
Is
 y

ou
r D

VD
 m

is
si

ng
?

C
on

si
de

r f
or

 a
 m

om
en

t t
ha

t
it

’s
 y

ou
 a

nd
 y

ou
r c

op
y

of
 N

A
G

th
at

’s
 m

is
si

ng
 w

hi
le

th

e
D

VD
 is

 e
xa

ct
ly

 w
he

re
 it

’s
 s

up
po

se
d

to
 b

e.
..

+ PREVIEWS
We look at the madness and delight of
Need for Speed: Shift with some arm-
jerking Bionic Commando action

+ REVIEWS
It’s a heavy review issue with Resident
Evil 5, Tom Clancy’s H.A.W.X., Wheelman,
The Chronicles of Riddick: Assault
on Dark Athena, WWE Legends of
WrestleMania and much more

MONSTER
TERRITORY
EXCLUSIVE
The man dressed
in white is back!
Exclusive artwork,
screens and more!

INTEL AND NVIDIA
VERSUS AMD AND
ATI – WHO WILL BE
THE VICTOR IN THIS
BENCHMARK ORGY?

ULTIMATE GAMING RIG SHOOTOUT! VOL 12 ISSUE 2 05.2009 SOUTH AFRICA R42.00

M
AY 2009

YES / NO
DO YOU W

ISH TO PERM
ANENTLY DELETE THE SELECTED IDIOT?

Demos
Wanted: Weapons of Fate | Men of War [Single Player] |
Codename: Panzers - Cold War [Single Player] | A-Train 8 |
The Maw | Wallace & Gromit’s Grand Adventures | Classic
Demo: Original Dungeon Siege

Drivers
ATI Catalyst Drivers 9.3 Vista & XP | No new NVIDIA drivers
were available at DVD production time. Version 182.08 was
the latest.

Extras
CheatBook Database 2009 + All Updates | Doom: Fall of
Mars | Far Cry 2 Map Pack | K-Lite Mega Codec Pack 4.75 |
Left 4 Dead: Doku Survival Modification | NAG CD Database
v1.16a

Free Games
Original Command & Conquer: Red Alert - Allied Full
Campaign | Original Command & Conquer: Red Alert -
Soviet Full Campaign

Patches
Burnout Paradise v1.10 | Command & Conquer: Red Alert
3 v1.08 | Command & Conquer: Red Alert 3 v1.09 | Crysis
Wars v1.4 | Grand Theft Auto IV - Patch #3 | Tom Clancy’s
H.A.W.X. v1.01

52 Videos
Adventure Island - The Beginning - Japanese Debut
Trailer | Alpine Legend April 1 | ARMA 2 Trailer | Batman
Arkham Asylum - Invisible Predator Trailer | Battlefield Bad
Company 2 - Debut Trailer | BlazBlue – Montage | BOOM
BLOX Bash Party - Debut Trailer | CoD: WaW Nazi Zombies
Verruckt Trailer | Crystal Defenders - Launch Trailer |
Dexter - Debut Trailer | DiRT 2 - Debut Trailer | Dragon
Age Origins - Redcliff Trailer | Dragonica – Cinematic |
Drakensang Trailer | Fallout 3 - The Pitt - Game Footage
| Fallout 3 - The Pitt – Trailer | Fight Night Round 4 Trailer
| Fuel - Weather Trailer | Gardening Mama - Japanese
Trailer | GDC - CryEngine3 Trailer | Geo-Defense Trailer
| G.I. Joe - The Rise of Cobra - Debut Trailer | God of War
III - Series Evolution Trailer | Grand Theft Auto: Chinatown
Wars - Rampage Trailer | Grand Theft Auto: Chinatown
Wars - Sniping Trailer | Grey’s Anatomy - Launch Trailer |
Guitar Hero: Metallica - Motion Capture | Henry Hatsworth
- Action Footage | Infamous - Music Video | Kingdom Hearts
358 2 Days - Partner Footage | Modern Warfare 2 - Debut
Teaser Trailer | Need For Speed: Shift - Debut Teaser Trailer
| Need For Speed: Shift - First Look Interview | Nintendo DSi
- New and Improved Trailer | Prototype - ‘Top 10 Reasons To
Buy’ Trailer | Rage - Todd Hollenshead Interview | Ratchet &
Clank Future - A Crack In Time - Debut Trailer | Red Faction
Guerrilla - Destruction Trailer | Resident Evil 5 - Animal
Footage | Resistance Retribution | Scratch - The Ultimate
DJ Trailer | Stormrise - Verticality Trailer | Street Fighter
IV - SF Years | The Conduit Trailer | The Path - Launch
Trailer | Unreal Tournament III - Titan Pack Trailer | Video
Games Live - Promotional Trailer | Wanted - Weapons of
Fate - Launch Trailer | Wolfenstein - Occult Trailer | World In
Conflict - Soviet Assault Launch Trailer | WWE Legends of
WrestleMania Trailer | X-Men Origins - Wolverine Trailer

Classic Video Game Commercials
65 Classic Video Game Commercials

Retrospectives
Resident Evil Retrospective 1-6

ScrewAttack VideoGame Vault
Adventure Island | Battletoads Double Dragon
Ultimate Team | Ecco The Dolphin | Jet Grind Radio |
Snake Rattle ‘n Roll | Wipeout 64 | WrestleMania 2000 |
Zombies Ate My Neighbors

Contents

44

D
W
C
T
D

D
A
w
th

E
C
M
L
v1

F
O
C
S

P
B
3
W
H

5
A
Tr
A
C

¬Regulars
10 Ed’s Note
12 Inbox
14 Bytes
68 Looking Back – Arcanum:
 Of Steamworks &
 Magick Obscura
88 Lifestyle - Movies
94 Lifestyle – Comics
96 Lifestyle – Figurines
98 Game Over

Opinion
24 Miktar’s Meanderings
26 Ramjet
28 I, Gamer
72 Hardwired
74 Life, Hardware and Ch@ps

Features
30 Assassin’s Creed 2
76 Dream Machine Blowout

Previews
36 Need for Speed: Shift
40 Bionic Commando

Reviews
42 Reviews Intro
44 Resident Evil 5 [360]
48 Wheelman [360]
50 The Chronicles of Riddick: Assault
 on Dark Athena [360]
52 Tom Clancy’s H.A.W.X. [360]
54 RACE Pro [360]
56 Empire: Total War [PC]
58 Grand Theft Auto: Chinatown Wars [DS]
60 Codename: Panzers - Cold War [PC]
62 WWE Legends of WrestleMania [PS3]
64 Stormrise [360]
66 Destroy All Humans! Path
 of the Furon [PS3]
67 Ninja Blade [360]

Hardware
70 Hardware Intro
71 Dream Machine
82 ASUS EAH4890
83 Sony Ericsson F305
83 IKONIK Ra X10 Smooth
84 Palit GeForce GTX 260 Sonic 216 SP
85 Nintendo DS Accessories
86 XFX Radeon HD 4870 XXX Edition
87 ASUS Rampage GENE II

www.nag.co.za0 0 8

On the DVD70

0 1 0 www.nag.co.za

Ed’s Note
editor
michael james
michael.james@tidemedia.co.za

technical writer
neo sibeko

staff writer
alex jelagin

grade 4 senior serfs
geoff burrows
dane remendes

contributing editor
regardt van der berg

copy editor
nati de jager

international
correspondent
miktar dracon

contributors
clive burmeister
megan hughes
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
paarl web

distribution
jmd distribution

Copyright 2009 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.

This message has been deleted by an
administrator.

Please insert another coin...
HEADS UP, THERE’S A new bandwagon in

town and I don’t know if I like what I see.

Purchasable downloadable accessories and

content (not the nice, free stuff you only pay in

bandwidth for, but the evil pay-with-cash-and-

bandwidth kind) have arrived... again. Johnny

gamer is now expected to buy new cars for his

racing game, levels for his FPS and clothing

for his little computer people. Yes, I know

that some companies have been selling new

content online for ages already (Guitar Hero

tracks, for example), but lately everywhere

I turn, I’m being offered virtual things that I

have to pay for. Cool cars in Burnout Paradise

and new maps in Call of Duty immediately

spring to mind. I just don’t see how developers

and publishers are now charging for things

that used to come for free – as gifts for

supporting a particular franchise. Even Valve

Software has expressed their disapproval,

stating that software companies should

support their customers for buying their

games. It gets even worse when you consider

multiplayer games, were paying more money

gives you an advantage in the game world

(new weapons or abilities). What’s going on

here? Soon you’ll be buying just the game

engine in a retail box and only when you get

home, will you be able to download the maps,

weapons, enemies and spark plugs. Are they

going to start charging us for bullets soon

or plasma refills? Will you have to enter your

credit card information at in-game kiosks to

unlock the boss level or open up a few more

inventory slots? With the multiplayer version

of this pay-to-play malarkey, all you’ll need

to dominate is money. I wonder if they’ll

eventually build it into RPG conversation

trees. “Greetings bold adventurer, I am a

grand old wizard. I have a quest for you.

Please enter your credit card details for more

information...” I hope this doesn’t represent

the future of gaming. I’m all fine with the

buying and selling of cosmetic rubbish like

T-shirts and sunglasses, but when it comes

to multiplayer maps and weapons, I think

someone should draw a thick line.

But enough with the ranting... What I’m

looking for now are your educated opinions

on this topic, so send mail to the usual

address.

Enjoy it this issue by knowing more than

the usual amount of blood, sweat and tears

went into making it. ;)

Exhausted, but happy

Michael James

Before you go... NAG Online (www.nag.co.za) is
now in full swing with new articles being posted
all the time. Make sure you click yourself over
there, and let me know what you think.

Wieners
Rhyse Crompton and Marc-Alan Thom are the winners of the Dawn of War II goodie
pile from the April issue... We’re still getting plenty of entries for the gaming rig
(also April) and we’ll announce the winner in the next issue. Good luck!

Will Shift be enough to bring Need for Speed back from the brink?

+ PREVIEWS
We look at the madness and delight of Need for Speed: Shift with some arm-jerking Bionic Commando action

+ REVIEWS
It’s a heavy review issue with Resident Evil 5, Tom Clancy’s H.A.W.X, Wheelman and The Chronicles of Riddick: Assault on Dark Athena, WWE Legends of WrestleMania and much more

Is
 y

ou
r D

VD
 m

is
si

ng
?

C
on

si
de

r f
or

 a
 m

om
en

t t
ha

t
it

’s
 y

ou
 a

nd
 y

ou
r c

op
y

of
 N

A
G

th
at

’s
 m

is
si

ng
 w

hi
le

th

e
D

VD
 is

 e
xa

ct
ly

 w
he

re
 it

’s
 s

up
po

se
d

to
 b

e.
..

INTEL AND NVIDIA VERSUS AMD AND ATI – WHO WILL BE THE VICTOR IN THIS BENCHMARK ORGY?

ULTIMATE GAMING RIG SHOOTOUT!
VOL 12 ISSUE 2 05.2009 SOUTH AFRICA R42.00

M
AY 2009

YES / NO

DO YOU W
ISH TO PERM

ANENTLY DELETE THE SELECTED IDIOT?

Is
 y

ou
r D

VD
 m

is
si

ng
?

C
on

si
de

r f
or

 a
 m

om
en

t t
ha

t
it

’s
 y

ou
 a

nd
 y

ou
r c

op
y

of
 N

A
G

th
at

’s
 m

is
si

ng
 w

hi
le

G

th
e

D
VD

 is
 e

xa
ct

ly
 w

he
re

 it
’s

 s
up

po
se

d
to

 b
e.

..

INTEL AND NVIDIA VERSUS AMD AND ATI – WHO WILL BE THE VICTOR IN THIS BENCHMARK ORGY?

ULTIMATE GAMING RIG SHOOTOUT!
VOL 12 ISSUE 2 05.2009 SOUTH AFRICA R42.00

YES / NO

Epic cover story
Deep into week one of our two-week production cycle, we still didn’t have

a cover story for this issue. There were hushed conversations around

the water cooler and everything. The backup plan (considering we had

two Vin Diesel reviews in this issue) was to go with a combination cover

featuring Riddick and Wheelman artwork. It would have looked good

and worked well, but I don’t like doing covers for reviews... Lucky for

us, we ended up being invited to a Need for Speed: Shift event where we

chatted to local game development legend Stephen Viljoen (look out for a

cool interview in the next issue). So, we finally had a cover story. But the

artwork was lacking for the main internal feature and despite Stephen’s

valiant efforts, we only ended up with 13 similar-looking screenshots

and a cover render. As I type this text on the last day of our production

cycle, there’s probably more artwork on the way – but it’s going to be too

late. Thankfully, the gaming gods smiled on NAG, and in the final hours,

Ubisoft popped onto the radar with a territory-exclusive feature, packed

and ready to go (with plenty of artwork). And this is how Assassin’s Creed
2 ended up on the cover of the May issue of NAG magazine. Thanks to

everyone* who worked so hard on all three cover options (especially

considering that tomorrow is the start of the Easter Weekend). I hope I

never have to go through this ever again. ;))

* Rehana and Stephen for doing everything they could and to Doug and
Vincent from Electronic Arts overseas for compiling and sending me the
artwork so quickly – sorry it didn’t work out guys. Then, to Andrew for all the
cool Riddick stuff, and finally to Rene for the Ubisoft opportunity. Last but not
least, Walt for putting the text together at the last minute. I also wish to thank
the Easter bunny for screwing up an already tight schedule this month. See
what I mean by epic...

FROM: Noel

SUBJECT: Sequels to games- Stop nagging

“FIRSTLY, GEARS OF WAR 2 is a good game – actually it’s

a great game. But, for some reason I’ve seen a lot of

players on Xbox Live falling back to the first game. I don’t

understand why anyone would do this, so I started to talk to

some of these guys and it surprised me to see so many flaws

they detected which I did not seem to notice. Firstly they told

me about the shotgun that was now too slow, the lancer which

was now under-powered. One thing I did notice is the maps in

Gears of War 1 are much better than those in Gears of War 2.

For a moment I was tempted to start playing Gears of War 1

again, but I didn’t because I realised something... This brings

me to my point. There are always going to be complaints about

sequels to games, because everyone expects the sequel to

be better. Creators like Electronic Arts and Epic have to keep

trying new things and take risks. If they kept it the same and

took no risks more people would complain about things being

too similar. There’s just no way of keeping all the gamers

happy with a single game. If you do not like this or that version

of a game there will probably be a third one on its way. That’s

what’s happening with Gears of War and I am hoping that the

third one will make everyone happy.”

You make a very good (although laboured) point. I have a firm
personal policy to abandon old versions of games when new
versions arrive. In my opinion, everyone needs to just move on
(nothing to see here people) and past their nostalgic clinging
to the good times they had with a particular game in the old
days. Just look at what happened with Counter-Strike – there
are still people playing it. In terms of the current gaming
industry, Counter-Strike is from the Iron Age. The message
here is to always move on and embrace the future. Who cares
if a new version of a rocket launcher doesn’t shoot as fast or
if the old maps are better – it just doesn’t matter. Live in the
now! However, we’re still playing Quake III in the office, so I
guess ‘do as I say and not as I do’ would apply here. Ed.

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…

FROM: Travis

SUBJECT: Nicole (Isaacs Girly Friend)

with postal address

“FIRST OF ALL I would like to

recommend Dead Space to anybody

that has been thinking of getting it but

has not yet done so. It is totally worth the

time and has great replay value. Right,

the question or thought or thing... You

know when you meet Nicole (Isaacs Chick

‘Isaac is the main character’) for the first

time in game and she helps Isaac to open

a door while you defend her from the

Necromorph (the alien/subhuman/the

enemy of the human race in this game)?

I want to know how Nicole (Isaacs chick)

manages to open the door for Isaac (the

main character) as well as dies when

you fail to kill the Necromorph (the alien/

subhuman/the enemy of the human race

in this game) when Nicole (Isaacs Chick)

is a figment of Isaacs (the main character

of the game) imagination. Your input

would be greatly helpful.”

I spread this one around in an effort to
find a proper answer because I really have
no idea. “It’s just a game... get over it,” is
far too dismissive for such a superb game.
This is what Tarryn came up with: It would
be naïve to dismiss Nicole as merely a
figment of Isaac’s imagination. She is a
transient, somatic manifestation of the
CEC’s collective solecism, consequent
to their more insalubrious operations on
Aegis VII. As such, she fulfils the role of an
extended pseudo-literary aphorism - one
might even say a conceit - on the subject
of extraterrestrial ethics in the broader
context of colonialism... No. I don’t
understand it either. Ed.

FROM: Eric

SUBJECT: Gaming in South Africa

“I WAS JUST PONDERING THE situation of

gaming in South Africa and how lots

of gamers complain about there’s never

enough support for whatever and then

there was the whole Ster Kinekor debacle

with Killzone 2 which made me realise

something. In South Africa the companies

and businesses that support gaming

are not run by gamers or even employ

gamers. Gaming sections grew out of a

response to a need but never became a

major priority of a business and that is

where the problem lies. For anything if

you want the best possible results from

it then you need to have passion for it

and these people don’t. There are many

a time when I go into a shop and request

something only to have the clerk look at

me as if I was deranged or speaking a

foreign language. I know that now you can

order games of the Internet or download

them via Steam but not everybody has

that option and so in store purchasing will

always be a necessity and in this country

it will always end in one way, with a very

frustrated gamer talking to a clerk who is

incompetent and not getting the service

they deserve unless the business model

for gaming changes drastically.”

Moronic store clerks aside, I have to
disagree with you. I deal with everyone
in the industry in this country (including
a few overseas organisations) and I can
promise you that we’ve got some of the
best in the business. The only reason why
NAG sees the light of day each month is
thanks to all the people in the gaming
industry in South Africa. Without their
hard work and support there wouldn’t
be a NAG or any current (reasonably
priced) games on the shelf. That said, I do
understand where you’re coming from
– it can sometimes be frustrating to be a
gamer in South Africa. Just remember
that it’s improving all the time, and if you
look at the history of the industry in this

country, you’ll see that we got here at
almost twice the pace compared to the
rest of the world. Be patient you must. Ed.

FROM: Cristiano

SUBJECT: Influence of consoles

“WHAT’S UP? I DON’T know if this is a

question, complaint or statement

but hear me out; recently on the news

there was a story of a young adult who

went on a killing spree in Germany. It

was alleged that this kid did not have

friend’s and mostly stayed a home and

played Xbox 360 and now my parents

and my friend’s parents are freaking out

and won’t let us get a Xbox 360. Please,

you are a well know gamer who’s been in

this business for a long time, personally I

believe it’s not the console. Seriously how

could a game console do anything? We

live in the 21st century. Please for all the

good peeps in South Africa state if it is the

console, game or gamer?”

Unfortunately, there’s nothing I can do
about uneducated (in terms of gaming)
parents. It’s really all your fault. Perhaps
you should have chosen your parents
more carefully… Oh well, there’s always
the next lifetime. Try this: do some
research on the Internet instead of
whining and nagging for an Xbox. Consider
that the overwhelming majority of children
who play games don’t go around killing
people. Explain to your well-meaning
parents that abusive environments cause
violence and not violent games. Show
them that there are games out there that
teach management skills and even some
that have flowers in them. But please
remember: if you do somehow end up with
an Xbox, don’t let them see you murdering
prostitutes for fun in GTA IV. This will count
against you. Ed.

FROM: Husain

SUBJECT: Thanks

“I AM WRITING THIS LETTER to show

my appreciation at the level of

responsiveness I have been getting

from you. I highly appreciate the level

of dedication you have towards your

readers.”

I usually publish letters like this when I
want to feel good about myself. Okay... I’m
all done. Ed

FROM: Ruan

SUBJECT: My favourite change to NAG so

far. It’s the small things that count

“SO I HAVE TO say that I’m really

impressed so far with the new

layout of NAG. But the thing that makes

me extremely excited is probably for most

the thing that really does not matter. The

new plastic sleeve the NAG DVD is now

comfortably slipped into is so much better

than the previous silly plastic sleeve. I keep

every NAG DVD from every issue, because

I’m a firm believer in formatting my PC

at least once every six months. It is really

handy to have all those patches for my

favourite games ready after a format and my

0 1 2 www.nag.co.za

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

folder of NAG DVD always gets put to good

use at me and my friends LAN. So it must be

true what my girlfriend always yells at me:

‘It’s the small things that matters!’”

