 4 Dead? Bollocks! We’re
gamers, we have short attention spans – well, unless you’re
into JRPGs I guess. Besides, nobody bats an eyelid when EA
releases new versions of the same sports simulator every
year.

As much as I adore this industry, there is an element of it
that I despise: this inexplicable sentiment that some gamers
have about the world revolving around them. Not everyone
exhibits this delusional notion of entitlement, but the above-
mentioned “travesties” have a tendency to goad this attitude
out of many. So, where does this notion stem from? What is
the cause of this kneejerk reaction that raises its screeching
maw within so many gamers? The only thing I can think of is
that it is linked to some subconscious resistance to change.
That, or it really is an entitlement issue. I hope it’s the former,
as the latter is pathetically insular. People want the new
games, but they want them on their terms – it’s a “cake and
eat it” scenario. Never mind the fact that the lack of older
features may have made room for newer, vastly improved
features (just read up on the new Battle.net features – it
sounds awesome).

Change in this industry is inevitable. All good things come
to an end, but in doing so, they make room for new good
things, which we will probably miss when future titles
remove them. Who knows, perhaps in fifty years’
time there will only be one working machine
capable of running Modern Warfare 2 – just
like Spacewar! and the PDP-1.

“You know, with all of the horrible

sphincters you encountered in Dead

Space, some proctology experience

might come in handy.”

www.nag.co.za0 2 6

D
ev

el
op

er
>

 V
is

ce
ra

l G
am

es

P
ub

lis
he

r>
 E

le
ct

ro
ni

c
A

rt
s

W
eb

>
 h

tt
p:

//
de

ad
sp

ac
e.

ea
.c

om
 |

w
w

w
.v

is
ce

ra
lg

am
es

.c
om

R

el
ea

se
 D

at
e>

 2
01

0
|

G
en

re
>

 S
ur

vi
va

l H
or

ro
r

 |
P

la
tf

or
m

(s
)>

 X
bo

x
36

0
| P

S
3

| P
C

FEATURE: Dead Space 2

Dead Space was obviously inspired
by the underrated cult classic, Event
Horizon. What underrated cult
classic are you looking at now for a
sequel? Sunshine, Alien, or perhaps
a hypothetical big-screen adaptation
of Alfred Bester's The Stars My
Destination? Don't you think that
villains are awesome?

Steve Papoutsis
“Villain protagonists are way too
popular to be cool. We have been
scouring YouTube for the next big thing,
as well as watching lots of I Love Lucy
reruns. Survival comedy horror is going
to be huge.”

What can you tell us about the story
and characters? Does the sequel pick
up where the first one left off? Is Isaac

Clarke still around? Is Isaac Clarke
now a grotesquely misshapen general
in the Necromorph queen's army?
There's obviously a queen; there's
always a queen. Has something worse
than Necromorphs turned up?

John Calhoun
“We’re keeping the story under wraps
right now. But rest assured, Isaac is
definitely coming back for a second
shot at the Necromorphs. He’s more
capable and cunning in Dead Space
2, and actually brings the fight to the
alien menace! Our motto for Isaac
is: ‘The first time, it could’ve been
anyone. This time, it can only be him.’
This basically means that Isaac learnt
from all the stuff he witnessed on the
Ishimura, and for the inhabitants of the
Sprawl (the space station where the
game takes place), [he] is their only
hope for survival. Isaac also has a new
look - his face! You’ll be seeing it a lot in

Dead Space 2. More dead, more space. Of course, NAG thought Dead Space was just about the best thing
ever, and wanted to have its disgusting, rotting babies eat their way out of us, so the announcement of
a sequel was just about the second best thing ever. That probably makes Dead Space 2 better than the
best thing ever or something, but we just make this stuff up as we go along. So we're obviously expecting
big, huge, shambling things from the sequel. After all, the first one was a survival-horror landmark of
brown-pants proportions. It features all sorts of interesting things you wouldn't see in regular, rubbish,
wannabe survival horrors (disembowelling, decapitation; dismemberment; disembowelling, decapitation,
and dismemberment in zero-G; disembowelling, decapitation, and dismemberment in a vacuum;
disembowelling, decapitation, and dismemberment in a zero-G vacuum), as well as lighting and sound
on the cutting edge1 of game design. Anyway, we shipped a whole bunch of Visceral Games' guys off to
the bits of the USG Ishimura, and forced them to choose between answering our questions and being
shoved out the airlock. They answered our questions, and then we shoved them out the airlock anyway,
because one of them thought our viral-marketing pitch was rubbish. So, RIP Wright Bagwell (Creative
Director), Ben Wanat (Senior Production Designer), Ian Milham (Art Director), John Calhoun
(Senior Designer), and Steve Papoutsis (Executive Producer).

Dead Space 2. But sorry guys, he’s not
grotesquely misshapen. (At least, not
at first...)”

Dead Space did the whole ad hoc
engineer-commando thing. What's
the sequel going to do? A non-
commissioned medical officer armed
only with a box of swabs, a tongue
depressor, and a modified X-ray gun
that fires radiation shells would be
cool.

Wright Bagwell
“You know, with all of the horrible
sphincters you encountered in Dead
Space, some proctology experience might
come in handy. Experience in amputating
with a bone saw might come in handy as
well. But we’ll see Isaac again, and he’s
still an engineer by trade.”

Speaking of meds, any chance of being
able to combine multiple, small med

<Dead Space 2: The Search for Peng*>

<Q&A>

* We made this up

1 We're good with words

www.nag.co.za 0 2 7

kits into a single, large med kit next
time around?

Wright Bagwell
“Possibly. We thought of having peanut
butter and chocolate pickups that
you could combine to create rare,
epic snacks that greatly boost Isaac’s
morale. But early prototypes showed
that delicious, gooey chocolaty snacks
like that don’t withstand the extreme
temperatures and pressure differentials
of outer space combat very well.”

Sound and lighting. Obviously, the film
influence was coming through here in
Dead Space, as these two aspects are
typically (scandalously) disregarded
in games in favour of whatever passes
for amazing graphics at the time.
How did you guys manage to do it all
so astonishingly well the first time
around, anyway? And how is Dead
Space 2 possibly going to outdo its
predecessor in this department?

Ian Milham
“No secrets. Just made it a priority and
had people who really knew what they
were doing. Many game teams have
no dedicated lighters, and leave that
to other artists to do. Dead Space’s
lighting team peaked at six people, all
with extensive game and film-lighting
credits. The sound was no different.
We had a great sound team who knew
what they were doing. Even if it meant
spending $500 on fruit and produce that
they smashed, groped, reamed, and
fisted to get disgusting sounds to record.
How will we top it for Dead Space 2? This
time, we’re spending $600.”

Dead Space managed to create a
lot of tension and suspense not by
rushing the player with legions of
shambling horrors, but rather by
not rushing the player at all for long
periods. Will Dead Space 2 adopt a
similar approach, or will it be more
action-orientated?

Wright Bagwell
“Dead Space 2 will have a wider variety
of combat experiences. Isaac will be on
an emotional roller coaster throughout
the game. There will be periods of
extreme, prolonged terror, and periods
where you feel like Isaac has the upper
hand and can take on massive hordes
of enemies. We hope that the scares
are more memorable after periods of
relative safety, and that moments of
triumph are that much more satisfying

after a terrifying bout of gameplay.”

How is terrifying people in a game
different to terrifying people in a film?
Aside from subtle sound and visual
cues, resource management (there's
just never enough ammunition, is
there?) seems to be a significant,
nightmarish factor in most survival-
horror games. In Dead Space, it
seemed that Isaac could never quite
run as fast as he should have, either.
You bastards.

Ben Wanat
“This might sound kind of cheap, but
simple human conditioning is an easy
way to terrify, and videogames are all
about conditioned responses.

Game: Stick your hand in the hole.
Player: Nothing happened.
Game: Do it again.
Player: Nothing happened.
Game: Do it again.
Player: Oh my god! You cut my hand off!

Or, better yet…
Game: Stick your hand in the hole.
Player: Oh my god! You cut my hand off!
Game: Do it again.
Player: I am never walking near a hole
ever again, let alone sticking any body
part into one. In fact, I’m now afraid of
anything hole-like in the real world and
I will be billing you for the therapy.”

A 180 degree quick turn is very
useful. Discuss.

Wright Bagwell
“It is. But rather than reserve a
valuable button for a 180-degree turn,
we'd rather create controls that allow
for quick turning without the press of
a valuable button, and still give you
the ability to aim with precision. We
have been experimenting with this,
actually. We have something that’s a big
improvement over Dead Space already.

Tiptoeing to avoid danger? Brilliant
idea. Using shadows to hide? What
about chucking raw meat or buckets
of blood to distract enemies?
Deployable turrets? Traps and
snares? The Marker is really just
a powerful metaphor for self-
interested corporate scheming. I offer
reasonable hourly rates.

Wright Bagwell
“Avoiding combat works best for games
that have combat worth skipping.

“We’re actually prototyping gaming’s first

fourth-person camera. The camera will show

the action from a theoretical perspective

of what ‘one’ would do in that situation.”

www.nag.co.za0 2 8

FEATURE: Dead Space 2

We aspire to create combat that’s
never worth skipping, even if it’s often
terrifying.
(a) Not likely.
(b) Maybe.
(c) Maybe.
(d) Definitely.
(e) Hmm. Right now, it is only making
me think of this: http://en.wikipedia.
org/wiki/File:Soft_Ice_cream.jpg”

We're assuming that Dead Space 2
will be a no-HUD zone again. Without
all the incumbent distraction, how
much easier does this make the job of
environment and encounter design?
In other words, since you can rely
on player immersion, how does this
increase the scope of potential action?

Wright Bagwell
“This is a safe assumption, since people
really liked the lack of HUD elements
in Dead Space. It certainly helps a lot in
keeping the player immersed, but it’s
only one of dozens of ingredients we
use to immerse the player in the Dead
Space world. Whatever small effort is
saved by it, we apply elsewhere to take
immersion even further and to improve
the combat set-ups.”

Will Dead Space 2 feature a third-
person camera again? Considering
all the effort invested in player
immersion, the separation between

the player and the camera is an
interesting one.

Ian Milham
“We’re actually prototyping gaming’s
first fourth-person camera. The
camera will show the action from a
theoretical perspective of what ‘one’
would do in that situation. Very exciting.
Failing that, we’ll go back to the third
person. It lets us show Isaac as a
character and gives us an immediate
way to visually set ourselves apart from
the ubiquitous FPS crowd.”

What criticisms have you taken
from Dead Space, and intend to fix
the second time around? Please
strategically dismember the person
responsible for the zero-G basketball
achievement.

Steve Papoutsis
“As it turns out, a flood of requests
has come in for zero-G rugby this
time around, something that we are
seriously not considering. Folks also
tended to want more puppies. Lots
of puppies, which is strange as Dead
Space did not have any. Go figure.”

Dead Space: Extraction – critical
success. Commercially - not so
much success. Should Wii owners be
shipped off to the Ishimura for their
crimes? Also, are any ideas from that

www.nag.co.za 0 2 9

“As it turns out, a flood of

requests has come in for zero-G

rugby this time around, something

that we are seriously not

considering.”

www.nag.co.za0 3 0

FEATURE: Dead Space 2

game coming over to Dead Space 2?

Steve Papoutsis
“Well, I was thinking that a stint on
Aegis VII post-outbreak would work
nicely for those non-believers. As far
as Ideas from Extraction, there are
a number of things that worked well,
and we are considering including
them in DS2. Necromorphs, for one,
seemed to work.”

Will Dead Space 2 feature any sort
of optional side missions alongside
the main story, perhaps with weapon
upgrades or whatnot as rewards?

Wright Bagwell
“In Dead Space 2, Isaac is the one in
charge and will usually be the one
giving orders. So, there’s not much
precedent for extracurricular missions.
It’s all about doing what he has to do to
survive. That said, the effort the player
spends on exploring and experimenting
will be rewarded with plenty of
whatnot…. or possibly even peng.”

Bearing all this stuff about sound,
lighting, suspense and so on in mind,
what are the biggest challenges
you're now facing, and what are your
goals with creating a worthy sequel?
Obviously, you want to make an Aliens
or Empire Strikes Back here, and not
Starship Troopers 2.

Ian Milham
“The biggest challenge is topping
ourselves and expanding the Dead
Space world, while simultaneously
surprising but staying true to the fans.
Also, and this is an example of us
listening to the fans and responding,
we’re trying to get in as many asteroid-
defence mini-games as possible.”

Richard Morgan is secretly working on
Dead Space 2. True or false?

Steve Papoutsis
“Altered Carbon is an awesome book.
Getting to meet Richard would be
fantastic. Oh yeah... false.”

Picture it: Dead Space 2 is a huge
success, and everyone is shouting for
another sequel. There's really only so
many times a bunch of naïve engineers
are going to take repair assignments
on mysteriously beleaguered, deep
space mining ships before they alert
the workers' union. Is there a long-
term plan here at all, or is it just a
one-at-a-time deal?

Steve Papoutsis
“We have a wheel at work that we spin
in order to determine what we think we
should do next with the franchise. We
don’t need some big, fancy plan. Lady
luck guides us.”

Can we expect another round of epic
viral marketing and multimedia
content for Dead Space 2? The next
logical step would obviously be a fully
live-action interactive film starring

Ewan McGregor as a contracted
geophysicist on a terraforming
operation, trapped in a lab under
assault from Necromorphs, as he
slowly and inexorably slides into
insanity as a sort of metaphor for the
evil of colonisation. I offer reasonable
hourly rates.

Steve Papoutsis
“I think your concept lacks imagination.
You don’t have any animatronic
creatures or unicorns in your pitch...
epic fail. As far as viral marketing, that
sounds dangerous and mean. We may
do some stuff with e-mail and Web
junk, and maybe some of those fancy,
new-fangled video clip things.”

Okay, you're probably going to
hate this question (and us, and this
magazine, and all the readers) for
all the obvious reasons, but is Dead
Space 2 coming with any sort of
multiplayer? Co-op? Survival mode?
Nazi Necromorphs?

Steve Papoutsis
“Dead Space 2 will have online
multiplayer. I’m not saying any
more on this topic right now. Any
further questions on this topic will
be considered mean-spirited and
generally unfunny.

It's too early to start thinking about
amazing collector's editions, isn't
it? Is it? How about an inflatable
Necromorph pool lounger?

Wright Bagwell
“I like where you’re going with this. But
instead of a pool lounger, how about an
inflatable sphincter filled with sticky,
liquefied Necromorph innards that you
worm your way into?”

What's the wildest suggestion you
guys have heard for the sequel? Dead
Space 2: Hot Pursuit? Dead Sims in
Space?

Wright Bagwell
“The most horrifying proposal I’ve
heard for Dead Space 2 was a new
enemy called the Butt-Toucher. If Isaac
stands still for too long, this guy creeps
up behind Isaac, long ‘necromorphic’
finger extended, and… <shudders>,
I’ll stop there. Actually, we haven't had
too many suggestions for where to take
the game that are off-base, since the
first game was a big success. We're
trying hard to just take what made Dead
Space great and greatly expand on it.”

Anything else you'd like to tell us
about, but we forgot to ask?

Steve Papoutsis
“In all seriousness, thank you for the
fun interview and your interest in Dead
Space 2. The team and I are excited
about what we are working on, and
having folks like you express interest in
the game is super cool. Thanks for the
interview and I hope we can do another
one soon.”

www.nag.co.za 0 3 1

SO SOON AFTER THE release of the much-
improved SKATE 2, Electronic Arts

already has the next one queued up and
ready for release, no less than a year after
the previous one. While we’re certainly
eager for more SKATE – a franchise that
revitalised and reinvigorated an ageing,
hawkish genre that long since forgot what
it was supposed to be about – we’re also
wary of EA turning SKATE into yet another
of their yearly, iterative sports formulas
that see little in the way of evolution. Such
rapid releases also run the risk of falling
prey to misguided fads, as executives
scramble to think of ways to make the
next underwhelming addition “hip” for the
youths. But suspicions aside, and enough

with the asinine all-caps naming of the
franchise...

According to Electronic Arts, SKATE
3 “breaks new ground by taking all of the
camaraderie and competitive excitement
of real-life skateboarding and brings it
to the hands of gamers.” Okay, so what
does this mean? It seems that offline or
online, players can now team up to build a
“skate crew,” which represents a kind of
co-op experience. Players have their own
roles within the team, like video editor
or architect, and when you do things that
benefit the team from within your role,
like filming your team or building a skate
park, the entire team gets experience
from it. Being able to hop online and
act as camera guy to film your buddies
thrashing is awesome. And the emphasis
on “camaraderie and competitive
excitement”? The jury is out on that

one until we see more of the game.
But it does “smell” as if EA is trying to
sell the pre-packaged “trendy” version
of skateboarding here, instead of the
pure uncut vision that SKATE originally
introduced.

Players will participate in team-
based challenges, compete against
rival crews, and “leave their mark on
the all-new skater’s paradise, Port
Carverton.” Goodbye San Vanelona, you
were great. Hello Port Carverton and
your skateboard-embracing nature. No
more security guards, just a huge city
built for skateboarders. Port Carverton
is split into three districts – University,
Downtown and Industrial – and we’re
told that each district will be the size of
the entire San Vanelona. Three times
bigger; three times better, right? Part
of the campaign focus of SKATE 3 will

SKATE 3
Could SKATE 3 be “jumping the shark” the way that other franchise did?

Genre> Sports

PC 360 PS3 WII PS2 PSP DS

0 3 2 www.nag.co.za

Preview
Developer> EA Black Box Publisher> Electronic Arts Web> www.skate.ea.com Release Date> May 2010

Jumping the shark?
The phrase “jump the shark,” originally
referring to a climactic scene in the
American TV series Happy Days in
which the character Fonzie jumps over
a shark on water skis, has come to
denote the point when something spins
off into the absurd. “It’s a moment. A
defining moment when you know that
your favourite television programme
[or game] has reached its peak. That
instant that you know from now on...
it’s all downhill.” said John Hein, friend
of Sean J. Connolly (who originally
coined the term).

be winning access to blank areas of the
city where you can build your own skate
parks, though very little is shown of this
mechanic.

“The social and community aspects of
the SKATE franchise are something we’ve
always embraced, but we’ve never done
anything to the scale you’re going to see
in SKATE 3,” said Senior Producer, Jason
DeLong. “We’re giving gamers a very
unique experience by providing them with
the tools they need to build their ultimate
team or to create a team comprised
entirely of their online friends. From
there, it’s all about proving yourself,
teaming up, and throwing down.”

The Hall of Meat mode has been
beefed up to reward epic bails and fails
with even more... rewards, of some
kind. We’re assuming experience points.
There’s a new Skate.School to help

players of all skill levels “kill it”, says EA,
unable to stop themselves from putting
hip slang into the press release. The
Skate.Create feature suite expands to
allow the creation of custom graphics,
more control over recording videos,
and the ability to create and share skate
parks. In terms of moves, dark slides
and underflips are now present. We’re
going to have to trust Wikipedia on this
one: “The dark slide is a skateboarding
trick that is similar to a boardslide,
but with the skateboard face up. The
skateboarder thus slides perpendicularly
on an obstacle, feet set on the face-side
of the nose and tail.” And the underflip
is “a flip trick performed by flicking the
skateboard from the underside of the
skateboard.” Radical.

Based on what was shown so far, the
character models for the players look

a little strange. The environment, while
massive, looks a bit bland. The focus on
multiplayer seems a little overbearing.
Perhaps it’s just us, but skateboarding
was never about “being part of a crew.”
That’s just the competitive side of it
that sprung up as the activity gained
popularity. Skateboarding, if you talk to
skateboarders, is about you, your board
and the environment – the “Zen” of it all.
This whole “crew” thing seems like an
attempt to force people into multiplayer,
which, as we all know, is the best place
to monetise the whole thing. Don’t be
evil, Electronic Arts. We love SKATE. But
don’t go all hip-fad-trendy-baggy-pants-
brigade to grab more of the teenage
market. That’s what that other guy’s
skateboarding game did. And look where
it ended up.

Miktar Dracon

0 3 3www.nag.co.za

Players will participate in
team-based challenges,
compete against rival
crews, and “leave their
mark on the all-new skater’s
paradise, Port Carverton.”

Pre-order bonus
If you pre-order SKATE 3, you’ll get
an unlock code for exclusive access
to the iconic Black Box Distribution
Skate Park, home turf of skate teams
Zero, Mystery and Fallen. Black
Box Distribution, founded in 2000
by Jamie Thomas, distributes some
of skateboarding’s biggest selling
brands.

Peasants – to your places,
please. Okay, now from the top.
A one and a two and a...

PC 360 PS3 WII PS2 PSP DS

Genre> Third-Person Action Adventure

Dark Void
I think we’re gonna need a helmet

WHEN YOUR PLANE IS sucked into a vortex
that sends you plummeting through

the space-time continuum, you know you’ve
been flying through the Bermuda Triangle.
Such is the fate of William Augustus Grey,
ex-military pilot, smartass and tough
guy, and his ex-girlfriend, Ava. After a
violent and mysterious storm, the two find
themselves trapped in a strange world,
and before long, discover a civilisation of
humans who are dominated by a strange
alien race known as The Watchers. Grey is
no hero, but finds himself thrown into the
middle of a rebellion led by Nikola Tesla,
who turns out to be one of many humans
from our reality trapped in the world known
as The Void.

Dark Void takes cues from a number
of genres, the most notable of which is
the typical third-person action adventure.
There are strong references to Gears of
War and Uncharted in Dark Void (Grey
even looks a little like Drake). Grey can
hide behind cover, fire blindly from behind
it, dive to other bits of cover and perform
high-damage close-range attacks. But
with Dark Void, everything is turned on its
head. Cover and level traversing operates
on two planes – horizontal, which you
should be familiar with, and vertical.
The platform system draws from classic
platform games like the original Prince
of Persia, in that Grey can leap between
platforms above and below each other.
He can also use these platforms as cover,
hanging off the edge and ducking behind
when the bullets come flying.

The reason why Grey can perform
these feats of vertical lunacy is because
he has a jetpack strapped to his back.

Initially only able to provide a hover
ability, but later capable of completely
free flight, this device is what separates
Dark Void from the rest of the pack. Grey
can rapidly shift between the three types
of movement – ground-based, hovering
and free flight – and will often need to, to
accomplish his goals. While he’s flying
around the massive, open (or sometimes,
tight and challenging) spaces, Grey
can fire his jetpack’s machine guns at
enemies, perform aerial manoeuvres and
even hijack (and fly) enemy craft in mid-air,
which is followed by a surprisingly fitting
series of quick-time events.

The result of this combination of genres
is something quite special and unique.
Our time with the preview code reminded
us of a mix of Tribes, Uncharted, and

Shadow of the Colossus-style boss
battles, plenty of Crimson Skies (the
development team behind Dark Void is
largely made up of those who worked on
the Xbox version of Crimson Skies: High
Road to Revenge) and, of course, the 1991
film The Rocketeer. Everything is layered
with a healthy dose of wit, boisterous
behaviour and believable character
interactions that give the game a real
charm. The only real concern right now
is whether the developers will be able
to have everything ready, polished and
perfectly balanced in time for the game’s
release in January. They’ve set their goals
high with Dark Void. We hope they don’t
end up tripping over themselves in an
attempt to outdo everyone else.

Geoff Burrows

0 3 4 www.nag.co.za

Preview
Developer> Airtight Games Publisher> Capcom Web> www.darkvoidgame.com Release Date> January 2010

HANDS ON

WIN ONE OF TEN
TRANSFORMERS HAMPERS

Each hamper consists of:
Transformers: Revenge of the Fallen DVD & T-shirt sponsored by Nu Metro Entertainment | Transformers: Revenge of the Fallen

Xbox 360 game sponsored by Megarom | Transformers: Revenge of the Fallen toy sponsored by NAG

TO ENTER, SMS
TRANSFORMERSII

TO 35543

SMSes charged at R3 each
Winners will be notified by SMS
Competition closes 31 January 2010
Judges’ decision is final and no correspondence will be entered into.

PC 360 PS3 WII PS2 PSP DS

Genre> Fighting

You know it’s going to be good when it has “super” in the title...