Your girlfriend is very kind. Ed

FROM: Bevan

SUBJECT: Vouchers for everyone! Except

you!

“WOW! THAT WAS MY reaction when I

saw that I was getting a R50 game

voucher. It was the exact amount I was

short to get F.E.A.R. 2 Project Origin. So I

quickly opened up the packaging to get to

the voucher. Now I saw a beautiful sight.

I saw I had two vouchers neatly packed

away in the magazine. But unfortunately

I saw that the voucher was only for XBOX

360 PlayStation 3 and WII and no PC. I

have nothing against the consoles I was

actually planning to get an XBOX but

money is tight. Now I am sitting with two

vouchers that I can do nothing with. I’m

a bit disappointed that NAG, Incredible

Connection or your sponsors didn’t also

let some PC gamers in on the action.

Especially since 90% of the readers in the

survey have a PC. And the new layout is

awesome by the way.”

I agree with you and am sorry about the
disappointment. Next time I’ll make sure
the vouchers are for all platforms, or we
won’t run the offer. Ed.

FROM: Xander

SUBJECT: New Game Idea?

“NOT SURE IF I misread the Ed’s

comment in the April edition,

about Louis that asked about the new

game idea... But to me it sounded

pretty snotty and, well, not like advice

at all. Ideas are, like you said, ‘easy to

cook up’, but throwing out a random

programme you think might help when

someone really wants help is not

what NAG is about. I also noticed that

you told another reader about maybe

getting a TV show. What about this,

‘I’ve got a great idea for a TV Show,

it should be about games!’ Sound

familiar? Think about Need for Speed.

How downhill has that game gone

since Need for Speed: Carbon? I mean,

even Burnout lost its appeal. Don’t

even get me started on Grid. I like

racing games, but the quality of racing

games these days are horrible. Taking

that guys idea and maybe sending it to

someone who can help would actually

be useful, for then maybe we can

reduce the quality of horrible racing

games. And don’t come with ‘We don’t

know anyone who can help!’ You’re

a gaming magazine, work it out! Not

saying you guys are a bunch of self-

absorbed keyboard jockeys, just being

open and cool about it. Treat such

ideas as Open Source and developers

as potential volunteers.”

Actually, I wasn’t being snotty. I was
giving him good, solid advice. I can’t take
someone’s idea and present it to a game
developer – I’ll probably be too busy doing
the magazine. End of the day, aspiring
game developers have to think on their
own feet and do their own legwork. Ed.

FROM: Barend

SUBJECT: For your letter page

“MY RIG IS NOT just an expensive

piece of electronic equipment. It

serves as a device that opens portals

to dimensions within virtual-reality and

cyber-space. Once Scotty beams me to

the other side, the equipment that really

matters is given to me – like a BFG. I’ve

fought in both World Wars and Vietnam,

left skid-marked underpants in the dark

corridors of Mars City, and fought Strogg

and vampires. I’ve been employed as

hit man, commander of armies, and a

star ship trooper. I went bald in the Zone

surrounding Chernobyl, explored the

imagination of H.P. Lovecraft, bashed

old ladies beyond recognition, shot

cops, and indulged in all sorts of socially

unacceptable behaviour in artificial

environments. The list goes on. In cyber-

space I can be and do anything Freud

and Jung warns me against. PC gaming

is a platform for healthy psychological

displacement. My rig sports an over-

clocked Intel Core 2 Duo, NVIDIA GeForce

7300 GT 256MB graphics card, enough

HD space, and 2GB RAM. Laugh all you

want. For a while this was good enough

for me, but now... I want more! I want a

power source that runs on Plutonium

53, a processor that clocks 66.6THz, a

666TB HD, a show-scan mega-resolution

holographic virtual-reality projector, an

‘Are-U-Insane’ God Force 7Tb graphics

card, a Rammstein macro-sonic sound

card, an OS with self-evolving AI that will

make MENSA members feel like morons,

and never mind a mother-board... I want

a mother-in-law-board. I also want a

sound-proof air-conditioned darkroom

with 7.1 DTS surround-sound and padded

walls. I want an electronically-adjustable

customised leather office chair. I want a

topless maiden with a nice rack to make

me coffee, light my cigarettes, empty

my ashtray, serve me instant noodles,

massage my neck and shoulders, and go

out monthly to buy my copy of NAG from

the nearest NPC whilst I’m busy playing

the game of games. Am I asking for too

much? Well?”

Well, you did mention a room with padded
walls. I think this will be perfect for you.
Ed

QUESTION: Why did Miktar forget to put a question on the
forums for this issue??

RedTide: “I don’t know. Let’s beat him with a weighty but blunt
instrument.”

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.

Lisa: “Here is my
shot at a NAG fan
art submission.
It’s obviously LEGO
inspired and depicts
a couple of slave
drivers trying to
topple a mighty NAG
LEGO logo. The
slave, naturally, is
doing this against
his will because he
is a NAG fan himself
(as can be seen on
his shirt). Hope you
enjoy it :)”

Christian Strydom:
“This took me quite
a while to create so
I just hope I will win
the prize for this
month. This is a 3D
stereogram. You
have to squint to see
the 3D picture.”

On The Forums

0 1 3www.nag.co.za

We’ve sourced, scratched, scrimped, sloughed and
skimmed to bring you the most soothing overview
imaginable for the five-day insanity that is the Game
Developers Conference. Held in San Francisco and playing
host to over 17,000 industry-worthy attendants, GDC 2009
dropped megaton bombs on our fragile gamer brains.

Crytek claims
their new
CryEngine 3 will
revolutionise both
PC and console
gaming

0 1 4 www.nag.co.za

Bytes

GDC Wrap-Up

GAME DEVELOPER’S CONFERENCE?
Organized back in 1998 and originally

called the Computer Game Developer’s

Conference, GDC has since become the

largest annual gathering of professionals

in the gaming industry. The conference

focuses on networking, inspiration and

education in all things gaming with tutorials,

lectures and round-table discussions on

game-related topics such as design, audio,

production, arts and programming.

It’s also become a great avenue for

giving awards, announcing your hot new

product and dropping quotes that get you

into gaming news.

AWESOME HIGHLIGHTS
According to a panel on Women In
Gaming, it’s more critical than ever

for the female of the species to get into

games, as player or developer. “The game

industry has created a box around itself

that says ‘get out,’” says Tracy Fullerton,

associate professor of interactive media at

University of Southern California. “If you’re

not dedicated to hardcore games, you’re

not a gamer,” some believe.

Blizzard lead designer Jeffery Kaplan,

during a presentation on Where World
of Warcraft Messed Up, notes several

mistakes in WoW specifically related

to quest design. The short of it: too

many quests dumped on a player in

one go, quests being too lengthy in their

descriptions, mystery being a bad thing

to motivate a player with, poorly designed

quest difficulty, gimmicky quests without

polish, bad flow (such as too many

collection quests), to name a few. He

states that giving players a strong sense of

direction isn’t “dumbing down” a game, but

rather “elegant game design.”

At the ninth annual Game Developers

Choice Awards, Metal Gear Solid series

creator Hideo Kojima was handed the

Award for Lifetime Achievement. At the

ceremony, the 45-year-old Kojima stated
he would never retire. The Pioneer Award

was given to Alex Rigopulos and Eran

Egozy, who founded Harmonix in 1995.

Tommy Tallarico, lifelong game musician

who has worked on over 250 games, was

awarded the Ambassador Award.

ANNOUNCEMENTS
Sequel to the classy Phantom Hourglass,

The Legend of Zelda: Spirit Tracks

has you travelling Hyrule on a steam

locomotive. Dungeon delving, puzzle-

solving and new items are included. You

can also capture monsters, summoning

them in battle to assist you.

Supplementing the already-extensive

nostalgia-driven Virtual Console store on

the Wii, the newly unveiled Virtual Console
Arcade section hosts Gaplus, Mappy, Tower
of Druaga and other cheap thrills.

Thanks to the Wii System Menu 4.0,

available now, the Wii storage issue has

been resolved. You can now download

to and play games directly off SD cards,

with support included for HCSD cards up

to 32GB.

Not to be forgotten in the shadow of the

iPhone, Nokia unveiled their expanded

Ovi.com, a new smart store” for buying

games, uploading videos and keeping

track of friends.

While the reputability of its claims may

be suspicious, the announced “streaming”

gaming service OnLive remains appealing

on paper. Using a broadband connection,

no console is required for playing the

newest games. With “no noticeable lag”,

They said it...
“Innovation is inherently
risky. Gamers want to
be shocked, surprised
and awed.”

Peter Molyneux, Lionhead Studios

“We say at Bethesda
we have a low asshole
quotient. The game
industry is very small,
and if you’re an asshole
today they’re going
to remember you six
years later. Some junior
developers seem to have
a sense of entitlement,
like, ‘I’m the badass you
need to hire.’”

Emil Pagliarulo, Bethesda Softworks

“It’s easier to make a
complex design than a
simple design, because
a simple design is
elegant.”

Gordon Walton, BioWare Austin

“Let’s join together,
everybody here
today, and make the
impossible possible,
because I think everyone
has that responsibility in
the game industry.”

Hideo Kojima, Kojima Studios

“During America’s great
depression in the 1930s,
creators invented the
jet engine, television
and even the chocolate
chip cookie.”

Satoru Iwata, Nintendo

0 1 5www.nag.co.za

the service streams high-definition video

of the game you’re playing to any screen

connected to their little magical OnLive

“microconsole” box. The service aims to

offer the newest console and PC games.

With a strong focus on consoles as well

as PC, CryTek have unveiled the CryEngine
3, successor to the engine that powered

Crysis. They claim the engine is a revolution

in both PC and console gaming.

Developer Frozenbyte (known for

Shadowgrounds), has announced their next

game. Trine, they say, is best described

as a “side-scrolling physics-based Terry

Pratchett-style LittleBigPlanet fantasy

platformer”. Three-player co-op included,

each character having its own unique

abilities, such as the Wizard being able to

draw shapes that manifest as solid physical

objects.

If you’re not Japanese, Monster Hunter
Freedom Unite would be Monster Hunter
2G. The sequel to the popular PSP co-op

experience contains over 1,500 weapons,

2,000 sets of armour and 400 missions.

You’ll be able to import your previous

character and take him online for more

monster-hunting.

The creators of Project Offset, believed-

to-be a fantasy Battlefield-esq game,

announced that they’re not dead, and that

their website [www.projectoffset.com] has

new screenshots.

Activision announced that they’re

dropping the Call of Duty title from the

sequel to Modern Warfare, and that Modern
Warfare 2 will be released this November.

Serving as a sequel to the successful

kingdom-management WiiWare title,

My Life as a King, Final Fantasy Crystal
Chronicles: My Life as a Darklord lets

you to play as the more evil side of the

Final Fantasy universe, building your

keep and populating it with monsters that

want a better bakery.

Sequel to Final Fantasy IV and

previously a mobile-only release, Square

Enix confirmed Final Fantasy IV: The
After Years will now also arrive via

WiiWare later this year. The sequel is

styled to look and feel just like the original

FFIV in all its pixel-y goodness.

AWARDS
In the ninth annual Game Developers
Choice Awards, the belle of the ball was

most certainly LittleBigPlanet – nominated

in seven separate categories and taking

four awards including Best Technology,

Innovation Award and Best Debut Game.

Dead Space had already won Sound

Design of the Year and Audio of the Year from

the Game Audio Network Guild Awards,

as well as the DICE award for Outstanding

Achievement in Sound Design and two

BAFTAs for Use of Audio and Original Score

– but that didn’t stop it from adding the GDC

Award for Best Audio to that list.

The coveted Game of the Year Award
however, along with Best Writing, went

to Bethesda Softwork’s Fallout 3. Best

Downloadable Game went to World of
Goo, while Best Handheld Game made

Kratos very happy in God Of War: Chains Of
Olympus.

In a repeat of last year, Rockstar North

went home without a single award.

New Jak & Daxter,
Ratchet & Clank for PS2
Seems the old girl ain’t dead yet.

Independent developer Sanzaru Games

is busy bringing Secret Agent Clank to

the PlayStation 2. Originally a PlayStation

Portable game developed by High Impact

Games (which was awesome), Sanzaru

says it has focused a great deal of time

and energy on rebuilding all the levels,

characters and effects to take advantage

of the additional power in the PlayStation

2. “Also given the different controller

we wanted to bring back the lock-strafe

camera mode seen in previous games,

since a lot of us have enjoyed using it to

great effect to blow stuff up over the years.”

The new Jak and Daxter, being developed

by High Impact Games, is a true sequel

to Jak 3. Titled Jak and Daxter: The Lost
Frontier, it picks up “from where the original

trilogy left off” according to Sony. The

game involves exploring the Lost Frontier

as you help Kiera on her “quest to become

a Sage and save the world from the threat

of darkness.” Emphasis is being placed on

“sky-high adventure” as you fly “in one of

five different aircrafts” and “blast airborne

enemies and battle sky-pirates with your

powerful Gunstaff, a new transforming

weapon. We’re wondering if they’ll ever find

Daxter’s pants.

DIGITAL RIGHTS MANAGEMENT (DRM) is

one of those necessary evils in this

world. While it’s certainly important for

publishers to protect their intellectual

properties from piracy, it’s also important

for their legitimate customers to be able

to install, uninstall and (most importantly)

play their purchased games with as little

frustration as possible. Companies are

divided on what exactly is the best way

to deal with this issue, with some (like

Stardock and Steam) implementing

multiple installation-friendly solutions

and others, like EA, being focused more

on brute-force tactics to get the job done.

Thankfully, things are about to change.

In response to Valve’s declaration that

it’s beaten back DRM headaches for good

with its new Steamworks system (which

was a response to Microsoft’s updated

Games for Windows Live), Stardock

has upped their game and introduced

Goo (Game Object Obfuscation) to the

market. While Microsoft’s solution is

straightforward, controlling the licence

to operate the game rather than block

distribution (and possibly jumping on

the Torrent bandwagon simultaneously),

Valve’s Steamworks offers all-in-one

copy protection, downloadable content

management and multiple installation

management in its simple, easy-to-use

Steam application. Stardock’s Goo, on

the other hand, is even more elegant. It

enables developers to encapsulate the

game executable and Impulse, Stardock’s

virtual platform, into a single file. When

users load up the game for the first time,

they simply enter their email address and

serial number and the game is linked

to their account – not their hardware.

What’s even more impressive is that

this technology is not tied to a particular

distributor – which means any developer

or publisher can take advantage of this

system regardless of its distribution

channel (online, retail or otherwise).

Additionally, Goo will allow for second-

hand sales, as all licences are fully-

transferable between users.

A little late to the party, but still trying

to make the effort nonetheless, is EA. A

new DRM management tool released by

the mega-publisher will help ease the

burden of uninstalling and re-installing

all EA products developed from May 2008

onwards (including Crysis, Mirror’s Edge,
Spore and Red Alert 3). This tool will scan

the users’ computer, giving them a single

place to uninstall and claim back from the

limited installation pool any compatible

title. While it’s far from perfect, and still

requires understanding of the whole

system and the knowledge that you actually

need to do these things, it’s at least a step

in the right direction from EA and a sign

that they’re taking DRM as a sore point for

customer rights a little more seriously.

DRM shake-up
Combating crime and frustration, can there be balance?

Steam now supports DLC
Recently Valve introduced the ability

for developers and publishers to offer

downloadable content through their

content delivery system, Steam. This

is exactly like DLC on the 360 or PS3,

where gamers pay money for expansions,

added characters, new maps and so

forth. Now, any game attached to Steam

(regardless if it was bought at retail in a

box or online via Steam) can use Steam

to deliver add-ons. An example of this is

the indie puzzle/platformer, The Maw.

The game’s creators, Twisted Pixel, have

released two additional levels for it at a

price. “We’re happy that we can now offer

Steam customers significant expansions

to the Maw story,” said Twisted Pixel CEO,

Michael Wilford, adding: “delivering more

Maw directly to gamers while they’re still

playing the game.” While Valve themselves

are strongly against DLC for their own

titles, arguing that if someone has bought

a game they should get all additional

content as part of that investment.

However, Valve’s publishing platform

itself is a discrete entity and doesn’t

discriminate against developers and

publishers who want micro-transactions.

NEW
RELEASES
FROM THQ
THQ’s upcoming
release list
has slipped
into the public
eye, revealing a
couple of rather
interesting new
titles on their way.
Worth special
mention for their
fiscal year 2010,
which runs from
April 2009 to
March next year,
is Company of
Heroes Online,
with FY2011
featuring Saints
Row 3 and a
mysteriously-
untitled racing
game. FY2012
holds even
greater allure,
listing Red
Faction 4 (if
there’s anything
left to destroy),
Darksiders 2 and
a Warhammer
40K MMO. Sadly,
there’s little else
of interest on the
list, aside from a
handful of Sponge
Bob games and a
title listed simply
as “Pixar 4”, and
these dates aren’t
set in stone by any
means. Details
will, of course,
follow as soon
as we can figure
them out.

0 1 6 www.nag.co.za

Bytes

Crikey, mate!
As is customary for the popular team-based FPS Team Fortress

2, the next update is on its way and it’s looking to be a big one.

Next up for an overhaul is the Sniper – everybody’s favourite

camping Australian. Valve is being tight-lipped about the exact

details at this point in time, but hopes are high on the NAG

forums that he’ll be packing a boomerang in future (although

we’re secretly hoping for a kangaroo launcher). Along for the

ride will also be considerable content updates for the rest of the

game, including a couple of new maps. We should see another

content patch before then, however, with Valve claiming that all

the classes will be receiving additional content at that time. For

the Xbox players out there still waiting for the existing patch to

come their way, apparently Valve has been having some trouble

fitting all the updated code into the console’s limited amount of

memory. According to Valve’s Greg Cherlin, these problems are

well on their way to resolution.

PIECE OF
OLD COD FOR
XBLA/PSN?
Those of you who
missed the first
very Call of Duty
boat will finally
have a chance to
make amends.
While nothing has
yet been confirmed
by Activision or
Infinity Ward, there
are some pretty
convincing clues
leading to the
upcoming release
of CoD for Xbox
Live Arcade and
the PlayStation
Network (and likely
PC-based online
distribution as
well). Both PEGI
and the ESRB let
slip new ratings for
the game, with the
ESRB listing the
title on their site as
for “Windows PC,
Online, Xbox 360,
and PlayStation 3”.

EIDOS, EXIT
STAGE LEFT
The East meets
West takeover of
Eidos has finally
been completed
as new owners
Square-Enix
readies itself to
move in. Luckily
for those working
at Eidos, their jobs
seem to be safe for
now. SE claims that
it has no intention
of meddling with
the internal affairs
of the company,
and will allow it
to continue to run
from its head office
in Wimbledon. The
deal is estimated
to be worth £84
million.

Ostrichcized
Red Faction: Guerrilla recently made it into the April Fool’s Day

Hall of Nonsense for developer Volition’s quirky idea for a new

melee weapon – the ostrich hammer. In a recent ‘very serious’

behind-the-scenes video blog, the developers showed off the

stringent process for creating not only the perfect ostrich

hammer, but the perfect catch phrase to go with it. It was all

fun and games, with lines like “The Internet has spoken. They

want our game to have more ostrich, and we’re going to give it to

them.” being thrown around; but now it’s actually happening. We

suppose the developers thought that if they went through all the

effort of building the silly thing for the video, they might as well

just chuck it in. So there you have it, folks; the ostrich hammer

will be an unlockable multiplayer weapon in Red Faction:

Guerrilla, which is due to hit the shelves in June.

0 1 7www.nag.co.za

JOYSTICKS ARE GREAT THINGS. They let you play your favourite

fighting game the way that it’s intended to be played and they

give you that feeling that you’re at the arcade, kicking some

10-year olds butt at Tekken while simultaneously trying to scrap

the gum off the bottom of your shoes. Indeed, if you’re a fighting

game fan, you know that joysticks are the only way to play. But

what do you do if you don’t have the funds to own a decent gaming

joystick but still want to hang with the cool kids? You build one

yourself! With a little bit of electrical know-how, the right tools

and (most importantly) access to high-quality Japanese imports,

anyone can piece together their very own authentic and highly-

capable gaming stick in an afternoon or ten.