Super Street Fighter IV

HOW DO YOU MAKE the best return of a
classic fighting franchise better, when

its gallant strut back into the limelight
was pretty damn good to begin with? You
make it super, and re-release the entire
game with even more content jammed
into it, at half the price.

Too large to be downloadable content,
Super Street Fighter IV will arrive as
a retail disc, but at half the price of a
regular retail game, with twice the
content of the original Street Fighter IV. To
appease owners of the original, Capcom
has hinted at bonus features that'll be
available if you keep your Street Fighter IV
disc when upgrading to SSFIV.

The bulk of SSFIV comes from its ten
additional characters (two new and eight
returning from previous Street Fighter
titles), the return of the Car and Barrel
special stages from Street Fighter II and
improved online modes. The returning
25 characters from SFIV will also each
get an additional Ultra Move, as the ten
new characters all come with three
Ultras right out of the box. This works
well for the Street Fighter II characters
that are being included, as they get to
keep their three Special Arts from their
original game. Producer Yoshinori Ono
mentioned that all returning characters

and new characters have been completely
rebalanced (take that, Sagat players!).

Confirmed in the new roster are
returning characters T. Hawk and
Dee Jay. A leaked list earlier this year
rumoured the return of these two, as well
as the new characters Juri and Hakaan,
and Street Fighter favourites Dudley,
Makoto, Adon, Guy, Cody and Ibuki, so
we may as well consider the list legit.
Rumours are that Adon might be swapped
out for Rolento (Final Fight, Street Fighter
Alpha II and III and the most requested
character), as a stage containing
Rolento's henchmen working on a
skyscraper over the cityscape from Final
Fight (complete with a giant, gold statue
of Haggar) has already been shown. In an
interview with Yoshinori Ono, Ibuki and
Makoto were all but confirmed.

The enhanced online play includes
two new modes: Team Battles where up
to eight players can enjoy 2 vs. 2, 3 vs. 3,
or 4 vs. 4 team elimination battles, and
Endless Battle where eight players throw
down in true arcade fashion where the
winner stays on and plays against the
next guy in line. Spectators can chat with
each other as they watch. The Replay
Channel is getting fixed up: players can
view recorded matches together and
discuss them. After launch, an improved
user-controlled Tournament Mode is
promised as DLC.

Miktar Dracon

0 3 6 www.nag.co.za

Preview
Developer> Dimps/Capcom Publisher> Capcom Web> www.capcom.co.jp/sf4/ Release Date> March 2010

Juri: She's a Korean tae kwon do
fighter (the first in the series to use
the style), and the perfect mirror to
C. Viper's fast and agile brawling.
Juri works as a spy for S.I.N., the
organisation that brought rise to
Seth (and his annoying crotch-
rocket Ultra). She's got a ki-
boosting device called the “Feng
Shui Engine" implanted in her left
eye. Badass.

Hakaan: Little is known about
Hakaan, other than that he's
a Middle Eastern grappler,
presumably to mirror
Abel's rough-and-close
Shoto-denial grappling style.

New Challengers

WIN
prizes
awesome
WIN
prizes
awesome

SMSes charged at R5 each
Winners will be notified by SMS
Judges decision is final and no correspondence will be entered into
Competition closes 31 January 2010

To enter,

sms

killstreak

to 36560

To enter,

sms

killstreak

to 36560

1st Prize

2nd Prize

Modern Warfare 2 Prestige Edition + Xbox 360 Elite + wallet and two figurines (Expensive)

Modern Warfare 2 Prestige Edition + wallet and two figurines (Cheap)

0 4 0 www.nag.co.za

Editor’s Choice
Award
If a game bears
this award, then
it rocks. It does
everything
right – pure and
simple. We don’t
hand these out
every issue.

Must Play Award
Essential playing
for fans of the
genre. These
awards aren’t
as rare as the
Editor’s Choice
award, but if you
see one, take note.

Pony Award
This isn’t an award
anyone can be proud
of. If a game gets
this award, then
it’s rubbish and you
should avoid it like
moss on a sandwich.
We keep it only for
the best garbage.

Reviews

The Reviewers Anatomy of a Review

The Score

Lighting farts just
isn’t the same in
fighting games

PC 360 PS3 WII PS2 PSP DS

Genre> Fighting

Don’t call it a comeback or retro-revival: this is fighting redefined

Street Fighter IV

IT’S THE ‘90S. WE love techno and hip-
hop. It’s the end of the Soviet Union.

Michael Jackson’s latest hit Black or
White rules the airwaves. Sonic the
Hedgehog is the game of the moment.
Arnold Schwarzenegger’s eyes are
popping out in Total Recall, and Michael
J. Fox is an awesome cowboy in Back to
the Future 3. Good times.

THE OBLIGATORY FEATURE
LAUNDRY LIST
But it’s not the ‘90s. Simple hand-drawn
characters don’t cut it anymore, as
gamers expect more from their visuals
these days. As such, Street Fighter IV
presents its characters in glorious 3D;
every visual element bolstered with more
style and substance than previously
thought possible in a fighting game. It’s
not just about polygons per second, but
also about artistic expression. Sorry,
but you have to play it to really get what’s
being said here.

The 25 characters are highly detailed
and animated with a surprising amount
of expressions and actions. The
backdrops for every stage react to your
fights in unexpected ways - all this at
the smoothest, most solid 60 frames
per second.

Every character has an animated
intro and ending - their voices can be set
individually to English or Japanese (after
you finish Arcade mode once) - and each
has a Rival Battle where they actually
talk to each other during the fight while a
remix of their theme plays. There isn’t a
single piece of music in the game that isn’t
in some way catchy, brilliant or inspiring.

Aside from standard Arcade mode and
online ranked/unranked battles, there
is a Challenge Mode with Normal and
Hard challenges in Time Attack, Survival
and Trial modes. Trial exists to teach you
each character, from the basics through
to more advanced move combinations.
Progressing through the Challenge Mode
nets you new Titles (little bits of text under
your name when you play online) and
Colour selections for character costumes.

Interestingly enough, even when
playing by yourself in Arcade mode, you
can switch on Arcade Request, which
lets players online see you playing and
challenge you, as if they’re sitting down
at the arcade machine and throwing
down the gauntlet: or maybe better. A
grading system awards you medals in
specific categories, depending on how
you play. Defeat an enemy with chip
damage (whittling health away against

a blocking victim), and you get a Chip
medal. These are shown online when
people play against you, so they can at
a glance tell what kind of player you are
based on the amount of medals you have
in each category.

THE REVIEW FOR PEOPLE
WHO HAVE NEVER PLAYED
STREET FIGHTER
It’s true: you don’t need to know anything
about Street Fighter or the fighting game
genre to enjoy SFIV. Designed specifically
with newcomers in mind, SFIV is the most
accessible entry point to both the series
and the genre.

Contemporary fighting games, such
as Tekken 5, Soul Calibur IV, and Virtua
Fighter 5, cater to the collective hardcore
of each particular series. They represent
the most complicated, technical, and
advanced form of their respective combat

systems, tailored to meet the demanding
needs of their faithful followers. This is
by no means a bad thing, but it does carry
with it a steep learning curve if you enter
such a series late.

SFIV upends the tea table of fighting
game technical progression in terms of
the game system, by removing almost
all of the complications added to the
series over the course of the last eleven
or so core games. In essence, Capcom
seeks to bring clarity to the difference
between advancements in the system,
and complications added to create a
perception of sophistication.

The result is a kind of lucidity to
skirmishes that has long since been
missing from the genre. This in turn
makes SFIV all the more approachable
if you’ve never enjoyed the series before
or attempted to learn the mechanics
behind a fighting game only to be
confounded by the sheer technical
overhead required. As an example
of this: some of the more powerful
moves in recent fighting games require
you to memorise a series of 20 or so
button presses and directional inputs
to execute the move. Not knowing this
complicated ‘input string’ puts you at the
mercy of those who do.

Each character in SFIV has, on average,
four special moves (usually executed with
a simple input motion and one button), one
super combo, and one ultra combo. Super
combos are charged by attacking and ultra
combos by being attacked. It is because
there are so few moves that it allows these
key moves to be strung together creatively,
making them building blocks with which to
construct more complicated strings. Trial
mode in Challenge demonstrates more
complicated applications of the basics,
while even the most nuanced new idea in

the game - the Focus Attack system - is
dead easy for beginners to execute and
use effectively at its basic level, requiring
only a press of the same two buttons for
every character.

Simply put: you can pick up SFIV
and within half an hour be every bit as
confident of the fundamentals as someone
who has played the series since day one
almost twenty years ago. From there, your
journey through the game depends on
your practical experience and developing
keen instincts - not on rote memorisation
or grappling with convoluted theory.

THE REVIEW FOR STREET
FIGHTER FANS, FANATICS
AND THE HARDCORE
It’s fantastic! It’s very different! It appears
to be, dare we say it so early, balanced.
Air Blocks and Custom Combos are out,
sorry Alpha 2 fans. The Super Meter
now doesn’t charge if you hit empty air.
Somewhere between Super SFII Turbo
and SFIII: Third Strike, the pace of the
game is aggressive. Capcom said that
they might release Dee Jay and T. Hawk
as DLC if the fans want it.

Finally, the newest addition and
biggest change to the series: Focus
Attack. FA can be charged up for three
levels by holding down the buttons
longer, and represents the most
complicated aspect of SFIV: don’t be
fooled because Focus Attack is beginner
friendly. Mastery of the FA is where the
technical depth of SFIV presents itself
- a multi-use tool and simultaneous
offensive and a defensive move.

Most of all, SFIV achieves what half
the fighting game community swore was
impossible: merging 3D visuals with 2D
gameplay effectively.

Miktar Dracon

Championship Mode Expansion Pack
At the time of writing, the free Championship Mode DLC was not yet available,
but Capcom promised Replay Mode, a new Points System and an Enhanced
Tournament Matching System.
The Replay Mode lets you record, upload, and download replays so you can
analyse top-tiered fighters, leave voter feedback, and share your victories.
The Points system introduces Championship and Tournament Points,
used for determining skill levels for matchups. The Enhanced Tournament
system uses the Points system to match up beginner and mid-level
players, letting competitors earn Grade Points so they can gain entry into
more advanced tournaments.

0 7 0 www.nag.co.za

Review

0 7 1www.nag.co.za

Developer> Capcom Publisher> Capcom Distributor> Nu Metro Interactive Web> www.streetfighter.com

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Simple yet deep
+ Balanced
+ Challenging

- Lacks better instruction
- Medals only awarded

for online play

A true evolution for the series that knows what
to keep and what to cut. 97

The Score

None2 2

The feared toe-jam face kick

Bottom Line

Plus Minus
+ Simple yet deep
+ Balanced
+ Challenging

- Lacks better instruction
- Medals only awarded

for online play

A true evolution for the series that knows what
to keep and what to cut. 97

The Score

None2 2

A quick guide to the NAG Reviews section

Breaking down the box

VITAL INFO: Who made it, who’s
putting it on shelves and where to
find more information

GAME NAME: It’d be a bit confusing
if we left this bit out. Now it comes
with a short summary, too!

BOX OUTS: More good
stuff. Just in a box.

GENRE AND PLATFORMS: What kind of
game is it, and what platforms does it come
on. All available platforms are in white, the
one we reviewed it on is in yellow.

AWARD: Is this game worthy of our praise?
If so, it gets an award. See details below.

AGE RATING: Let’s
see some ID, son

SCORE: Further
reducing our
bottom line to
a number out
of 100MULTIPLAYER ICONS: How many

players per copy, players per server,
and players in co-op, respectively

PLUS/MINUS: What we liked, and what we
didn’t, in concise bullet-point format

THE BOTTOM LINE: Here’s where we
condense the entire review into 20 words or
less. Because reading is hard...

SCREENSHOTS AND
ARTWORK: The game
looks something like
this, presumably

CAPTIONS: A picture’s worth
a thousand words. Here’s 20
or so...

Miktar Dracon: I like
the fun colourful
games but they don’t
let me have those
anymore. They’re for
babies.

Chris Bistline: Trust
your intuition. The
universe is guiding
your life. Lucky
numbers 3, 8, 10, 13,
17, 19.

Dane Remendes:
This is so amazing it’s
really amazing oh my
goodness this game
is so awesome oh it
ended.

Adam Liebman:
I’m a doctor! Also,
Adam isn’t a girl, but
I am, and I know the
difference! Boys are
icky.

Walt Pretorius: One
day I hope to be a real
writer just like the real
Walt but without being
so angry.

Michael James:
Genius is eternal
patience. Michael told
me to write this. He
doesn’t let me write
my own stuff.

Tarryn van der Byl:
These cookies taste
kind of funny are you
sure these are raisins
and not grapes?

Geoff Burrows:
They promised me that
they’d adopt me but
I think they’re lying.
Stupid grownups.

Alex Jelagin:
Watashi wa rikai shi
te i mase n. Anata wa
dare? Kore wa nani
desu ka?

As part of NAG’s “QuickSave Our
Children” effort, for Christmas we
sponsored nine non-existent kids and
brought them to our megaplex offices,
gave them candy and let them do our
writing for us this month. Then we sent
them back to the orphanage.

0 4 1www.nag.co.za

Distributors

Web Scores
How do our scores compare to everyone
else’s? We’ve provided scores from
Metacritic and Game Rankings for reference.

NAG // Metacritic // Game Rankings

95
86
88PC

CALL OF DUTY: MODERN WARFARE 2

90
91
91PC

DRAGON AGE: ORIGINS

95
91

93360

ASSASSIN’S CREED II

86
86
88PS3

RATCHET & CLANK FUTURE: A CRACK IN TIME

89
84
85360

DJ HERO

83
82
81PS3

WWE SMACKDOWN VS. RAW 2010

70
68
72WII

NEED FOR SPEED: NITRO

Apex Interactive [011] 796-5040
Asbis [011] 848-7000
ASUS SA [011] 783-5450
Axiz [011] 237-7000
Comstar [011] 314-5812
Comztek 0860 600 557
Core Group [087] 940-3000
Corex [011] 655-8800
Cosmic Comics [011] 476-9640
Drive Control Corporation [011] 201-8927
EA South Africa [011] 516-8300
Esquire 0861 700 000
Eurobyte [011] 234-0142
Foxcomp [011] 912-6300
Frontosa [011] 466-0038
Incredible Connection 0860 011 700
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 0860 225 567
MiDigital [011] 723-1800
MobileG [021] 982-4606
Ne14 Solutions [082] 490-1510
Nology [012] 657-1317
Nu Metro Interactive [011] 340-3000
Pinnacle [011] 265-3000
Rectron [011] 203-1000
Sahara [011] 542-1000
Samsung 0860 726 7864
Sapphire ATI [044] 384-0225
Sonic Informed [011] 314-5800
Ster Kinekor Entertainment [011] 445-7700
Syntech 0861 274 244
TVR [011] 807-1390

If your company isn’t listed here,
phone NAG on [011] 704-2679

What We’re Playing
Here are the top 20 games we’re
currently playing in the NAG office

GAME NAME
1 Call of Duty: Modern Warfare 2 MP

2 Call of Duty: Modern Warfare 2
SP/Spec Ops

3 There are other games?

Why yes, in fact there are!
4 Borderlands

5 Dragon Age: Origins

6 Assassin's Creed II

7 Plants vs. Zombies

8 Battlefield: Bad Company 2 Beta

9 Call of Duty 4: Modern Warfare

10 DJ Hero

11 Forza Motorsport 2

12 Forza Motorsport 3

13 GTA IV: Episodes from Liberty City

14 Guitar Hero 5

15 Gyromancer

16 Left 4 Dead 2

17 Machinarium

18 Tropico 3

PC 360 PS3 WII PS2 PSP DS

Genre> First-Person Shooter

It’s just a crap game...

Call of Duty: Modern Warfare 2

0 4 2 www.nag.co.za

Developer> Infinity Ward Publisher> Activision Distributor> Megarom Web> www.modernwarfare2.com

Review

DOES THE SUBHEADING CONFUSE you?
Does it make you angry? Does it

offend you? If so, calm down buddy. If
you thought for even a second that there
was any way that I would give Infinity
Ward’s latest masterpiece anything but
the highest praise, then you are a fool*. If
it crossed your mind for even a moment
that I was going to use anything but the
most awesome, most obviously made
up adjectives (like “splenderific” and
“wonderlicious” – sure, I made them up,
but they’re still pretty bad-ass, aren’t
they?) to describe the delight that is
Modern Warfare 2, then you are horribly,
horribly mistaken. The pages you are
reading at the moment deal with the
game’s single-player campaign, as well
as the cooperative Spec Ops mode. If
you’re only in it for the multiplayer, turn
the page to read some opinions on it
from around the NAG offices. All right
then – now that we’ve thinned out the herd
(and probably offended a few thousand
readers), let’s get down to business...

Call of Duty: Modern Warfare 2’s
single-player story begins five years
after the mess that players made in the
original Modern Warfare. The events
of the first game were basically just
the metaphorical spark that ignites the
world-consuming inferno that Modern
Warfare 2 engages you in. I won’t spoil
anything for you, but I will say this: things
get pretty crazy. Like world-shattering-
type crazy. Infinity Ward has somehow
taken Modern Warfare’s single-player
component and upped the intensity,
action and overwhelming set pieces a
thousand times over for this sequel. If you

didn’t play through the original game’s
single player, firstly, shame on you, and
secondly, understand that this is no easy
feat: Modern Warfare’s single-player
component was already ridiculously
action packed and wonderfully intense.
We had many heated discussions around
the NAG office leading up to the sequel’s
release regarding the single player and
how the hell the developers were going
to top that of the original game. We
should’ve trusted Infinity Ward a bit more,

* People don’t like it when you call them names – your potential fan base just dropped a zero, Ed

0 4 3www.nag.co.za

because they’ve managed to pull it off
with resounding success.

The game’s story, while it can be a bit
nonsensical and misleading at times (it
all makes sense by the time you reach
the end of it, however), is delivered in
breathtaking fashion. Every mission in the
game is like a massive piece of awesome
that was cut from the flesh of the Gaming
Gods themselves. If awesome could be
given a physical form, Modern Warfare
2 would be it – it’s so awesome... All

right, I’m out of colourful ways to use the
word awesome. It’s packed with some
of the most beautifully crafted and most
cinematic set pieces that I’ve ever had
the pleasure of witnessing in a game. It
just doesn’t hold back – you’ll be engaged
in a nail-biting snowmobile chase on a
snow-covered mountaintop one second
to a riveting, perilous romp as you pursue
a high-value target through a Brazilian
shantytown the next. Each moment that
passes in the game is more intense,

95

Second Opinion
Five years on from Modern Warfare’s
shocker finale, and things didn’t
quite work out. Dead ultranationalist
bastard, Imran Zakhaev, is now
some sort of hero and martyr
because, all your previous efforts
notwithstanding, the ultranationalists
managed to seize control of Russia
anyway. Meanwhile, Zakhaev’s
erstwhile lieutenant (and even bigger
bastard) Vladimir Makarov is plotting
all sorts of vengeance.
Modern Warfare’s second tour of duty
is really just more of the same I’m-
a-$100-million-movie-pretending-
to-be-a-videogame, now with more
snowmobiles, electromagnetic
pulses, and wildly improbable plot
devices. Expect lots of big explosions,
lots of non-specific foreign accents
bawling “GRANATA!”, and lots of
Soap “the Soaphawk” Soap being
totally hot butch.
Once you’re done with the single
player, there’s a bunch of Special
Ops extras, and when you hit the
Echo missions, you’ll see where the
“Veteran” in “Veteran” got to. I mean,
high explosive. Seriously? Seriously?
Elsewhere, of course, it’s all the Call
of Duty multiplayer we know and love,
especially now that they’ve chucked in
the instant darling Care Package kill
streak reward. There’s really
nothing quite as sublime as
dropping an AC-130 in the
first 40 seconds of a match
(true story). Simply, MW2 is
absolutely terrific.

Tarryn van der Byl

That nondescript piece of land is about to take
a serious pounding. Who needs a reason to fire
missiles filled with awesome anyway?

Every mission in the game has at least one moment that
makes your eyes bleed into pools of blood that bond
together to form the letters “O-M-G”. Pretty epic, huh?

0 4 4 www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Awesome single player
+ Awesome multiplayer
+ Awesome game

- Single-player
campaign is short

Take everything that was awesome about the first
Modern Warfare, multiply it by, like, a thousand,

and you’ve got Modern Warfare 2. It’s that simple.
95

The Score

21 2 - 18

Review

more chaotic and more fun to battle
through than that which preceded it. The
story, as I said before, does become a bit
arbitrary and tends to jump all over the
place, but trust me: it’s really worth all
of it to reach the game’s epic conclusion.
You’d honestly be doing yourself a terrible
disservice to leave the single player
untouched. Be aware, however, that the
experience doesn’t last very long and the
single player can be completed in less
than five hours.

While the campaign cannot be played
cooperatively, Infinity Ward has included
a number of specially crafted scenarios,
which you and a buddy can tackle together
in order to earn stars to unlock new
Spec Ops missions. These scenarios
range from missions that were pulled
from the single player to a few that were
created from scratch specifically to be
played cooperatively. Split up into five
tiers representing difficulty, each Spec
Ops mission rewards players with up to
three stars based on their performance
in each scenario. Each progressive tier is
unlocked by earning a certain number of
stars in the preceding tiers. Believe me
when I say that most of these missions
are astoundingly difficult, especially
if you’re trying to earn the maximum
number of stars. They definitely make
for good times when you’re done with the
single player and they’re a worthwhile
addition to an already amazing game.

From a technological point of view,
the game is definitely an improvement.
Whether you’re playing on console or
PC, everything is better looking this
time around, and it’s nice to see some
colour in the game (as Michael also
states in his multiplayer box out). Almost
every object in the game is now physics
enabled, sending objects and debris
flying in spectacular fashion every time

an explosion occurs (and there are many,
many explosions in this game). Grenades,
in particular, are much more terrifying
now that they benefit from the physics
engine. You’ll see what I mean when
you’re sitting on a downward slope and
a grenade casually comes rolling by to
deliver its deadly payload all over your
stunned, confused and newly cratered
face. One facet of the game that deserves
a very special mention is the musical
score. As you may know, Hans Zimmer
(who composed music for films like The
Dark Knight and Gladiator) contributed
to the game’s music and it adds to the
atmosphere and fantastically epic feel
of the game in a way that only a great
composition can.

Despite all the controversy surrounding
the game (prior to its release) for silly
things like its lack of dedicated servers
and inclusion of certain missions that
people – specifically those who are of the
opinion that they’re way more important
than they actually are – deemed offensive,
Infinity Ward has made a huge success
out of Modern Warfare 2 – and they
absolutely deserve it. They’ve crafted a

game that will forever be remembered as
a hugely significant milestone in digital
storytelling. There’s no other way to put
it. It’s hard to imagine how they could
possibly top the excellence of Modern
Warfare 2 with their next title. It doesn’t
really matter: somewhere deep down, I
know they’ll pull it off. After all, in Infinity
Ward we trust...

Dane Remendes

Never in the field of human conflict was
so much owed to so many by so few” -
Prime Minister Winston Churchill

0 4 5www.nag.co.za

Multiplayer Madness
Dane “Barkskin” Remendes Michael “RedTide” James Chris “SAVAGE” Savides

Occupation: Anti-Camper
Preferred Map Location: “In ur base, killin’ ur
d00ds...”
Favourite Weapon | Perk:
P90 Akimbo | Lightweight

Anyone who has played Call of Duty 4: Modern
Warfare online knows that it’s fun, so I’m
not going to waste time that you could be
spending playing its sequel reiterating that
fact. However, now that Modern Warfare 2 is
out, there’s really no reason why you should be
playing the original online. It’s essentially more
of the same, but MW2’s multiplayer component
is just more fun, more addictive and more
awesome than its predecessor ever was.

There’s so much stuff to tinker with
and unlock that I can actually picture the
developers at Infinity Ward sitting around
after the release of the original, discussing
multiplayer changes and saying, “Yeah,
CoD4’s multiplayer was nice and all, but we
still feel like there’s more s*** that we can
throw at the player to make it more, we don’t
know... amazing” – and it shows. The new,
customisable kill streak rewards (and the
death streaks), the upgradable perks, the new
weapon attachments and all the wonderful
new stuff to play with turn this into a game
that could become World of Warcraft’s main
competition for the title of “Greatest Number
of Hopelessly Addicted Players Ever”. Don’t
get me wrong: I’m definitely going to miss
my server browser and the better pings of
dedicated servers. I’m going to miss being able
to rank up my profile in LAN games. I’m going
to miss a bunch of things about the way CoD
used to handle its multiplayer.

IWNet is not perfect, but it’s still in its
infancy. It’s got a long way to go, but we’re
already seeing slight improvements. We’ll have
to wait and see what happens, but as it stands,
MW2’s multiplayer is still just too much fun to
pass up on.

Play it, damn it… if only so I can get a few
frags off you online...

Occupation: Professional Griefer
Preferred Map Location: Imagine the most
ridiculous place possible on the map you’re
playing... and that’s where he’ll be. Either that,
or he’s stealing your Care Packages.
Favourite Weapon | Perk:
AA-12 w/ FMJ | Cold-Blooded

I’m not going to bitch about the lack of
dedicated servers and the befuddling
matchmaking process and the fact that you
can’t switch teams, vote to kick cheaters off
and so on. Oh wait, there’s also the painful
camping (otherwise known as sniping or “I’m
just guarding the bomb site guys”) and grenade
launcher killing (otherwise known as “n00b
tubing” or “I’m just trying to level my gun guys”)
and the overly powerful crate drops and... Oh,
wait... I said I wasn’t going to bitch.

Regardless, I’m sure it’ll all be patched
away eventually and everyone will be happy
(even the hardcore, competitive clan dudes).
Overall, the game is like a drug habit: you’ll
keep on doing it while ignoring the gaps in
your smile and bank account.

What I must get across here is that the
multiplayer game of Modern Warfare 2 is a
digital addiction. You’ve got tons of weapons
and a million (okay, 594) different call signs
and emblems (294) to unlock for various
achievements, such as getting two headshots
from a single bullet and absorbing X amount
of damage with the riot shield. It’s got all the
levelling you’ll ever need with 70 levels (ranks)
to attain and then you can do it all over again
and again to unlock the ten levels of prestige (at
a normal rate of play, this amounts to around
720 hours of play until everything is unlocked!).

It’s madness, and even now while I’m writing
this, I’m thinking about the next game and what
perks I need to level up to unlock the next rank
a little quicker. Let’s also not forget that you
can now unlock kill streak rewards that range
from counter UAV to a tactical nuke.

Besides all the cool, fun new toys and stuff,
the game is silky smooth, almost like an arcade
shooter – if that makes any sense. It’s very
polished and with plenty of colour in all the
levels for a change. Never fear, there’s still
enough grey concrete and mud, but everything
is dotted with colour now, like washing hanging
between buildings and posters and graffiti.

If you get past all the server issues and lag
and so on, the game underneath is the best on
the market. Until the next game Infinity Ward
releases, that is.

Occupation: Master Assassin/Butcher
Preferred Map Location: He’s right behind
you...
Favourite Weapon | Perk: Knife | Commando

KNIFING 101

Let me start off by saying that I don’t play
Modern Warfare 2’s multiplayer like most
people do. I hate campers, and I refuse to
become what I hate. Where’s the fun in sitting
in one spot the entire game, aiming down a
heat-sensing scope and sniping? There is none
if you ask me, and I hate filthy little sniping
campers. Phew... glad I got that off my chest.

While others may prefer a sniper rifle,
my weapon of choice is the knife. There’s no
greater feeling of satisfaction and sadistic
glee than sprinting up to an opponent who
is trying to shoot you, getting to him before
his bullets can take you down, and savagely
ramming the knife into his skull. I like to
believe there’s an art to this – all you need to
do is follow these three simple rules:

Rule 1: Cardio (yes, I stole it from Zombieland.
What are you going to do about it?)
Set your first perk slot to Marathon. You’ll
need this to perpetually sprint and avoid those
bullets as you go in for the kill. Serpentine
movement is the key to great knife kills.

Rule 2: Go Commando (okay, the underpants
are off – now what? Ed)
This lets you knife from a greater distance,
and once you’ve unlocked the Pro version,
you’ll be able to leap from buildings and
avoid taking damage when you land. This,
combined with Marathon, will transform
you into a leaping, knifing, stabbing maniac.
Basically, a Batman-style pain in the ass
(trust me, I’d know – I never hear the end of
the complaining).

Rule 3: Warp Speed
Lightweight allows you to move faster.
Combined with the other two perks, you really
do become a handful, and you’ll hardly ever
need to fire a shot. Sure, you might die a few
more times than usual, but at the same time
you’ll be having way more fun. To all those
I’ve knifed online: it’s been a pleasure. To
those who have not yet felt the cold steel of my
blade: watch your back...

0 4 6 www.nag.co.za

Review

Multiplayer Madness
Lauren “Guardien” das Neves

Occupation: Tank/Professional Ass-Kicker
Preferred Map Location: Somewhere near the
big ‘splosions.
Favourite Weapon | Perk: SCAR-H w/ Red-Dot
Sight | Cold-Blooded

DIARY OF AN ONLINE MW2 ADDICT

I am really, really cured now. No, really. I
just need to get 12 more headshots with my
SCAR-H and 26 close-range kills to earn
10,000 XP for Scrambler.

Oh look, I’ve just unlocked Last Stand Pro.
I wonder what that does? Gotta check it out
quick.

Awesome – all the NAG CoD players have
just logged onto Steam. Must make sure I’m
invisible to Savage when he joins. Just keep
getting knifed by him. How humiliating.

LOL ... Barkskin is getting hero worshipped
for working at NAG. If only they knew.

MUST STOP PLAYING NOW! Eyes are
burning. Fingers are cramped. Okay, one more
map. Argh! It’s Rundown – keep getting owned
on this one. Vote to skip. Seriously people,
come on now! How hard is it just to click a
button? Finally – Terminal. I can do this. Think
I might go steal some crates and plant some
sentry guns. Shame, there’s a level 6 on the
other team. N00b.

Ha, ha ... took down an enemy chopper with
my Stinger. I just got a Flyswatter title for that.
That’s random. Woohoo – level 43. I rock!

ROFL. It’s Saturday night and EVERYONE is
playing. Sheesh people, get a life already...

Geoff “GeometriX” Burrows

Occupation: Kill Streak Reward Analyst
Preferred Map Location: On top of the
skybox.
Favourite Weapon | Perk: SCAR-H w/
Grenade Launcher | Cold-Blooded

It’s awesome! No, really, it is. Yes, there
are a million reasons to cry over the lack
of dedicated servers. Yes, it was nigh
unplayable during the first week of release
because of the local anti-PC “boycott.”
Yes, it’s almost impossible to find an online
game that’s not Team Deathmatch. And,
no, you cannot earn XP in a private game.
But, and this is an important thing when it
comes to gaming, it is fun.

There’s just so much to do: perks, guns
and add-ons to unlock and level-up, people
to kill, tactics to discover, and knives to
stab into RedTide’s face when he comes
crashing around a corner. There’s also a
fully automatic shotgun, portable laser-
guided missile launchers and more sneaky
routes through each map than you’d expect
from an iBurst clan during competitive
play. The international IWNet whinge-fest
has its merits, because, well, it kind of
breaks a lot. But when you’re not punching
walls in frustration, you’ll realise that MW2
doesn’t just have more stuff than CoD4, it’s
actually, dare I say, better. And, at the rate
Infinity Ward is developing patches that
are fixing many of the game’s troubles, it’s
going to get even better.

Chris “AxL” Bistline

Occupation: Heart Surgeon
Preferred Map Location: He’s watching you
from the shadows right now...
Favourite Weapon | Perk: SCAR-H w/
Heartbeat Sensor | Stopping Power

Let me make something very clear: I
love Modern Warfare 2’s multiplayer. It’s
absolutely the most fun, addictive game I’ve
ever had the pleasure of playing. I’d love to
do nothing more than play it all day long.
But that’s the problem: it’s bloody difficult to
actually play a game.

Okay, now do take this with a grain of salt:
I’m on a 3G connection, so my pings aren’t
the greatest. But the word from my ADSL-
connected mates is that my experience isn’t
entirely the fault of my connection.

Here’s my average gameplay session:
Launch MW2. Wait for Steam to connect. Wait
a little longer. Find a friend playing a game.
Click join game. Wait for IWNet to connect.
Attempt to join game session. Attempt #1. #2.
#3… #22. #23. #24. Cannot connect to host.
Try again. Server is full. Try another friend.
Server is full. Try another friend. Server is
also bloody full. Fine… I’ll go find my own
game then. Click find a game. Choose Team
Deathmatch. Searching for seven more
players. Testing matches: 0% - 0/19 good
games. Searching, searching, searching…
OMG! It found a game! Match will start in 5…
4… 3… 2… … … Disconnected from host.

Oh, bugger this! I’m playing Plants vs.
Zombies.

PC 360 PS3 WII PS2 PSP DS

Genre> Action Stealth

A regeneration of the genre

Assassin’s Creed II
What do you mean my penis won’t
be bothering me anymore?

0 4 8 www.nag.co.za

Review
Developer> Ubisoft Publisher> Ubisoft Distributor> Megarom Web> www.assassinscreed.com

I AM NOT GOING TO lie about it. Despite
its flaws, I was a fan of the first

Assassin’s Creed. Yes, the game got
very repetitive, and the way missions
were structured was a little silly. The
world of Altair was interrupted far too
often by the sci-fi style back-story
(which saw a kidnapped bar tender,
Desmond Miles, having his genetic
memory probed for clues to the
location of a powerful artefact in the
Holy Land, in the 12th century). In fact,
the game had many niggles and flaws.
Still, I enjoyed it, because it had such
potential… it made a promise of things
to come.

With the release of Assassin’s Creed
II, that promise was realised to a large
degree – and it’s not just rampant
fanboy gushing here. The game is
getting rave reviews from all quarters,
and with good reason. The development
team at Ubisoft Montreal excelled with
this new version of the game, making
it exactly what they should have, and
tying the game dynamics to the already
awesome visuals more completely than
in the previous version.

The game kicks off exactly where
the last one ended. Desmond is
still in the hands of the modern day
Templars, disguised as a high-tech
company called Abstergo. But that
changes quickly. In fact, those who
haven’t played the previous game
may be a little lost in the beginning of
Assassin’s Creed II. While a few hints
are thrown towards what happened
before, Desmond’s whirlwind rescue
by the Assassins may prove a little

confusing as far as facts go. The
erstwhile bar tender is whisked away
to the Assassins’ base, where he is
introduced to a new version of the
Animus, the machine that allows
access to his genetic memories. This
initial sequence seems overly long,
particularly for those who want to get to
the action right away, but the trade-
off is that, while more time is spent
establishing the background for the
story in this instalment, less time is
spent outside of the Animus for the rest
of the game. It’s a very fair trade. Where
Desmond had to leave the memories
of Altair regularly in the first game,
he now spends protracted periods of
time in the guise of another ancestor,

Ezio Auditore, and communicates with
those running the animus in the “real
world” without leaving his memories.
This creates a more fluid and engaging
story, and a less jarring series of
missions – where the story before was
comprised entirely of cobbled-together
memories of major events, this time
around the player will get to “live” as
the ancestor.

The action moves from the 12th
century Holy Land to 15th century Italy.
Gripped by the creative fervour of the
Renaissance, the setting is vibrant and
lively. The player will get to visit and
explore a handful of locations, based
on real-world, historical cities, just
as before. But these excursions are to

0 4 9www.nag.co.za

places that are better realised, more
believable and generally more exciting
and complex than the settings of the
previous title.

The character of Ezio is very different
from Altair. As Altair, the player
started the game as a fully-fledged,
arrogant killer for hire. At the start of
the second game, Ezio is little more
than a carefree young man, engaging
in fisticuffs and fleeing the bedrooms
of pretty young girls when their fathers
come knocking in his hometown of
Florence. The early stages of the
memories in the game (read: “playing
as Ezio”) are also fairly slow, but a
cleverly disguised and slowly delivered
tutorial keeps things interesting during
these phases. Additionally, the all-
important story is set up. It’s a complex
one, and needs a bit of establishment.
Pretty soon, though Ezio finds himself
on the run, his family betrayed and all
the other male members executed. Ezio
wants revenge, but he needs to learn
how to use the skills he already has (his
parkour-style climbing and rooftop-
running skills are available right from
the start) in ending the lives of those
who have wronged his family.

To this end, Ezio is trained by his
uncle, Mario (yes, they even make a
Mario Brothers-related joke when he
first appears) from a small town owned
by the family. This town becomes Ezio’s
base of operation, and he becomes
responsible for improving the town, too.

It’s a low-grade management element
to the game that allows the player to
earn additional income – another new
aspect to the game. The town can also
be explored for various collectible
items.

Back to the money thing – this is a
massive addition to the game. Ezio can
earn money doing various story and
side-quests, as well as by upgrading
his home base and pilfering it through
less-than-legal means. The money
earned can be spent on various things,
including equipment upgrades. These
upgrades, in turn, help the character:
armour adds more health blocks,
and different weapons offer different
strengths and weaknesses. There are
even several weapons in each category.
Money can also be spent on healing,
and buying the newly introduced health
packs that Ezio carries with him. Money
can even be used to dye his clothes,
or to hire henchmen in the form of
mercenaries, bandits or courtesans.
Even travel can be resolved quickly,
through the expenditure of some
Florins. Some of the equipment that
Ezio acquires can be upgraded, too, by
none other than a young Leonardo da
Vinci. The artist and inventor will also
make some unique equipment available
to the character, as needs demand.

Aside from the story missions (which
will take around 18 hours to complete),
there is a hell of a lot to do in Assassin’s
Creed II. Aside from various collectable

0 5 0 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ More freedom
+ More to do
+ Vastly improved

- Camera could be
dodgy

- Some repetition

A remarkable sequel, Assassin’s Creed II
evolves the franchise perfectly… this is a

great game.
95

The Score

None1 None

items, the player can also engage in
side missions, ranging from delivering
letters to offending people who have
nothing to do with the plot. And it’s all
done very stylishly. Gone are the mission
requirements that would have Altair
running around gathering information.
The story (and consequently, the
missions) flows much more smoothly,
and the player is less forced to do
anything. The game has become a
sandbox-style stealth-action title
because of this. There is even some low-
grade puzzle solving built in, and some
Tomb Raider¬-style movement puzzles
will allow Ezio to find some vital items.

The amount of things to do is
staggering, and Assassin’s Creed II will
keep the player busy for a long time.
The best is that the variety of activities
is supported by a control scheme that
flows beautifully. Based wholly on the
contextual scheme used in the previous
version of the game, the player can do
a whole lot more… particularly when it
comes to combat. Unlike other games
that use stealth as a core dynamic,
getting discovered doesn’t mean
that Ezio will necessarily die. He is a
capable fighter (as one would expect
from a highly trained operative or
assassin). And this time around, he can
do more in fights, including disarming
opponents, assassinations from ledges
and hiding places and picking up
dropped weapons. Additionally, he can
now swim, and can perform a number
of new moves when travelling.

When it comes to the stealth
elements, many improvements have
been made. Ezio can hide in any
crowd now, and can even rent folks
(like courtesans) to provide cover.
These rented workers can also cause
distractions, which are handy for
getting guards’ attentions off the

character. Ezio can even scatter coins
around, to similar effect.

The game also has a new notoriety
system. Crimes and wrongdoings will
get Ezio a reputation, and guards will
actively look for him. But, by tearing
down wanted posters, bribing town
criers and offing the right officials,
the player can once again become a
face in the crowd.

The best thing about Assassin’s
Creed II (and there are many good
things about this title) is that the
developers listened to the criticisms
levelled at the first game, added some
more inspired ideas, and evolved the
game into a very new, very exciting
instalment in the franchise. The
evolution between the two titles is
remarkable and, if this trend continues,
the third game will doubtlessly be
absolutely mind-blowing.

This is a stealth game that moves
away from established norms and
puts all the control into the player’s

hands. It is beautifully presented, both
visually and in terms of the plot, and
has a little something for everyone.
Assassin’s Creed II is without a doubt
one of the finest games we have seen
in a long time.

Walt Pretorius

PC 360 PS3 WII PS2 PSP DS

Genre> Role-Playing game

AKA Baldur’s Nevermass Republic Fantasy

Dragon Age: Origins

0 5 2 www.nag.co.za

Developer> BioWare Publisher> Electronic Arts Distributor> Electronic Arts South Africa Web> dragonage.bioware.com

Review

WHEN BIOWARE DEVELOPS AN RPG,
people pay attention. They’ve been

at it for a little over ten years now; from
their roots in the heavily D&D-based
games Baldur’s Gate and Neverwinter
Nights, to Knights of the Old Republic and
Mass Effect. Next to Black Isle, BioWare
is considered one of the most creative
RPG developers to grace the last decade
of gaming. It makes sense, then, that
Dragon Age: Origins would have a fair
amount of hype surrounding its release:
the game has been in development for at
least five years and is considered to be
the spiritual successor to the Baldur’s
Gate series, although it uses proprietary
RPG mechanics in place of the traditional

D&D systems. It’s also the first RPG
that BioWare has released on the three
mainstream platforms, which puts a lot
of pressure on the company to produce a
game as close as possible to their finest
ever. The good news: they haven’t slipped
up. Despite a couple of small irritations
here and there, Dragon Age: Origins is a
title worthy of bearing the BioWare name,
continuing the tradition of fine RPGs,
and ensuring the company’s continued
existence under the ever-tightening grip
of EA’s cut-back campaign.

In Dragon Age, each character that
you play as will have a background
as rich and detailed as those found in
many games. This is your “Origin,” and
will have an impact on you and your
character throughout the entire game,
but most dominantly in the opening act.

Dragon Age boasts some of the
funniest, strangest, most interesting
party members you’ll ever encounter
in an RPG. Each character is packed
full of personality, and such strong
personalities have the habit of
clashing... a lot. During some of the
most inopportune moments, your
companions (of which there are nine,
including the extra chap supplied with
the free, in-box DLC) will squabble
and prod each other, calling them
on their religion, magic practices,
histories and habits. As you progress
through the story, you can also chat
to your companions, unravelling
the mysteries of their past and even
trying your luck at a little romance.
Each party member has a numerical
attitude towards your character, be it
approval or disapproval; this attitude
affects how readily they’ll talk about
certain things, and might even see
them leaving your merry band if you
upset them enough. And they are
fickle creatures. Their conflicting
personalities will often clash with
your own character’s: there are subtle
repercussions (at the very least) for
almost every action your character
takes in the game.

Friends like these

0 5 3www.nag.co.za

80

Second Opinion (360)
Dragon Age is excellent, but the
delivery – like its voice acting – is
inconsistent. The characters you meet
seem bipolar, shifting in tone and
inflection from sentence to sentence,
an unfortunate side effect of the
conversation being governed by one’s
wildly varied choices.

Played from a third-person
perspective on console, instead of the
optional bird’s-eye view on PC, the
visuals pass but suffer from a lack of
any real art direction. It’s all functional
– a house looks like a house – but
it’s missing flair or character. The
main quest line will take you twenty
hours, increased up to fifty if you go
for side quests. Post-game, you can
still wander around and play through
DLC or finish up some quests you
missed. Much can happen in a single
conversation, so a single play-through
will barely show you half what the
game has to offer in terms of content.

Combat is primarily dictated by
the Tactics system: you rarely need to
pause (by bringing up the radial menu)
to issue specific orders, though you
can swap between characters rapidly
and give exact commands if needed.

There is a lot of action, even more
talking and plenty of plot to wade
through. On console, at least,
Dragon Age: Origins is an
uncontested, unprecedented
western RPG – if you like
them in meat-and-potatoes
fantasy flavour.

 Miktar Dracon

While the story will flow in whichever
direction you guide it, the core line
follows the path of the Grey Wardens,
a group of hardened warriors from all
walks of life, dedicated to the eradication
of Darkspawn and ending the Blight.
You don’t start as a Grey Warden, but
your origin determines how and why you
became one.

While pretty much everything about
Dragon Age is fantastic (we’ll get to that
stuff shortly), the story and the world in
which it takes place are the real stars
of the show. The world is full of political
intrigue that will suck you in: battles
for power, control or freedom; secret
organisations and guilds; assassination
attempts, betrayal, racial tension, slavery,
poverty and the domination of the poor

– Dragon Age has it all. Characters will
have to use their brains as often as their
swords if they have any hope to succeed,
as dialogue with almost every NPC in the
game is laden with subterfuge, coercion
and intimidation, and even flirtation
and ulterior motives of the romantic
kind. Every line of dialogue is delivered
through mostly excellent voice acting.
Unfortunately, the dialogue does tend to
feel a little too direct at times: a hardened
band of mercenaries who are giving the
local barkeep a hard time will pack up
their things on your request as readily
as they’ll bare steel, based purely on a
single choice from the conversation tree.
It’s not terrible, and seems to largely be
limited to side quests and those of little
consequence, but it does rudely shunt one
back into the reality that conversations of
this sort are governed by skill points and
dice rolls.

When you’re not busying yourself with
the core storyline, there is plenty to see
and do in the lands of Thedas (originally
a bit of a joke, it stands for The Dragon
Age Setting). There are thriving capital

cities, pitiful refugee camps, deadly
forests and aging ruins – every part of
which is incredibly detailed, especially
the architecture within cities. There are
plenty of optional side quests to busy
yourself with that plump up the expected
game length to a generous 80 hours, but
it’s estimated that you can skim through
the central storyline closer to the 50-hour
mark. Throughout the game world, you’ll
find various guilds and groups with small
tasks awaiting a brave adventurer and
his/her three other party members, in
addition to the odd jobs that NPCs will
offer you. These range from tasks for the
local underground mage’s guild – The
Collective – to the delicately termed
Favours for Certain Interested Parties
- in other words, the thieves’ guild. As
you progress through the core storyline,
additional side quests will open up,
ensuring you’re never bored. It’s easy to
get to a stage where you’ve got too much
on your plate, but the optional nature of
side quests also ensures that you’re only
as busy as you’d like to be.

 Geoff Burrows

Stay on top of things
The depth of RPGs often means that keeping track of everything
in the world can become a bit of a chore. Quests, NPCs,
locations, organisations – these things are all important parts
of the world of Dragon Age, and BioWare wants to ensure that
you don’t lose track of anything. To deal with this, you have The
Codex – a centralised place for all the interesting facts you pick
up during your travels. Codex entries are added automatically
when your character is given sufficient information about
something significant, but can also be found hidden throughout
the game world. If ever you forget why it is that you should care
about the task at hand (hey, it’s a big game), simply pop into the
Codex screen, take a gander at the relevant text and be on your
way. Or, if you’ve got some time to kill, reading through a full
Codex is a fine way to waste a couple of hours.

Combat is always an important
part of an RPG, and Dragon Age is
no exception to this rule. Combat is
handled through a simultaneous turn-
based system that’s been dressed up
in a real-time frock. Additionally, you
have the option to pause combat at
any time, issue orders to your various
companions and get back to the
action with a press of the spacebar.
But when things really start getting
crazy, it’ll take more than manual
orders to get the job done. This is
where the Tactics system comes in.
Similar to the Gambit system found
in Final Fantasy XII, Tactics allow you
to program various actions into your
character’s and companion’s combat
AI. You can choose from a number
of conditions (there really are quite a
few), and choose for that character to
perform a particular action, such as
changing stance, weapons, casting
spells or downing a potion. While it’s
a great system, and suffices for most
occasions, there are some moments
when I’d prefer to have an extra
layer of control, such as If-then-else
conditions, or multiple conditions for
certain actions. It’s better than what
most other RPGs offer, though, so it’s
tough to really find fault.

A fighting chance

0 5 4 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Fantastic story
+ Rich and deep world
+ Excellent characters

- Nothing worth
concerning yourself
with

It might have a couple of issues, but Dragon
Age should appeal to just about every RPG

gamer out there. It really is that good.
90

The Score

NA1 NA

PC 360 PS3 WII PS2 PSP DS

Genre> First-Person Shooter

Limber up

Left 4 Dead 2

0 5 6 www.nag.co.za

Developer> Valve Corporation Publisher> Valve Corporation Distributor> Electronic Arts South Africa Web> www.l4d.com

Review

LEFT 4 DEAD WAS a bit of a surprise.
Despite its repetitive gameplay,

limited weapons and enemies, and
technically unimpressive visuals, the
game turned out to be one of the most
addictive, exciting, and excessively
violent games of 2008. What it lacked in
content, it made up for with shear fun.
At its heart, it was a great game, but
many were left feeling that it could have
accomplished so much more. That’s
the keyword with Left 4 Dead 2: “more.”
Some fans are still grumbling that the
content from L4D2 could’ve simply been
added to the first title in the form of DLC,
and Valve is still stalwartly sticking to its
guns that it just wouldn’t work.