First off, you need to visit www.slagcoin.com to get the low-

down on what exactly is required. You’ll need a spare controller

for whatever platform you’ll be tinkering with that you’re happy to

rip apart, the buttons and joysticks themselves, which you’ll be

able to get from arcadeblaster.co.za or enterarcade.co.za (these

chaps can also sell you the entire unit prebuilt, if you’re not up to

the construction) and a handful of electrical and mechanical tools

mentioned on the website. While we’re yet to experiment with

such high-end DIY shenanigans, we’ve been told that it’s really not

that difficult; just have a look at Internet geek Rotundo’s Nike shoe

box version that he built to cut costs even further!

Poor? Bored?
Read this now

MK team parting ways?
While the world waits in bated breath to see just what will happen

to Mortal Kombat creators Midway Games, especially now that

their US branches have been declared bankrupt, the developers

behind the aging fighter franchise might be looking to save

their own skin and jump ship before it goes completely under.

Weighing in at about 50 developers, the team behind Mortal

Kombat is apparently in negotiations with multiple publishers

looking to take them in from the storm. While they couldn’t,

unfortunately, take the MK brand with them, the loss of Midway’s

prize bull could be highly detrimental to the publisher’s future,

regardless of who they use to fill the gap.

Motion Plus Plus Plus
It’s not often that developers complain

that the systems they’re developing on

are too good, but that’s almost exactly

what EA Sports has resorted to. Working

on the upcoming sports title Grand Slam

Tennis, which will be one of the first

Wii titles designed to use the upcoming

Wii MotionPlus attachment, producer

Thomas Singleton claims that the

motion sensing is actually too accurate.

One-to-one motion sensitivity has been

Nintendo’s goal for some time, and now

with MotionPlus, it seems they’re about to

achieve that. The trouble is, however, that

not ever gamer slobbing on their couch

is capable of the precision movements

required to play professional-level

tennis, and this has led to a detrimentally

challenging experience for testers

working on the game.

Singleton says “It truly is giving you that

one-to-one control movement of your arm

motion and then mapping it directly to that

one-to-one movement of your character

on screen. At times it’s overly responsive.

It had so much fidelity that at times we

have limited that fidelity to make it a

compelling experience and giving you full

total control.”

The motion-sensing
technology on the new Wii

MotionPlus attachment
might be too good,

says EA Sports.

MICROSOFT
SETTLES
HOMOPHOBIA
FIASCO
Not the one
about people
being banned
for having
their sexual
orientation listed
in their Xbox
Live gamertag
descriptions,
though, but
rather the
curious case
of Jamie
Durrant who
sued Microsoft
over claims of
“unaddressed
homophobia”
within Lionhead
Studios. During
his tenure
at Lionhead,
Durrant claims
the company
“changed” under
Microsoft’s
ownership and he
started to receive
emails mocking
his sexuality.
Peter Molyneux
dismissed the
claims, telling
GamesIndustry.
biz “everyone
is happier and
they feel more
empowered and
more creative
than they’ve
ever felt before”.
Regardless,
Microsoft
has agreed to
settle out of
court, paying
an unspecified
amount of money
to Durrant, after
his complaints
of homophobic
abuse were
“blatantly
disregarded”
by Microsoft’s
human resources
department. “We
are pleased to
have reached
an amicable
resolution to
this matter with
Mr. Durrant,”
said a Microsoft
spokesman,
according to
PinkNews. “The
terms of the
settlement are
confidential, but
we can confirm
that Mr. Durrant
will not continue
his employment
at Lionhead
as part of the
agreement.”

ATARI
FOUNDER:
ONLINE GAMING
“NOT COOL”
Nolan Bushnell
is the creator
of Pong and
the Atari 2600,
as well as the
founder of
Atari. During
a Q&A session
at BAFTA in
London, Bushnell
commented
that the internet
experience is
“stilted and flat”,
arguing that real
social gaming
involves people
playing together
in person.
“Social is buying
someone a drink,”
he said. “Sitting
in a dark room in
your underpants
talking to
thousands of
people might
seem social, but
it’s not cool. The
public space is
always going
to be here.”
He elaborates
by drawing a
comparison with
alcohol, saying
that the reason a
Martini is more
expensive in a
bar compared to
making one at
home, is because
“the bar has
people around”.
Naturally, the
real reason
Bushnell poo-
poo’s faceless
online gaming is
so he can make
his own new
gaming venture,
uWink, seem
more appealing.
Described as an
“entertainment
dining
experience”,
uWink allows
people to play
games via
interactive
video
terminals at
tables.

0 1 8 www.nag.co.za

Bytes

Evolution of
VIN DIESEL

Breakdancing (circa 1980)

Strays (1997)

Pitch Black (2000)

The Fast and the Furious (2001)

The Pacifier (2005)

Riddick: Assault on Dark Athena (2009)

Interplay
gets lucky
Cast your minds back to the November

2008 issue where we told you that there’s

still some hope of Interplay developing

a Fallout MMO. We mentioned that

there were a number of conditions for

this to take place, one of them being

that they need to secure $30 million

in development funds and secondly

that they begin development before

the 4th of April 2009. If our sleuthing is

up to scratch then that means they’ve

managed to kick off development (albeit

very secretly), because the company has

just announced that they’ve managed

to secure the necessary funds through

a partnership with Masthead Studios –

developers behind the upcoming (also

post apocalyptic) MMORPG Earthrise,

which is currently preparing to enter beta.

With everything leading us to believe the

game is underway, we’re still awaiting

confirmation from Interplay that the

codenamed project, which they’re calling

Project V13, is in fact the Fallout MMO. In

the meanwhile, you can read more about

Earthrise at www.play-earthrise.com.

Hellgate: London to
make a return?
It seems that HanbitSoft wants to re-

launch Hellgate: London in the West.

After the Korean publisher acquired the

rights to distribute the title in Eastern

territories, as well as host servers to

keep the (oddly) popular game afloat in

the region, it was just a matter of time

really. The trouble is, however, Namco-

Bandai still owns the right to publish the

game in Europe and the US, and isn’t

giving that up with the ease we’d expect.

According to HanbitSoft CEO Kee Young

King, “There have been many inquiries

from US and European Hellgate players

surrounding the availability of the game in

those respective territories.” Stay tuned

to this one; a relaunched and tweaked HG:

L might be just the ticket to get this title

back into everyone’s good books.

0 1 9www.nag.co.za

The WoW factor
Whenever you feel like you’ve got

too much free time on your hands,

just remember that the collective

population of World of Warcraft (which

is currently sitting around the 13 million

mark) will always have infinitely more.

They must do, because a recent report

by developer Blizzard claims that 16

millions quests are being performed

per day in the hugely popular MMORPG.

That’s not a typo – on average 16 million

versions of ‘bring me this ring’, ‘kill 8

kobolds’ and ‘go there and do a silly

dance’ are being completed every

single day within the game world, and

that doesn’t even include the failed

attempts.

FOR THE LAST SIX months Sony has

been on the attack in the public

space, making derisive remarks about

Microsoft and Nintendo’s products in

the game console space. It was only

a matter of time before Microsoft

executives started returning fire once

more. Speaking to Gamasutra, Aaron

Greenberg of Microsoft has gone so far

as to suggest Sony’s PlayStation 3 is

“haemorrhaging” at retail. “You can’t

underestimate that we’re half the price

of the PS3 at a time when consumers

were looking for great value,” said

Greenberg following the latest NPD

sales results for February. “The PS3

was down in February two per cent even

with the launch of Killzone 2 – that’s

months of year-over-year declines,”

he claimed. “Xbox continues to head

north while the PS3 is heading south.

We’re gaining share.” Greenberg makes

the case that PlayStation 2 owners are

investing in 360 instead of PS3. “What

we’re finding in our research is that a

large portion of the volume we’re driving

with Xbox 360 purchasers is actually

PS2 owners choosing Xbox for the next

generation. We’re switching people from

the PlayStation brand over to the Xbox

brand.” Part of this attraction, it seems,

is the migration of previously Sony-

exclusive formats to Microsoft. “Not only

is [Resident Evil 5] selling more, but we

did a limited edition Elite bundle with that

as well – so we’ve obviously benefited

from having this deep partnership with

Capcom, and we’re excited to have the

Resident Evil franchise for the first time

ever on our platform. That follows in

the steps of Grand Theft Auto – and we

all know Final Fantasy is coming – that

have been historically associated with

PlayStation.”

Microsoft returns
some smack talk

Former Sony
exclusives
like Final
Fantasy and
Resident Evil
have shifted
to the Xbox.

PREPARE
FOR THE
UNKNOWN
Frictional Games,
the Swedish
developers behind
physics-friendly
survival horror
Penumbra,
has revealed
information about
their next project
entitled Unknown.
While they’ve
been mostly
tight-lipped about
the gameplay
elements, a short
video was released
to illustrate the
style that they’re
aiming for with
this next release.
Showing plenty of
shadowy corners,
Gothic-inspired
architecture and
the kind of creepy
ambiance we’ve
come to expect
from the team,
Unknown looks
set to live up to
its predecessor’s
legacy.

MMO gamers
assemble!
Well would you look at that – it’s another

MMORPG, and this one has superheroes!

Marvel Universe is due out in 2012 at

the earliest, but few other details have

been confirmed at this stage. Marvel’s

Simon Philips divulged that the game

won’t be out before 2011’s film release of

Captain America or even The Avengers,

which is set to follow the year afterwards.

Apparently they’ve been at work on

this title for some time with developer

Gargantuan (which operates under their

publisher Gazillion), but kept having

to push development forward as new

technology broke into the market and

their requirements for the game changed

and evolved. While this news is hardly

unheard-of, considering the title was

first announced in 2006 as a project to

be created by City of Heroes developers

Cryptic Studios that was later cancelled,

this new project marks the start of a ten

year-long contract between the licence

holders and Gazillion, which means you

can expect expansion packs and possibly

even a sequel (or two) from this exciting

partnership.

0 2 0 www.nag.co.za

Bytes

Gaming Charts

PLAYSTATION 3
1 Resident Evil 5

2 Killzone 2

3 The Godfather II

4 Afro Samurai

5 Street Fighter IV

XBOX 360
1 Halo Wars

2 Gears of War 2

3 Riddick: Assault on Dark Athena

4 Wanted

5 50 Cent: Blood on the Sand

PLAYSTATION 2
1 Ben 10: Alien Force

2 Pimp My Ride 2

3 X-Men Origins: Wolverine

4 Guitar Hero: Metallica

5 SingStar: Queen

PC
1 Dawn of War 2

2 Demigod

3 Company of Heroes: Tales of Valor

4 Empire: Total War

5 Tom Clancy’s H.A.W.X.

PSP
1 Ben 10: Alien Force

2 Resistance: Retribution

3 Patapon 2

4 Buzz! Brain Bender

5 Need for Speed: Undercover

WII
1 My Fitness Coach

2 Ultimate Band

3 Animal Crossing

4 Family Ski & Snowboard

5 Sonic and the Black Knight

DS
1 Ben 10: Alien Force

2 Club Penquin

3 MySims Party

4 Rock Revolution

5 Grand Theft Auto: Chinatown Wars

LOOK & LISTEN RECOMMENDS...

February 2009 figures provided by GfK

www.gfksa.co.za

PLAYSTATION 3
1 Time Crisis 4 with GunCon 3

2 FIFA 2009

3 Need for Speed: Undercover

4 MotorStorm

5 Call of Duty: World at War

XBOX 360
1 Stranglehold

2 Gears of War 2

3 Kung Fu Panda

4 Race Driver: GRID

5 LEGO Indiana Jones: The Original Adventures

PLAYSTATION 2
1 FIFA 2009

2 Need for Speed: Undercover

3 Need for Speed: ProStreet

4 Ben 10: Protector of Earth

5 Mercenaries 2: World in Flames

PC

1 Need for Speed: Carbon – Collector’s Edition

2 Need for Speed: Most Wanted

3 FIFA 2009

4 Grand Theft Auto IV

5 Call of Duty: World at War

PSP
1 Need for Speed: Undercover

2 FIFA 2009

3 FIFA 2007

4 Ben 10: Protector of Earth

5 Burnout Legends

WII
1 WII Sports

2 WII Fit + Balance Board

3 Mario Kart + Wheel

4 Need for Speed: Undercover

5 Wii Play

DS
1 Brain Age: Train Your Brain in Minutes a Day!

2 New Super Mario Bros.

3 Brain Age: Train Your Brain in Minutes a Day!

4 Mario Kart

5 More TouchMaster

0 2 1www.nag.co.za

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
Killzone 2 for PS3 from Ster-Kinekor. Send
your captions to ed@nag.co.za with the
subject line [May Caption].

THIS MONTH’S CONTEST

LAST MONTH’S WINNER

“Read the back of the organ donor card before you sign it.”
– Aaron Morse

NAG’S LAME ATTEMPT AT HUMOUR:
“Dude! Watch where you put your hand!” ... “That’s not my hand.”

Events
MAGIC THE
GATHERING
NOVVA’S FRIDAY
NIGHT MAGIC
When: Every Friday
Time: 19:00
Type: Standard,
Deck Constructed
Cost: R30
Prizes: FNM Foils &
Boosters
novvagaming.co.za

MID-MONTH
MADNESS
2-HEADED GIANT
When: 16 May
Time: 13:00
Type: Standard,
Deck Constructed,
Team
Cost: R30 per player
Prizes: Boosters
novvagaming.co.za

EXTENDED
When: 2 May
Time: 13:00
Type: Extended,
Deck Constructed
Cost: R30 per player
Prizes: Boosters
novvagaming.co.za

STANDARD
When: 9, 23, 30 May
Time: 13:00
Type: Standard,
Deck Constructed
Cost: R30 per player
Prizes: Boosters
novvagaming.co.za

LANS

SILENT WARRIORS
COMPETITION
When: 2 May
Where: Boksburg
Type: Competition
LAN
langames.co.za

HAYWIRE LAN
When: 2 May
Where: No venue
specified
Type: Open LAN
langames.co.za

CYBER-LAN
When: 2 May
Where: Cape Town
Type: Open LAN
langames.co.za

HOUSE OF
THE DEAD:
OVERKILL
SETS ****ING
RECORD
The newest House
of the Dead game, a
parody of itself and
the titular Grind
House double-
feature by Quentin
Tarantino & Robert
Rodriguez, has
made its way into
the 2010 Gamer’s
Edition of the
Guinness Book
of Records. It
is, according to
Guinness, the most
profane videogame
in history with
189 counts of the
multifunctional
f-word. There is
irony here that
the on-rails light
gun shooter is
also a Nintendo
Wii exclusive.
House of the Dead:
Overkill holds its
record by having
“just over one
[swearword] per
minute”. Jonathan
Burroughs, writer
of House of the
Dead: Overkill,
said: “It is a dubious
honour to receive
such an accolade
working in an
industry where
so often the fruits
of your labours
are derided and
dismissed for
being puerile or
irresponsible,
but in the case of
House of the Dead:
Overkill a little
puerility was the
order of business.
Parodying the
profane excess
of Grind House
cinema was
Headstrong
Games’ objective
and I am flattered
that this record
acknowledges that
we not only rose to
that challenge, but
entirely exceeded it.”

0 2 2 www.nag.co.za

Bytes

LAST MONTH’S WINNER
Troy Stonall, p85

THE BAGINATOR
So we all know the history of the poor
badger, stomped by a demon and
then resurrected, lost to the Internet
torrents, only to return as the Dread
Pirate Badger. All of this left him with
a peg leg, an eyepatch and a healthy
respect for demons.

And so his story continues...
On the weekends, the badger likes

to run free in the long savannah grass
near the highway by the airport. Often
he dashes across the road (you know...
to get to the other side). The peg leg
and eyepatch have robbed him of his
usual nimbleness. Too bad he didn’t
spot that truck carrying cybernetic
body parts, which was luckily followed
by an ambulance full of cybernetic
doctors and scientists, which was
luckily followed by a military jeep on
its way to Vicinity 42 in Kempton Park
(they do advanced experiments here
in an underground lab). They worked
for days on the battered remains of our
poor badger and finally produced what
you see on this page. He’s still hiding
(they wanted to use him for nefarious
purposes) in the magazine – go get
him. Remember, it’s not going to be
easy anymore – he’s more advanced.

Send your sightings to ed@nag.co.za
with the subject line ‘May Badger’ and
stand a chance to win a Hell Boy II Golden
Army DVD sponsored by Nu Metro Home
Entertainment.

Stargate MMO in doubt
Brad Wright, executive producer of Stargate-SG1 as well as creative

consultant on the Stargate Worlds MMO by Cheyenne Mountain

Entertainment, has expressed doubts about the future of the

licensed MMO. When queried on the game’s status by the GateWorld

fan site, Wright could only say “We don’t know. It’s a shame. If it

doesn’t happen – and, let’s be honest, it should be happening now if

it was happening – it’s a shame. It’s a terrible shame.” The developer,

Cheyenne Mountain Entertainment and its publisher, FireSky,

were both created specifically to undertake the Startgate MMO

project. “They had an opportunity and they got our support, and they

obviously had significant funding, and it didn’t happen,” said Wright.

“It’s kind of a drag for the fans and the time that we invested – what

little of it there really was, in comparison to what they did – was still a

shame that it was wasted, because it should have happened.” While

reportedly still in development, Cheyenne has had funding problems

as well as been sued for unpaid bills and not paying its staff.

Release dates subject to change

WEEK 1 – 1 MAY

TITLE PLATFORM

ICC Cricket 09 – 20/20 World Cup PC

X-Men Origins: Wolverine Multi

WEEK 2 – 8 MAY

TITLE PLATFORM

NARUTO: Clash of Ninja Revolution 2 Wii

WEEK 3 – 15 MAY

TITLE PLATFORM

Trauma Center: Second Opinion Wii

Buzz!: Brain of the World PS2, PS3, PSP

Company Of Heroes: Anthology PC

Marbles! Balance Challenge Wii

Rock Revolution PS3, WII, NDS

Sacred 2: Fallen Angel PS3, 360

BIG Family Games Wii

WEEK 4 – 22 MAY

TITLE PLATFORM

EA Sports Active Wii

Spore: Galactic Adventures PC

Sports Island 2 Wii

UFC 2009 Undisputed PS3, 360

WEEK 5 – 29 MAY

TITLE PLATFORM

Heroes Over Europe PC, PS3, 360

Guitar Hero: World Tour
Drums standalone

PS3, PS2, 360, WII

Guitar Hero: World Tour
Guitar standalone

PS3, PS2, 360, WII

Guitar Hero: Metallica PS3, PS2, 360

Operation Flashpoint: Dragon Rising PC, PS3, 360

Three out of ten MMO
players buy gold
According to gold trading review site

WoW Gold Facts [www.wowgoldfacts.

com], around 30% of MMO players buy

virtual goods and services using real

money, instead of just spending hours

grinding for them like everyone else.

Granted, 90% of statistics are made up

on the spot, but the sheer size of the

gold-selling industry for MMOs speaks

volumes on the demand part of supply

& demand. During an expose into MMO

gold-trading by Eurogamer.net, the site

owner (who remains anonymous) argues

that the size of the gold-trading market

means MMO companies need to wake

up and licence the transactions. “In my

opinion, the industry would be better

served if publishers would recognise

that lots of gamers like the benefits of

RMT (Real Money Transactions), and

work with credible companies and allow

it to happen,” he said. “I don’t see why

this is not possible. They could make

a condition of involvement in RMT that

players give them a complete release of

all forms of liability.” While most MMO

providers are strongly against real

money transactions, the online black-

market for virtual goods is estimated to

be worth 2 billion dollars.

0 2 3www.nag.co.za

Release List

Opinion

BY MIKTAR DRACON

The PlayStation 3 – let’s be candid

here – is the result of anything

but focus. It’s all over the place,
practically designed by committee.

Too much fat.

0 2 4 www.nag.co.za

Planned Obsolescence
YOU ARE NOW FOLLOWING @Miktar, and the semiotic verisimilitude

of his tumultuous twittering. You fool.

How crazy is this? Electronic Arts is being punished for taking

risks, while Activision enjoys obscene profits from milking franchises

until their teats hurt. Activision CEO Bobby Kotick has gone on record

to say that they don’t care about games that “don’t have the potential

to be exploited every year on every platform.”

PC Gaming Alliance President Randy Stude thinks games like

Quake, Doom, StarCraft and Half-Life wouldn’t be where they are

today without piracy. Whose side is he on?

Ugh. So sick and tired of the self-professed “hard core” lamenting

over the Wii as a betrayal, a blight on the “true gamer” topography,

as if it’s somehow “inferior”. Bunch of self-centred, self-important,

predominantly male, middle-to-upper class, anti-social tech heads

who only care about polygon count. Waste of oxygen.