This time around, you follow the just-
strong-enough-to-hold-things-together
story of four unlikely (and initially,
unfriendly) Survivors who chose to stick
together for the sake of not dying - smart.
The game takes place over five chapters
(one more than L4D), but each is a little
shorter than previously. It makes for
around four hours of total playtime at a
moderate pace. The same basic gameplay
system from L4D is in place: kill Infected,
pick up weapons and other useful items,
stick together, and keep each other alive.
There are a number of new and exciting
weapons to use against the endless
undead: a Magnum, three shotguns, a
silenced machine gun, two assault rifles,
and a sniper rifle. There's also a grenade
launcher and the long-overdue addition of
melee weapons. From electric guitars to
frying pans to chainsaws (oh, yeah), Valve
has gone out of their way to make up for
the silly lack of these zombie-apocalypse

necessities. There are also a few weapon
upgrades in the form of limited-use
incendiary and explosive rounds, as well
as a laser sight for increased accuracy.

While the progression through the
campaigns follows much the same
pattern as L4D, there are a number of
significant additions to the everyday
chaos to liven things up. The sadistic
AI Director is back and more ruthless
than ever. This time, the levels can be
altered at certain places - doors simply
won't be there or gravestones will have
shifted around since you last played,

The new Special Infected

JOCKEY
Think of this little fellow as everything that annoys you about the
Smoker and the Hunter, rolled into one. He'll pounce onto the
nearest survivor and ride that sucker around, often off ledges,
out of windows and into the bilious projectile of a boomer. If you
see one of these, unload everything you have at it.

SPITTER
When trailer trash meets the depths of hell, you get the Spitter.
With some of the worst acid reflux this side of the Mississippi,
she'll project a stream of corrosive acid at anyone unfortunate
enough to cross her path. She doesn't take much to bring down,
but even that leaves a pool of noxious juices around that you're
better off not stepping in.

CHARGER
Big, ugly, dumb, and coming at you as fast as a speeding
train. He probably weighs about the same as one too. With
his oversized arm and Dungarees of Movement +1, this fella
might've been a good lad before, but in his infected state, he
wants nothing more than to pound your head into the concrete.

WITCH
She's not new, but this time she's often not content to just sit
around on inconvenient staircases waiting for you to stumble
by and upset her wailing. The roaming Witch staggers around
randomly, and is as tough as ever to bring down. In Realism
mode, she'll tear you to pieces in a single swipe. Be careful.

Is there something stuck
in my teeth?

0 5 7www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Intense action
+ Tons of content
+ Addictive gameplay

- Ageing visuals
- Painful Survivor AI

This is what Left 4 Dead should have been. 85

The Score

2 - 41 2 - 8

never allowing players to fall into the
lull of safe routine. As one would expect,
there are new Special Infected, and
there's also a new class of foe that falls
between the Special and Common. Each
chapter has its own, including Dark
Carnival's squeaky-shoed clown (those
shoes drive the Common Infected nuts)
and Hard Rain's construction workers
with their melee-resistant hard hats and
noise-preventing earplugs. It forces you
to adapt your strategies on the fly, more
so than ever before. No longer is there a
safe strategy for dealing with a Tank, or
a Witch, because you'll often have to face
numerous Uncommon Infected at once,
with a Special (or two... or three) thrown in
for extra fun.

One of the most important changes
in the level design is the addition of
Crescendo Events during the chapter
itself, instead of just the usual business
at the end. These events come in a few
flavours, much like everything in the
game, including a few (potentially never-
ending) occasions where you need to
disable an alarm that's somewhere far
away and uncannily prone to alerting a
million nearby Infected.

Valve's trusty Source engine might
be showing further signs of ageing, but

the developers haven't let go just yet.
Everything seems to have been given
the visual once-over, or at least the
impression of such with liberal use of
motion blur. The game's arcade-like
feel lends itself perfectly to this style
of play. What this means is that those
looking for “Hardcore Super Action
Shooter 5” will be disappointed, but at
least temporarily amused, nonetheless.
Those looking for what Left 4 Dead
should have been all along; you've come
to the right place.

Geoff Burrows

Side orders
When you’re done with the regular
campaign (ideally played with friends;
the party AI is about as useful as a
toothless saw), there are a few new
game modes for you to join in. Versus
has been expanded to include Scavenge
mode, which requires Survivors to
collect cans of gasoline scattered
around an enclosed level to power
a generator or fuel up a car. As with
Versus, up to four players can play as
the Infected, and must try to kill all the
Survivors before they accomplish their
goal.

The game also includes Realism
mode, which is the regular campaign
with a handful of extra difficulty.
Infected have many more hit points, and
can only be brought down quickly with
a headshot. Additionally, all item and
Survivor glows are disabled, making it
important to know where everyone and
everything is at any given time. While
this mode is certainly harder than the
Regular mode, it’s not that difficult,
and is highly recommended for those
looking for a good challenge.

Zombies don’t care if its night or day. Limit
your excursions to daytime. In fact, don’t
have any excursions. This is a zombie attack,
not a visit to Disneyland, you dumbass.

PC 360 PS3 WII PS2 PSP DS

Genre> Sport

It’s not fake; it’s just not that real…

WWE SmackDown vs. Raw 2010

0 5 8 www.nag.co.za

Review
Developer> Yuke’s Publisher> THQ Distributor> Ster-Kinekor Entertainment Web> www.smackdownvsraw.com

THERE’S LITTLE DOUBT THAT the WWE
SmackDown vs. Raw series has earned

its spot as the pre-eminent name in
wrestling games – it’s enjoyed nine years
of annual releases, with each instalment
as eagerly awaited by fans as the last.
From a critic’s point of view, things aren’t
quite that simple: for every innovation
introduced over the years, THQ has made
as many mistakes, resulting in releases
that were at best somewhat flawed, and
at worst horribly disappointing. 2010
seems to be another good year for THQ,
as this year’s release builds on last
year’s new features, while also offering
new opportunities for the creation and
distribution of user-made content. That’s
not to say that the game is without its
faults. It’s far from perfect, and, sadly,
many of its flaws are also carried over
from previous iterations. Nevertheless, it
is a positive step for the series.

One of the immediately striking
changes is that the menu screen has been
replaced with the “Training Facility” - a
practice ground in the same vein as FIFA’s
“Arena.” It basically pits you against a
dummy opponent, while giving you tips
on how to play the game. From there, the
start button brings up the actual menu,
from which you can choose to manage
existing superstars, create new ones,
or enter into any of the various kinds of
matches and career paths on offer.

Character creation has long been an
important component of the SVR series,
though this is where SVR 2010 makes
one of its first mistakes. In a bid to make
created characters look more realistic,
all available clothing items are no longer

flat objects but new three-dimensional
models, and they certainly add a new level
of realism to home-made characters.
The downside to this, however, is that
the game now imposes a limitation
on how detailed your character can
be – you’re allowed a maximum of 48
“creation points”, and once these are
exceeded, you’ll have to start deleting
items before you can add any new ones.
Unfortunately, some of the more complex
jackets and hairstyles seem to consume
an inordinately large number of points,
making it a challenge to create characters
without exceeding this frustrating limit.

Fans of the series will be pleased to
note that the Highlight Reel feature, which
allows players to edit together clips of
their favourite portions of a match in
order to share online, makes its return.
Editing clips is, sadly, just as tedious and
time-consuming as it’s ever been, but
seamless YouTube integration means

that once you’ve gone to the trouble of
editing your clips, sharing them has never
been easier. SVR 2010 even goes another
step further, finally allowing you to use
Highlight Reel footage to customise the
entrance videos for your characters - a
feature that’s been noticeably lacking in
the series before now.

The wrestling itself sees only minor
changes from last year’s iteration. The
basic grappling system is still mapped
to the right analogue stick as in the past,
though there are some new context-
sensitive controls thrown in. For example,
in a submission-only match, some of your
character’s regular attacks are replaced
by additional submission moves, making
it easier to win via a tap-out. You can
now also perform different attacks on
a downed opponent by grappling near
different body parts. The Royal Rumble
match also sees a significant control
overhaul, which employs some new

Spank me, I’ve been a bad boy!

0 5 9www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Story designer mode
+ Improved controls
+ Downloadable content

- Limited creation
options

- Visual and audio flaws

WWE SmackDown vs. Raw 2010 builds on the
series’ strong points, adding great new touches

like the story designer and online community.
83

The Score

21 - 4 2 - 4

mini-games that require precise timing
in order to throw opponents out of the
ring. Wrestlers also have access to new
Royal Rumble finishers that can instantly
eliminate opponents, provided they’ve
built up enough momentum to pull those
moves off. SVR 2010 also introduces
a few new match types, including
Championship Scramble, where a
number of superstars vie for a single title
in a timed match, a Mixed Tag match, and
a revamped Backstage match. It’s nothing
spectacularly new, but worth mentioning,
nonetheless.

Perhaps the most important addition
to SVR 2010 is the Story Designer that
lets you put together your own storylines,
allowing you to book matches and script
cut-scenes to create whatever scenarios
you can imagine. And if the creation
process is too laborious, you can quickly
and easily download other players’
creations (storylines and characters)
from the SVR 2010 servers – it’s the kind
of LittleBigPlanet-esque connectivity that
WWE fans have been waiting for, and it
adds greatly to the game’s longevity.

Alas, SVR 2010 still comes up lacking in
some key areas. The load times that have
always plagued the character creator are

the near real-life fluidity that other sports
titles display. Nonetheless, THQ has made
some significant improvements with SVR
2010, and has done well to expand the
scope of the game with the incorporation
of the story designer and online
communities. There’s no doubt that this is
the best SVR game so far. Let’s just hope
that with next year’s instalment, more
attention is paid to addressing some of the
series’ long-standing flaws.

Adam Liebman

still present and annoying, and there’s
no shortage of clipping errors in the
otherwise impressive visuals. It’s nearly
ten years since the initial release, and
we’re still seeing characters magically
warp around the ring when the animation
sequences for certain moves are initiated
– for a game that strives so hard to be
true to life, these are issues that the
developers should have smoothed out a
while ago already.

The commentary, too, remains a
mixed bag. Although Raw’s Jim Ross
and the King do a fair job of maintaining
excitement, the other brands’
commentators are dull, lifeless and
stilted. There’s a definitive paucity of
recorded names for created characters,
which means you’ll probably be forced to
pick something generic for your character
to be addressed by. This is particularly
disappointing compared with a game like
Fight Night Round 4, which tackles the
same problem in a much better way.

Matches with multiple characters in
the ring at once are still more trouble
than they’re worth, given the clumsiness
of the targeting system. And despite how
well designed the characters are, the
animations are still stilted and lacking

Too much chicken and
not enough beef

PC 360 PS3 WII PS2 PSP DS

Genre> Music

DJ Hero
Is being a guitar hero in your rock band not your thing?

A SIDE: THE DJ HERO GAME

THIS IS THE STORY of the world’s most
honest rhythm game. With the

exception of the simulated drum kits in
Rock Band and Guitar Hero World Tour,
music games have remained relatively
dishonest about how much like the real
thing their play mechanics are. It’s all
artfully orchestrated to make you feel
real; and that’s not a criticism. That’s
what all videogames do, in their own way,
to their own degree.

Take These Broken Wings
What a traditional DJ does is to take
someone else’s content and create a
unique performance by presenting it in
a new way. The mechanics of DJ Hero
are, by providence and design, far closer
to what a real DJ uses in his art from a
pure play mechanic point of view. But
metaphorically, the process of mixing and
mashing is much closer to what a player
does in a game than what Guitar Hero is to
actually being Van Halen.

Perhaps because it’s more honest
about and closer to the activity it
represents. The gameplay concepts feel

more relevant – less fake, less arbitrary.
There’s an intensity in playing DJ Hero
that arguably goes beyond the plastic
guitar games in terms of the euphoria and
sense of “being there.”

Hear the Voices Sing
But that’s the thing about music games.
At the centre, they’re only as good as the
music they offer. In DJ Hero, you’re not
playing along to a collection of popular
and classic music that you already know
and love: here you are presented with
a whopping 93 new, original works that
you’ve never heard before this game came
into existence. Compared to the stately,
cautious reverence that rock-orientated
games display towards their meticulously
converted and presented songs, mash-
ups throw dignity to the wind. They’re
sarcastic. Playful. Satirical. Wildly
inventive.

Learn To Fly
By nature, this is a single player-focused
experience, clashing with the heavy
multiplayer emphasis in all recent
rhythm games. The progression is basic
and addictive, with stars earned from
performances unlocking new songs,
venues, set lists, and characters. In a
couple of unusual choices for the genre,
however, FreeStyleGames has forgone

any kind of fail-state when playing, and
made difficulty selection irrelevant to your
campaign progression. No more stars are
earned by beating a song on Expert than
on Easy. This twist does invite the player
to be daring, rather than being terrified
that Expert won’t even allow one to get
some practice in on the song.

Learn To Live So Free
Multiplayer in the game is limited to
twin-DJ duels over Xbox LIVE or locally,
and a smattering of songs, which allows
a guitar controller to be used for the
guitar track. One feature that has become
critical to the music game is missing: a
real music store.

What this all comes down to is that
DJ Hero is, in a quickly reddening sea of
guitar rock games, a small, green island
(that’s full of turntables). Sheer genre
fatigue may cause some people to turn
away purely because of the “-Hero” in the
name and the price tag attached to the
elaborate turntable. If you love music,
however, you might want to think hard
about this: the content that counts the
most, the tunes, are absolutely unrivalled
and the playing experience is unique.

B SIDE: THE DJ HERO TURNTABLE
If you didn’t get to see or try DJ Hero for
yourself at this year’s rAge, here’s the

0 6 0 www.nag.co.za

Review
Developer> FreeStyleGames Publisher> Activision Distributor> Megarom Web> www.djhero.com

detailed lowdown on what you’re paying
all that money for, game aside.

Specifics
Remarkably sturdy, the turntable is about
37cm by 23cm, standing 4cm high. It
consists of two parts: the black effects
panel, and the silver record panel. On the
back of the record panel is a latch, which
releases the effects panel for smaller
storage. Large rubber feet on the bottom
of the record panel, and smaller ones
under the effects panel, keep the entire
thing from sliding around.

Effects Panel
In the middle of the panel is a cross-
fade slider, and above that is an effects
dial. The matte-surfaced Euphoria
button is adjacent to the effects dial, and
right at the top hides a small flip-open
compartment that covers the regular
Xbox controller directional pad, guide
button and standard gamepad buttons.
The cross-fader has a lot of play,
presumably to accommodate larger
hands or more voracious DJ “styles.” The
slider only needs to be tweaked slightly
left and right for the game to accept it,
so some people will use minimalistic
motions while others can happily slap it to
the sides if they want to flourish. To mark
“centre,” the slider has a small click when

it’s right in the middle. The effects dial
rotates freely, and the Euphoria button
lights up red when you have available
Euphoria. The standard gamepad buttons
are useful, since navigating the in-game
menus with the slider and effects knob is
possible, but not ideal.

Record Panel
The “record” with its three colour-coded
buttons and mirror-studded edge has
a diameter of 21cm and spins freely.
The three colour-coded buttons on the
record are concave with a texture to
them to prevent slipping (though using a
thumb on the studded perimeter of the
record helps most with that when doing
scratches, especially ones involving the
blue button), while the record surface
itself is corrugated with grooves – like an
actual record.

Verdict
The construction of the turntable is solid,
with zero creaking even if you press down
harder than you should on the record or
buttons. The only part that feels slightly
“cheap” is the cross-fader, which is
clearly designed to withstand an abusive
gamer, but suffers for it in the tactile
sense by feeling very loose. It’s not an
issue when you’re playing, though. So, is
this additional hunk of plastic invading

your living space worth the asking price
of the game?

The honest answer: not entirely. It’s
going to take some metal construction
and a bit more design work to make
the peripheral feel worth the price tag;
though, obviously, this would pose a
weight issue when shipping the game,
which would raise the price all over again.
The realistic answer: just like Guitar Hero
and Rock Band, you already know if you’re
going to pay the money for what the game
has to offer, either because you tried it
somewhere and liked it, or because it’s
just “your thing.”

Miktar Dracon

0 6 1www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Fresh experience
+ Challenging gameplay
+ Large music selection

- Expensive
- Some songs overused
- Niche appeal

It’s not Guitar Hero, and that’s a good thing.
How much of a good thing is up to you. 89

The Score

21 - 2 2

PC 360 PS3 WII PS2 PSP DS

Genre> Action/Platformer

More of the same has never been so good

Ratchet & Clank:
A Crack in Time

PICKING UP WHERE THE bite-sized Quest
for Booty left off, A Crack in Time is the

latest title in Insomniac Games’ renowned
Ratchet & Clank series, and it marks
the conclusion of the PS3-exclusive
“Future” trilogy. For those who aren’t
up to speed with the story, Ratchet, the
furry yet decidedly deadly Lombax, is still
searching for his diminutive accomplice
Crank, who has been missing since his
abduction at the hands of the mysterious
Zoni in Tools of Destruction. Making
return appearances are the crazed
robotic scientist, Dr Nefarious, and the
publicity-hungry but always entertaining
Captain Qwark. As has become the
hallmark of the series, the cut-scenes
in A Crack in Time are every bit as
entertaining and humorous as fans have
come to expect.

As for the game itself, you’ll spend
your time alternating between playing
as the trigger-happy Ratchet and the
more cerebral Clank. The Ratchet levels
stay true to the series’ tried-and-tested
formula, featuring standard platform
sequences, the occasional puzzle, and a
generous helping of enemies to shoot at
using a variety of offbeat, customisable
weaponry. As usual, defeating foes allows
you to level your weapons up, while
collecting the ubiquitous bolts that are
scattered throughout each area allows
you to buy new weapons as they become
available. These segments will certainly
feel very familiar to anyone who’s
experienced Ratchet & Clank before, but
that’s not necessarily a bad thing, as the

series is known for providing some of
the most enjoyable platforming action
available.

Of course, A Crack in Time does bring
with it some innovative changes, too.
Early in the game, Clank gains access to
a weapon that allows him some control
over the flow of time, which allows him
to effectively “record” actions that are
then carried out by different versions of
himself. For example, you might have to
instruct one of the past-Clanks to hold
down a switch, while present-Clank
runs through the door that it operates.
In addition to these clever time-based
puzzles, A Crack in Time also gives you
control over Ratchet’s spaceship between
levels, allowing you to engage in some
two-dimensional dog fighting. You could
also land on a number of “moons,” which
aren’t central to your main mission, but
allows you to undertake a number of
side-quests in exchange for a variety of
rewards.

Presentation has always been one of
the series’ strong points, and A Crack in
Time is no exception - gorgeous visuals
are the order of the day all around.
Insomniac Games has truly done an
impressive job in balancing the familiar
“platform and shooting” formula that
the Ratchet & Clank franchise is known
for with a mix of innovative and engaging
concepts, all the while wrapping the
whole thing up in a very slickly produced
package. A Crack in Time isn’t vastly
different to its predecessors, but it
doesn’t need to be – this is about as
close to platform perfection as the PS3
has come, and it’s a title that’s not to be
missed.

 Adam Liebman

0 6 2 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Excellent time puzzles
+ Unique weaponry
+ No shortage of laughs

- Nothing too different

A Crack in Time is Ratchet & Clank’s best outing
so far, combining jump-and-gun action with

clever new puzzle sequences. It’s a keeper!
86

The Score

NA1 NA

Developer> Insomniac Games Publisher> SCEE Distributor> Ster-Kinekor Entertainment Web> www.ratchetandclank.com

AVA IL A BL E AT

No, R2D2 is
just someone
my sister was
banging

Just dont “Wii”
in your pants

PC 360 PS3 WII PS2 PSP DS

Genre> First-Person Shooter

In space, nobody can hear your gasps of amazement...

Dead Space: Extraction

0 6 4 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Faithful to the

franchise
+ Lots of thrills

- It’s on the Wii
- Could make you

motion sick

It’s such a great game really, but on the wrong
platform to be a success. 84

The Score

22 None

Developer> Visceral Games Publisher> Electronic Arts Distributor> Electronic Arts South Africa Web> www.deadspacegame.com

MORE FRIGHTENING THAN THE woman's face
on the cover of the game box, is that

Dead Space: Extraction is actually rather
good. Or, if you happen to love your first-
person shooting on rails, then you could
say Extraction is very good. If you love Dead
Space, on-rails shooters and the Wii, then
Extraction is downright amazing. And if you
love watching cut-scenes, then Extraction
will send you into a coma from sheer
awesome. Visceral Games has managed
to make one of the finest games of this
particular (and underwhelmed) genre,
and even made it the kind of tie-in game a
franchise usually only dreams of.
Set as a prequel to the events in Dead
Space (literally moments before the
mysterious Red Marker is extracted from
the far-flung colony of Aegis VII - fans
know what happens next) and during the
same time as the Dead Space: Downfall
animated film, Extraction plays out like
a giant cut-scene where you can shoot
things. The game retroactively explains
lots of little things you come across in
Dead Space, which is really kind of neat
when you notice it: certain makeshift
barriers, a specific garbled message and
other things we'd rather not spoil.
As an on-rails shooter, the controls work.
The Wiimote aims and shoots, while
twisting the Wiimote sideways engages
secondary fire mode on the weapons. The
Nunchuck is used for melee attacks and
weapon swap (during co-op, player two
only needs to use a single Wiimote, but
can use a Nunchuck too). During drop-in/

drop-out cooperative play, special events
like puzzles are adjusted so that both
players need to take part. A good example
of this is one scene where you have to
hack a panel by dragging the cursor down
a path while still shooting aliens - the
players take turns dragging and shooting.
There are the occasional short breaks in
levels where the player can look around
and grab ammunition (since it's not
infinite), audio logs (that play over the
Wiimote speaker) or choose which path
to take when it branches. Every level
has a few branch-points, which makes
replaying them interesting if you're the
type who tries to get the five-star rating
for a level. Completing a level unlocks
Challenge Mode levels, which are high-
score runs through specially designed
stages filled with many things trying to
kill you.
It's a simple, straightforward game
and premise, filled with lots of content,
great touches, a few good scares and

great cooperative action - if you like that
kind of thing. It also has the option to
lower the amount of camera shake - a
must if you get motion sick from shaky-
cam-style presentations.

Miktar Dracon

Dead in Space
It's bizarre that Electronic Arts sent
this out to die, releasing the game with
practically zero fanfare or advertising.
Granted, thus far "mature" games
have done poorly on the Wii, so EA's
trepidation is not unwarranted. Still,
it feels like they're using this as a
scapegoat to avoid developing mature
games for the Wii in the future, citing
Extraction's poor sales as "proof" that
mature games don't sell on the Wii. No,
EA, bad games don't sell on the Wii,
and games that get no backing from a
publisher don't do well either.

PC 360 PS3 WII PS2 PSP DS

Genre> Racing

At last, one meant for the Wii

Need for Speed: Nitro

THE NEED FOR SPEED franchise has been
shaken up this year, with a “reboot”

in the form of Shift creating a more
serious, intense racing experience for
those who prefer their simulated racing
action a little more visceral. The second
shakeup comes in the form of a “sub-
franchise” being released – a split from
the usual “one game across all platforms”
approach that we saw in the past. This
new line is meant for more casual racers
and, because of this, has been made
for the ultimate casual gamer console:
Nintendo’s Wii.

Need for Speed: Nitro is the first Need
for Speed game designed specifically
for the Wii. It plays towards a friendlier,
more arcade-style experience and, for the
most part, succeeds. However, the title
does need some work: there are a few
elements that need to be trimmed and
tweaked for the inevitable sequel.

Nitro moves away from realism in a
number of ways. The cars are claimed to
be recreations of real-world vehicles (30
in total), but their conversion for the game
has been done with a little licence. They
look like they should, for the most part,
but a healthy dash of imagination was
included. The impression of speed in the
game is intense, and largely exaggerated
for effect. And the physics… well, they’re
just a little off at times, particularly during
drifting events.