“No matter how great the Saturn is, or PlayStation is, or Ultra

64 is, we will outsell them by an enormous amount with 32X,” said

SEGA US Chief Tom Kalinske. This was, of course, before the Saturn,

PlayStation or Nintendo 64 was released and before the 32X died a

horrible financial death on the market by being lame.

Peter Molyneux, the guy who “made” Black & White, Dungeon
Keeper and Fable? Totally kidnapped a baby kangaroo once – it’s

true! He said so himself. “I once kidnapped a baby kangaroo from

Windsor Safari Park.” Having a hard time tracking down what exactly

he did with the damn thing.

“Watch out for the next-generation Tomb Raider,” said Core’s

Adrian Smith. “It will offer something different.” He was talking about

Angel of Darkness. It seems that sometimes “different” actually

means “really terrible.” They did re-release the game later, as an

interactive choose-your-own-adventure DVD. Neat.

Sometimes I remember the June 1991 Consumer Electronics

Show like it was yesterday. For one magical day, Sony was the

proud creator of the next Nintendo console. Okay, so it was a Super

Nintendo Entertainment System with a CD-ROM drive - a project

managed by Ken Kutaragi (a Sony executive from their hardware

division). The next day, Nintendo told Sony they couldn’t be friends

anymore - they’d fallen in love with Phillips (that didn’t last long

either, incidentally). Heartbreakers! Sony and Nintendo split because

they couldn’t agree on how to divide the potential revenue from their

joint project (CD-ROM SNES). Kind of funny, really.

Upset at Nintendo, Sony president Norio Ohga insisted that Sony

continue the videogame path. “We will never withdrawn from this

business, we will keep going!” Ohga wanted PlayStation games to

come in big plastic CD-caddies that slotted into the console like a

VHS tape, to set it apart from traditional CD-ROM loaders. Kutaragi

really hated the idea, but Ohga insisted on uniqueness. Kutaragi

came up with the idea of making PlayStation CDs black underneath.

Ironically, Kutaragi hated the controller design for the PlayStation,

and wanted one that looked more like the SNES pad. The arguments

were epic, we’re told. Eventually, Ohga told Ken to either learn to like

the design, or Ohga would fire him and everyone else who didn’t like

it. That’s so badass.

Do you remember the early PlayStation advertising posters?

They’re something I’ll never forget. One proclaimed, in big bold

letters: “... it’s more powerful than God.” Before its release, the

focus group testing revealed that people absolutely hated the name

“PlayStation.” Sony came very close to changing it to “PSX.” They

didn’t, because SCEI president Terri Tokunaka told Phil Harrison,

head of Sony Entertainment Worldwide, that people originally hated

“Walkman” too.

Originally, Sony higher-ups wanted the PlayStation to be a

multimedia machine. It was only because of Ken’s insistence

that it became a gaming-only machine. Thanks to Ken Kutaragi’s

constant badgering that the PlayStation was a gaming machine,

not a multimedia device, it focused the huge organisation into unity.

It’s hard to imagine, actually, any company other than Sony (with

its experienced hardware, software and entertainment divisions),

producing something like the PlayStation.

The PlayStation 3 – let’s be candid here – is the result of anything

but focus. It’s all over the place, practically designed by committee.

Too much fat. And now, Nintendo has regained the position as the

leading console maker. How? By releasing a console driven by the

most coherent vision of its generation.

Reminds me of what Harrison said once, about how Sony initially

didn’t want to be in the videogame business at all. They weren’t

interested in “toys.”

“Sony’s old guard was scared that it was going to destroy their

wonderful, venerable, 50-year-old brand. They saw Nintendo and

SEGA as toys.” They sure changed their tune when the PlayStation,

after only a few years on the marked, started accounting for 90% of

the company’s profits. Huh?

Speaking of toys, a favourite writer of mine – Steven Poole –

had some wonderful thoughts on gaming recently while playing

LittleBigPlanet with a friend. “In LittleBigPlanet, we were working

out strategies, experimenting and discovering things. And it is that

childlike potential that is among the most important virtues of the

form.” He added, “Every child, it is said, is naturally a scientist. The

best videogames enable us all to practice science as pleasure.”

Watched Contact again today. Totally better than the book. I get

lost in Jodie Foster’s eyes. Most of the universe does, I think.

Sitting on toilet, I wonder if I can write a column in which no

sentence is longer than 140 characters.

Opinion

BY WALT PRETORIUS

Socialising through games – it’s

sort of like masturbating and
then telling all your buddies you
had a threesome with a couple of

Norwegian twins.

0 2 6 www.nag.co.za

The Golden Paddy
I DON’T REALLY PLAY MMO games. I have a life. And I don’t really

want to lose it, either. I knew a number of people who had lives

before, who started playing MMOs, and now they don’t have

lives anymore. These once vibrant, lively people have become

pasty-faced shadow dwellers who mutter about getting to the

next level.

No Thank You. I prefer actually living to living vicariously

through some pixel chick with impossibly large breasts and a

chain-mail thong. It seems more practical that way. It seems

more… well, real.

Still, millions of people spend all their free time ‘socialising’

via these interactive games. Socialising through games – it’s

sort of like masturbating and then telling all your buddies you

had a threesome with a couple of Norwegian twins. But if that’s

what they want, then good for them. And, apparently, there are a

whole bunch of people who are making a good living out of these

poor sods who think that “LOLZ I pwned u, nub” is stimulating

conversation.

I am not talking about the publishers. Yes, they are making

money, but they are, strictly speaking, the ones who are entitled

to do so. Nope, I am talking about the estimated one million

Chinese residents actively participating in gold farming. The

Chinese aren’t the only ones to do it, of course – it’s just a handy

statistic that I had lying around the dusty recesses of my brain:

one million people. That’s a lot of activity in what the game

publishers think is not a good idea.

The statistic comes from the www.eurogamer.net Website,

who are doing, at the time of writing, an investigation into the

world of real money trading in virtual worlds. As a matter of

fact, the next figure they threw out was even more astounding.

Estimates of the value of real money trading activities like gold

farming are around the $10 billion mark. Ten billion dollars...

That’s a massive amount of money in anyone’s book, and it is

being generated by ‘black market’ activities.

Insider sources say that around one third of all MMO players

buy in-game currency with real cash. That figure leads to

two conclusions. The first is that one third of all MMO players

are not only pasty-faced shadow dwellers, but are also lazy

underachievers who would rather spend money to (essentially)

cheat than try to take the more rewarding route. The second is

that gold farming is a lucrative business.

A question regarding the legitimisation of real money

transactions was raised (obviously by an insider involved in

such activities). It ain’t gonna happen, and with good reason.

It’s not because they can’t control it properly, or because they

don’t get the money it generates, it’s because two thirds of the

people out there don’t want their level twenty-seven million

character trashed by some newcomer who spent enough real

cash to be able to afford the Awesome Armour of I’m Gonna

Bust You in Two +100 vs. Everything. The publishers are trying

to protect the experience of those who want to play the game

legitimately – those who want to experience the game as it was

intended.

It’s a matter of pride in their work… something that your

average gold paddy worker probably doesn’t have a lot of. Still, he

probably drives a Ferrari.

Opinion

BY MIKLÓS SZECSEI

Above all, Mirror’s Edge has what

I am constantly looking for when it

comes to gaming: immersion. If a
game has that immersive quality,
it means that the desired effect of

escaping reality is made that much
more forceful.

0 2 8 www.nag.co.za

Class-A pixel fix
GAMES HAVE, FOR YEARS, been my escape from reality. While

that sentence seems trite considering the rise in popularity

of gaming, I still use it but often have to emphasise the keyword

in it: escape. Ultimately, that’s what I’m doing. I’m not playing a

game to kill a few hours; I’m diving head first into a game in a

deliberate attempt to wrench my conscience from reality. If you

look at it like that, then I suppose you could consider it my drug.

With drug abuse, the effect tends to become so desirable that

reality begins to be unbearable (fortunately I’m not writing while

in a drug-addled condition). This can lead to forms of depression,

as the fix cannot continually ward off the reality the individual is

trying so desperately to escape from. Having always maintained

that gaming was a safe way of detaching from reality, I was

surprised when something similar happened to me. It began

when I picked up a copy of Mirror’s Edge.

Mirror’s Edge depresses me. I don’t mean that it depresses

me because it somehow failed to live up to expectations – quite

the opposite actually: I had no expectations and the hype for

it was relatively low-key, which aided my lack of generated

preconceptions. I love the game. I think it is something

refreshing; a new IP in a hackneyed run of sequels that the

industry seems intent on spewing out. Above all, Mirror’s Edge

has what I am constantly looking for when it comes to gaming:

immersion. If a game has that immersive quality, it means that

the desired effect of escaping reality is made that much more

forceful. Mirror’s Edge increases its immersion by using a

first-person perspective intended to imitate a physical body in a

3D world. For me, however, that is just the surface immersion

– countless games have done that before. There is a far more

compelling reason to get sucked into the game.

The city, the colours, the music and the characters all

combine to create an attractive offering of set pieces that

form a believable and desirable world. Yes, other games

have done the same (Shadow of the Colossus, Oblivion and

Mass Effect all spring to mind), but there is something about

Mirror’s Edge that sets it apart from the aforementioned

titles: feasibility. The setting, plot and core premise of runners

transporting information in a strongly monitored future are all

possible; they’re believable. There are no zombies, aliens or

night elf priestesses that require the player to have a willing

suspension of disbelief. With Mirror’s Edge, I found myself

getting seamlessly sucked into the world and caught up in the

environment; I fell in love with the city and the dichotomy of

‘free-running’ in a highly monitored and censored society.

People are naturally drawn to what is aesthetically appealing,

so as daft as it sounds I would love nothing better than to live

in that city with its clean-cut, minimalist style. And it was in

making that affirmation that the depressing side of things came

through: it’s not real. None of it is. In the end, we still have to

turn off the power and head back to our jobs, stresses and

dramas of real life.

I know I’m not the only gamer who has experienced this

bizarre side effect of deep immersion. I think it is the feasibility

– coupled with the highly appealing look and feel of Mirror’s
Edge - that makes it all the more potent. The longer I think

about it, the more I find myself becoming attached to the game.

For some time, there has been a debate as to whether or not

games are a form of art. If art is meant to awaken some sort of

emotion based on what is presented to you on an aesthetic level,

then I unequivocally consider Mirror’s Edge to be a work of art.

The bright and contrasting colours in the city of Mirror’s Edge,

while utilised in the game to show you the route you’re meant

to take, rather seem to highlight the obscene mundanity of our

everyday lives. It seems as if developers are pushing to make

more realistic games that imitate life, but here I am left wishing

that life would imitate games. As games become more and more

immersive, they also become more heartbreaking by showing us

just how monotonous our lives really are.

Genre> Action Adventure

PC 360 PS3 WII PS2 PSP DS

ASSASSIN’S CREED INTRODUCED THE player

to a world full of intrigue and hidden

violence. Set in massive cities around

the time of the First Crusade, the player

took on the part of an assassin working

to recover a powerful mystical device.

With absolute skill and a wide array of

tools and abilities, the player could move

through the cities in any way they wanted,

scaling tall towers and walls or skulking

in back alleys – all the while researching

and stalking their intended targets.

The game allowed players an immense

amount of freedom, and presented a

world full of hidden challenges and

discoverable objects.

But the game was deeper than that.

The player’s character was actually a

descendant of a long line of assassins,

subjected to a special process to

uncover his genetic memory. The story

will continue in the next instalment of

Assassin’s Creed, which introduces

the player to yet another ancestor. The

action moves from the Middle East to

Renaissance Italy, and the player will

have access to a host of new skills

and weapons with which to terminate

the lives of their many targets. In

Assassin’s Creed 2, just like before, the

game promises a deep and intriguing

story. We nailed down an exclusive

interview with Sébastien Puel, producer

on Assassin’s Creed 2.

Could you introduce yourself and explain
your role in the project?
“My name is Sébastien Puel. I am the

producer on Assassin’s Creed 2. My role

is to manage the production team and to

ship the best game.”

On which platforms will Assassin’s
Creed 2 be available?
 “Assassin’s Creed 2 will be available on

PS3, Xbox 360, PC and also on PSP. I am

in charge of the PC, 360 and PS3 versions.

Assassin’s Creed 2 will be released

during Holiday 2009.”

0 3 0 www.nag.co.za

Developer> Ubisoft Montreal Publisher> Ubisoft Web> www.assassinscreed.com Release Date> Late 2009

FEATURE: Assassin’s Creed 2

Who is in charge of the development?
“The game is mainly developed by Ubisoft

Montreal on PS3, 360 and PC and more

than 300 people are currently working on

the project.”

How is Assassin’s Creed linked with
Assassin’s Creed 2?
“Assassin’s Creed 2 is the direct sequel of

Assassin’s Creed. So, of course, there are

many similarities, but the team is working

very hard on increasing the overall scope

of the game structure and on adding more

depth and variety to the core Assassin’s

Creed gameplay. Apart from that, there

are many other links with Assassin’s
Creed. We are using the Scimitar/Anvil

development engine that was conceived

for the first Assassin’s Creed and used

for other games such as Prince of Persia

and Shaun White Snowboarding. Also,

we have a technical team working hard

on upgrading and adding new features to

Anvil. Through the years of working with

this engine, we have gained a great deal of

knowledge and experience.

The game features a huge interactive

world, this time set in another era - the

Italian Renaissance. You play not only as

an assassin, but also as a young Italian

nobleman seeking to uncover the truth.

There is also a great deal of elements that

we are improving that are the fundaments

of the Assassin’s Creed brand: freedom,

crowd behaviour, fluid animations,

intense combat, free-running, blending,

memorable assassinations, detailed

realistic settings…”

What new things can we expect in

Assassin’s Creed 2 that distinguishes
the experience from the one we
enjoyed in Assassin’s Creed? What
are your ambitions behind one of the
biggest (and still young) franchises in
the videogame industry?
“What we do in Assassin’s Creed 2 is quite

simple: take the best of Assassin’s Creed

and bring it to the next level! Assassin’s
Creed was an astonishing experience; I

believe it brought entirely new elements

to the industry, allowing players to

fluidly navigate an urban environment

while enjoying visual perfection and

quality of control. It immersed players

in a believable and mature experience

inspired by historical events, while

recreating a rich and believable crowd

that was only possible on this generation

of consoles. Of course, we will keep and

“What we do in

Assassin’s Creed
2 is quite simple:
take the best of

Assassin’s Creed

and bring it to the

next level!”

www.nag.co.za 0 3 1

improve on all those elements: even

more gorgeous city landscapes, more

animations, a captivating and epic story,

more ways to interact with the crowd…

But our main focus is on diversity in

each aspect of the game: more variety

in missions and objectives, more variety

in gameplay, more weapons, more

diverse assassinations, deep character

progressions, etc. These will all help to

make the experience evolve through the

game. We really want Assassin’s Creed 2

to be unpredictable and have the player

wonder after each main assassination,

‘And now, what’s next?’”

 What is the storyline of the game?
“To help the assassins in their quest,

Desmond will be exploring his DNA to

find another ancestor’s memory: Ezio

Auditore Di Firenze, a nobleman who

lived at the end of the 15th Century in

Italy. Betrayed by the ruling families of

Italy, Ezio embarks upon an epic quest

for vengeance. To his allies, he will

become a force for change - fighting for

freedom and justice. To his enemies, he

will become a bogeyman – dedicated to

the destruction of the tyrants abusing

the people of Italy. On his quest for

vengeance, Ezio – and Desmond, through

Ezio’s story – will uncover a much bigger

plot: a conspiracy rooted in Assassin’s
Creed and that still impacts the world of

Desmond – our very world.”

 Why did you choose the Italian
Renaissance as the next setting for
Assassin’s Creed?
“When we defined the Assassin’s Creed
franchise, we knew we wanted to talk

about pivotal periods in history: the

moments where everything changed,

which defined the world in which we are

living today. That was exactly the case

with the first Crusade: this period defined

the balance of power between Civilization

and Religion for the centuries to come.

So, when we started Assassin’s Creed
2, we asked ourselves the same question,

‘What is the next defining moment in

history?’ The answer was pretty easy to

find: in a few years and in a very small

place, a handful of men of genius radically

changed everything. They invented a

modern vision of the world, where men

were at the centre rather than God. They

invented a new way of representing the

world (the invention of perspective), they

changed politics, architecture, the art

of modern war and diplomacy – they

invented the banking system as we

know it and even advertising! One man

even invented planes, the helicopter

and tanks! Those men were Botticelli,

Machiavelli, Leonardo da Vinci and

the Medici. The place is Italy. The time

was the end of the 15th century and it is

called Renaissance, literally a Rebirth.

This is the history as we learnt it. But

those were also cruel times, ruled by

war, treason and murder! Of course, we

found it very interesting to picture this

in an Assassin’s Creed game and cast a

new light on those astonishing events.”

 What can you tell us about the art
style of the game and the general

visual experience the game will offer
in bringing the 15th century Italian
Renaissance to life?
“Visual quality and accuracy in the look

and feel of the period are a big part of

the franchise. From a strict technical

point of view, we have the chance to work

with great tools – and the best thing is

that we also improved on this side since

Assassin’s Creed. Assassin’s Creed 2

will feature better lighting and even more

detailed environments than Assassin’s
Creed. But certainly, the most important

thing is that we are now playing with

some of the world’s most beautiful urban

environments: Venice, Florence, Tuscany

are all a real treat for the eyes in 3D just

as in real life. Our art team managed

to perfectly render not only the streets,

houses, water canals and beautiful

palaces of those cities, but also the

unique mood and light of Italian cities of

the 15th century. Walking at night alone in

the maze of streets that defines Venice is

a real fantasy come true… Now, exploring

Venice will be possible directly from your

living room. Assassin’s Creed 2 presents

us with a new protagonist. We see that

Ezio has a new appearance and probably

a much different personality, since he is

not from the same era.

What have been your inspirations behind
the design of Ezio?
The Assassin’s brotherhood lives

on. Its creed remains timeless,

although its members change

over time. Ezio is, at first glance, a

young Renaissance nobleman, but

Assassin’s blood flows through his

veins. Like Altair, he is mysterious

and has extraordinary natural talents;

he is the master of his emotions

and is very efficient in the art of

killing. But at the same time, Ezio

is made of his own past: he is well

mannered, and able to interact with

all different classes of society. As he

is Italian, we also wanted to give him

a special… inclination for women: he

is a seducer. But most importantly,

Ezio is someone marked by fate: the

decadence of his powerful family

certainly plays a great role in the man

he becomes. Ezio’s quest will first be

driven by vengeance, a strong will to

retaliate against the ones who were

responsible for the fate of his once

prosperous family. This honourable

will to avenge his loved ones will

lead him to unknown territory and

something much bigger than his own

quest for vengeance and justice…”

When we played
the first Assasins
Creed we thought,
hey, this game
needs more
whores, and now
our prayers have
been answered!

www.nag.co.za0 3 2

FEATURE: Assassin’s Creed 2

 Can you describe some of the new skills
and movements that will make Ezio a
masterful assassin?
 “Ezio will have a whole new set of

aptitudes in different fields – to navigate

the world, to stay out of sight, to fight and

to assassinate. In terms of navigation,

we, of course, wanted to adapt the main

character to the new environments in

the second game. Since a good part of

the action takes place in Venice, Ezio is

able to dive and swim. Expect to be able

to strategically use those new skills to

your advantage for various missions. Ezio

will also have the possibility to blend into

any kind of group of citizens in the crowd,

making the navigation all the more fun and

believable. Also, he won’t have to be static

in a group: players will be able to move

in a group while blended and really roam

around the city from one group of people

to another. The crowd was a central

element in Assassin’s Creed, and for the

second game, we really want the players

to feel that every NPC is an opportunity.

The free running in the cities is more fun

and fluid than ever. We have developed

new abilities and cool moves that will feel

fresh when running in Venice and keep

the player on the spot while climbing

a building. The new ‘climb leap’ move

gives the player the opportunity to launch

himself a couple of metres high in the air

while climbing a vertical building to

reach a higher ledge that would be

inaccessible without this move.