The biggest problem facing the title

is the camera. The viewpoint is locked
to a standard “above-and-behind”
configuration, but the camera just doesn’t
keep up at times. You’ll find yourself
having accidents with traffic you never
saw coming, and when drag racing, things
just get worse. A nitro boost during a drag
race (pretty much essential for victory)
will pull the camera in low and close to
the back of the car, leaving the player to
steer more or less on instinct.

Additionally, the lack of online play
limits the multiplayer somewhat,
although the LAN-gaming option isn’t
too bad.

Other aspects of the game are great
fun. The customisation of the vehicles
is fun and extremely easy to do. The
controls are simple enough, and a variety
of schemes and controller support
means that everyone should be able to
find their favourite play style. And the
action is intense, with the reintroduction
of cops (very much along the lines of Hot
Pursuit 2). Players knocked out of races
can even take on the role of cops, which
is great fun.

This game feels a little anachronistic in
its theme and approach, but it is still good
fun. There are numerous niggles with it,
yes, but as a first attempt, it’s a decent
one, and one that promises good stuff in
the future (if the developers take the right
approach, of course).

Need for Speed: Nitro is fun, and not
to be taken seriously at all. If approached
in the right spirit, it will prove to be an
enjoyable title for Wii racing fans.

– Walt Pretorius

0 6 6 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Easy customisation
+ Cops!

- Nasty camera
- Drifting is nasty

As a first attempt, Nitro is not bad at all, and
promises good things for the inevitable

sequel.
70

The Score

NA1 - 4 2 - 4

Developer> EA Games Publisher> Electronic Arts Distributor> Electronic Arts South Africa Web> nitro.needforspeed.com

Ghostbusters: The Video Game
Now, finally on Xbox 360

PC 360 PS3 WII PS2 PSP DS

Genre> Action

0 6 7www.nag.co.za

Review

AVA IL A BL E AT

Developer> Terminal Reality | Threewave Software Publisher> Atari Distributor> Megarom Web> www.ghostbustersgame.com

The Score

Bottom Line
Let’s go, Ghostbusters! [Is this all you got? Ed] 84

2 - 41 2 - 4

IT’S 1991. TWO YEARS have passed since
the events in Ghostbusters II. The world

is still recovering from the ‘80s, and
Vanilla Ice is at the peak of his career. The
Ghostbusters have finally wriggled their
way into Mayor Mulligan’s good books,
and, more importantly, have convinced
the city that paranormal experts are a
necessity on the city payroll. You play as a
voiceless new member of the team, with
the titles of “Experimental Equipment
Technician,” “new guy,” and “hey you, the
meat shield,” lovingly bestowed upon you
by Venkman, Ray, Spengler and Winston.

As the EET, it’s your job to try out all
the strange new devices that Egon has
cooked up. What this boils down to is an
assortment of weapons (and occasionally
puzzle-solving devices) that are used to
capture, trap, slow down and otherwise
obliterate the large variety of undead
you’re bound to face. Each piece of
equipment that you unlock during story
progression can be upgraded, using
cash rewards for ghost captures and
terminations, to enhance their damage,

reduce power drain on the Proton Pack
or increase range. The result of this
perpetual cycle of unlocks, upgrades and
varying foes with specific weaknesses
means that the action never has a chance
to grow dull. To aid in that regard, the
environments are incredibly interesting
and even fairly spooky at times, and are
mixed together in an engaging story that’s
sure to appeal to Ghostbusters fans.
Those who somehow missed out on the
Ghostbusters films (shame on you!) might
not appreciate every poke and jape that
the boys regularly throw around, but the
action itself is entertaining enough on its
own to keep anyone interested. If you’re
a fan of the series, you owe it to yourself
to play this game. For everyone else, it’s

a fun, funny and pleasantly deep game
that’s sure to keep you entertained for its
seven-or-so hours of game time.

Geoff Burrows

WipEout HD Fury
Generous speed and violence... in glorious HD

Developer> Studio Liverpool Publisher> SCEE Distributor> Ster-Kinekor Entertainment Web> www.wipeouthd.com

PC 360 PS3 WII PS2 PSP DS

Genre> Racing

THE WIPEOUT SERIES, WHICH has long
been synonymous with futuristic,

fast-paced arcade-style racing on the
PlayStation, made its PS3 debut in the
guise of the downloadable WipEout HD.
Fortunately for fans of Sony’s flagship
anti-gravity racer, WipEout HD is now
available in an on-the-shelf retail version,
and it comes bundled with the game’s
much lauded expansion pack, Fury.

Since its original release in 1995,
the WipEout series has graced all of
Sony’s consoles, including the PSP.
The game’s jump to high definition was
welcomed; not just for its recreation
of the breakneck action that made the
original a hit, but also for the way it
showed off the technological prowess
of the PS3, running at an unshakeable
60 frames per second in glorious 1080p
resolution. WipEout HD is essentially a
mash-up of the strongest elements from
the PSP titles, WipEout Pulse and Pure,
offering eight tracks and five different
game modes, including straightforward
races and time trials, as well as the more

interesting Zone mode, in which you pilot
your ever-accelerating craft through
progressively trickier sections of track.

The Fury expansion, which is
selectable from the main menu, adds a
further eight tracks and three new race
types: Eliminator, where the goal is to
accumulate points by damaging your
opponents’ ships; Zone Battle, which
adds a competitive edge to the original
Zone mode; and Detonator, which
sprinkles the track full of bombs and
mines and gives you only a 15-shot gun
to clear them with as you frantically race
around the track.

With its gorgeous visuals and lengthy
single-player campaigns (in total, more
than 160 events to clear), as well as online

support for up to eight players, there’s
little not to like about WipEout HD Fury.
It’s incredibly fast, entertaining and a
pleasure to look at.

Adam Liebman

AVA IL A BL E AT

The Score

Bottom Line
Fury combines all the best of the PSP releases

with some deft new touches to make a
lightning-fast racer that won’t disappoint.

88
NA1 - 8 2 - 8

PC 360 PS3 WII PS2 PSP DS

Genre> Sandbox Action Adventure

Full-frontal male nudity has officially invaded the world of videogames

Grand Theft Auto: Episodes From Liberty City

Synchronised dancing and big explosions -
both are fairly common in Liberty City.

0 6 8 www.nag.co.za

Review

AVA IL A BL E AT

Developer> Rockstar North Publisher> Rockstar North Distributor> Megarom Web> www.rockstargames.com/episodesfromlibertycity

Bottom Line

Plus Minus
+ Value for money
+ More GTA

awesomeness

- Nothing really

Grand Theft Auto: Episodes From Liberty
City offers great value while giving players a

reason to dive back into Liberty City.
91

The Score

2 - 81 2 - 16

IF YOU’RE READING THIS review, I’m going
to assume that you’ve spent some

time with Grand Theft Auto IV. Here’s
the deal: since GTA IV’s release in April
2008, Rockstar has released two DLC
packs for the game (exclusive to the
Xbox 360 for the time being), namely
The Lost and Damned and The Ballad
of Gay Tony. Both of these DLC packs
are available on Xbox LIVE for 1,600
Microsoft Points ($19.99) each. What
Episodes From Liberty City does is
to bring these DLC packs together
in one convenient location (which is
shaped sort of like a disc – funny that)
for anyone who doesn’t have access
to Xbox LIVE. While it costs a bit more
than if you bought the DLC directly
from Xbox LIVE, it does save you on
bandwidth and it comes packaged with
three exclusive new radio stations
for the game. Each of the episodes
returns players to an updated version
of the Liberty City that we visited in
GTA IV. Each episode is almost as
long (in terms of total game time) as
the vanilla game was, adding new
playable characters, new multiplayer
modes, new weapons, new vehicles
and basically just new awesome. But
enough of this explanation – let’s get
down to dissecting this compilation.

LOST - AND NEVER FOUND
The Lost and Damned strips GTA
IV’s gameplay down to its skivvies.
It’s all about lots of action with very
little of the relationship building and
sucking up to friends that GTA IV is
filled with (although it does add a few
new activities, like arm wrestling
and biker-gang wars). Niko Bellic is
dropped in favour of Johnny Klebitz, a
biker seemingly trapped in the ‘60s and
a member of The Lost Motorcycle Club.
Being a member of The Lost MC grants
you access to a bunch of coolness, like
taking advantage of Johnny’s standing

in the club to call up another member
and having a bike of your choice
delivered to you. Playing as a biker
naturally means that you’ll be spending
much of your time in TLaD screaming
around on the two-wheeled death traps
of Liberty City, and it’s a nice change of
pace. Cars can still be commandeered,
but good, old American choppers
(Johnny doesn’t take kindly to
motorcycles made by foreign
manufacturers) are definitely the stars
of the show here. Driving in formation
happens a lot when you’re out with
your biker buddies, probably because it
looks cool. TLaD is a nice variation on
its parent title’s game mechanics with
its focus more on action-filled missions
and less on gameplay distractions.

GAY BALLADS
The Ballad of Gay Tony, on the other
hand, adds to the distraction, but brings
with it a massive dollop of gamer-grade
brilliance. Johnny is dropped this time
to make way for Luis Fernando Lopez,
personal bodyguard of Anthony “Gay
Tony” Prince, a prominent figure in
Liberty City’s party/nightclub scene.
While TLaD is grungier and dwells in
the grittier side of Liberty City, TBoGT
thrives on Liberty City’s nightlife. It’s
all about glamorous lifestyles, glitzy
nightclubs and obscene amounts of
disposable cash. Like TLaD, it adds

a bunch of activities (like a dancing
mini-game), vehicles and weapons that
make Liberty City even crazier than it
was before.

THE DAMNED BALLAD
OF LOST TONY
Together, these episodes make
for great value. They’re filled with
the same high production values,
phenomenal voice acting, ridiculous
set pieces and absurd action that made
GTA IV such an incredible game – but
this time, there are more toys to play
with. Get Episodes From Liberty City –
it’s well worth the cash.

Dane Remendes

PC 360 PS3 WII PS2 PSP DS

Genre> Puzzler

CSI: Deadly Intent
Solving mysteries the old-fashioned way

PC 360 PS3 WII PS2 PSP DS

Genre> Simulation

More than just a bunch of stuff

THE SIMS FRANCHISE LENDS itself
beautifully to expansions, and the game

has explored all manner of things through
add-ons in the past. However, there have
also been a number of expansions that
equate to little more than a bunch of new
Sims stuff stuck in a box. These were
obviously just there to milk the massive fan
base, without adding to the game dynamics.

The Sims 3: World Adventures is not
that kind of expansion pack. Sure, there
are new items, décor, clothing and all that
kind of stuff added to the game when it is
installed, but World Adventures is the kind
of expansion that modifies the game and
introduces new kinds of ideas to the player.
In short, it is the kind of expansion we want.

The expansion allows the player’s
characters to visit one of three exotic
locations, loosely based on Egypt, France
and the Far East. In these locations, the
player can perform all the usual functions
they could in a normal Sims 3 town, although
they are limited in time thanks to a visa
system.

The characters can also undertake

LIKE EVERY WELL-MILKED PROPERTY,
the CSI TV show has spawned yet

another game. This time, the player gets
to investigate five cases with the help
of virtual versions of the actual cast
members, using a number of techniques
seen on the show… hang on a tick, isn’t
that the same as last time?

The CSI series of games shows a trend in
the videogame industry that is both good and
bad. The new game is almost exactly like the
last one, with one or two tweaks in terms
of graphics and dynamics, but very little
else. It, quite realistically, is the same as the
last game for the most part. The trend is to
pander to the desires of very casual gamers,
who are fans of the show and will buy the
title more because of their associations
with the televised version of CSI than their
desire to play a videogame. Sure, it keeps
those people gaming, but it does nothing to
evolve their game playing. It just offers more
of the same. If you have played the other
CSI games, then you know exactly what to
expect – easy cases and guided game play
that comes down to pixel hunting. The player

is as likely to solve a case by sweeping the
cursor around the screen as they are by
spotting clues. At least, the developers saw
fit to mark the places clues were discovered
this time around, cutting down significantly
on the hunt and peck time.

Still, there is nothing really new here,
which is frustrating. The franchise has great
potential, but this potential is squandered by
a release like this one. Obviously, it has been
created so that most casual gamers can play
it (based on the theory that they have older,
less powerful PCs), but the whole affair is
starting to feel horribly dated.

– Walt Pretorius

numerous tasks that equate to a Sims
version of adventures. These involve finding
and collecting missions, as well as a bit of
low-grade puzzle solving. If Tomb Raider
ever had a Sims cousin, this would be it.

The new game dynamic elements may
feel out of place to some, but they do add
another level of activity to this popular game.
In addition, the player can also learn several
new skills, including photography and
martial arts.

This solid first expansion for The Sims
3 is hopefully a sign of things to come. It
is imaginative and beneficial to the game,
adding new levels of interaction and showing
a strong evolution of the title. Every fan
should have it.

– Walt Pretorius

The Sims 3: World Adventures

0 6 9www.nag.co.za

Review

Developer> Ubisoft Publisher> Ubisoft Distributor> Megarom Web> www.csideadlyintent.com

AVA IL A BL E AT

AVA IL A BL E AT

Developer> EA Games Publisher> Electronic Arts Distributor> Arts South Africa Web> http://za.thesims3.com

The Score

Bottom Line
CSI fans may get a kick out of it, but gamers

will find Deadly Intent old fashioned and far
too easy.

60
NA1 NA

The Score

Bottom Line
This first Sims 3 expansion is exactly what a

Sims expansion should be: new items, new
skills, new game dynamics and lots to do.

80
NA1 NA

PC 360 PS3 WII PS2 PSP DS

Genre> Fighting

Sure it looks great, but it’s unfortunately not a good game

The King of Fighters XII

2009 HAS TO BE one of the better years
in game history as far as 2D fighters

are concerned. We’ve seen the release of
several truly great games for the genre, and
among these, there is sure to be something
for everyone. As such, when the latest King
of Fighters game was released, one would
have expected that SNK Playmore would
re-invent the series or deliver the most
polished version of the game to date.

Sadly, this is not the case. In fact, this just
may be the worst iteration in the franchise’s
history. Particularly disappointing
considering that it’s the game’s first outing
on current-generation consoles.

Any expectations one may have about
the game are quickly killed by the opening
sequence, which may not be the worst,
but is far from what can be considered
acceptable. The initial disappointment
and underwhelming presentation are
carried through to the main menu, which
has very little; and save for the gallery and
multiplayer options, is exactly what was
there on the now truly ancient Neo Geo AES
home console (where the franchise began).

KOF XII has not only the least number
of playable characters in the history of the
game, but it features only five locations.

Much like KOF ‘98 and 2002, there is no story
to this game. For the first time, however,
there are also no teams. It’s a random
selection of characters from the previous
games, most of which are from the early
days of the franchise. So, characters such as
K’ (pronounced K-Dash) are absent.

With all that said, the biggest
disappointment with this game is how
poorly it plays, especially if you are familiar
with the previous games. The game has
a slightly better pace than the older titles,
and has a better balance of characters and
their moves. These, however, have been
ruined. For instance, Iori Yagami retains not
a single one of his signature moves like the
“Shiki Koto tsuki” and “Shiki Yami barai.”
In fact, save for his desperation move, he
may as well be a completely new character.
Fortunately, others, such as Robert Garcia,
retain the vast majority of their moves, even
though the execution of said moves and
timing may be different. This change in some
characters can sometimes make the game
feel very unfamiliar, even to die-hard fans.

In terms of visuals, the game looks
much better than any previous title, but the
improvements, given what the hardware is
capable of, are far from spectacular. Every
sprite has been re-drawn and moves look
significantly smoother than ever before,
with more frames and a much richer colour
palette. The fight locations, as few as they

may be, are well drawn with some great
detail and lighting effects. This is by far the
most impressive aspect of the game. This
could have been an opportunity to re-launch
the game and take it in a different direction,
but sadly, it fails to even maintain anything
from the previous outings. KOF XII is nothing
short of tragic.

Neo Sibeko

0 7 0 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Smooth animations
+ Rich colours

- Small character roster
- Lacks depth
- Limited replay value

Missed opportunity that could have breathed
life into a dying franchise, but, instead, serves

only to highlight the game’s irrelevance.
55

The Score

NA1 - 2 2

Developer> SNK Playmore Publisher> SNK Playmore / Ignition Entertainment
Distributor> Ster-Kinekor Entertainment Web> www.kingoffighters12.com

0 7 1www.nag.co.za

Looking Back
Developer> Access Software Publisher> Wordplay LLC Price> $5.99

Tex Murphy: Mean Streets and
Martian Memorandum

Games supplied by:

FEW TRULY GREAT VIDEOGAMES are as
unsung as the Tex Murphy detective

series. The adventures of this hard-
boiled PI in the blasted-out husk of
post-WWIII San Francisco have always
played second fiddle to the high-profile
offerings from LucasArts and Sierra,
despite the fact that they've probably
done more to advance and extend the
genre than almost any other series.

Marrying a post-nuclear, dystopian
society with the film noir antics of a
socially awkward protagonist (whose
love of Humphrey Bogart films drives
him towards fedoras, Bourbon and
wicked trench coats), the Tex Murphy
games have an arguably unique
premise that gets pulled off quite well.
They typically start with simple cases:
someone gets murdered, or kidnapped,
or maybe both. Then, through
questioning suspects and learning
about the game world, everything
somehow goes into the big time and
you're uncovering some or other
“Great Conspiracy of World-Shattering
Proportions.”

In these first two Tex Murphy
games, Mean Streets and Martian

Memorandum, the developers
experiment with a combination of
story, action sequences, interrogation
scenes, trial-and-error puzzles and
even flight simulations, rather than
relying on classic adventure game
puzzles to hold the titles together. It's
a unique approach that has its share of
successes and failures, but by the end
of it, you really do feel like a genuine,
badass detective.

The games have also been credited
with upping the adventure genre's
bar in terms of graphics, sound and
gameplay. With the release of Mean
Streets in 1989 (back in the glory days
of floppy installs and PC speakers)
Tex was already chatting to people in
a digitised voice and full-motion video
through (gasp!) a 256-colour VGA world.
He also flew around a virtual 3D city,
tentatively experimented with one of
the earliest mouse-driven interfaces
for an adventure game, and proved
that mashing very different game
experiences and story ideas together
can still somehow work.

The greatest pity about this series
is how poorly it has aged, making

it less than accessible for modern
gamers. First-time players won't see
the marvels and advancements that
wowed the crowds back in the eighties
- instead, they'll be confronted with
crappy 3D landscapes in onerous travel
sequences and several unacceptably
clumsy ideas that nonetheless
identified the game as a pioneer in its
heyday. In many ways, the mistakes that
we can identify today are what every
adventure game since has built upon.

But if you ever do feel like picking
up the first two Tex Murphy games, it
would be for two reasons: you genuinely
appreciate the adventure genre, and
you want to see what sort of games
ushered in that glorious golden era.
Mean Streets requires quite some
determination to get through, but
Martian Memorandum is an enjoyable,
more "standard" experience, which
could probably be considered the
stronger of the two-game package and
will be accessible to more players.

For everyone else: try later games in
the series such as Under a Killing Moon,
or the Mean Streets remake, Overseer.
While they're not the earliest games in
the Tex Murphy saga, they are definitely
considered the most popular and will
give you a nice, gentle introduction to the
universe before you sink your teeth into
their ancestors.

Rodain Joubert

Comics

Format: Hardcover Book | Publisher: Marvel
Artists: Mike Deodato, Rain Beredo | Writer: Brian Michael Bendis | Price: R240

Dark Avengers Volume #1

Format: Comic Miniseries | Publisher: Vertigo
Writer: Chris Roberson | Artist: Shawn McManus | Price: R27.95

Cinderella: From Fabletown with Love #1
Format: Comic Series | Publisher: Marvel | Writer: Mark Waid
Artist: Paul Azaceta | Price: R35.50

Amazing Spider-Man #612

AMAZING SPIDER-MAN #612 IS a double feature
issue, but the main story, written by Mark Waid,

continues from where issue 611 left off. Sasha
and Ana Kraven have been methodically taking
out Spider-Man’s allies - first Madame Web, and
then Spider-Woman. They have also enlisted the
aid of Chameleon, and even the mercenary known
as Deadpool. But whatever plans they have for
Spider-Man remains to be seen. In the midst of
the perpetual chaos that is Peter Parker’s life, he
doesn’t notice anything different, as things go from
bad to worse when one of his old foes, Electro,
resurfaces. It does come as a bit of a shock to
Spidey, however, that Electro has mobs of civilians supporting him now,
and with some new tricks up his sleeve, he manages to knock Spidey on
his confused ass. And so begins the Kravens’ plan, throwing Spider-Man
headfirst into their gauntlet.

Clive Burmeister

TO MOST PEOPLE WHO know her, Cinderella is
nothing more than a wealthy socialite, who

travels the world as often as she checks in on her
shoe store. Little do they know that she is actually
a super-spy for Fabletown, the city within a city,
where creatures of fable dwell in the real world,
living amongst the regular “mundy” humans.
Having just returned from a top-secret mission, she
barely has time to pop by her store, “Glass Slipper
Shoes,” before she is dispatched on a new mission
of top priority by her new boss, Beast (as in Beauty
and the…). To those of you who haven’t read the
Fables trade paperbacks before, you really don’t
know what you’re missing. Fables combines a lot of the classic elements and
characters, which have made these various stories stand the test of time,
but also gives them a new, modern-day twist and setting. Where else will
you see Little Boy Blue as a famous war hero; or The Big Bad Wolf as the
sheriff of Fabletown; or Cinderella as a butt-whipping “off the books” spy?

Clive Burmeister

ALTERNATE WORLD STORY ARCS are
always interesting to read, and what

better material to mess with than the
classic Avengers? Dark Avengers takes
places somewhere within (and possibly
after) the Ultimates side of the Marvel
metaverse, with Tony Stark branded as
a failure and stripped of his leadership
of The Avengers. With him out of the
way, Norman Osborn (AKA Green
Goblin) makes his way up the chain
of power and control, and eventually
into the seat of leadership of The
Avengers. As one would expect, what’s
left of The Avengers isn’t happy about
the new lad in power, and promptly
tears the organisation apart – leaving
room for Osborn to appoint his own
replacements.

Dark Avengers is a great story for anyone looking to take a deeper
(and pretty dark) look into the Marvel world. Bendis’ writing is
great, being satisfyingly cheesy at the right times, witty on occasion
and always engaging. Combined with Deodato’s incredible artwork
(which is assisted perfectly by colouring by Rain Beredo), this
collection of issues #1-6 is a well-balanced and fascinating addition
to anyone’s collection.

Geoff Burrows

www.nag.co.za0 7 2

Format: Comic Miniseries | Publisher: IDW | Writer: Steve Niles
Artist: Bernie Wrightson | Price: R39.50

The Ghoul #1
Format: Graphic Novel | Publisher: Top Cow | Writer: Phil Hester
Artist: Michael Broussard | Price: R44.95

The Darkness: Accursed Vol. 1

Format: Graphic Novel| Publisher: Image Comics | Writer: Christopher
Yost | Artist: Scot Wegener | Price: R120

Killer of Demons

JACKIE ESTACADO WAS AN orphan who was taken
in by the Franchetti family, and trained as a hit

man. When he became an adult, he discovered
that he possesses an ancient supernatural ability
called the “Darkness,” which grants him almost
unlimited power when the Sun goes down. Jackie
used his newfound abilities to rise through the
ranks and eventually became the boss. Now Jackie
has relocated to Sierra Muñoz, where he and a new
friend, Dr Kirchner, have taken over the country as
drug lords, by selling a new Darkness-tainted drug
called “Nightfall.” But as Jackie has learnt over
the years, nothing ever runs smoothly for long, and
soon he is thrust into a civil war and a conspiracy that threatens to destroy
his hold over the Darkness itself. With an action-packed, yet intriguing story
and mesmerising artwork, The Darkness: Accursed Vol. 1 is a good book at
a good price.