Many new skills concern the

fighting system – without naming

all the new possible moves, Ezio

can master a great amount of

weapons: long pikes, axes and

war hammers to name just a

few. As those are heavy weapons,

Ezio won’t have to carry them all the

time: he will now be able to disarm

his enemies and leave his weapons

behind. Since Ezio will not be carrying

a weapon at all times - apart from his

hidden blade and throwing knives - he

needs to be able to use his hands more

efficiently when fighting. Therefore,

Ezio will be able to fight using his

bare hands against enemies any time

in the game and perform various

punches, kicks, grab movements,

head butts... One hidden blade is fun

but two are better. This time, Ezio

will have one hidden blade on each

arm. The main hidden blade will be on

his left arm and the secondary hidden

blade on his right arm. Imagine all

the possibilities in new assassination

moves, counters and upgrades using two

hidden blades. Finally, we added a lot of

new assassination moves – Ezio is able to

assassinate, with a specific move, from

virtually anywhere in the city: from roofs,

hiding spots, water, ledges, etc… These

are just but a few of the new skills Ezio

brings to the table. He has many more

tricks up his sleeve…”

The Renaissance is famous for
having been the crucible for
some of the most talented and

renowned figures in history. Will
we be able to meet some of those

historical figures?
 “This was one of the main reasons why

we chose the Renaissance and Italy. When

you decide to go there, you’ve got a hell

of a cast and lots of information on them!

Leonardo da Vinci, for instance, is one of

the main secondary characters. For Ezio

he is at the same time a mentor and a

weapon crafter. Expect some surprises

from this genius mind, one example being

the double hidden blade. The player will

also be able to meet some of the legends

of this time: the Medici, Machiavelli...

When doing our research on these

historical characters, we were fascinated

by all the cool stories we could tell about

We have developed new abilities and

cool moves that will feel fresh when
running in Venice and keep the player

on the spot while climbing a building.

0 3 3www.nag.co.za

them and how we could use recorded

facts and tweak them so that it suits our

story very well. We want the players to

learn about these characters and specific

sides of them, both factual and fictional.

We are proud to say that the Assassin’s
Creed franchise is one of the rare games

that can serve as an excellent source of

information and knowledge for a historical

period. The Renaissance is much richer

in terms of archived information over the

Middle Ages, and we could really push our

research to make the best story possible

with many historical characters.”

The entire gameplay/mission structure
in Assassin’s Creed was semi-linear and
kept the same structure through the nine
assassinations. Will Assassin’s Creed
2 feature more missions and a wider
variety in the structure and how the
story unfolds?
“The game structure and the mission

system were the most central elements

for us to improve. We are redefining

the mission gameplay structure to give

gamers a more enjoyable and rewarding

experience. Here are the three major

points we will modify:

• The variety/number of available

missions;

• The number of mission givers; and

• How the story and the missions unfold

to the player.

We are now telling a story in a way that

is intended to be very unpredictable. There

are no more ‘X assassinations’ to perform,

but a story that develops through a great

amount of mission givers. Some will give

you an assassination mission, others an

intimidation or information-gathering

mission, etc… There is no limit now to the

types of challenges we can give to players.

We are very careful in creating a lot of

variation in the types of gameplay and

pace we are proposing. But we also want

the player to have real freedom and an

opportunity to explore and ‘use’ the world

we have created. Cities are now filled with

a great amount of missions that the player

can do if he chooses so: for instance, you

can now decide to get rid of witnesses if you

feel you are getting too famous after a not-

so-stealthy assassination, or help thieves

pursued by guards. Each of these tasks

is optional, but will bring you interesting

rewards if you accept to fulfil them.”

 Crowd interaction was one the main
features of Assassin’s Creed. How will
you improve the crowd interaction for
the second game, and the role of the
NPCs for blending/stealth/attack?
“In Assassin’s Creed 2, you have been

betrayed by the ruling Italian Families. You

will have to learn how to interact and use

the ‘common people’ or, like we call them

in the game, ‘the underworld’, to get your

revenge. So, you can generally consider

that the crowd is on your side (except of

course if you behave too badly!). First, any

crowd NPC can help you to hide: just go

into a group and press the blend button

to enter a crowd and lower your chances

of being noticed by guards. The crowd

can help you to ‘stealth’ through the city,

but this isn’t 100% stealth proof: guards

have various awareness levels depending

of their class. We have also added a new

‘notoriety system’ where your actions in

the city will affect your notoriety and how

you are ‘wanted’ in the city. You will get

more updates on the ‘notoriety system’

soon. There are many other features in

the game related to the use of the crowd,

and we will definitely reveal more in the

coming months.”

Have you implemented any new forms of
less traditional gameplay?
 “For Assassin’s Creed 2, there will be

various new types of gameplay to break

and vary the flow of the game and add

intense ‘wow’ moments: one of them

involves a certain flying machine that

Leonardo da Vinci conceptualised and

developed. Ezio will be able to launch

himself from a high point in the air, flying

around the city to reach specific location

quickly and with the effect of surprise.

Travelling with the flying machine will

require precision and timing.”

them and how we could use recorded

facts and tweak them so that it suits our

story very well. We want the players to

can do if he chooses so: for instance, you

can now decide to get rid of witnesses if you

feel you are getting too famous after a not-

0 3 4 www.nag.co.za

PC 360 PS3 WII PS2 PSP DS

Genre> Racing Simulator

It’s a Shift away from being pretty crappy

Need for Speed: Shift

GAMING FRANCHISES CAN BE wonderful

things. They bring comfort and

familiarity to those who play them and

provide the publishers and developers

with loyal customers and word-of-mouth

marketing. Unfortunately, they also

have the habit of breeding laziness and

intellectual stagnation, as developers

stop experimenting – instead resigning

themselves to pump out game after

game to satisfy the masses – which is

the sad story of the 16-strong Need for
Speed series. Things are about to change,

however, with Need for Speed: Shift. If
you haven’t been following the news, EA

has taken a hard look at its slowing NFS
series and decided to slice it into three.

World Online will be a persistent MMO,

Nitro is destined for the Wii and DS and

will focus on the casual market, and Shift
is here to take over where Undercover left

off. Long-time developers EA Black Box

are almost completely out of the picture

now, with the development handed

over to UK-based Slightly Mad Studios.

While Black Box is still kept around for

consulting purposes and a couple of

technical issues here and there, GTR

developers Slightly Mad have total control

over this new take on the Need for Speed

series. They’ve gone all-out to ensure that

Shift returns NFS to its roots while still

delivering an exciting experience for those

gamers who only joined in during the

Underground era.

Those roots, you’ll discover by looking

around these pages, are firmly planted

on the racetrack. Gone are the days of

speeding around an open-world city

environment, pulling up side a pimped-

out muscle car and honking the horn for

a quick dice through the urban jungle.

All races will take place in enclosed

environments on either an official

racetrack or cordoned off sections of the

city (with a few fantasy tracks to keep

things interesting). That’s not to say that

Slightly Mad is abandoning all the NFS

mainstays built up over the years - far

from it, in fact. Players will still be able

to upgrade their cars to their hearts’

content, fitting body kits, custom wheels,

spoilers, fancy headlights and all the

other bits and pieces you’d expect. The

difference here is that all of those external

modifications actually mean something

now – they’ll have a direct effect on the

car’s performance, handling, weight and

aerodynamics.

The developers aren’t content to

simply combine the old with the new,

HANDS ON

Flaming exhausts - they
make your car go faster.

0 3 6 www.nag.co.za

Preview
Developer> Slightly Mad Studios Publisher> Electronic Arts Web> www.needforspeed.com Release Date> September 2009

The difference here is that all of those
external modifications actually mean

something now

Feeling daring? Lose the traction control
and drift all the way to the finish line.

however: they’re ensuring that their

three custom-built engines (one for each

platform, although the graphics will be

identical) are pushed to their absolute

limits, delivering breathtaking visuals

up front and complex precision physics

behind the scenes. One particular sticking

point they’ve had with previous racing

simulators (their own included) is that

it’s not enough to make a game like this

difficult - it has to be convincing. In the

real world, drivers have tactile feedback:

their bodies feel the G-forces during a

sharp turn and their butts on the seats

feel the road grumbling away beneath

them. To bring this concept into the game,

Slightly Mad has put a physics-enabled

driver into the seat and attached the

in-cockpit camera to its head. Now the

player can freely look around the highly

detailed and painstakingly recreated

interior of the cars, get shoved around

during the more violent driving sessions

and have their heads loll about during a

crash. You’ll be able to watch your driver

shift gears, press the pedals, flex his

fingers during calmer moments and

tense up on the steering wheel in the

heat of a race. Best of all, you’ll be able

to witness first-hand your customisation

handiwork on the inside of the car. Fitting

that expensive MOMO steering wheel or

stripping your seats to save weight will be

visually represented whenever you climb

inside to race.

Those who love to see a $500,000 car

thrown around the track will also be

pleased. Shift includes a dynamic damage

model for all cars that is guaranteed

to leave you satisfied. Each car can be

smashed, crashed and trashed to a point

of near failure. Cars will actually take

mechanical damage if they’re thumped

around too much, but thankfully can never

0 3 7www.nag.co.za

be completely wrecked so as to disqualify

you from finishing the race. If this is all

sounding a little too harsh for you, and

you’re starting to think you’d much rather

go back to the arcade-style of NFS of old,

don’t panic. Slightly Mad is ensuring that

each player can find their perfect balance

between gameplay challenge and the

rewarding feeling of cruising past that

last corner in Brands Hatch to take the

gold. There will be three difficulty levels,

each customisable, to offer players the

opportunity to toggle various assists like

traction control and race-line guidance,

with only the truly hardcore (or crazy)

opting for Pro Mode. While we’ve been

assured that the physics system is

capable of being 100% ‘real-world’

accurate, the developers have toned it

down a touch to ensure that you don’t

need twenty years of training to fully

enjoy this title.

After recently having had a chance

to play this gem, albeit it in pre-Alpha

form, we can say that if things keep up

like this, Shift just might be the title to

put the rest of the NFS series to shame.

While most of the previous titles in the

series were lots of fun, the time for

over-the-top street racing has passed.

The series is reaching a point of maturity

with Shift, and it’s a point that players

from across the board will enjoy. Most of

what has made recent NFS games fun is

still around, and almost everything that

made them boring is gone. If you’re on

the lookout for a stylish, mature racing

game to rival the likes of Gran Turismo,
Forza and Project Gotham Racing,

keep an eye on Shift – it’s due out in

September and might just be the game

to convince you that the in-cockpit view

is the only way to play a racing game

(and that it might be time to get that

steering wheel).

Geoff Burrows

Hey, that guy didn't do his
three-point check!

0 3 8 www.nag.co.za

Preview

HANDS ON

Hopefully
the interior
environments will
provide lots of
space to monkey
around in

This is not the best way to exit an aircraft.
Unless, of course, you have a bionic
arm with the optional grappling hook
attachment and boots made of iron.

PC 360 PS3 WII PS2 PSP DS

Genre> Action Adventure

It’s like Spider-Man, but with less spandex
and more dreadlocks/rocket launchers

Bionic Commando

NATHAN “RAD” SPENCER DOESN’T have a

lot going for him at the start of Bionic
Commando. He’s due to be executed for

crimes that he only committed because he

was following the orders given to him by

his commanding officers (to put it bluntly:

his government betrayed him and denied

ever having had any involvement with

Spencer).

Thankfully, his luck is about to change.

This new title is a direct sequel to the NES

game of the same name and takes place

ten years after that match-up against

the Badds/Nazzs (read: Nazis, because

we all know they were really Nazis) and

Master-D (read: Hitler, because we all

know he was really Hitler). Given that the

original NES title was remade in the form

of Bionic Commando: Rearmed, those

of you who played that title will know

exactly what’s going on here. It’s an almost

indecipherable mess of facts, but it all sort

of makes sense once you put it all together.

Bionic Commando sees Spencer

pardoned for his “crimes” following

a massive catastrophe that befalls

Ascension City, leaving the city devastated

and destroyed. Naturally, all the debris that

remains results in the perfect playground

for those with bionic appendages that

have grappling hooks on the end of them.

Spencer is called in by an old friend/

war buddy, Superintendent Joseph

Gibson, better known as Super Joe from

the original titles. A group of pro-bionic

terrorists known as BioReign are found

to be responsible for the Ascension City

incident, and Spencer is sent in to assess

the situation. All these plot points set

the stage for what is looking to be an

amazingly enjoyable experience.

Bionic Commando charges players with

taking control of Nathan Spencer on his

quest for redemption and dishing out as

many ‘ass-kickings’ as possible. Spencer,

who lost his arm following an unfortunate

accident involving a grenade and lots of

shrapnel, was one of the first soldiers

to be fitted with a bionic appendage and

survive the operation. When he’s ‘one’

with his beloved bionic bits, he has access

to some pretty amazing abilities. His

bionic arm is fitted with a grappling hook

that can be used to swing from location

to location. The arm is also incredibly

useful for grabbing enemies and tossing

them around, or for snatching up objects

and hurling them at anyone standing in

Spencer’s way. At the start of the preview

code we received for the game, Spencer

is airdropped into a building in Ascension

City and initially doesn’t have access to his

bionic arm.

The game tasks you with finding

Spencer’s lost appendage and so, armed

with a Tungsten semi-automatic pistol,

Spencer sets off to locate his arm, while

players can use this opportunity to learn

the basic controls of the game. The

opening section of the preview code had us

shooting BioReign grunts to ease us into

the experience. It was also during this time

that we learnt of the challenge/rewards

0 4 0 www.nag.co.za

Preview
Developer> Grin Publisher> Capcom Web> www.bioniccommando.com Release Date> May 2009

When he’s ‘one’ with his

beloved bionic bits, he has
access to some pretty
amazing abilities.

system, which is basically an in-game

achievement system that offers rewards

for performing certain tasks. For example,

one of the early challenges encourages

you to kill an enemy while zoomed in,

which rewards you with decreased bullet

spread while zoomed in with the Tungsten.

It’s an interesting way of encouraging

players to spend more time with the game,

since completing some of these challenges

requires a bit of work.

Once you get your hands on the bionic

arm, the game really opens up. Following

a short tutorial sequence, players are

unleashed into the ruined Ascension City

to clean up the mess that BioReign have

brought upon it. It’s here that Spencer’s

abilities become clear, as you swing from

lampposts and bits of metal protruding

from partially destroyed buildings.

From what we experienced of the game,

the controls are sure to take some getting

used to, but once you get the hang of it,

you’ll be swinging through the streets of

Ascension City at breakneck speeds and

hardly ever letting your iron boots touch

the ground. Yes, Spencer has iron boots

and they’re a huge help, since they prevent

Spencer from taking damage after falling

from insane heights.

Scattered throughout the city are

collectables, which serve to encourage

exploration, if you’re into that sort of thing.

It looks as though the game will follow

a linear path, but each area in the game

has an open-ended structure that’ll allow

players to explore all the intricacies of the

area that they’re currently in. Most of the

objectives in the sections that we played

through were relatively straightforward:

start at point A and make your way to

point B, where you will need to hack

into an enemy “relay” in order for your

commander to either get a lock on your

location or to learn more about what the

BioReign are up to by checking out the

files stored within each relay. Hacking

these relays is also a major help, since it

allows your commander to send drop-pods

containing new weapons to your location.

Completing these objectives required

some finesse at times, since certain areas

of the game are littered with formidable

foes: snipers camped out on the rooftops

of buildings, grunts that will swarm

Spencer en masse and large mechanised

suits of armour with very few weak spots.

In addition to the standard enemies,

there are also a few environmental

hazards to avoid. Parts of the city are

highly radioactive and Spencer will have to

avoid moving too close to these radioactive

zones. Bodies of water pose a problem:

if Spencer lands in one of them, he’ll sink

to the bottom like only a man with a heavy

mechanical arm could. Floating mines are

also a threat to carefree swingers.

The time that we had with the preview

code proved to be immensely enjoyable

and surprisingly bug free. Bionic

Commando probably isn’t going to be the

most complex game out there, but it sure

does seem as though it’s going to be a

truckload of fun. Since that’s the reason

we all play games in the first place, we can

wholeheartedly recommend that you keep

a close eye on this one.

Dane Remendes

Bionic Commando features an interesting multiplayer
experience, thanks to the inclusion of the grappling hook and
all the other abilities that the bionic arm provides. Multiplayer
modes come in the form of Deathmatch, Team Deathmatch
and Capture the Flag game modes. Playable over Xbox LIVE or
system link, the maps provided by the multiplayer all provide
Spider-Man wannabes with plenty of random environmental
objects from which to swing, fall and suicide.

 Swinging with friends

Ascension City is looking to
provide an amazing playground for
thrillseekers like Nathan Spencer

BOOM! Headshot!

0 4 1www.nag.co.za

0 4 2 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
While it may not be common knowledge
to most people, many of the iconic ‘80s
cartoon heroes (and villains) were in
fact inspired by the NAG staff. How is this
possible, you ask? Time travel, of course.

Miktar Dracon:
When Miktar isn’t busy
lamenting the loss of
the “gamer ethos,” he’s
leading his rag-tag band
of merry dinosaurs in hot
pursuit of that other group of dinosaurs.
Secretly, Miktar and his dinosaurs wish
they were also a rock band.

Walt Pretorius:
Defending Eternia from
the skeletal clutches
of Skeletor is hard
work, one that Walt
accomplishes with feats
of great strength, great hair and dubious
sexuality. Walt also denied Miktar’s
request to marry Kringer.

Dane Remendes:
Being from Mars isn’t
easy, but somehow
Dane makes it through
each day. Some would
say it’s his fetish for tight
jeans and motorbikes that keeps Dane’s
tenuous grip on reality firm. Rumour has it
Dane likes to hang out with mutant turtles.

Tarryn van der Byl:
Tarryn is outrageous.
Truly, truly outrageous.
She’s also excitement.
As the lead singer for
her glamorous glam-
rock heavy-metal Swedish band, Tarryn
travels the world and fights crime using
only lipstick and a magic mirror.

Chris Bistline:
Imbued with enough
magic to flatten a
medium-sized city into
something resembling
grey mush, Chris has
a habit of transporting kids into far-flung
magical realms, then giving them a
unicorn just to **** with their heads.

Michael James:
In his quest to teach
the youth of today the
finer points of socialism
(and how to make do
with only one female
per thirty males), Michael is the most
badass smurfing smurfer this side of the
smurfing village.

Adam Liebman: He’s
steering us to the future!
Oh, and trying to find
his father. For the most
part, Adam is involved in
one of the most intricate
and detailed story arcs to ever grace the
television screen, but kids would rather
watch Walt flex.

Geoff Burrows:
Using the power of
the Ted Turner Turing
Machine, Geoff is the
result of the focused
amalgamate hopes and
dreams of several children around the
world who’ve got nothing better to do than
save the planet from toxic waste.

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...

0 4 3www.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

85
82
83360

RIDDICK: ASSUALT ON DARK ATHENA

79
73
75360

TOM CLANCY’S H.A.W.X.

86
86
86360

RESIDENT EVIL 5

71
66
67360

WHEELMAN

89
95
94DS

GRAND THEFT AUTO: CHINATOWN WARS

50
22
27PS3

DESTROY ALL HUMANS! PATH OF THE FURON

59
72
75PS3

WWE LEGENDS OF WRESTLEMANIA

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 [011] 280-3000

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 Games [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 Quake III Clan Arena

2 Team Fortress 2

3 Resident Evil 5

4 Call of Duty: World at War MP & Zombies

5 Magic: The Gathering

6 Afro Samurai

7 Battlefield Heroes

8 Empire: Total War

9 F.E.A.R. 2: Project Origin

10 Fallout 3

11 GTA: Chinatown Wars

12 Mario Kart Wii

13 Midnight Club: Los Angeles

14 Peggle

15 Penny Arcade Adventures Episode 1

16 RACE Pro

17 Riddick: Assault on Dark Athena

18 Tom Clancy’s H.A.W.X.

19 Warhammer 40,000: Dawn of War II

20 World of Goo

PC 360 PS3 WII PS2 PSP DS

Genre> Action Adventure

Go for the eyes Chris, the eyes!

Resident Evil 5

Right! Grab his sack
and pull hard!

0 4 4 www.nag.co.za

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

THE RESIDENT EVIL SERIES has come a

long way. From the original PlayStation

days of static camera angles, late-night

scare sessions and creaking floorboards,

through three generations (and three

movies) and finally arriving here, at

Resident Evil 5; to deliver not only the

most action-packed game in the series,

but also the title that pulls back the

storyline’s veil further than ever before.

Veteran players of the series will

once again have a chance to face terror

through the eyes of Chris Redfield – RE 1’s

hero. While doubling up on player heroes/

heroines is nothing new to the series,

never before has the second player

character - in this case Sheva Aloma

- been this powerful and this present.

Resident Evil 5 has been built from the

ground up as a two-player experience

(with the AI taking over in the absence

of a trustworthy friend), and Sheva will

only ever leave Chris’s side for a couple

of puzzles.

In this next slice of the Evil pie, Chris

and Sheva are dispatched to the fictional

central African region of Kijuju. Their

organisation, the BSAA, has been keeping

an eye on the rise in terrorist activity

and the use of biological weaponry

since Umbrella’s closure a few years

earlier. There the two will meet up with

old friends, enemies, monsters, and the

small matter of a little virus and its origin.

The game follows on from the events

in Resident Evil 4, with the Las Plagas

infestation, which was first encountered

by Leon Kennedy in Spain, now on the

loose in Africa and creating all sorts of

nastiness for the BSAA to deal with. Chris

and Sheva will journey through dust- and

sun-swept shantytowns, derelict mines

and further than ever before into the

history of Las Plagas, the T-Virus and

its derivatives, and the original bugger

that started all of this nonsense – the

Progenitor Virus.

Where Resident Evil 4 broke away

from the norm, offering players a fully-3D

mechanism for exploration and combat,

simplified puzzles and zombies that have

figured out that tossing a scythe at the

nearest face tends to hurt people, RE 5

takes these concepts to the next level.

Something that you should be aware of: RE
5 is an action game with thriller elements,

not a survival horror. Like its predecessor,

the game makes sure that you have plenty

of ammunition (if you’re careful), tons of

weaponry to choose from and an array of

movement and combat abilities to keep you

on the move. The game’s pace shifts at an

eerily uncertain rate between all-out chaos

and unsettling calm, interspersed with

quick time events just in case you thought

it’d be safe to put down the controller

during cut-scenes. Chris and Sheva could

be swamped by dozens of Majini (the

African equivalent of Las Plagas), many

of which are armed to the teeth with all

manner of farming implements and the

occasional crossbow (some flaming), one

minute only to remain unhindered at length,

free to explore an ancient ruined temple for

hidden treasures. While the game tends to

adopt a formulaic approach to triggering

the next wave of attackers (“Don’t pull

that lever yet! Don’t open that chest!”), it

manages to keep players on their toes by

varying it just enough to ensure that you

never have complete confidence in your

next move.

To help along this action-orientated

approach to gameplay, many elements

Chicks with
big guns and
zombies,
what more
do you need
from a game?

0 4 5www.nag.co.za

from RE 4 return in a streamlined,

simplified way. You won’t encounter that

creepy, wandering merchant anymore,

and Chris and Sheva will be able to buy,

sell and upgrade their looted weapons

and trinkets between each chapter and

in the event of death. While the system

is certainly a little on the convenient

side and does no good for gameplay

immersion, it does allow for some

strategic thinking when loading up your

very limited inventory in preparation

for a tough-to-crack boss battle or any

other particularly challenging part of

the game. Collectable treasures have

returned, yielding a tidy profit for anyone

with the patience or skill required to

explore the beautifully-detailed game

world to its fullest.

Arguably the biggest sticking point

for traditionalists is the control system.

It’s certainly different from all in the

series bar RE 4, and does take some

getting used to. However, once you’ve

figured out which of the four predefined,

customisable control schemes you’re

most comfortable with, the game quickly

pushes you into the fray, forcing you to

figure things out or suffer the humiliating

wrath of RE 5’s death screen. Until you

realise that the quickest way to take

down that screaming Majini is with the

chainsaw (I wish I was kidding). If things

are looking a little grim in the ammunition

department, which does tend to happen

in the earlier parts of the game, be sure

to target vital body parts instead of just

“shootin’ dem folk”, then move in for a

close-quarters finishing move that is

guaranteed to leave you feeling satisfied.

This is one of the greatest feats RE 5
manages to perform – it always ensures

that you’re fighting new enemies, many

of which are utterly terrifying on first

encounter, and figuring out the best way

to kill them. There is no single strategy for

dealing with the Majini and their friends;

each opponent requires careful thinking

and often trial and error to determine

the best method for an expedient and

ammunition-conscience death.

For those who like their games to

look as well as they play, Resident
Evil 5 will certainly be your cup of tea.

Arguably one of the best-looking titles

on the market right now, it fills the

screen with lush visuals and incredibly

believable animations for the player

characters and their many opponents.

Insect-like Bukichwa limp along on

Once you’ve completed the more
or less 15 hours of gameplay (not
including the endless time you’ll
spend messing around in pre-
mission loud-out selection), the
fun doesn’t stop there. There are
plenty of interesting facts and
back-story titbits to unlock, as well
as costumes for Chris and Sheva,
hidden bonuses and other intriguing
options that begin their life on the
menu as a string of question marks.
The Versus multiplayer mode will
be out shortly in the form of paid-for
DLC, in which players will have a
chance to duke it out over the Net
for bragging rights, and RE 4’s
Mercenary mode makes a return in
this title to extend gameplay time
late into the night.

The after party

0 4 6 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Great story
+ Phenomenal graphics
+ Hardcore action

- AI suffers a bit
- Inventory quirks
- Not terribly scary

It might not be for the steadfast traditionalists,
but it’ll offer plenty of fun for anyone willing

to look past its nuances.
86

The Score

21 - 2 2

disfigured limbs while the bulbous, bat-

like Popokarimu swoop and dive with

the grace of an airborne hippopotamus.

All of this is aided by the versatile

lighting engine – truly the star of the

show. When you’re out in the open

shantytowns, the harsh African Sun

beats down relentlessly, obscuring your

vision for a moment when you first step

outside. Underground or indoors, rays

of dusty light pour through slits in the

flimsy construction and craggy temple

ceilings, while weapon muzzle flashes

illuminate even the darkest corridors

to reveal a previously hidden horde of

Majini two feet in front of you.

Sadly, not all of RE 5 is fun filled

and fret free. Without a human player

controlling Sheva, her abilities to judge

when to shoot and which weapon to use

seem haphazard, much like her sense

of ammunition conservation. Interaction

with her inventory is also severely limited

in the heat of battle, with most of the

good stuff only available during lead-out

sessions between chapters (or deaths,

as is more often the case). She does tend

to back you up most of the time, however,

but I found that her role is best suited to

healing and sniping rather than relying

on her quite as much as the developers

intended. Ultimately, having that human

player in control is the way to go, and

you’ll soon discover that this is the way the

game is meant to be played. Players can

strategise to their hearts’ content, free to

manage their equipment and ammunition

however they see fit.

There are a couple of other niggles

to deal with alongside the joy of landing

a headshot on an Uroboros (if you can

find its head) from 100 metres with a

fully upgraded handgun. The puzzles

are rather simple once you’ve taken a

moment to think about them, and the

further departure from tradition does

leave much of the suspense at the door.

Nevertheless, ultimately RE 5’s appeal

will be determined by how much you

enjoy action games with a healthy mix

of game mechanic elements. Chris and

Sheva will be pulling stunts from all over

the gaming world – taking cover, mashing

buttons, dodging special attacks with

quick time events, manning gun turrets,

running gauntlets and even hopping on a

couple of vehicles. While it doesn’t have

the pace to rival the likes of Gears of
War or the suspense to stack up against

earlier RE titles, Resident Evil 5 does

strike a ‘keen’ balance between the two,

which should satisfy anyone’s need to dig

deeper into the series’ extensive storyline

and keep themselves entertained while

they’re at it.

Geoff Burrows

PC 360 PS3 WII PS2 PSP DS

Genre> Action

Good times with explosions and movie-style car chases

Wheelman

0 4 8 www.nag.co.za

Review
Developer> Tigon Studios Publisher> Midway Games Distributor> Nu Metro Interactive Web> www.wheelmangame.com

IN PART 1 OF our ‘Diesel-a-thon’, gamers

take on the role of Vin Diesel as he takes

on the role of Milo Burik. Wheelman

starts with a bang when you first meet

Milo sitting in a car parked on one of

Barcelona’s (the location in which the

game takes place) busy streets. A stylish

cut-scene follows, which ends with all hell

breaking loose when a woman scampers

her way into Milo’s car and the chase

is on – although I’m not sure why. See,

Wheelman’s story just ‘happens’ and is

entirely worthless. Apparently, Milo is a

CIA agent (I think) who is in Barcelona

to play mind games with the local gangs

(maybe that’s why he’s in Barcelona, but

we’ll never know for sure – you’ll see

what I mean if you play the game). Let

me just state this: it’s better to just take

Wheelman at face value and appreciate

what the game dynamic offers, rather

than try to understand the game’s plot,

because there’s really no point to the

story at all.

The introductory cut-scene sets the

stage for most of what you can expect

from Wheelman. After the weak plot

device of a woman getting into your car,

the action kicks in and the cops are hot on

your tail. Wheelman employs a vehicular

combat system that is quite satisfying

and surprisingly easy to get the hang of.

Using the right analogue stick, you can

basically turn your vehicle into a really

expensive melee weapon. Thrashing the

analogue stick around causes your ride

to violently swerve into enemy vehicles.

Repeat this in as chaotic a fashion as

possible, and you’ll eventually mash the

enemy vehicles into a pulp, enough so

that one last critical hit causes them to

explode and barrel roll into oblivion while

the player is treated to a slow-motion

view of the ensuing chaos. Naturally, the

bigger and heavier the vehicle that Milo

is driving, the better. The vehicle melee

makes car-chase sequences fast, frenetic

and exciting when the AI isn’t being

slightly idiotic... but more on that later. To

add to the chaos of the vehicular combat

in the game, Milo eventually gains the

Cyclone and Aim Shot abilities. Milo has

a ‘focus gauge’ that gradually fills as you

scream around at high speeds, destroy

scenery and generally make awesome

stuff happen. This focus gauge depletes

if you drive slowly, run over pedestrians

or crash into civilian traffic. Once this

focus gauge is filled enough, Milo can

do one of three things: he can initiate

his magical speed-boost ability, which

is pretty self-explanatory and can be

activated no matter what vehicle Milo is

Shooting while driving simply requires holding
down a single button and Vin does the rest.
Depending on your location relative to the target
vehicle, Vin automatically chooses a sweet spot
(like the tyres or gas tank) to riddle with holes.

0 4 9www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Cinematic
+ Fun vehicular combat
+ Cool explosions

- The AI sucks
- Dodgy visuals
- Story is pointless

Wheelman offers a fun experience that is
marred by a few bad design decisions, a

shoddy story, and a general lack of polish.
71

The Score

N/A1 N/A

driving, or he can use the aforementioned

Aim Shot and Cyclone abilities. Aim Shot

essentially places the camera inside the

vehicle, slows down time, and allows

Milo to take a devastating shot at the soft

spots of any vehicle in front or on either

side of his vehicle. The soft spots are

highlighted and the player simply has to

move the targeting reticule towards the

on-screen indicator and pull one of the

triggers in order to cause the recipient

of Milo’s bullet to suffer some form of

grievous harm. Cyclone is essentially

the same ability, except that Milo whips

his vehicle 180 degrees, allowing him

to do exactly the same thing to enemies

behind him. Aim Shot can be used from

any vehicle (including the motorcycles

that Milo can ride), while Cyclone is

prohibited from use when Milo is using a

particularly cumbersome vehicle, such

as a truck. Milo has the ability to air-jack

vehicles, whereby he simply leaps from

his current ride to another one without

needing to stop. The ability keeps the

vehicular action at a steady pace and is

often comical to watch as Milo forces the

vehicle’s occupant out of the vehicle and

onto the tarmac in order to take control.

Wheelman succeeds in that it makes all of

these actions easy to perform by anyone

playing the game, effortlessly turning

even the most inexperienced person into

an action hero. When Milo is without a

vehicle, the awkward on-foot segments

come into play and they do little other

than make way for some non-vehicular

gunplay. During missions that require

you to muscle in on enemy territory with

the weapons at Milo’s disposal, the AI

falls apart. Using a pseudo cover system

(Milo can crouch behind objects to take

cover and will pop back up automatically

to take shots at enemies that you’ve

locked onto), most of the on-foot action

segments only serve to break the pacing

of the game. They’re made far too simple

by the automatic target locking and the

AI’s inability to put up much of a fight (AI

characters seem quite happy standing out

in the open and eating your bullets). These

sequences are fun at first, but eventually

become annoying. The vehicular sections

have their own AI niggles, such as

artificial speed boosts that allow them to

drive faster than you can, no matter what

vehicle they (or you) are driving. As you

progress through the game, new areas of

the city are unlocked and a variety of side

missions are made available. Completing

these side missions rewards players with

access to hidden weapon caches, garages

(which can be used to repair and repaint

vehicles - useful for avoiding the police)

and increases to some of Milo’s key stats.

Completing the ‘contracts’ side missions,

for example, will provide an upgrade to

the focus gauge. These side missions

are fun for the most part, but once you’ve

completed enough of them, you’ll get

bored quickly. The game is powered by the

incredible Unreal Engine 3, but Wheelman

doesn’t match up to the visuals of many of

the other titles out there. The models are

awkwardly animated and the world looks

plastic (which is further aggravated by the

fact that the city seems very lifeless). The

audio does its thing, but there’s nothing

spectacular about it. At least there are

some lacklustre radio stations that you

can listen to (or not) when you’re not busy

with a mission.

Wheelman is not a bad game. It’s

actually highly enjoyable if you can

see beyond its faults. The lack of any

multiplayer component is a sore point,

but it’s not a deal breaker. It’s almost as

though the developers tried to squeeze

too much content into a game that would

have been far better if only its core

dynamics (crazy vehicle-based combat

and insane stunts) were in play. The

game lacks polish, but it’s cinematic and

chaotically fun, and it’s hilarious seeing

Vin Diesel on a scooter.

Dane Remendes

There are some
interesting
missions,
including one
where you have
to manoeuvre
a car though
Barcelona’s
alleyways
while another
character sits
in the back seat
with explosives
strapped to his
chest. The catch:
the car’s brakes
are bust and the
slightest bump
may cause the
bomb to go off...

PC 360 PS3 WII PS2 PSP DS

Genre> First-person Action Adventure

They say hope begins in the dark...

The Chronicles of Riddick: Assault on Dark Athena

IN THE CHRONICLES OF Riddick: Assault
on Dark Athena, Vin Diesel once again

provides his voice and likeness for the

character of Richard B. Riddick in the

sequel to 2004s TCoR: Escape from
Butcher Bay. In the process of creating

new content for their current-generation

conversion of the original game, Swedish

developer Starbreeze Studios developed

enough original content to create a

full-fledged sequel to TCoR: AoDA.

During the tempestuous development

cycle, there were times that it seemed

as though Assault on Dark Athena

would never grace our televisions and

computer monitors, yet here it is. TCoR:
AoDA comes bundled together with its

innovative forebear in one package,

making its value unquestionable. You’re

able to select to either play through the

first title to refresh your fond memories

of escaping from the dreaded Butcher

Bay, or you can jump straight into the new

content offered by TCoR: AoDA. Either

way, if you’re a fan of TCoR: EfBB, you’re

in for a treat here.

DARKNESS IS WHERE I SHINE...
TCoR: AoDA deals with Riddick and

his attempts to escape from the Dark

Athena, a massive ship captained by an

old acquaintance of Riddick’s - a woman

named Revas. The Dark Athena plays

home to a group of space pirates, a nasty

bunch who enjoy trapping unwary ships

and then scavenging from them whatever

valuables they can find. The crew of any

ship captured is locked away in one of

the hundreds of cell decks on the Dark

Athena, while the most unfortunate of

them are turned into drones to join Revas’

innumerable drone army. These drones

are essentially a human shell with a basic

artificial intelligence running the show

(although characters can ‘hack’ into the

drones to control them manually), and

these make up the bulk of the enemies

you’ll be facing. Like its predecessor,

TCoR: AoDA offers a unique mix of stealth

gameplay, melee combat and all-out

gunplay. The first half of the game is very

stealth orientated and melee weapons are

the only means of dispatching enemies.

Stealth still works in the same manner

that it did in the previous title: hitting X

on the 360’s controller will engage sneak

mode, letting Riddick hide in the shadows

and causing the screen to take on a hazy

blue tint to let you know that you’re almost

0 5 0 www.nag.co.za

Review
Developer> Starbreeze Studios | Tigon Studios Publisher> Atari Distributor> Megarom Web>http://atari.com/riddick/

completely invisible. Riddick also has

his Eye Shine from the get go (since he

already acquired it in TCoR: EfBB), which

allows you to see in the dark. There are

ranged weapons early on, but they’re

impossible to remove from the drones to

which they are attached. Using a drone’s

weapon involves dragging its entire

body around, severely restricting your

movement and thus only making them

useful in the direst of circumstances. At a

certain point in the game, you’ll meet up

with some of the imprisoned inhabitants

of the Athena, for whom you can expect

to do a number of odd jobs to gain their

favour and eventually get them to aid you

in escaping the ship. Later in the game,

the combat opens up to incorporate

ranged combat as well, as Riddick gets

his bloodstained paws on tranquiliser

guns, assault rifles and shotguns (there’s

even a mech armed with rocket launchers

and chain guns to pilot in the game).

IN THE END... EVERYBODY
BLEEDS THE SAME...
If that description of the game sounds

familiar, you’re right on the money.

TCoR: AoDA is almost a carbon copy of

TCoR: EfBB. As a result, it doesn’t feel

as innovative as the first title did. If you

hated the original, then you’ll hate this

new iteration. If you loved the original,

the chance that you will hate this game

remains because it really doesn’t do

anything new. If you can accept it for what

it is, Assault on Dark Athena offers more

than enough action, light RPG elements,

stealth gameplay and people to punch

in the face for those looking for TCoR:
EfBB in a new setting. TCoR: AoDA is

a lot heavier on the action than TCoR:
EfBB was, toning down the stealth level

and using combat to fill the gap. The

game’s title explains it all: we’re not trying

to sneakily bust out of a prison here,

we’re assaulting Revas and her crew of

deviants. The game’s combat never stops

being enjoyable (especially the close-

quarters bits), making the heightened

level of action in this new title no problem.

The game’s story has its highs and lows,

but it provides gamers with a better

understanding of Riddick and his history.

The voice acting is impressively handled

for most characters, and the dialogue is

sure to have you giggling at the banter

between Riddick and those he interacts

with. Vin Diesel gifts us with more of

his gruff-voiced one-liners, some of

which are quite memorable. The AI

isn’t spectacular, which makes sense,

because for the majority of the game

you’re battling mindless drones and

enemies seem to only be capable of two

schools of thought: either take cover or

blindly charge in. The graphics provide

decent eye candy, but don’t expect the

best-looking game to date. To be perfectly

honest, if you don’t feel like playing a

rehash of the stellar original game, then

you should stay away from TCoR: AoDA.

If you do so, however, you’ll be missing

out on a pair of good games in what is

undoubtedly a great deal.

Dane Remendes

The old made new again
The revamped TCoR: EfBB is essentially exactly the same as
we all remember it, but it’s a lot shinier now thanks to the new
game engine used. Don’t expect a total overhaul, however,
since TCoR: EfBB doesn’t benefit from the engine in the
same way that Assault on Dark Athena does. The gameplay
doesn’t have the same impact that it had back when it was
first released (we’ve played similar offerings since then), but
it’s nevertheless a great game and well worth playing through
again (or for the first time).

Multiplayer
Addressing one of the main complaints directed at the original
title, the developers have added multiplayer to the series’
repertoire. A number of game modes are available, the most
notable of which is Pitch Black. In this game mode, one player
takes on the role of Riddick while a group of mercenaries (who
have access to a number of weapons from the get go) attempt
to take him down. The mercenary who manages to kill Riddick
becomes him until he dies and the cycle is repeated. The catch
is that Riddick is located in a lightless area, putting him in
his element, while the mercenaries have only the flashlights
mounted on their weapons to help locate him. The weaker the
weapon, the more powerful the flashlight mounted on it, so
players have to make a trade-off between heavy firepower and
the ability to see in the inky blackness.

0 5 1www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Great value
+ It’s more Riddick
+ Pitch Black multiplayer

- Average AI
- Rehash of EfBB

Two games in one package make this a great deal,
but the original game doesn’t feel as innovative

as it once did, and its sequel does nothing new.
85

The Score

N/A1 2 - 12

Redefining ‘authentic’

Tom Clancy’s H.A.W.X.