Clive Burmeister

STEVE NILES, ACCLAIMED HORROR writer of such
popular titles as 30 Days of Night, Criminal

Macabre and City of Dust, is back with his latest
comic, The Ghoul. In The Ghoul, Niles tackles
the story of a monster that hunts monsters, with
his usual meticulous attention for describing
every gory detail. The Ghoul itself is a giant of a
creature, with repulsive grey skin and misshapen
features, but possesses a range of uncanny
abilities that aid it in being a very successful
detective of the bizarre and supernatural.
When he’s called to LA to assist Detective
Lieutenant Klimpt with a case that borders on
the unexplainable, The Ghoul must assist with the investigation, lending
his own, unique specialties to the case, and also find time to squeeze in
some of his own business while he’s in town. The comic also features an
ongoing short story of the character, also by Niles.

Clive Burmeister

JUNIOR ACCOUNT EXECUTIVE DAVE Sloan
is a regular kind of guy; he goes to

work, has a girlfriend, and chats with
his workmates about mundane stuff.
Except for one little detail: he can see
demons. At least, that’s according to
an angel who once visited, and told him
that God had chosen him to hunt down
demons that are disguised as humans.
Net result: one confused, possibly
schizophrenic, mass murderer. Dave
must deal with his life as a demon
slayer, and find a balance between the
world of devils, angels, the afterlife
and all things occult.

Killer of Demons is funny – really
funny. Yost’s (co-writer of New X-Men
and X-Force) writing is punchy and
keeps the story running at a frantic pace, making it quite possible to
dash through this book in a single sitting. The book’s dark humour,
reminiscent of the works of Jhonen Vasquez, is perfectly paired
with Wegener’s art style, which you may recognise from his work on
Atomic Robo. Every panel, from a simple office scene to an intense
fight, is filled with character and plenty of colour.

Geoff Burrows

www.nag.co.za 0 7 3

Comics, Graphic Novels supplied by
outer limits (011) 482-3771
Website: www.outerlimits.co.za

Email: info@awx.co.za
Website: www.awx.co.za

Tel (Randburg): 011 789 8215
Tel (Centurion): 012 654 4735

Figurines

Fullmetal Alchemist Trading Figures

Alucard: Blood and Bats Version

RRP: R190
Supplier: www.awx.co.za
Series: Hellsing Search &
Destroy Figure Collection:
Volume 1

Alucard (from the anime
Hellsing) is depicted here in
miniature form, with generous
amounts of blood and a number
of surprisingly docile bats giving
the figure that coveted edgy
look and feel that we’re sure the
creators were going for. We’re
just wondering how much cash
Alucard spends on dry-cleaning
his digs, because guano stains
probably aren’t easy to remove.

RRP: R60 each
Supplier: www.awx.co.za
Series: Prop Plus Petit: Fullmetal
Alchemist

These diminutive figures depict
various characters from the anime
Fullmetal Alchemist. They also
come with various diminutive
accessories. What they basically
allow you to do is re-enact scenes
from the show, albeit diminutively.

Batgirl Version 2 Vinyl Figure
RRP: R475
Supplier: www.awx.co.za
Series: Ame-Comi: Batgirl

The second version of Batgirl
in DC Direct’s Ame-Comi
line of superhero figures,
this particular figure depicts
Cassandra Cain posing with
a set of batarangs with (much

like the Alucard figure) bats
fluttering about behind her.
Clearly, the creators were also
going for the edgier look with
this one, and everyone knows
that bats obviously scream
edgy like Pink screams metro
sexual. It comes with a display
stand and the aforementioned
bats/batarangs.

You’ll never know which diminutive
figure you’ll receive in the
diminutive packaging, so you’ll
have to buy a bunch of them and
hope that you either don’t get
any duplicates (thereby allowing
you to complete your diminutive
collection), or that your friends
are willing to trade the figures
that they’ve gotten with you. Such
is the beauty and frustration of
diminutive trading figures.

www.nag.co.za0 7 4

S A C O M P U T E R M A G A Z I N E

R32.95 (INCL VAT) VOL 17 ISSUE 09 01.2010

Setup Google apps for your domainHow to

About backups and copyright
Ab t b k d htWhat does the law say

Which Web browser reigns supreme?

Browser Wars

Borderlands

FIFA 10

Call of Duty: Modern Warfare 2

Sony Alpha DSLR-A500

Freecom Hard Drive Secure

Novatel MiFi, your personal hotspot

Nokia 6710 Navigator

Thermaltake Level 10 Chassis

If we don’t review it, you don’t want it.

On sale now

New Generation Interconnect
USB 3.0 and SATA 6Gb/sec Arrive

IT’S HARD TO BELIEVE that the USB standard and connector have
been with us for more than 12 years. In fact, development on

the standard actually began 16 years ago this year. For most of
us, however, our true introduction to USB peripherals was in the
last couple of years of last century.

In 2000, we were introduced to USB 2.0, which has seen us
through ten years; and it’s safe to say that it is the most pervasive
peripheral interface on computing devices to date. With that said,
with each passing year, it has become obvious just how limited
USB 1.1/2.0 is - especially when dealing with mass storage.
There have been competing and technically better alternatives
such as FireWire 800, but those have never really picked up
outside of niche markets because of royalties and other issues.

Finally we have USB 3.0, and besides being significantly faster
than the 2.0 standard, it is backwards compatible and supports
some new features that make it a better and more appropriate
standard than USB 2.0. Besides being backwards compatible,
the new standard allows transfer speeds of up to 5Gb/sec in
theory, compared to the outgoing 480Mbps of USB 2.0. In fact,
this makes it faster than any other interconnect and interface
we have had on the PC - save for SATA 6Gb/sec. This obviously
doesn’t affect the vast majority of flash drives, as they are far
too slow to saturate the current theoretical maximum of 60MB/
sec data rate of USB 2.0. But for portable hard drives, this new
standard provides plenty of benefits.

Almost all modern-day 7,200rpm hard drives are able to
provide sustained transfer rates of at least 65MB/sec and some
above 100MB/sec. USB 3.0 allows these drives to reach these
speeds. Because USB 3.0 is full duplex, reading and writing
to external drives at the same time does not suffer the same
performance penalties as it did in the past. USB 3.0 also uses a
separate set of wiring in the connector, which makes it possible
to transfer at 3.0 and 2.0 speeds simultaneously without any
performance penalties - a very useful feature for hubs.

Around the same time that USB 3.0 was introduced, drive
controllers with third-generation SATA capability were
introduced. Much like the new USB standard, it provides
even more bandwidth at a maximum of 6Gb/sec (as the name
suggests), newer NCQ functionality, and other changes that
are geared at speeding up high bandwidth video. In particular,
this new standard will benefit SSDs, which are beginning to
saturate the 250MB/sec limit that the current second-generation
SATA standard provides. New controllers for both USB 3.0 and
SATA 6Gb/sec will be needed. They, however, retain backwards
compatibility, but not all available USB 2.0 devices will be able to
work with a new USB 3.0 controller.

As exciting as this is, Intel has delayed the adoption of these
new standards onto their chipsets until 2011, which also means
that USB 3.0 devices will take a little longer to show up than we
would have liked. This applies to AMD’s controllers as well, as
the 800-series chipsets are also lacking USB 3.0 and SATA 6Gb/
sec functionality.

This has not stopped motherboard and add-in card
manufacturers from providing this functionality. GIGABYTE has
released at least six motherboards with USB 3.0 and SATA 6Gb/
sec support. ASUS has also introduced an adapter in the form of
a PCI Express card that works with their motherboards to add
these features. ECS is also said to be preparing a motherboard
with such functionality. It should be noted that all these products
use a third-party controller to provide this support, and as such,
drivers will be required to make any device connected to these
ports work.

That also means that it may not be possible to set up some
of these devices as boot drives or primary drives where the
operating system may be installed. But this depends on the
motherboard more than anything else. We will be testing some
USB 3.0 and SATA 6Gb/sec devices in the near future, but so far,
they both look like winners.

www.nag.co.za0 7 6

Hardware

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
specific 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, we already have.

4 A good deal; worth it if you’re shopping for one.

3 What you’d expect, no problems. You might want to wait for a sale.

2 This has some issues. You should shop around for something else.

1 The stuff of Nightmares. You’ll be sorry you got one, even for free.

NAG Awards
DREAM MACHINE: We
have a dream. That only
the best hardware gets
this hot chick, waving
her derriere in the air
like she just don’t care.

HARDWARE: Ever
wonder why it’s called
hardware? If something
has this award, then
someone got hard for
the ware.

Snippets
Microsoft’s
Games for
Windows
LIVE online
service has
been updated to
include DirectX
11 support for
future titles,
as well as a
downloadable
standalone
client.

AVG Gaming
Protection
Software is
now available
countrywide.
The software
works in the
background to
identify threats
and block
them without
hogging system
resources,
allowing you
to safely game
online.

All new
Alienware
Area-51 and
Aurora desktop
PCs and their
M15x and M17x
gaming laptops
will now have
the full version
of Valve’s puzzle
shooter Portal
pre-loaded on
the system,
as well as an
install of Valve’s
Steam download
client.

NVIDIA’s latest
195.62 version
drivers include
additional SLI
and multi-GPU
support for
a number of
new PC games
(Modern Warfare
2, Borderlands).
They also
include
performance
improvements
for Need For
Speed: Shift.

SteelSeries Siberia
Headphones and
USB soundcard
The Siberia Headphone is an affordable solution for gamers, but can also be
used with iPods, MP3 players or handheld gaming devices. Features include
head-band suspension and foam earcups that surround the ear. They are
available in either glossy white or black.

Also available in black or white is the Siberia USB soundcard. This product
was designed for gamers with on-board soundcards or gamers who regularly
find themselves playing at other computers. The 12-channel equalizer allows for
tweaking to personal preferences, while the built-in effects processor can provide
ambience and other effects.

OCZ Technology has released the Colossus Solid State Drive. Aimed
primarily at the desktop user, the Colossus SSD boasts extremely
fast read and write speeds of 260MB/sec, uses a SATA II interface and
an internal RAID 0 configuration. It also holds the claim to fame of
being the first SSD to offer up to one terabyte of storage.

260MB/sec

www.nag.co.za 0 7 7

www.nag.co.za0 7 8

Hardware Q&A

64-BIT VS. 32-BIT
From: Andrew Pekeur

“HI, MY NAME IS Andrew and I need
some advice please. I’m currently

using an Intel E7400 CPU, 2GB 800MHz
RAM (soon to be 4GB), and a 9800GT
512MB. I’d like to know if there is
any significant gaming performance
difference between using Vista 32-bit or
Vista 64-bit as I am still using Win XP 32-
bit SP3 and would like to change in favour
of DX10. And would overclocking my CPU
and GPU be worth it? Thanks.”

Neo: Switching from a 32-bit to a
64-bit operating system will give you
performance gains, but Vista 64-bit will
appear to be slower than XP. The better
switch would be to Windows 7 64-bit. As
for how useful overclocking would be,
there are always gains to be had and it
might well be worth it.

PC SYSTEM COMPARISONS
From: Exodus

“HOWZIT NAG. YOU GUYS at NAG are
awesome whether for the humour

or straight up brilliant reviews of both
hardware and software. I have been
looking around in preparation for an
upgrade of my system and have come
with three questions. We all know how the
Core i7 series and the Phenom II series
compete, but I would like to know how
the Core i7-920 compares to the Phenom
II X4 965. Also would a Core i7-920 be
worthwhile without a triple-channel
DDR3 setup? The power ratings that PC
components are rated at, how much
leeway should we give to these ratings
when choosing a PSU? Keep rocking.”

Neo: The Phenom II isn’t geared at
competing with the Core i7, but the Core
2 range - hence the similar price points.
Having said that, the Phenom II X4 965
will give about the same performance in
general as the Core i7-920 in games. On
the LGA1366 platform, triple channel is
great, but won’t affect game performance
heavily should you decide that dual
channel is what you would rather use.
When deciding what PSU to buy, rather
be on the safe side and buy at least a 600-
watt brand-name PSU if you plan on using
a Phenom II or Core i7.

WHICH LAPTOP TO PICK
From: Lee Fountain

“I HAVE JUST BEEN GIVEN an allowance
of R15,000 to buy a laptop from my

company. As I am a fan of NAG magazine
and also an enthusiastic gamer, I
would like to get a laptop that I can run
decent games on. I have had a look at
the ASUS M70VR, which has a decent
processor and has a NVIDIA GeForce
9600GS. I have never bought an ASUS
laptop before, so was wondering if these
laptops are any good… And how well
does this graphics card fare against
games that are coming out… Also, do
you have any suggestions on which
laptop I could get with my allowance. I

was looking at Dells, but they are rather
expensive and you don’t get the same
specs… One more thing. I was looking
at the Dell Website in the US and they
are bringing out the Core i7 with their
laptops at a price range from $999 to
$1,499. If you do a straight conversion
from dollars to rands, it is relatively
cheap… Would it not be cheaper if I
bought direct from them, or would my
shipping costs be too great? Regards.”

Neo: When buying a notebook, support
should be your number one priority
because they will all break sooner or
later. So, buying it overseas means
you’ll effectively have no support should
anything happen to it, or you will pay a
fortune sending it back and forth. R15,000
will not get you an i7-based notebook
locally. At least not yet - maybe much
later on in the year. But at the beginning
of 2010, it’s not happening. As for the
ASUS notebook, the graphics cards in
notebooks are inherently slower than
their desktop equivalents, but having said
that, the M70VR will play the vast majority
of games on the market today (and some
that will be released in the coming year)
with no problem.

NVIDIA 9800GT VS. ATI 4830
From: Matthew Figueira

“I HAVE HAD A 9800GT running in my PC
for just little over a year now. I was

fortunate enough to win a PC recently,
and it came with an ATI 4830. I have not
really heard much about it, but from
what I have managed to scrape through
online, the 4830 is slightly better than the
9800GT. I can’t find anything definite. I
would just like to know which one I would
be better off with. That aside, I may well
end up selling both of them, and buying
a better graphics card. What would you
recommend as a decent (not destroy my
wallet) upgrade? I do not know too much
about the latest set of cards. I think I’m
looking for something between end :)
Your help and advice would be greatly
appreciated! Kind regards.”

Neo: If you are going to keep any of the
graphics cards, rather keep the 9800GT.
If you sell both of them, consider getting
a Radeon HD 4890 graphics card.
It’s selling at very low prices and the
performance is still incredible (better
than the HD 5770 and GTX 260).

HYBRID SLI
From: Paul Wasson

“BEING HOTLY TOTED BY NVIDIA, Hybrid
SLI is a monumental failure that

no one seems to know about... For those
who don’t know, this technology allows
one to SLI a (discrete) graphics card with
an (integrated) on-board GPU. In my
case, a 9800GT and an 8300. Following
a clean install of Vista 64, Hybrid SLI’s
activation was supposed to, at the very
least, give me another three or four
frames per second in Demigod than
without. And it does. I’m very pleased

with the performance boost. But, and
this is no exaggeration, within one hour
of installing Vista, the machine crashes,
with the dreaded blue screen mockingly
glaring in the dim room. Not once, but
twice. Furthermore, the machine won’t
run Demigod for more than five or so
minutes! Catastrophe! Upon scouring the
Internet, I have been unable to find any
support for my predicament. Nor have any
of the other people experiencing Hybrid
SLI related crashes. Woe are we all when
an a promising technology is used for
nothing more than marketing... Not that
I’ll win, but.”

Neo: I’m surprised you got a performance
boost using a 9800GT and the on-board
VGA. Hybrid SLI is made for VGA cards
within the same family and for low-end
discreet cards, so you can pair an 8600GT
and the 8300, which are much closer in
performance than a 9800GT and the 8300.
Anyway, your problems could be related
to heat, driver incompatibilities or other
issues with the system. Without a doubt,
Hybrid SLI could be better, but the issues
you are experiencing have little to do with
NVIDIA’s marketing. Monitor your IGP
temperatures and make sure they are not
above 80°C.

If you’d like our tech guru, Neo, to
answer your hardware questions,
send a mail to lauren.dasneves@
tidemedia.co.za. There aren’t any
prizes for the letters we print, just
simple and honest advice (that is, if we
can even decipher the garbled e-mail
we sometimes get).

www.nag.co.za 0 7 9

Hardware

Dream Machine

Monitor
Samsung SyncMaster T260 LCD
www.samsung.co.za

Keyboard
Logitech G19
www.logitech.com

Mouse
Logitech G9x Laser
www.logitech.com

Cooling
Thermaltake BigWater 780
www.thermaltake.com

Case
Cooler Master Cosmos S
www.coolermaster.com

Storage
Patriot Torqx 128GB SSD
www.patriotmemory.com

Power Supply
IKONIK Vulcan 1,200W PSU
www.ikonik.com

Sound
ASUS Xonar Essence ST
http://za.asus.com

Processor
Intel Core i7 Extreme 975
www.intel.com

Motherboard
GIGABYTE GA-EX58-EXTREME
www.gigabyte.co.za

Graphics Card
ASUS EAH5870
http://za.asus.com

Memory
OCZ Triple Channel PC12800 DDR3
www.ocztechnology.com

Headphones
Logitech G35 Surround Sound
www.logitech.com

RIG OF THE MONTH
From: Bryan Thompson

“GOOD DAY TO ALL at NAG! My name
is Bryan Thompson, I live in East

London, and I am a gaming junkie! Not to my
girlfriend’s amusement, but anyway. I have
been buying your mag for about 1½ years now
and I make it a habit to skip straight to the
impressive ‘RIG OF THE MONTH’ to admire
the beast that all would bow to. But every time
I do so, I cannot help but wonder what it would
cost. Would it be at all possible for you at NAG
to put an estimated recommended retail price
for the entire machine. Just for us all to get an
idea of how much we must beg, borrow and
not steal, but persuade to be able to afford
a beast like that. I wait in anticipation for the
December issue to see if you have granted my
wish. Kind regards. PS: Great magazine!”

CPU Intel i7-975 XE R11,500
Cooling Thermaltake BigWater 780 R2,507
MOBO GIGABYTE GA-EX58-EXTREME R5,199
RAM OCZ Triple Channel PC12800 DDR3 R1,900
GPU ASUS EAH5870 R5,300
Storage Patriot Torqx 128GB SSD R5,799
Sound Card ASUS Xonar Essence ST R1,899
Headset Logitech G35 R1,499
Keyboard Logitech G19 R2,199
Mouse Logitech G9x Laser R1,099
PSU IKONIC Vulcan 1,200W R4,200
Chassis Cooler Master Cosmos S R2,900
Monitor Samsung SyncMaster T260 LCD R3,799
Total R49,800

These prices should only be used as guidelines, as pricing may
change at any time. The same computer can be built for a little less
if one shops around, but R50,000 should be the budget. We will
continue to update prices as components change in the machine.

 DREAM

 M A C H I N E

Opinion

BY NEO SIBEKO

“There is no way around this,
especially with NVIDIA having

blocked PhysX acceleration when
there is an ATI graphics card

installed in the system.”

0 8 0 www.nag.co.za

BY

We need physics more than speed
IN LATE NOVEMBER, AMD released the Radeon HD 5970, the fastest

graphics card on the market with nothing else close to the
performance it delivers. A great card with mind-boggling power that
handles every game on the market with ease (including Crysis at
2,560 x 1,600 with 4x AA) with power to spare.

Great for gamers and competitive overclockers all over the
world, as it’s everything we could have wanted from a graphics
card.

With that said, right now, in 2010, one has to wonder if being
fast is enough. Is that all a graphics card needs to be, especially
considering how much you are paying for it? This is not a rant
about how cheap consoles are or how much better they are
compared to computers. This is just a comparison of what you
get visually compared to what you pay.

At the time of writing, one couldn’t even buy a Radeon 5970
because there was simply no stock (TSMC’s fault, not AMD’s);
and where there was stock, it was selling for R4,450 at the least.
Now keep in mind that this is a lot of money to pay for any single
component. However, PC gamers and enthusiasts are used to
these prices and sometimes even higher, so that isn’t the point.
The point is that an Xbox 360 Elite costs you exactly half of that.
This is a problem because as most games are multi platform
these days, the visuals you experience on the Xbox – or PS3, for
that matter – will be the same as those on a PC with a R4,450
graphics card.

It is true that you can enable copious amounts of AA on the
PC and play at an even higher resolution if you have a 30-inch
display, but one has to wonder if it’s worth paying twice as much
for that alone. As much as we might try to defend our huge
investments in graphics cards, most of the arguments do not
hold any merit. We simply are not getting what we should be for
the money we are paying.

With that said, if one has hardware-accelerated physics
systems, then the additional R2,225 makes a little more
sense. This is because you are genuinely getting something for
your money that just isn’t available on the consoles. It is not
subjective and cannot be argued. It is available on the PC but
absent on the console; and best of all, it need not cost you an
additional R2,225. In fact, it might cost you less than R734 to add
such functionality.

While physics-accelerated games are still limited, this
number is increasing every quarter. With that said, it would be
great if AMD would develop a physics driver for their hardware,
especially since they have the fastest hardware on the market.
By doing this, the company could better justify their R4,450

graphics card. Refusing to do so (the company states it will only
support open initiatives, not proprietary ones) doesn’t help their
graphics cards, because their hardware still lacks a feature the
competition’s R734 graphics card has.

The competition’s graphics cards are nowhere near what
AMD can provide in terms of raw performance with the DirectX
11 parts, but speed just isn’t enough. A GeForce GTX 275 paired
with the old 9600GT or the newer and cheaper GeForce GT 240
will cost you about R2,596. Yes, you will not be playing Crysis
at 2,560 x 1,600, but as more physics-accelerated games show
up, you will be able to play games in a way that the R4,450 HD
5970 cannot. There is no way around this, especially with NVIDIA
having blocked PhysX acceleration when there is an ATI graphics
card installed in the system. (This may sit unfavourably with
many, and in a way, it is a questionable thing to do – but that’s an
issue for another day.)

The point made here is that there has to be more than
tremendously high frame rates and an equally high resolution
to justify why investing in a R4,450 graphics card is worth it.
This would hold true for any NVIDIA part costing the same as
well – the difference is that such a part would have physics
acceleration. So, while the price is the same, the experience is
different.

Be it through PhysX or a new library that comes to market,
both graphics card vendors need to have this functionality, as it
gets increasingly hard to justify why one needs to spend so much
on a graphics card that essentially gives you the same visuals
and experience you can get at half the price.

OpinionOpinion

THINK FOR A SECOND about Pimp My Ride, The Fast and the
Furious, the Need for Speed: Underground games, and

Durban. What do all these things have in common? They have
modified cars. Whether performance or just aesthetics, cars
are the toys of men (and some ladies) built to be customised.
But what if you can’t justify the insane price tags of body kits,
spoilers and “doof, doof” subwoofers? Easy, you buy yourself
a PC.

For the last eight or nine years, the PC market has taken a
leaf out of the car industry’s book, and the result is a market
with fans of all colours, strangely shaped pieces of copper
used to replace normally shaped pieces of copper, water-
cooling kits for those who want to live dangerously… The
list goes on. Neon galore, LCD panels controlling how fast
your fans go, old-school dials showing the volume level of
your left and right audio channels. It seems we’ve thought
of everything and the PC market is a good reflection of its
bigger brother, the car market. Yes? Surprisingly not.

Think about it, every orifice of your case is in some
way customisable. You can always find something to put
somewhere, but you cannot customise the case itself.
Sure, there are one or two guys who will go out and make
something nice (DAE_JA_VOO’s project epiphany featured
on one of the rAge videos a while back comes to mind),
and then there are those who try to mod the case and end
up with nothing more than a cheese grater. So, why won’t
one individual take a leap of faith, and in the spirit of the
many car-modification businesses, start his own PC-mod
business.

Think of it. The client brings in a case. He or she wants
some strange, near-impossible design. After talking to one
of the in-house design specialists, they decide on something
doable and go for it. Two weeks later, the client is happy with
his or her new, one-of-a-kind case. The case-mod business
is happy with their now-full wallets.

With the price of high-end cases often exceeding R3,000,
these “supercar” cases really are out of the price range of
the masses. How expensive is it really to build the frame of a
case like this? Or buy a R600 case and modify it to your liking?
If you have the right equipment, not very. If you have access to
the raw materials, not very. If you have ideas that will appeal

to the masses, not very.
I know what you’re thinking: “Good idea, I think I should

start one of these up…” No. First off, stealing my idea (which
I stole from the car industry) would be bad. So, if you steal it
I will expect my cheque in the mail. Secondly, is South Africa
ready for this? Are we ready for an expensive niche service in
a time when many of us are struggling? And even if we are, if
one individual screws this up, who else will bother with it in
the future?