PROMISING ONE THING AND delivering

another is a rather common

occurrence in the world of videogames.

It’s called the “hype machine” and it

endlessly ‘over-promises’ and ‘under-

delivers’. Take, for example, the latest

Tom Clancy title from Ubisoft. We were

promised an authentic flying experience

in Tom Clancy’s H.A.W.X. but got

something rather different in the end. It’s

not a problem really, because the game

is still fun. But hardcore flight simulation

enthusiasts are going to be a little peeved

about that particular broken promise.

The Tom Clancy games have taken a

very different course of late. It started

with the release of EndWar last year, and

the trend looks set to continue. At one

point, the famous author’s name was

synonymous with top-quality squad-based

tactical shooters. But EndWar was a

strategy title based on a rather nifty voice

command system. Now we have H.A.W.X.,
a flight simulator. It seems that Mr Clancy

is broadening his horizons, as well as

creating a more complete “future war”

universe for gamers to enjoy. This is even

hinted at quite strongly within H.A.W.X –

one of the initial missions has the player

flying air support for a group of ghosts on

a mission in Mexico City, which will seem

all to familiar to those who played Ghost
Recon: Advanced Warfighter.

H.A.W.X. puts the player at the controls

of some of the world’s most impressive

flying machines, ranging from aircraft like

the A10 Warthog to the F16 and more, for a

total of 50 licensed aircraft. These fighters

are all faithfully modelled within the game,

and look great on screen. They handle

well, too… in fact, perhaps a little too well.

There are two main ‘fields’ when it

comes to flight simulation games. There

are the nuts and bolts, technical ones, and

then there are the insane action-arcade

ones. H.A.W.X. claims to be the former,

but is actually the latter. The player may

come across authentic aircraft and real-

world locations, painstakingly recreated

from satellite photographs, but that’s

pretty much where the realism ends.

The player is never forced to take off or

land, but is rather being dropped into the

various missions right before all kinds of

hell breaks loose, and being yanked out

again shortly thereafter. And the player

gets to perform moves that are, quite

frankly, beyond the capabilities of the

aircraft in the game and the materials

they are made from.

So, no – Tom Clancy’s H.A.W.X. is not

an authentic flight simulator. It is not a bad

game because of that, but the hype was a lie.

The premise behind the game is that the

player is an ace pilot working for a private

military corporation (PMC) in the near

future. Just as he investigated a possible

cause for a third world war in EndWar,
Clancy uses H.A.W.X. to look at what might

happen if PMCs became a reality. The story

is a little predictable, but it’s still exciting

and serves as a backdrop for numerous

single-player campaign missions that vary

in purpose from bombing runs through to

escort duties. Each of these allows for up to

four players to drop in or out for a little co-

op action, although they need to be running

multiple consoles for that – this isn’t the

kind of game you want any screen splitting

on, anyway.

H.A.W.X. offers thrilling aerial action that

could only be called realistic arcade-style

PC 360 PS3 WII PS2 PSP DS

Genre> Flight Simulation

“Though I Fly Through The Valley Of The
Shadow Of Death, I Shall Fear No Evil.
For I am at 80,000 Feet and Climbing”

0 5 2 www.nag.co.za

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

dog fighting. The player can carry a massive

amount of ordnance into the air (perhaps

an unreasonable amount despite the

modern trend towards the miniaturisation

of munitions) and take on huge waves of

enemies. The action truly is nonstop, and the

only breathing room afforded the player in

missions is there if the story demands it.

The controls for this particular title

are simple, yet they offer a complex

game dynamic at the same time. This

stems from what the developers call

the Enhanced Reality System, or ERS.

It’s a rotten name for it, because it isn’t

particularly enhancing any kind of reality,

but that’s what it’s called. With the ERS

turned on, the camera sits close to the

plane’s tail (like in most arcade flight

fighters) or can be changed to a cockpit

view. The controls are manageable and

sensible, and a ‘help’ function will help

the player plan interception and avoidance

routes. This is particularly helpful when

planning ground attacks, because

H.A.W.X. likes ‘sticking’ enemies behind

cover. Turning the ERS off ‘delivers’

a completely different approach. The

camera pulls back, affording a wider

field of view, and centres on the currently

selected target. The player’s aircraft is on

screen somewhere between the camera

and the target, but can move freely in that

area. It takes a bit of getting used to, and

is a particularly risky way to fly at low

altitudes. However, it enables the player

to pull of some rather remarkable moves.

The game explains this away by saying

that the pilot switches off performance

limiters in the aircraft. That’s all fine and

well, but the drift turns, purposeful stalls

and other insane things that the player

can do in this mode would more than

likely destroy the aircraft in midair, or

squash the pilot like a rotten grape at the

very least, thanks to what would be insane

G-forces. It’s not particularly realistic,

but mastering this mode of flight delivers

the most fun. Targets can be taken out

more quickly, missiles dodged more

heroically, and a whole lot more. Players

who get this right will have an easier time

in multiplayer dog fights too… dodging

missiles can be easy, once you know how.

Tom Clancy’s H.A.W.X. is to flight

simulators what a Jerry Bruckheimer

blockbuster is to film – it looks good, feels

good, is lots of fun, but isn’t particularly

bothered too much about realism.

Hardcore flight simulator fans will find

this annoying, but normal people will

probably have a lot of fun with this title.

It’s all about style over substance, but it’s

also great fun.

Walt Pretorius

“You’ve never been lost until
you’ve been lost at Mach 3”

“It is not advisable
to eject over the
area you just
bombed”

0 5 3www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Non-stop action
+ Great graphics
+ Nice plane models

- Not realistic
- Predictable storyline

H.A.W.X. is great fun for those who prefer their
flight simulators action packed and light on

the pedantic details.
79

The Score

2 - 41 2 - 8

Racing on the straight and narrow

RACE Pro

THERE ARE TWO WAYS to approach racing

games, with not much in terms of a

middle ground. The first is to go ultra-

hard core, with down-to-the-millimetre

tuning capabilities and absolute realism.

The second is to head for the arcade

route, complete with flashy graphics

and pounding music. The middle ground

between the two extremes is very

sparsely populated indeed. There have

been a few attempts at a hybrid between

the two, but not many success stories

in that regard. A notable exception is

Forza Motorsport 2, which treads the

middle ground fairly successfully. The

game appeals to hard-core fans and

more casual players, with a reliance on

neither of the two ends of the scale to be

enjoyable.

SimBin tried to achieve the exact

same thing with their latest title, RACE
Pro. Published through Atari, the game

attempts to fill that same middle ground.

But SimBin has always been known

for their ultra-realistic, nuts-and-bolts

technicality, and this game tends to be

more of a hard-core experience than a

casual, friendly one.

RACE Pro allows the player to take to

one of several real-world tracks in virtual

versions of 350 cars. It features exclusive

FIA Championships, including the World

Touring Car Championship, F3000 and

Formula BMW, and gives the player the

opportunity to experience a very wide

range of cars, from 200bhp to 1,000bhp

machines. It also brings a realistic

experience to the table, which should

immediately make gamers a little wary.

This is a game about driving... and

serious driving at that. The lack of an in-

game soundtrack is as much a clue to that

as the high-end physics performance: the

people who will be drawn to this game

are the ones who want to hear the sound

of the engine while they drive, rather than

the latest hits from indie charts around

the world. Speaking of sound, the engine

sound effects were recorded directly from

real versions of the virtual cars. However,

every now and then, they sound a little

nasty - perhaps due to poor recording

techniques. Whatever the case, the game

is sparse in terms of sound, with very

little voice acting other than a rather

unenthusiastic ‘radio’ announcement that

congratulates you on winning races –

although the guy saying it sounds far too

bored to be taken seriously.

Graphics are an entirely different story.

This game looks good. The cars have been

faithfully recreated for the game, and the

PC 360 PS3 WII PS2 PSP DS

Genre> Racing

Why would anyone race these?
They’re not real cars!

0 5 4 www.nag.co.za

Review
Developer> SimBin Publisher> Atari Distributor> xxxxxxxxxxxxxxxx Web> www.atari.com/racepro

tracks painstakingly modelled. There are

a few tracks that we have seen in other

games (like Laguna Seca), of course,

but the level of reproduction is very high

indeed, doing some of the legendary

competitive tracks in the game more than

a little justice. This once again plays into

the enthusiast’s court.

There are several difficulty levels

available in the game, but the difficulty

increase between the lowest and the

next one up is quite steep. The game

is simply too easy to play on the lowest

setting, even for the more casual player,

but bumping the difficulty up a little

starts making it a lot tougher. Remnants

of SimBin’s popular GTR games can be

seen in this one, even though some new

elements are there to freshen up the

experience.

One cannot help but get the feeling that

the developers added some of the more

casual, friendly elements into the title as

an afterthought. The racing line guide is a

great example. While it can be effectively

used to plan the best way around the

track, and does its job relatively well, the

truth is that other games (and you can

read that as Forza Motorsport 2) included

a dynamic racing line that, at very least,

to casual gamers, and one might be

tempted to wonder why. SimBin develops

hard-core games, after all. But the fact

is that this game has been released for a

platform that isn’t necessarily hard-core.

The Xbox 360 has a wide appeal, and a

large number of truly hard-core players

are keeping themselves restricted to

PC gaming. Had this been a PC title,

the comparisons would have been

unnecessary. But on the Xbox 360, they

are vital.

RACE Pro is not a bad game. The

physics is great, and the racing action

can be very exciting for enthusiasts. It will

leave casual gamers a little flat, though,

purely because it lacks most of the things

that they want in a game of this kind. Still,

there may be some who enjoy the game’s

realism and technical approach. This one

is best to try before you buy, purely to

see if its approach is one that appeals to

you.

Walt Pretorius

Serious technical
racing

changed colour according to what the

player was doing. In RACE Pro, it’s a static

line – brake here, accelerate here. If you

don’t follow its instructions carefully, it

won’t help you out of a bind, and those

who love very technical games will eat

it up. But the technicality of the game

extends beyond just the way the car can

be adjusted – it extends to how the player

should drive, and leaves little margin for

anything else.

The game throws race after race at

the player, with no opportunity for any

of the trimmings that casual gamers

enjoy. Cars can be modified only in as far

as the player can adjust performance-

related settings. You cannot strap a new

engine into your car, or change its paint

job. That, once again, excludes the more

casual player, while the hard-core player

won’t mind – he/she doesn’t care what

the car looks like, and just wants to drive

it. However, it also means that there is

very little to do in the game, other than

zooming around racetracks. This will

leave the average player a little cold after

a while – they’ll probably play through the

whole single-player career, but they won’t

do it in a matter of a few hours.

This review has been full of references

0 5 5www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Excellent physics
+ Great car models

- No soundtrack in
races

- A bit too technical

Although it tries hard to be consumer friendly,
this title holds more appeal for enthusiasts. 79

The Score

21 - 2 2 - 12

A nice touch is how the individual soldiers
don't all stand exactly the same way

Fast-moving cavalry about
to hit the attackers’ artillery

Empire: Total War
“Dominate the 18th century globe”

Genre> Empire-building Strategy

PC 360 PS3 WII PS2 PSP DS

0 5 6 www.nag.co.za

Review
Developer> The Creative Assembly Publisher> SEGA Distributor> Nu Metro Interactive Web> www.totalwar.com

THIS GAME DIDN’T GRAB me, initially. I

felt that it hadn’t evolved sufficiently

from its predecessors, and it seemed,

to me, to be quite dated. However, once

I broke away from the story campaign

and started playing a free-form game, I

quickly grew enamoured of it. Firstly, for

those who have not played previous Total
War titles, here’s a brief overview. The

action takes place in two views (though

one of them is often optional). You get

the strategic overview, which shows as

much of the theatre of war as you can

currently see, and which you can scroll

around and zoom into and out of. In this

view, towns, cities and various facilities,

such as farms and mines, can be seen.

Armies and agents also show up in this

view, and here is where you direct their

movements on a grand scale. From here,

you can also access a host of various

interactive screens that allow you to set

policies such as taxation, direct research,

hire and fire government functionaries,

recruit troops and naval vessels, and

much more. The other screen is used

for actual battles. It is possible to

play the game without accessing this

screen, allowing the battles’ outcomes

to be determined automatically,

based on the armies’ strengths and

compositions. However, this approach

is not recommended for important or

close engagements, as good command

of your troops will invariably yield better

results. Here you are presented with a

gorgeously rendered (for the most part)

3D representation of the terrain you are

fighting on, including buildings and forts

and the like, when applicable. Armies

tend to be massive, so you get a seriously

epic feel! From a graphics point of view,

here is where the game initially appears

to have stagnated – it is quite easy to

It’s easy to spot when someone
let one rip on the battlefield,
just look for the big gap

0 5 7www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Incredible simulation

detail
+ Vast, epic scale

- Annoying ‘advisor’
- Stability issues

Here we have the (to date) ultimate game
for the empire-building aficionado to fully

immerse him- or herself in.
81

The Score

N/A1 1

overlook the amazing detail levels, until

you look closer. Then you realise that this

game is beautiful to look at. However,

it does suffer from unaccountably poor

performance in terms of frame rates.

Also, there are frequent glitches – the

graphics will occasionally start flickering,

and the only way to remedy this is to

save, exit, and restart. Sometimes,

however, you are saved the trouble by

the game crashing to the desktop of its

own accord. While generally I would find

this terminally frustrating, increasingly

I found myself just shrugging and

restarting the game – it is worth it! So as

you play, the depth starts to unfold, and

you realise just how amazingly complex

this game has been made. It truly feels

like running a continent-spanning

empire! The amount of detail is too

extensive to describe here, but I will give

you a small taste: a functionary runs each

of your provinces, and several others

comprise your (government) cabinet.

Also, each agent is also an individual.

Each of these individuals has personality

traits, with new ones developing, and

some of these can be encouraged or

ameliorated by adjusting the particular

character’s environment (i.e. by assigning

to or away from combat, or changing the

place of employment). For example, if a

certain gentleman is particularly adept

at industrial research, then he should

be assigned to a university where you

are carrying out the appropriate type of

research. But this is not all – managing

your functionaries’ vices can also be

important, as they can affect their

efficiency, or the way that their subjects

respond to them. Overall, this is a game

that fans of this genre will love, and can

sink their teeth into with great relish.

But don’t expect to have time to play

anything else! If this is not your cup of tea,

you may find it intimidating, or perhaps

even boring – this is not a fast-paced

action game! On the other hand, it offers

innumerable hours of play.

Alex Jelagin

Rucky? Do you
feer punk?

Good old-
fashioned GTA
mayhem

PC 360 PS3 WII PS2 PSP DS

Genre> Sandbox / Action-Adventure

This fortune cookie holds good fortune for fans

Grand Theft Auto:
Chinatown Wars

IF JUDGED SOLELY ON the precepts set for

the series by the first two Grand Theft
Auto games, then Chinatown Wars is by

far a better Grand Theft than GTA IV. That

may be a hard pill to swallow if you’re a

current-generation flunky who likes to

count polygons, but there it is.

With a strong focus on story, humour,

game dynamic and tactile interaction with

the city, Chinatown Wars takes the series

back to the core principles that made

the original games so endearing – and

we’re not just talking about the top-down

viewpoint. There is actual content in them

thar hills. The interactive kind, not the

sit-and-watch-TV fluff we’re expected to

accept.

The core game follows the template

well: you become a mostly-unwilling

participant embroiled in a life of

crime. Missions to run, people to kill,

cars to hijack and places to blow up

for a variety of main characters – all

these elements are polished and

entertaining, bolstered by a diverse

range of touch screen-based ‘mini-

games’ that make Liberty City a slightly

more real place. You rummage through

dumpsters, hot-wire cars, fill bottles with

petrol to make Molotov cocktails, scratch

scratch-and-win cards, break windows to

escape from cars driven into rivers, and a

surprising amount more.

Aside from the main missions that

take on a variety of flavours, from

racing to theft, side missions and

distractions include a return of

series favourites: Taxi Driver,

Vigilante, Paramedic and

Fire Fighter missions to

undertake if you hijack the

relevant vehicle.

The most involved sub-game is that of

drug-running: a sprawling, well thought

out market simulation influenced by

supply, demand, in-game day of the week

and time of day. The process is made

easier thanks to a well-designed interface

for seeing profit/loss, where the best

deals are, and a handy turf map showing

where which substances are bought and

sold. The turf map is part of the highly

functional GPS on your PDA that lets you

plot routes to specific characters, places

or areas. Drug-running is very lucrative

and easy with the economical legwork

done for you by the game system, but

intense – as what you’re carrying will be

confiscated if the cops catch you.

Liberty City, even on the Nintendo DS,

is a vibrant place, alive with incidental

high-speed car chases, accidents with

ambulances on scene, shootouts and other

random bits of chaos. Day segues into

night and back, days of the week go by and

your inbox fills with e-mails from contacts

and dealers. You go online with your in-

game PDA to access the Ammu-Nation

‘Website’. Here you can order guns and

items to be delivered to your safe house.

Alternatively, you can attempt to hijack the

Ammu-Nation delivery trucks roaming the

city, but at your own peril. There are plenty

of other small touches worth mentioning,

but it’s best experienced yourself.

Multiplayer requires that each player

owns a copy of the game, and supports

online trading and local play

of six competitive/cooperative

game types.

Miktar Dracon

0 5 8 www.nag.co.za

Review

AVA IL A BL E AT

Developer> Rockstar Leeds Publisher> Rockstar Games Distributor> Megarom Web> www.rockstargames.com/chinatownwars

Bottom Line

Plus Minus
+ Touch screen use
+ Functional interface
+ Crazy fun

- Limited music
playlist

The highlights of the whole series distilled into
one of the best handheld games ever. 89

The Score

21 2

PC 360 PS3 WII PS2 PSP DS

Genre> Real-time Tactics

Codename: Panzers - Cold War

THIS IS WHAT THE back of the box

declares, and it was a welcome sight

to me. Personally, I’m tired of World War

II-themed games, and this blurb gave

me hope. However, it quickly became

apparent that this game might as well be

a WWII game in a slightly different skin.

Instead of German-speaking Nazis, you

now face Russian-speaking Communists.

However, after taking a closer look, I

found that certain improvements have in

fact been made.

For those unfamiliar with the

Codename: Panzers games (incidentally,

a Cold War-themed game under the

title “Panzers”? Yes, a bit of a misnomer,

there...), the format of the game is that

of a ‘real-time tactics’ challenge, rather

than a true ‘real-time strategy’ – there is

no base building, and no real resource

management. Instead, the focus is on

effective management of available forces,

with occasional reinforcements (which can,

to some extent, be influenced). The action

takes place on highly detailed 3D terrains

(though the trees, if you zoom in, look

downright crap, to be perfectly honest – but

this is not an issue, as you generally need

to have a better overview of the battlefield),

and these have been spruced up since this

title’s predecessor (which already looked

great for its day!). The player controls

squads of infantry, vehicles, and support

powers (such as recon fly-bys, bombing

runs, and so on) in an attempt to overcome

enemy forces, and capture mission-

critical locations. When bullets start flying,

unfortunately, the frame rate tends to

suffer quite badly, but turning down the

physics quality sorts this out.

Those familiar with Codename: Panzers

will find this game very familiar. But

beware: do not assume too much, and take

a close look at your units’ abilities, as you

will find new goodies here! For instance,

all infantry are able to erect various

fortifications, such as guard towers, medic

aid posts, mechanic’s post, and so on,

depending on the unit type. Furthermore, a

very welcome addition is the new ability of

medics to “heal all” in an area – including

themselves! While the amount healed is

quite small, the effect is instantaneous

(though has a long cool-down time). Tanks

can now be outfitted with modifications

in the field. For instance, you can pay

prestige points to equip an APC with any

two of the following: amphibious capability,

camouflage, anti-air defence capability,

and vehicle repair capability. Various tanks

have various upgrades available, including

the likes of an improved engine, anti-air

capability, or replacing the main gun with a

flamethrower, for example. Another – and

to some people quite major – enhancement

(though completely irrelevant to most) is

the fact that Codename: Panzers – Cold
War supports dual monitors. One screen

will show the default view, while the second

monitor will display the objectives and map

overview (which can alternatively be viewed

by hitting Tab). This dual view is excellent

for better keeping your finger on the pulse

of the battle.

The game does, however, have a couple

of negative quirks. For starters, the auto-

save feature is annoying in that, while auto

saving, the whole game freezes with the

appearance of a total system freeze/hang.