So, I say to you: bide your time, design your dream case and
have a go at it. Then, when you fail (which you undoubtedly
will), try again, until we have a community of modders all
itching to show off their skills for the masses. Who knows,
when I start this shop up you might just make it past the
interviews.

“For the last eight or nine years,
the PC market has taken a leaf

out of the car industry’s book, and
the result is a market with fans
of all colours, strangely shaped
pieces of copper used to replace

normally shaped pieces of copper,
water-cooling kits for those who

want to live dangerously…”

BY DERRICK CRAMER

0 8 2 www.nag.co.za

“He has no idea, but I’m about to pimp his ride”

THE PROBLEM WITH BENCHMARKING
technology is that it’s ultimately based

in competition. And competition doesn’t
evolve with anything like the pace of the
tech being tested; in fact, it quite quickly
stagnates, basically of necessity.

One guy, for instance, posts a record-
breaking score on 3DMark03 using
nitrogen-cooled but still-bubbling
processors, which just manage to eke their
way through a full benchmark run, and
then the bar is set. For others to beat this
record, then, they have to bench using 03 as
well, as using say, 3DMark Vantage yields
results that cannot be compared to this
record. And so, although the underlying
technology and available benchmark
software move on, the hardcore
benchmarking crowd gets stuck competing
using an older platform, and begins to
churn out numbers and results that are
all but meaningless to the average gamer
looking for the best grunt from his PC.

And that’s without even uncovering the
meaninglessness of synthetic benchmarks
anyway, which have time and time again
been shown to be circumvented by clever
developers embedding app-specific
‘booster’ hooks in newer driver versions
– to quote just the most famous case of
this practice. So, although synthetics
can be useful in establishing an overall
‘baseline’ result, they aren’t actually a
foolproof indication of the performance
of a particular collection of hardware in a
particular gaming environment.

No, for that you need real-world gaming
benchmarks. And while many of these
require some expertise to get reliable results
from, fortunately for Joe Public you do also
get quite a few good ones embedded into

the game engine itself. Sometimes you don’t
even need to shell out the cash for a retail
version of the game either. The developers
release these benchmark routines in demos,
specifically so that potential customers can
be sure their machines will be capable of
playing the latest title, without having to shell
out a substantial amount of extra cash for
new hardware bits.

There are also some useful applications,
again available for free online, which can
give you alternate, more focused views
on specific performance elements. Yes,
these are synthetic tests once again, but
they are gratis and not as widely used as
the big-name synthetics. Which is good, as
developers aren’t therefore driven to cheat
the system for bigger numbers.

This is what we’ll be going through in
the course of this feature: the currently-
available crop of free game demos and
benchmark apps that you can use at home
to get a reliable gauge of how your machine
will perform in the latest gaming titles.
We’ll even point you in the right direction
towards getting your hands on the right
pieces of software, giving you all the tools
you need for bragging (or shameful face-
hiding) among your PC-obsessed peers.

For reference, we’ve included scores
from two systems for each bench. My own
potent but now somewhat aging test rig
is powered by a QX9770 CPU, running its
quad cores at 3.2GHz per core. It isn’t quite
a Core i7, but comes pretty damn close
most of the time. Graphics are courtesy of a
Radeon HD 4870 (512MB, GDDR5), and the
memory is made up of just 2GB (probably
its biggest weakness) of Corsair DDR3
running at 1,333MHz. All installed on an
Intel BoneTrail 2 Extreme MOBO.

We also ran these tests on a ‘visiting’
Evetech test machine (reviewed December
2009, page 96), featuring the latest real-
world offering from Intel, a Core i5-750
CPU running its four cores at 2.67GHz
apiece. It has 4GB of DDR3 installed, OCZ
parts running at the same 1,333MHz,
but most importantly of all, features the
latest GPU powerhouse from ATI, an
HD 5850 with a full gigabyte of GDDR5!
For maximum oomph, we even put the
benchmarking OS (Windows 7) and all
the installed apps onto a 160GB Intel SSD,
which is just rampant in its performance.

Finally, we ran all the benches without
the anal-retentive killing of all background
processes for the biggest numbers, so our
AV, synching suites, virtual drives and the
like remained active in the background. Yes,
this does introduce some inconsistency, but
then we aren’t actually going for records
in this case, and in the real world, you’ll be
running your games like this as well.

Without further ado then…

CRYSIS
All right, so this isn’t exactly the latest title.
But seriously, it may have been released
in 2007, but this game remains a core
real-world benchmark. Most testers have
migrated to the newer version of Crysis of
course (Warhead), but the original will still
push even the most well-endowed machine
to its limits. And, the demo is available for
free online – if you still don’t have a copy
of this killer game in your collection! Yes,
it’s a huge download at 1.9GB, so hopefully
you still have a NAG DVD in your archives
somewhere with it on.

It’s then quite simply a matter of running
the two batch (.bat) files found in the root of

Free, reliable

www.nag.co.za0 8 4

By Russell Bennett

FEATURE: Benchmarking

your Crysis folder, called Benchmark_GPU
and Benchmark_CPU; each stressing
different components – pretty self-
explanatory really. Before executing these
commands, however, you need to go
into the game normally and set the level
of detail how you want it to be tested. If
you’re confident your rig is a completely
impervious monster, crank it all up to Very
High with 8x MSAA at 1,600 x 1,200. I dare
you. Even powerful machines will see
slideshows at this kind of detail!

Run the CPU and GPU benches in turn.
The game will launch and run through
four loops of each demo scene, with the
GPU focusing on the vastness of the
island and the CPU on the physics of mass
destruction. At the end of each, the game
will simply exit, and you’ll wonder where
on Earth the results have gone? Never fear,
just browse to the \Crysis\Game\Levels\
Island folder using your file manager
of choice. You’ll find a pair of .log files
that have been created, named for each
benchmark run (CPU and GPU). Open this
file in any text editor and there they are in
all their detail.

Subsequent runs will simply have their
results added to these two .log files, which
is nice. At the ridiculous quality setting I
jokingly recommended earlier, a decent
system would average 7-8fps. Something of
a beast will get up to a 14fps average, which
is where our Evetech rig sat. But then, these
are ridiculous quality levels. The extra RAM
also helped here: Crysis runs out of system
RAM quite quickly like this.

RESIDENT EVIL 5
For Resident Evil 5, the developers
actually released a version specifically

for benchmarking purposes, as previous
incarnations of this game did become
quite popular benchmark tools. This fifth
iteration of the zombie-slaughtering fest
isn’t actually quite as demanding as some
previous versions, but works well enough.

When you execute this ‘demo’, you
have only three options: Settings,
Benchmarks, and Quit. So, go into the
first one and max everything out at 1,600
x 1,200. Then, just return to the title
screen, and select the second option:
Benchmarks. There are two types to
choose from here. Variable is good for
assessing your machine’s capacity to run
the game at its current detail levels, but
useless for getting a reliable, comparable
performance figure for bragging rights.
So, choose Fixed.

The game will launch into a pretty
arbitrary scene, where a medium-sized
crowd is being whipped into some sort of
a weird frenzy by a megaphone-wielding
fatty. They don’t do much beyond bay,
jeer, and shake their various weapons
about. The camera, meanwhile, zooms
about, using some peculiar angles,
looking at the crowd through dirty glass,
and the like. There is a progress counter
in the top left, so don’t press the Esc key
until this hits 100%, and you’ll get your
results. If you simply leave it alone at this
point, it’ll repeat the process endlessly
after half a minute or so on the results
screen, until you hit Esc to exit.

My own machine managed a respectable
‘B’ rating in this game, averaging a playable
53.8fps for the scene. The monster, of
course, worked much better for an all-
singing full-marks pass. An average of
64.3fps and an ‘A’ rating overall.

STREET FIGHTER IV
Yes, Capcom’s reborn classic fighter does
have a demo version available (396MB)
and it does include the built-in benchmark
run. The only problem with the SF4
benchmark is that it’s sort of lightweight.
Although they did at least up the in-game
frame cap of 65fps for the benchmarking
component, it’s still capped 10fps further
up the scale. And it doesn’t actually take
all that much of a gaming monster to
achieve this kind of score.

Still, it’s a useful test nevertheless;
you just have to work around this issue
by bumping the quality levels to their
most extreme. So, 1,600 x 1,200, 8x AA,
16x filtering, and all details as high as
they can go are the order of the day here.
Once you’ve set it up like this, select “Start
Game” and then, in the secondary “Main”
menu that follows, choose “Benchmark.”

The game will launch three action-
packed fight scenes followed by a flyby of
several characters on screen at once – the
hardest thing for your GPU to render in
SF4. At the end, a screen will present
you with your results. In my case, a score
of 6,984 at an average of 74.65fps, and
a recommendation to turn the detail
up further still! Our powerhouse test
bench didn’t even notice that SF4 was
benchmarking it, and with three of its cores
idle and its GPU calculating mission-
control data for NASA’s next fake moon
landing, simply pegged the frame rate at
the 75fps limit.

TOM CLANCY’S H.A.W.X.
Flight simulators, especially good ones,
have always been resource hungry. I can
count off several from the top of my head

 benchmarking

www.nag.co.za 0 8 5

that were simply beyond the capabilities
of the machines at the moment of their
launch, only coming into their own later
when hardware caught up with what they
were doing. Tom Clancy’s H.A.W.X. is
another to add to this list, and is a stern test
of modern hardware. It’s also the second-
biggest download here at 1.2GB. Once it’s
installed, remember to execute the DX10
.exe file if your GPU can take it.

Once into the game, it’s a simple
enough process. Go to Options, Video
Settings, and tweak everything up as
far as it can go, including the options in
the third “DirectX 10” tab. You can leave
the resolution at 1,280 x 1,024 (it’ll be
challenging enough like that), but crank
the FSAA up to 8x to get some proper heat
into your GPU. Once all the changes have
been applied (you might need to restart
the game for some of them to take effect),
just click the Test Performance button on
this same settings screen for the rolling
benchmark to get underway.

H.A.W.X. tests all sorts of things, all at
once, including various types of DX9 and
10 shaders as well as vast landscapes
to test raw rendering performance, and
will find older machines wanting. My
own system, using the settings detailed
above, yielded a maximum of 130fps and
an average of 53fps, while our beastly
Evetech 5850-boosted rig scored a
maximum of just 109fps but averaged
60fps on the nose. It presents you with
just these two figures at the end of the
run, making the entire process rather
straightforward on the whole.

UNIGINE HEAVEN
Unigine Heaven is one of the newest, free
benchmarking tools available, and the
community is still working out exactly
what to make of this interesting engine.
But it does have the singular distinction of
being the first benchmark to support DX11,
so these guys have a good jump on the
more entrenched competition as a result.
It’s also a pretty reasonable download at
138MB. There are other demos available,

but Heaven is the benchmarking utility, so
that’s the one you really want to measure
your machine’s performance with.

A splash screen will load first, allowing
you to choose your code path, resolution,
and filtering levels. We’d recommend 1,280
x 1,024 with 8x AA at first, as a challenging
but not necessarily rig-munching start-up.
Then, click the Run button.

It doesn’t run, though. It launches into
the floating world, very reminiscent of
the animated Dragon Hunters series and
its madcap physical and architectural
properties, and starts to run through
the scenes. But it isn’t benchmarking
yet. There is a series of buttons along
the top of the screen, allowing you
to switch cameras, change settings
inside the engine, and one simply titled
“Benchmark.” Click on this and sit back.

Running through the 23 stages of this
scene will take between four and five
minutes (depending on the speed of your
setup), and the DX11 tricks are heavily
deployed and hell for older GPUs. At
the end, you’re presented with a results
screen that only has the two figures – the
average frames per second and a score
– but is rich on system and OS details. It
also allows you to save your results as an
HTML file to anywhere on your machine,
which is very nice indeed.

The QX9770/4870 combo pulled a fairly
weak average of just 25.9fps, equating to
a Unigine score of 653 overall, while our
cutting-edge monster managed a more
respectable 33.4fps and 842. It must also
be noted that the HD 5850 renders much
more DX11 detail. Paths that look cobbled
on the 4870 looks downright rocky and
roughly uneven on the newer card, for
instance. Whether Unigine Heaven catches
on or not and becomes part of a de facto
benchmark run remains to be seen. But
for now, it is a nice, interesting, up-to-date
free utility for gauging how your machine
will run the games coming out this holiday
season and moving forward into 2010 (DX11
will become more and more important as
we move into the new year).

TIME!
Right we’re calling it time with these five.
Together they represent an excellent
cross-section of games and free synthetics
available today, and each produces relevant
results that could guide you on your next
carefully selected hardware upgrade.
Honestly, I could go on with more like these
for another 2,000 words, but then our highly
efficient NAG sub would just slash it back
down to the current amount anyway, for
fear of our publisher falling prey to the
bankruptcy that lurks our times like a man-
eating shark off the coast of Amity.

I must, however, add one thing.
Futuremark do have free versions of
their 3DMark suite available for public
usage, but they have gotten increasingly
ridiculous about how the no-cost versions
can be used. 3DMark06, for instance,
requires that you have an Internet
connection. All fair and good, but not a
ubiquitous commodity in our market. So
those who aren’t connected simply aren’t
included – they can run the test, but can’t
see their own results! 3DMark Vantage is
even more ridiculously draconian. After
going through the schlep of e-mailing the
company, begging for a free licence key,
you get to run the suite once, and only
once for no charge. Gee, that’s well worth
the substantial download, isn’t it?

So, for non-professional, no-cost
benchmarking, we haven’t included
either of these. Fortunately, Unigine has
come to our aid with a very nice, very new
environment with great benchmarking
facilities entirely free of charge. For this
alone they’ll get my support. And then,
lucky for you, there are all those great
demos available on your NAG DVDs for the
rest. And these will reflect your machine’s
actual performance in real, modern
gaming titles. As they are real, modern
gaming titles, after all.

Go run some tests, get some scores, and
get your friends to run the same tests at
the same settings – it’s the PC equivalent
of hauling out that measuring tape... We’ve
shown you ours, after all.

www.nag.co.za0 8 6

Samsung SyncMaster XL2370
SAMSUNG IS THE BIGGEST LCD substrate

manufacturer in the world and the
company also happens to make some of
the best displays in the world. From the
very high-end to the entry-level units,
Samsung has a product for everyone.

With almost everything being
labelled HD in some form or another
these days, there really isn’t any point
in investing in an LCD that doesn’t do
full HD. That is, those older 22-inch
models that were limited to 1,680 x
1,050 are not really worth the bother, as
the price of 23-inch 1080-capable LCDs
has come down drastically.

The XL2370 is among the best
23-inch monitors you will find on the
market. In fact, there are few monitors
that look as bright, sharp or offer the
contrast levels and colour richness the
XL2370 offers. This is all courtesy of
the LED technology that the monitor
employs. Instead of fluorescent lights
used in regular LCD displays, the
XL2370 uses LED technology, which
allows for more focused and brighter
pixel illumination.

The quality is hard to put into words
and has to be seen to be appreciated.
The display is vibrant and is shimmer
free. The grey-to-grey response time
is rated at 2ms, but that is not the most
impressive aspect of the monitor. That
honour belongs to the rich colour and
deep tones the monitor provides. We
have yet to use a monitor that matches

the quality of the XL2370.
The XL2370 is a standard 16:9

monitor, which means that 1,920 x 1,200
is not possible – this may be an issue
for those who need the additional 120
pixels on the vertical axis. 1,920 x 1,080
does mean that movies will not have
black bars above and below as they do
on 16:10 units.

The XL2370 supports digital
connections only, but lacks DisplayPort
and VGA D-sub inputs. However, the
lack of HDCP support makes this an
incomplete LCD in some ways. The
missing inputs can be forgiven, but the
content protection may pose problems
in future for encoded movies.

These are the only downsides to
the monitor, as it does everything
else particularly well. The LCD is
incredibly thin, measuring just over one
centimetre. As a result, it makes it an
incredibly lightweight monitor. It makes
use of an external power brick, which
is necessary to keep the profile of the
monitor so small. While this means
that there’s another device that needs
plugging in, we would gladly suffer this
inconvenience if it means the monitor
remains this light.

Another impressive feature of the
monitor is the control panel, which
remains invisible when the monitor
is not powered, but is illuminated as
soon as the monitor is switched on.
The panel is touch sensitive, so you

don’t end up pressing hard against the
monitor.

The XL2370 has an analogue
and digital audio output, which is
particularly useful for consoles, where
it may prove particularly difficult
outputting audio via the analogue
output, but video via DVI or HDMI.

The XL2370 is truly an impressive
monitor, and despite some
shortcomings, remains one of the best
on the market. The picture quality goes
a long way into offsetting any issues, as
the image is nothing short of incredible.
It’s easy on the eyes and even after
working on the LCD for brief periods,
it’s difficult to move back to a traditional
LCD – it looks dull and uninspiring.

The XL2370 isn’t cheap and costs
more than some 26-inch units, but
you’d be hard-pressed to find anything
that looks better.

– Neo Sibeko

www.nag.co.za0 8 8

Hardware

Plus Minus
+ Incredible picture quality
+ Light
+ Elegant design

- No DisplayPort input
- No HDCP support
- Price

Bottom Line
The XL2370 is the best 23-inch monitor
money can buy

RRP> R3,599 Supplier> Samsung Web> www.samsung.co.za

Specifications
Size: 23 inches
Native Resolution: 1,920 x 1,080
Refresh Rate: 60Hz
Inputs: DVI, HDMI
Backlight Technology: LED

Thermaltake
Level 10
Gaming Tower
THE THERMALTAKE LEVEL 10 Gaming

Tower is easily the most talked-about
chassis in existence today. Designed in
partnership with BMW DesignWorksUSA,
it’s like no other chassis you have ever
seen. In fact, to liken it to anything, it
would have to be a completely custom-
built rig, something that takes time, effort,
and no small amount of ability to get right.

But if you have more disposable cash
than time or, perhaps, talent, the Level
10 is intriguing. It’s separated into four
distinct compartments. In essence,
the whole machine runs naked with
the compartments hanging off a thick,
strong, aluminium centre frame. The
three that house your motherboard and
main system components, PSU, and
optical drives, are hinged to provide
easier access. And the fourth, for 3.5-
inch or 2.5-inch HDDs, is a series of
individual little enclosures, which slide
smoothly in and out as needed.

There’s no denying that it looks
good. Or, these things being subjective,
unique at least - the goodness or not
being entirely up to your personal taste.
There is a lovely red LED strip that
runs around the entire central spinal
column, which creates a nice room
effect, and individual LEDs on the drive
bays, which are actually functional,
reporting at a glance which bays are
occupied and which are still available.

But when you get your hands into it
to build your rig, there are elements
that quickly begin to jar. It starts with
the weight - well over 20kg of metal,
which, despite the strong carry handle,
makes getting the best angle of attack
a bugger. It’s also not a tool-less
construction, unusual in the modern
gaming hardware environment. The
main compartment is big enough for a
5850, but might struggle with the extra
length of a 5870. Unfortunately, we had
none on hand to confirm this. The PSU
area, at least, is easily large enough for
a kilowatt unit.

It is brilliant that the drive bays
can take 3.5-inch and 2.5-inch
drives without any retooling, but less
impressive that only the top two bays
are hot swappable. And despite that
massive weight and thickness of metal,
the spine seems slightly off centre; so
closing the compartments up again is a
test of patience and firmness.

The Level 10 is a tall chassis, but
manages to just barely fit under a

standard desk, although my regular
table with its draws slung beneath just
wouldn’t have it.

But overall, I just find myself
unable to follow in the footsteps of our
international hardware-testing peers
and endorse this monster with two
thumbs up, so to speak. It just doesn’t
manage to bring anything really useful
to the chassis party. The cooling is
adequate but in no way spectacular. The
chassis is well built but compromised
by design. And the appearance, well,
loses its shine quite rapidly, leaving you
with a large, heavy lump of aluminium,
which you can’t really take out LANning
to impress the competition with
(unless you have the back of Arnold
Schwarzenegger), and costs you
more than a high-end GPU or several
terabytes of storage.

If it were me, I’d spend the cash on
something more intrinsically useful.
And if you want a custom gaming rig,
well, the only way to get it perfect is to
build it yourself after all.

– Russell Bennett

www.nag.co.za0 9 0

Hardware

Plus Minus
+ The look
+ Red LED mood-strip
+ Supports 2.5-, 3.5-inch drives

- Heavy
- Very expensive
- Not as solid as you’d expect

Bottom Line
Quirky and physically attractive, yes;
particularly smart or revolutionary, no.

RRP> R7,999 Supplier> Corex Web> www.thermaltake.com

Specifications
Material: Aluminium Extrusion
Cooling: 1 x 140mm front intake
fan; 1 x 120mm rear exhaust fan; 2 x
60mm HDD cooling fans
Drive Bays: 3 x 5.25-inch bays;
6 x 3.5-inch/2.5-inch bays
(2 x hot-swappable)
Expansion Slots: 8
Motherboard Support: ATX;
microATX
I/O Ports: 4 x USB 2.0; 1 x eSATA;
1 x HD audio
Weight: 21.37kg
Dimensions (D x W x H): 614mm x
318mm x 666.3mm

Mede8er
MEDIA PLAYERS FOR THE home have

been with us for many years. With
each passing year and generation, new
features are added, mostly in the form
of supported audio and video modes.
As versatile as our current-generation
consoles are, their media-playing
abilities are still poor, as they have limited
media-format support. Moving media
onto and off these consoles can prove
to be problematic; and as such, it is still
necessary to have a dedicated media
player.

As far as media players go, the
Mede8er is the best unit we have tested
so far. It’s pricey, but few players on the
market have the media-format support
it has.

Aesthetically, it looks rather pleasing.
But given what the Mede8er is capable
of, looks should be the last thing
concerning you. Video codec support
includes DivX, XviD and DVD (VOB, IFO
and ISO), and the Mede8er also supports
the Matroska, MKV container, among
many others. This is very important
because many HD streams are in
this format. The Mede8er is capable
of outputting a full 1080p signal via
component output or HDMI. Should you
not have a unit capable of using any of
these connection methods, you could
use the composite output, but you will
not be able to output any HD signal over
this connection.

We would have liked an analogue
D-sub output on the unit, as an HD signal
can still be “passed” using this connection
method. But strangely enough, it’s
absent even though this is a very cheap
connection to implement. With that said,
the Mede8er includes an HDMI cable and
a component cable in the box, as well as
other cables that one might need when
using the unit.

Besides the impressive video quality,
the scaling capabilities of the unit are
particularly impressive. Watching 1080p
content on a standard-definition TV via
component output produces some great
results. The player fixes the aspect ratio
accordingly, and you have the option of
cropping the video so that it fits the entire
screen. Playing a video at the native
resolution on a supporting display via the
HDMI output provides a very impressive
image as well. As far as video quality is
concerned, it’s hard to fault the Mede8er,
as it really is among the best on the

market.
Navigating the menu is easy enough

and anybody will be able to figure out
how to access the library, be it on an SD
card or USB flash drive or some other
network storage device. However, there
is no browsing window that displays
“screen shots” of the media available
on the player. That means you are
confined to actually browsing folders
and file names, instead of getting a quick
overview of what is on the player. This
is a user interface shortcoming, rather
than a hardware fault, but one that will
no doubt be addressed in an upcoming
firmware update. Where the hardware is
concerned, it’s well put together and the
proprietary media processor used works
wonders on both standard- and high-
definition video.

Installing the hard drive is an easy
and painless process, and will take
less than five minutes to do. The unit
features a fan that is supposed to keep
the hard drive cool over extended
periods of use. Having said that, the unit
does generate some heat that you can
feel when touching the casing, however
this shouldn’t present a reliability
problem. The Mede8er is a near
perfect player and certainly the most
fully-featured one we have ever had the
pleasure of using. Despite the price, it’s
certainly worth investing in.

– Neo Sibeko

www.nag.co.za 0 9 1

Hardware
RRP> R2,499 Supplier> Sanji Electronics Web> www.mede8ershop.co.za

Plus Minus
+ Great video quality
+ Good downscaling
+ Easy to use

- Interface could be better
- No VGA output

Bottom Line
The best media player available locally.

Specifications
Disk Capacity: 2TB (max.)
Disk Interface: SATA
Video Format Support: MKV, H.264,
DVD (VOB - IFO - ISO), DivX, XviD, DAT,
AVI, MPEG, HD MPEG-2, TS, HD MPEG-
4, SP, ASP, AVCD (H.264), MTS, M2ts,
WMV9, FLV, VC-1, Real Networks (RM/
RMVB) 8/9/10, up to 720p
Audio Format Support: MP3, MP2,
OGG Vorbis, PCM, LPCM, AAC, RA,
Dolby AC3 Passthrough, Dolby AC3
Downmix, DTS Passthrough, DTS
Downmix, FLAC, WAV, WMA

ROCCAT Kone

ROCCAT Apuri

www.nag.co.za0 9 2

Hardware

Plus Minus
+ Highly customisable
+ Good in-game performance

- Poor desktop performance
- Default settings need

tweaking

Bottom Line
While it works quite well in game, the Kone’s
performance is a bit lacking elsewhere.

RRP> R899 Supplier> Sonic Informed Web> www.roccat.org

Plus Minus
+ Works as you’d

expect
- A bit pricey
- Niche market

Bottom Line
It does just what it “says,” but won’t exactly
be on everyone’s top ten, must-have gaming
accessory lists.

RRP> R349 Supplier> Sonic Informed Web> www.roccat.org

EVERYONE HAS THAT ONE friend who
brings along some weird piece of

kit to a LAN party. The guy with the
RAM drive, or the HD DVD writer that
he still uses, or the backbreaking
21-inch CRT that gives him “superior
colour reproduction” – you know the
type. Now you can be that guy, with
the ROCCAT Apuri “mouse bungee.”
You see, like your strange friend, you
know that the Apuri is, in fact, quite
a handy device, and you don’t mind
the sideways glances of your LAN
buddies.

Despite its exotic looks, the Apuri’s
main function is rather simple: to
keep your mouse’s cable from getting
in your way while you’re pwning
n00bs. It’s the first of ROCCAT’s
Smart Desktop Management System
(SDMS) line, and also includes a
four-port active USB hub. “Active”
is an important distinction to make,
because it means that the hub is
powered. It’s able to power four
devices without any signs of struggle.
It can even charge devices such as
cellphones while the PC is off, since it
uses its own AC adapter. Thankfully,
it’s not necessary to use the external

IF YOU CONSIDER YOURSELF a seasoned
PC gamer, you’re no doubt aware that

a decent mouse is an important part
of any gaming rig. Logitech has been
leading the pack for some time now,
with Microsoft and Razer following
closely behind. But they’re not the only
manufacturers worth paying attention
to. ROCCAT hasn’t been around for
too long, but their mission statement
“Do it your own way, and don’t talk
sh*t” means they’re out to prove some
sort of point. We’re not sure exactly
what that point is, but we’re pretty
sure it’s something like “build quality,
customisability and bright, flashy
colours galore.”

The Kone has a solid feel to it. Its
smooth lines are reminiscent of the
Logitech G5, but with a few angles
thrown in to squeeze it into the slightly
uncomfortable side of things. Despite
having the look of a palm-style mouse,
it’s better suited to holding in the claw
grip. The Kone is also a bit of a letdown
in terms of performance.

While it works perfectly well
in-game, the mouse is “flighty” on
the desktop, and is uncooperative
when it comes to smaller, precision
movements. This effect was heavily
accentuated with the default settings,
but turning the polling rate down to

power adapter, although the hub’s
power output is limited without it.

The Apuri serves its mouse bungee
function admirably, and definitely
keeps the mouse’s cable out of the
way. ROCCAT claims that it’ll make
any wired mouse feel like a wireless
mouse, and that’s pretty much the
gist of it. The only real drawback
the Apuri has is that the tripod feet
aren’t sticky. They’re rubberised, and
textured, so the Apuri doesn’t slide
about during normal use, but it has to
be held in place when you’re plugging
in or ejecting any USB devices. It’s
hardly a design-shattering oversight,
but might be something for ROCCAT
to take into consideration for future
iterations.

– Geoff Burrows

125Hz (from the default of 1,000Hz)
alleviated the bulk of the problem.
Even with that done, cursor response
was still far from perfect: you’ll have
to spend a bit of time adjusting the
sensitivity and acceleration before its
acceptable.

The best-performing part of the
Kone isn’t the mouse itself, but
rather the software. The device’s
configuration options are vast -
enough to rival the Logitech G9 - and
feature five customisable profiles.
The profiles are stored in the mouse
itself, along with macros up to a
certain length. And, if you find your
peripherals severely lacking in disco
power, the five lights on the mouse
can be individually configured, and
even set to blink madly - if that’s your
thing.

– Geoff Burrows

Specifications
USB 2.0 ports: 4
Active (AC) power output: 2A
Passive (USB) power output: 500mA
USB cable length: 1.5m
Other: Detachable mouse bungee

Specifications
Tracking: Up to 3,200dpi (laser)
Polling rate: Up to 1,000Hz
Storage: 128KB for on-board profile
storage
Customisation: 8 buttons, macro
programming
Weight adjustment: 5-20g

www.nag.co.za 0 9 3

Hardware

Plus Minus
+ Responsive and precise
+ Comfortable to use
+ OMG, the packaging!

- Expensive

Bottom Line
Razer’s Mamba is a brilliant gaming mouse.
It also comes in the greatest packaging ever,
which automatically makes it more awesome.

RRP> R1,200 Supplier> Frontosa Web> www.razerzone.com

I CANNOT STRESS THIS ENOUGH: the
Mamba’s packaging is easily the coolest

I’ve ever seen a mouse stored in. It’s kind
of like a portable display stand, with the
mouse (which rests on a pedestal) safely
encased inside a Perspex box, while the
plastic stand below houses all the fiddly
bits like cables, a charging dock and user
manuals. It’s so stylish that I was tempted
to give the mouse a score of 5 out of 5
before I even removed it from its box. That
would be a bit unethical, so I grudgingly
removed the mouse from its true home
to mess around with it. I’m glad that I did,
because it turns out that the Mamba is a
fantastic gaming mouse.

First off, the Mamba can be used either
wired or wirelessly. That gap between
the two main buttons may look slightly
ridiculous, but it’s actually a great design
choice. You can plug the supplied cable
directly into a port tucked away within
the gap if you feel like going wired and
this will charge the mouse’s battery
for wireless use at the same time. As
I mentioned before, you’ll also find a

wireless receiver/charging dock in the
mouse’s amazing packaging.

The mouse works very well, whether
it’s being used for gaming or general
computer use. You won’t find any drivers
in the packaging – you’ll have to download
them yourself from www.razersupport.
com. These drivers will let you change
button assignments, alter sensitivity
settings (maxed out at 5,600dpi), and
generally tweak almost every aspect
of the mouse to suit your play style.
It’s a highly responsive and extremely
comfortable mouse, so chances are
you’re not going to be blaming any lost
frags on the Mamba.

Aside from its high price, the Mamba
cannot really be faulted. Besides, I’d
pay the cash just to own that packaging.
It can’t best the Logitech G5 or the G9
in my opinion, but for anyone who is a
devout Razer follower or is in the market
for a truly fantastic high-end gaming
mouse, the Mamba is definitely worth a
look.

– Dane Remendes

Razer
Mamba

Specifications
• On-board memory
• 1,000Hz ultrapolling
• Up to 5,600dpi 3.5G laser sensor
• Up to 200 inches per second/50g

acceleration
• Battery Life: Approximately 14

hours
• Seven programmable buttons

GIGABYTE
GA-P55A-UD6 (rev. 1.0)

ASUS Maximus III Formula

www.nag.co.za0 9 4

Hardware

Plus Minus
+ USB 3.0 and SATA 6Gb/sec
+ Great overclocker
+ New LGA socket

- None

Bottom Line
Still the best P55 based motherboard on the
market

RRP> TBA Supplier> GIGABYTE Web> www.gigabyte.com.tw

Plus Minus
+ Looks great
+ Packed with features
+ Great build quality

- None

Bottom Line
One of the best P55 motherboards on the
market

RRP> TBA Supplier> ASUS Web> http://za.asus.com

THE ASUS ROG LINE of motherboards
has come a long way since its

inception some years ago. From rather
gimmicky motherboards that offered
very little over the regular counterparts
to motherboards that are revered by
many and often present the best of the
respective chipsets used.

The Maximus III Formula is one of the
first P55 motherboards to be released,
but to this day very few boards have
more features. Built to the same levels
of quality as the previous-generation
Extreme boards, the Maximus III
Formula has such a vast list of features
that no board on the market, save
for the Maximus III Extreme (yet to
be officially released at the time of
writing), can match it.

It has eight SATA ports, four of which
are controlled by a pair of third-party
JMicron drive controllers, ROG OC
Station support and ROG Connect,
which allows one to monitor the system
and change settings on the fly on a
second computer via a USB cable.
The RAM slots feature a latch-less
mechanism, which makes it easy
to remove or add memory modules
without uninstalling the graphics card.

NO, YOU ARE NOT seeing double. We did
review the GIGABYTE GA-P55-UD6

board last month. But this is the A
version, and the difference between the
two is a little more than just cosmetic.

Some might not be aware of it, but
under very extreme conditions, the LGA
socket on the previous board would
burn. This has been fixed and the GA-
P55A-UD6 features a completely new
socket that is nickel-plated. Besides
rectifying this issue (note: the burn
issue has only been recorded on less
than a handful of motherboards), the A
version adds USB 3.0 and SATA 6Gb/sec
support.

Otherwise, the motherboard is
much like the previous GA-P55-UD6
motherboard. It features the same
audio controller, 24-phase power,
incredible overclocking features and
takes 1156 CPUs to new heights with
very high BCLK scaling. Testing on this
board proved a little better than on the
previous UD6 board, though, with an
air-cooling maximum BCLK of 233MHz
instead of 227MHz. This slight boost in
BCLK scaling could be the result of a
newer BIOS or the 870 CPU improving
in BCLK scaling over time. Either way, it

The board features the now familiar
MemOK! function, has labelled voltage
read points, 16-phase power, CrossFire
and SLI support, SupremeFX X-Fi audio
with EAX Advanced HD 4.0 and a host of
other high-end features.

The overclocking capability is
particularly good; the board will
likely be limited by the CPU in terms
of overclocking headroom more
than anything else. While you may
not be able to set BCLK records as
easily as you can with a competing
motherboard, it is possible to set really
high speeds. An overclocker achieved
a BCLK of more than 270MHz with this
motherboard using an ES 870 CPU.

ASUS has produced another
motherboard worthy of joining the
ROG line of products. And best of
all, it’s a great-looking board. There

isn’t much to fault this motherboard
on, and as it stands, it’s the best
P55 board you can buy. It might
change with the Extreme board, but
until then, the Maximus III Formula
deserves a perfect score.

– Neo Sibeko

is too early for us to say that the P55A-
UD6 is the cause of this slight boost in
frequency.

These are about the only changes to
the motherboard, as everything else
remains the same as it was on the
previous board. If you are looking for
3-Way SLI support, it’s not present on this
board, but will be available on the UD7,
which we will review in our next issue.

If you are going to buy the GA-
P55-UD6, you may as well buy the A
version. They cost roughly the same
and you also get a board with a better
LGA socket. GIGABYTE hasn’t done
much here other than make an already
impressive board even better. It’s still
the best-clocking P55 motherboard on
the market.

– Neo Sibeko

us.com

familiar
 voltage

isn’t much to fault this motherboarddd
on, and as it stands, it’s the best

Specifications
Chipset: Intel P55
Memory Banks: 4 x DDR3 184-pin
CPU Support: Intel Core i3, i5, i7
Expansion Slots: 3 x PCI-E 16x,
2 x PCI-E 1x, 2 x PCI 2.2

Specifications
Chipset: Intel P55
Memory Banks: 6 x DDR3 184-pin
CPU Support: Intel Core i3, i5, i7
Expansion Slots: 3 x PCI-E 16x
(16x + 8x +8x), 2 x PCI-E 1x,
2 x PCI 2.2

ASUS SABERTOOTH 55i

www.nag.co.za 0 9 5

Hardware
RRP> R2,400 Supplier> ASUS Web> http://za.asus.com

Plus Minus
+ Quality of components
+ Tough
+ Good overclocker

- Lacks features

Bottom Line
A pure overclocker’s motherboard and not
much else

THE MARKET ISN’T SHORT of P55
motherboards by now. At this point,

there are more P55 boards than there are
X58 boards. The strange thing is that the
P55 was released months after the X58, yet
there are more SKUs than any other board.

One of the manufacturers that have
contributed largely to the line-up of
P55 boards is ASUS, and they have
a new board that is not part of their
“regular” ROG or P7 range. This is the
SABERTOOTH 55i board and it is not clear
at first glance where this board fits in.

It has fewer features than the
ROG boards, but costs more than the
regular P7 series. This puts it in a very
precarious position, as there are no
directly competing motherboards from
other manufacturers. What this board is
made for is the overclocker who wants
the bare essentials but with the quality
components of the ROG line.

In fact, it is for those who are only
interested in the overclocking features of
a motherboard, as the 55i is a more robust
board than the Maximus III Formula, for
example. Not only does it use more robust
heat sinks (“CeraM!X” as ASUS calls it),
but it also has mounting holes for a fan
that can be used to blow air onto the RAM.

More importantly, the board uses

higher-quality capacitors and
MOSFETs than ASUS’s other
boards, which means that it can
tolerate more extreme temperatures,
and switch faster as well. This isn’t an issue
for most, but for those whose hardware
spends vast amounts of time under liquid-
nitrogen cooling, these are invaluable
additions. Because this motherboard is
aimed at extreme users, we expected it to
have on-board voltage read points, dual
BIOS, ROG OC Station support and a host of
other features that are on the Maximus III
Formula. But this is not the case.

What you pay for here is the component
quality of the motherboard and nothing
else. As such, it is ideal for serious
overclockers; not the regular gamer.
With that said, it’s a great motherboard
and should “sit” well in any enthusiast’s
computer.

– Neo Sibeko

Specifications

an
ratures,

s isn’t an issue
hardware
under liquid-
valuable
erboard is
xpected it to

ssssss
Chipset: Intel P55
Memory Banks: 4 x DDR3 184-pin
CPU Support: Intel Core i3, i5, i7
Expansion Slots: 2 x PCI-E 16x,
3 x PCI-E 1x, 2 x PCI 2.2

Freecom USB
Memory 120GB

Freecom MediaPlayer XS HDMI

www.nag.co.za0 9 6

Hardware

Plus Minus
+ Compact and light
+ Pleasing aesthetics

- A touch pricey

Bottom Line
Basically, I need to wangle a way to hang onto
this unit. It’s a very cool way to carry data
around!

RRP> R1,199 Supplier> Esquire Technologies Web> www.esquire.co.za

Plus Minus
+ Very compact
+ Simple to use

- Flawed software interface
- Some playback problems

Bottom Line
Although the physical design is pretty neat,
the software side makes this device best used
with small-capacity USB drives.

RRP> R895 Supplier> Esquire Technologies Web> www.esquire.co.za

WHO CARRIES DVDS AROUND anymore
these days? Blu-ray Discs are

only now starting to take off, but
movies and TV shows in digital
formats are the way forward for most
of us, aren’t they? Not to mention
music and photos. You may buy an
album on CD, initially, but it quickly
gets turned into MP3s. These days,
some TVs have built-in USB host
ports, but these are generally the
high-end units that few of us can
afford. Well, here we have a small box
that can read media files on a USB
drive and play them on a TV.

This device is very compact,
indeed: taking it around to a friend’s
place or just keeping it in a small bag
is no problem at all. When in use, it
is not quite “mobile,” as it requires a
power outlet. It connects to almost
any USB drive on one end, and a TV’s
composite AV inputs or an HDMI input
at the other. It ships with a remote
control. While this device is highly
portable, there is nothing to prevent
one from leaving it set up in a fairly
permanent fashion.

Unfortunately, this unit is not
without its shortcomings. While its

I WONDER HOW MUCH LONGER single- and
double-digit gigabyte-capacity flash

drives are going to be around for. It
is a fact that the average size of data
files is growing, and increasingly
we use portable storage solutions
to transport media files. Given that
HD video is on the rise, we will start
seeing some really large video
files floating around. Regular USB
flash drives will no longer suffice –
certainly not for multiple files.

If you are looking for “megs per
rand,” then a hard drive-based
external drive may be the thing for
you. Furthermore, hard drive-based
solutions typically deliver higher
data transfer speeds. But if you are
looking for space economy, and have
some cash to burn, then this offering
from Freecom may just be what you
want. It is, in my opinion, the ideal
(physical) size for a portable data
storage device: small enough to
fit comfortably in pretty much any
pocket, and light enough to forget it’s
even there. However, it is not so small
that one is likely to lose it. Because
this device is flash-based, there are

physical design is pretty slick, its
software interface needs work. First
off, it is impossible to scroll off one
end of a file list and wrap around to
the other. This means that if you want
to watch Zodiac, for example, you have
to scroll all the way to the end of your
file list. This in itself would not be
too bad if you could navigate folders
(and keep your stuff organised into
various folders, thus keeping your
lists shorter). However, this player
does not do that. Instead, it reads your
drive and combines all your folders’
contents into lists of music, video,
and photo files, thus rendering any
directory structure that you created for
neatness’ sake null and void.

– Alex Jelagin

no moving parts, and therefore there
is less chance of something breaking.
It is also, therefore, less sensitive to
movement or shock, and will not get
as warm. Although it is flash-based,
it delivers transfer speeds somewhat
better than most flash drives.

From an aesthetic point of view,
this drive is very slick indeed. It has a
silvery finish (yes, some of us would
have preferred black) in a satiny-
feeling rubber material that helps
protect it from knocks. A blue power
indicator lights up under this layer,
looking all diffused-like – very cool!

– Alex Jelagin

Specifications

rst
e

to
t

Dimensions: 91mm x 67mm x 21mm
Interface: USB 2.0
Output: HDMI, RCA
Supported Formats:
Video: MPEG-1, MPEG-2, MPEG-4,
DivX, XviD
Audio: MP3, WMA, WAV

s Web> www.esquire.co.za

Specifications
Capacity: 120GB
Dimensions: 82mm x 58mm x 9mm
Weight: 80g
Interface: USB 2.0

SEND MY COPY OF NAG TO:

Full name:

Postal address:

E-mail:

Tel:

PAYMENT METHOD (PLEASE CIRCLE): Bank deposit / Cheque / Credit Card / Postal Order

Credit card number:

Expiry date:

CCV number:

Signature:

• Order by fax: (011) 704-4120
• Order by e-mail: subs@tidemedia.co.za
• Order by post: Tide Media, P.O. Box 237, Olivedale, 2158

Bank account details for direct deposits –
Tide Media, Nedbank Fourways, Account number: 1684112125, Branch code 168405

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.

*Please Note: No refunds will be issued for this subscription offer.

Subscribe to NAG
Subscribe now and get a year’s
worth of NAG for only R420.

Renewals also qualify.

Four lucky subscribers

will win a SAW hamper

consisting of either

the PS3 or Xbox 360

game plus other Ster-Kinekor
merchandise, sponsored by
Ster-Kinekor Entertainment.

(2 x PS3 | 2 x Xbox 360)

Game Over

BY TARRYN VAN DER BYLBY TARRYNTARRY

I made this!
WHAT THE GAME COMPANIES don’t want you to know,

of course, is that making games is so totally super
easy that anybody can do it. Well, anybody using this
amazing FPS GeneratorTron 6000 [patent pending],
anyway. Really qualified scientists and other smart
people have been hard at work in secret underground
bunker laboratories, identifying and diagnosing core
FPS tropes and compiling this handy paradigm of
everything anyone could possibly want to put into an
FPS. Remember, if it’s been done a million times before
already, it’s because it’s awesome.

In a/an
 bleak dystopian post-apocalyptic
 neo-noir cyberpunk corporate-controlled
 ironically anachronistic war-torn
 predictable distant near

future, a/an
 deep space mining operation
 interplanetary colonisation mission
 private terraforming enterprise on Mars
 remote Pacific island

is locked down and quarantined following
 the excavation of some inscrutable and possibly
(probably) alien artefact.

 an outbreak of some highly contagious and possibly
(probably) alien virus.

 the excavation of a possibly (probably) alien artefact, and the
subsequent outbreak of a possibly (probably) alien virus.

 ZOMBIES!

You, a/an
 intriguingly scarred mercenary with a questionable past,
 previously imprisoned operative, released on conditional
parole,

 biogenetically enhanced super soldier,
 so-called rookie with a frankly startling degree of

competence in every weapon ever, including stuff you’ve
never actually even seen before, and a somewhat
implausible amount of confidence invested in you by your
superiors despite your alleged inexperience,

are deployed to
 locate and capture some sort of device whose function or
purpose is never actually really explained,

with the sporadic assistance of
 a hot chick.
 a chick over your helmet voice-communication system
who sounds hot.

 a really bitchy chick who becomes more attractive the
more she becomes irresistibly attracted to you despite
the fact that you’re a professional killer and despite the
fact that about the most romantic thing that happens
during the entire game is you killing something a bit
bigger than all the other stuff you’ve killed.

After
 single-handedly dismantling an entire enemy operation
that obviously cost a lot of cash, and blowing up
something really huge,

 shooting a lot of stuff on vague pretexts,
 a cheap boss fight,

and revealing
 an insidious corporate scheme that doesn’t actually really
make sense,

 an unlikely plan involving pharmaceuticals that would
probably never have worked,

 a traitor in the ranks who was always obvious because he
speaks with an English accent,

 something that’s clearly supposed to be really significant but
doesn’t much matter because you weren’t actually paying
any attention and it’s all so badly written anyway,

the game ends
 abruptly. “unsatisfyingly.” inexplicably.

www.nag.co.za0 9 8

	0110NAG001
	0110NAG002 [Megarom Left]
	0110NAG003 [Megarom Right]
	0110NAG004 [Incredible Connection Left]
	0110NAG005 [Incredible Connection Right]
	0110NAG006
	0110NAG007 [FNB]
	0110NAG008
	0110NAG009 [Rectron 1]
	0110NAG010
	0110NAG011
	0110NAG012
	0110NAG013
	0110NAG014
	0110NAG015
	0110NAG016
	0110NAG017
	0110NAG018
	0110NAG019
	0110NAG020
	0110NAG021
	0110NAG022
	0110NAG023 [Nu Metro 2]
	0110NAG024
	0110NAG025 [NAG]
	0110NAG026
	0110NAG027
	0110NAG028
	0110NAG029
	0110NAG030
	0110NAG031
	0110NAG032
	0110NAG033
	0110NAG034
	0110NAG035
	0110NAG036
	0110NAG037 [Nu Metro 1]
	0110NAG038
	0110NAG039
	0110NAG040
	0110NAG041
	0110NAG042
	0110NAG043
	0110NAG044
	0110NAG045
	0110NAG046
	0110NAG047 [Phoenix AVG]
	0110NAG048
	0110NAG049
	0110NAG050
	0110NAG051 [Look & Listen]
	0110NAG052
	0110NAG053
	0110NAG054
	0110NAG055 [Electronic Arts]
	0110NAG056
	0110NAG057
	0110NAG058
	0110NAG059
	0110NAG060
	0110NAG061
	0110NAG062
	0110NAG063 [ESET]
	0110NAG064
	0110NAG065 [Gamesloft]
	0110NAG066
	0110NAG067
	0110NAG068
	0110NAG069
	0110NAG070
	0110NAG071
	0110NAG072
	0110NAG073
	0110NAG074
	0110NAG075
	0110NAG076
	0110NAG077
	0110NAG078
	0110NAG079
	0110NAG080
	0110NAG081 [Rectron 2]
	0110NAG082
	0110NAG083 [Thumb Tribe]
	0110NAG084
	0110NAG085
	0110NAG086
	0110NAG087 [JMD]
	0110NAG088
	0110NAG089 [Sanji]
	0110NAG090
	0110NAG091
	0110NAG092
	0110NAG093
	0110NAG094
	0110NAG095
	0110NAG096
	0110NAG097
	0110NAG098
	0110NAG099 [SKE]
	0110NAG100 [Rectron 3]