Also, there is the abovementioned frame-

rate issue. Units are a bit too talkative, so

when building a formation the player is

bombarded with unit acknowledgements.

And, speaking of formations: there is no

simple, modern way to create formations

(at least, none that I could find either

in the manual or in the game). This is a

major oversight! So one ends up manually

manoeuvring units into a desired formation

only to find that, while it can be maintained

when moving, its facing can’t be adjusted,

only the facing of the individual units within

it. Sadly, this is a really important factor in

a modern war game, particularly one that

places such an emphasis on unit facing

and the relative positions of units.

Alex Jelagin

We’ll burn that bridge
when we get to it

Objectices
and strategic
overview - can
be displayed on
second monitor,
and updates live

Between missions you can
preview, buy and sell units

“WWII is history, and the Cold War has just begun!”

0 6 0 www.nag.co.za

Review

Bottom Line

Plus Minus
+ Dual-screen support
+ Beautiful graphics
+ Very tactical

- Rather ‘plodding’
- Poor formation

handling

This one is not everyone’s cup of tea: many will
find that it lacks the tension and excitement

of a game such as Command & Conquer.
73

The Score

None1 2 - 8

AVA IL A BL E AT

Developer> InnoGlow/StormRise Publisher> Atari Distributor> Megarom Web> www.codenamepanzerscoldwar.com

PC 360 PS3 WII PS2 PSP DS

Genre> Sport

They’re big, they’re bad, they’re geriatric:– this is THQ’s Legends of WrestleMania!

WWE Legends of WrestleMania

Countless hours
of hot man-on-
man action!

0 6 2 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Expansive roster
+ Great video clips

- Shallow play dynamic
- Inaccurate character

models

Legends of WrestleMania, despite its varied roster
of historical wrestling talent, is let down by

simplistic play and too little attention to detail.
59

The Score

21 - 4 2 - 4

Developer> YUKE’S Publisher> THQ Distributor> Ster-Kinekor Games Web> www.legendsofwrestlemania.com

THQ, RENOWNED FOR THEIR WWE
SmackDown vs. RAW series of

videogames, takes a different approach

to the wrestling genre with their latest

offering, Legends of WrestleMania.

Featuring a roster of classic wrestlers

from the 1980s to the present day, WWE

Legends of WrestleMania allows players

the chance to recreate some of the most

memorable moments in the nearly 25-

year history of WrestleMania. Although

the roster features such icons as Hulk

Hogan, Bret Hart, and Yokozuna, there

are some unfortunate omissions from the

line-up. There’s sadly no trace of greats

like Diesel, Randy Savage, or Lex Luger,

but the Create-a-Legend mode (an almost

exact replica of SmackDown vs. RAW’s

creation mode) allows those with enough

patience to recreate almost any of their

favourites who didn’t make the cut.

The bulk of the game is found in the

WrestleMania Tour mode, which allows

players to recreate a selection of matches

from the WrestleMania history books. A

video montage of events leading up to the

confrontation precedes each bout, and

these well-edited clips are easily one of

the most enjoyable aspects of the game.

There are 19 historic match-ups, some

of which allow you to ‘relive’ the event

by playing the match as it happened,

while others let you ‘rewrite’ or ‘redefine’

match-ups by changing the result or

adding stipulations.

There’s a great selection of

memorable matches available, including

Hulk Hogan vs. André the Giant from

WrestleMania 3, Shawn Michaels vs.

Bret Hart in WrestleMania 12’s Iron-

man match, and Steve Austin vs. The

Rock from WrestleMania 15, to name

but a few. Where LoW suffers, however,

is in its presentation. Not only do some

characters look comically muscular

compared to their real-life counterparts,

but LoW also skimps on some entrance

sequences and outfits. For example, the

video clip before Shawn Michaels’ Iron-

man match shows him being lowered into

the ring on a zip line, wearing white and

gold trunks, but when the match loads up,

he anticlimactically strolls to the ringside

in his traditional red outfit. For a game so

steeped in nostalgic value, it’s a shame

that the developers didn’t pay more

attention to some of these small details.

This is especially true considering

that THQ has abandoned SvR’s deep

and refined control scheme in favour of

a faster-paced, arcade-style setup that

relies only on one analogue stick and the

controller’s four face buttons. Much of the

action takes place via timed button-press

sequences, like those in God of War. While

these ‘chains’ make the game simpler

to play, they also prevent you from ever

feeling truly in control of your character.

And since many wrestlers share the

same basic chains, they detract from the

individuality of the different characters.

Ultimately, Legends of Wrestling is

somewhat of a mixed bag – although its

generation-spanning roster offers plenty

of nostalgic value, there are too many

omissions and not enough attention

to detail to make LoW as appealing as

it could have been. Given the overly

simplistic play dynamic, once you’ve

unlocked all the classic video clips, the

game unfortunately doesn’t offer enough

to keep even die-hard wrestling fans

interested for too long.

Adam Liebman

Genre> Real-time Strategy

PC 360 PS3 WII PS2 PSP DS

It could have been so much more...

Stormrise

0 6 4 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Great concept
+ Visually impressive

- Broken unit animations
- Broken path finding
- Frustrating

Stormrise is built on a great concept that fails
in its execution. Hopefully Stormrise 2 will

rectify the problems in this first attempt.
60

The Score

N/A1 2 - 8

Developer> Creative Assembly Publisher> SEGA Distributor> Nu Metro Interactive Web> www.sega.co.uk/stormrise

WHEN I FIRST CAUGHT wind of Stormrise,

I could not have been more excited.

The concept of verticality intrigued me,

as did the story, and it seemed as though

the developers were really putting a lot

of work into ensuring that the control

system would work outstandingly on a

console. So, when I say that I was ecstatic

when I finally got my hands on a copy of

the game, you should understand what

I mean. From that point on, it’s been a

roller-coaster ride of mixed emotions and

I’ve reached the end of the experience

with a bitter taste in my mouth. Stormrise,

for all the promise that it showed, has left

me wanting. The single-player campaign

sees players taking control of units

from both factions in the game, initially

taking control of the technologically-

orientated Echelon and later the more

primitive Sai. The faction balance has

been handled quite well, which works in

the game’s favour. The control scheme

is where things start to go wrong. Unit

selection is handled by using the “whip

select” mechanism – by whipping the

right analogue stick on the controller in

the direction of a unit. This is all good and

works well initially, except that when you

have a huge amount of units, things can

get messy and frustrating when you need

to quickly select a specific squad from

a group of them. You can only see what

your units see, as the camera is fixed at

a point above whichever unit you have

selected, so moving around the map and

selecting units manually without the aid

of the whip select is not possible. Control

groups are created by moving the units

that you want in the group close together,

creating the group and then selecting the

group and assigning them to a direction

on the D-pad. It’s a cumbersome way to

create control groups, but it works fine

once you get the hang of things. Moving

units can be an exercise in frustration at

times, because the AI path finding just

breaks every now and then. Units get

trapped behind buildings, environmental

objects and sometimes they just get stuck

behind invisible walls. The verticality

game dynamic is a fantastic idea, with

players able to set up ambushes almost

anywhere within or on top of structures,

but it creates more problems than it’s

worth. The units’ path-finding abilities

are mostly to blame here, since there are

times when units make some incredibly

strange decisions as to how to reach their

vertical destination. Units with jetpacks

won’t simply use them to get to the top –

they’d rather frolic around the area below,

slowly jumping from one object to another

until they eventually find their way to the

top of the building. The slightest change

in elevation in a map also causes units to

freak out and lose their way sometimes.

The units’ animations sometimes don’t

work, meaning that there are times when

your units will be near an enemy and you’ll

see the enemy’s health bar depleting,

but your units will just stand around,

not actually doing anything. Units have

their own unique special abilities, but the

broken animations make these special

abilities far less satisfying. Stormrise

isn’t a great game: units are sometimes

unresponsive to your commands, the

story is nonsensical at certain points, and

the game is riddled with technical issues.

It’s just an average RTS title with some

problems. The game looks good and

sounds decent (aside from some dodgy

voice acting) and it is certainly a valiant

attempt at trying something different with

a console RTS. Unfortunately, the game

doesn’t live up to the concept behind it.

Regardless of this game’s problems, I

can’t wait for Stormrise 2 – I’m sure the

sequel will blow us away.

Dane Remendes

Drop and roll...
drop and roll!

PC 360 PS3 WII PS2 PSP DS

Genre> Third-person Shooter

What, they’re not all dead yet?

Destroy All Humans!
Path of the Furon

THE DESTROY ALL HUMANS! series has

been around for a while, with players

having experienced the adventures of the

alien hero Crypto for three decades. At least,

that’s three decades with the release of the

latest game, Destroy All Humans! Path of
the Furon. The game is set in the 1970s this

time around. However, although time has

progressed in the series, the overall game

dynamic has become mired in the mud of

unoriginality.

The story begins with Crypto, having been

marooned on Earth for a long while, owning

the Star Dust Casino in the fictional town of

Las Paradiso. He has grown soft and used to

life on the planet, but his mission to collect

human DNA to help save the Furon race has

not gone away. And so, the player takes to

the streets with a multitude of upgradeable

weapons to cause as much mayhem as

possible, while collecting the brains of

Crypto’s victims. It’s cute and very funny, and

will hold the player’s attention for around

fifteen minutes before it starts getting old.

Those who have played the previous games

will enjoy about five minutes of game time

before that feeling sets in.

The real problem is that this forms the

largest part of the game. Sure, it has a

number of missions that drive the story

along, but just playing those will mean that

the player loses out on the free-roaming

aspect of the game, firstly, and will not be

able to advance properly due to a lack of

necessary upgrades. It gets a bit more

challenging when the military is called in,

but Crypto dying has no ill effects in the

title. The player just spawns again, with no

penalties.

Even the new weapons aren’t enough to

keep things entertaining. There are some

really off-the-wall ways to kill humans, but

after using the weapon a few times, thing get

pretty old pretty fast.

Naturally, the player can take to his

flying saucer for a bit of a change, but the

action there also gets boring after just a

short while. Simply put, the game has not

advanced enough, despite one or two new

elements that have been added. These

additions feel like nothing more than lip

service to progress, though, and aren’t

enough to make Path of the Furon stand

out amongst the other Destroy All Humans!
games. The game also features a rather

vicious difficulty curve. The player will

doubtlessly find the game far too easy at

first, only to get trapped in missions that are

less than reasonable in terms of challenge

moments later.

Path of the Furon is not an entirely

nasty game. It has some nice voice acting

and gets pretty funny at times – poking

fun at everyone from Sonny and Cher to

Scientologists. But the whole series needs

a thorough revamp, because it desperately

needs something significantly new added to

it. In its current form, it just isn’t stimulating

enough to keep the player interested for

long enough to be a rewarding experience.

Walt Pretorius

All new, but more
of the same

0 6 6 www.nag.co.za

Review
Developer> Sandblast Games Publisher> THQ Distributor> Ster-Kinekor Games Web> www.destroyallhumansgame.com

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Good voice acting
+ Very funny

- We’ve done this
before

- Difficulty curve

Diehard fans and newcomers may get more
out of this one, which is a rehash of every

other title in the series.
50

The Score

21 2

PC 360 PS3 WII PS2 PSP DS

Genre> Action

Ninja Blade
Even Naruto might be better than this

A distractingly
stupid helmet

At least three
bosses in every
chapter

0 6 7www.nag.co.za

Review
Developer> From Software Publisher> Microsoft Game Studios Distributor> MiDigital Web> www.ninja-blade.com

AVA IL A BL E AT

Bottom Line

Plus Minus
+ It eventually ends - Everything else

Sixteen hours, 28 minutes, and 39 seconds
of my life that I’m never going to get back. 20

The Score

None1 None

IN THE YEAR 2010, villagers in an isolated,

rural prefecture of Japan suffered

an unprovoked attack by wild animals.

Survivors were removed to a nearby

facility for treatment, where attending

doctors discovered an unknown parasite

in the victims’ wounds. Conventional

treatments quickly proved ineffective as

the parasites multiplied, precipitating

rapid necrosis, malformation, and

murderous behaviour in the unhappy

subjects. The entire site, imaginatively

codenamed “Ground: ALPHA” was

sterilised a week later. Sterilised in

that special way that leaves absolutely

no evidence of anything ever having

happened, ever, that is. All record of

the event was promptly classified, and

a super secret task team dubbed the

Global United Infestation Detection and

Elimination squad was assembled to

deal with any subsequent outbreaks.

Now, five years later, Tokyo has

been totally overrun in a single day.

Monstrous worms are exploding out

of the city’s every orifice, highway

overpasses are collapsing, the sky is

blotted out by the leathery wings of

untold horror, and the best plan the

government can come up with is to send

in a couple of guys with swords. Then

a bunch of other stuff happens, and –

well, actually, for the first time in over

20 years of gaming, I started skipping

cut-scenes because I just couldn’t

bring myself to care and because the

lead character’s stupid helmet was too

distracting.

Apparently, “production value” is just

a random accumulation of meaningless

syllables over at the From Software HQ.

Ninja Blade is five-years-old ugly and

uses what appears to be a single prop

set for the entire game: there’s virtually

no environmental sound, and the two

voice actors who did the alternating

English and Japanese dialogue for lead

character Ken Ogawa made no pretence

of sounding even remotely like the same

person. Every chapter includes at least

three boss encounters, but there’s no

ingenuity of design in evidence – every

single boss is beaten simply by hitting

it until it falls over. Oh, except the

penultimate boss, who is beaten by

hitting his hands first, then hitting his

head until he falls over... For about 20

minutes, that is, including partial restarts

because it’s not clear how you deliver the

finishing blow, the controls are somewhat

imprecise when you do figure it out, and

he’ll recover half his health before you

get it right (Sorry, spoilers).

On top of all that, checkpoints are

stored only temporarily, and quitting the

game will force you to restart the entire

chapter and lose all progress made

(including any weapon upgrades and

collectibles). Some chapters run over 70

minutes of playtime. This is 70 minutes

of play, remember, that mostly involves

hitting stuff until it falls over in a series

of locations that all look more or less

exactly the same. And you’ll never quite

shrug off the haunting conviction that

this would all be a lot simpler with guns

and bombs. People with absolutely no

standards whatsoever might just barely

tolerate this game, but everyone else

should avoid it.

Tarryn van der Byl

www.nag.co.za0 6 8

Looking Back

Arcanum: Of Steamworks & Magick Obscura

My Dearest Mrs Tumblebrook,

Well, blast & confound it all! This damnable

IFS Zephyr zeppelin has contrived by some

unpropitious means to ruin itself here among the

Stonewall Peaks; mayhap those beastly Elves have

sown some truths midst their delirious Babblings

of Technology & its ill-favoured temperament.

It appears I am the sole survivor of this Unhappy

calamity, although I did stumble upon a dying

Gentleman earlier, who bestowed upon myself a

ring of peculiar likeness & charged me with its

Safe Delivery to a person named only as “the

boy”. Most queer! Yet barely moments later, was

I accosted by a strange & somewhat addled Fellow,

who promptly declared me the reincarnation of

some Elfish mystic. What a very peculiar business

indeed! He has entreated me to accompany him to

his Elder, a gentleman named Joachim who resides

in the nearby hamlet of Shrouded Hills, who

may lend some much-needed erudition upon this

perplexing matters.

I hope this finds you and the children in pleasant

health. I shall be off on adventure in the meantime.

Regards,

M erwin M erwin
 Tumblebrook, ESQ. Tumblebrook, ESQ.

ANYONE WHO CALLS THEMSELVES an

RPG fan but hasn't played Arcanum

should be rounded up and shot in the

town square. Not only was it made by

more or less exactly the same people

who made Fallout, and not only does it

feature the same ingenious classless

character system as Fallout, but it's

also an RPG of another exceedingly

uncommon rarity because it's set in

a Steampunk universe. That's right,

there's no tedious mucking about

with water-coloured Tolkien-inspired

clichés here – we've got muskets and

clockwork and trains and all the other

marvellous stuff of sooty industry

crowding out the wizards in pointy

purple hats. Hilariously, and not entirely

unexpectedly, the recent introduction

of technology is bothering the world's

Fairy Union (or wherever it is that

magic comes from) and precipitating all

sorts of calamity. Spell casters doing

their thing around engines might have

their fireballs explode in their faces,

for example, while simultaneously

prompting all the machinery around

them to fail. Elsewhere, social tensions

are escalating as half-orc factory

labourers demand pay raises and

dwarves abandon their subterranean

heritage for urban capitalism and

commerce, plying cheap jewellery on

street corners for cash. Oh, it's like a

whimsical, campy Victorian sitcom,

except people die.

Much like its post-apocalyptic

predecessor, it's possible to play Arcanum

with an extraordinary range of different

character concepts, and it's often playing

on the extremes that offers the most

entertainment value. Fumbling through

what is suddenly an overwhelmingly

complex plot and daunting dialogue

sequences as a half-orc barbarian with

a zero intelligence score, for example,

is every bit as amusing as playing an

analogous character in Fallout. Lacking

any sort of subtlety, sophistication or

elocution, you're relegated to grunting

and bashing your way through a

narrative that's lost about a third of

its content because you're simply too

stupid to know it's even there.

• SMSes charged at R2 each

• Competition closes on 31 May 2009

• Winners will be notified by phone

• The Judges’ decision is final and no correspondence will be entered into

Stand a chance of winning your
share of the prizes – valued at R8,300

– featured on this page!

To enter,
SMS genius

 to 34110

Sponsored by

It took around 45 million hours of rendering to
produce the CGI movie Monsters vs. Aliens, with
9,000 processor cores working overtime. The movie
in total took up 100TB of data.

100TB

www.nag.co.za0 7 0

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
Guitar Hero
Metallica and
Rock Band 2 on
the Xbox 360 will
be among the first
music titles to
support the new
Lips wireless
motion-sensitive
microphone.

Harvard
University has
been recognised
as a CUDA Center
of Excellence for
its commitment
to teaching GPU
Computing and
its integration of
CUDA-enabled
GPUs for a host
of science and
engineering
research projects.

According to
Nokia, the use of
its N-Gage mobile
gaming platform
is accelerating,
with nearly a
million users
having already
signed up to create
personal profiles
for the service
Nokia refers to as
“like Xbox LIVE
for mobile.” Nokia
announced earlier
this year that its
E55 handset will
also be N-Gage
compatible when
it is released later
this year.

Hardware Q & A
FROM: Charles Lin

SUBJECT: Overclocking Woes

“I DESPERATELY NEED HELP. I’M an overclocker in training,

so I get stuck very easily. How do you overclock an

E2220 2.4GHz on a G31 chipset (ASUS P5KL-E) with 2 x

2GB DDR2 800? I have tried changing the CPU frequency

to 333MHz, but after restarting, my PC won’t start until

I reset my CMOS. Am I doing something wrong? Please

help!”

Charles Lin

Neo: I have no personal experience with the particular
motherboard, but when adjusting the FSB, you may want
to try changing the memory divider so that in your BIOS
the memory runs at 800MHz or 667MHz (1:1 ratio with
FSB). More importantly, though, try using an 8x multiplier,
which is 2.66GHz. That should be possible without an
increase in CPU voltage, as using your default multiplier
of 9x will make the CPU run at 3GHz - which may be too
much when using the reference voltage of the CPU. You
can also increase the Northbridge voltage slightly (it is
the option labelled “Northbridge” or “MCH” voltage).
That should sort out the problem. If that doesn’t work, try
to change the strap setting to 333MHz instead of 200 or
266MHz (it’s the option labelled as “Strap” or “Frequency
Latch”).

From: Mathieu Bouckaert

Subject: Dream Machine

“YOU GUYS AT NAG have set up an awesome machine.

I’m looking at replacing my PC and the only worry

I have is whether I should get the new Intel i7 Extreme,

or should I stick to the Intel Core 2 Extreme? I hear that

they are having problems with the i7 running Vista. Will I

also have to find a new motherboard? I was looking at the

ASUS Extreme Rampage. Any help will do because I want

to get my baby up and running as soon as I can. Thanks.”

 Mathieu

Neo: If you choose to go with the i7 Extreme, you will
need a new LGA 1366 motherboard (ASUS Rampage
II Extreme, Foxconn Blood Rage, GIGABYTE EX58-
EXTREME, MSI Eclipse, etc.), a new i7-compatible cooler
or adapter, and depending on what memory you’re using,
you may need new RAM. (A dual- or triple-channel DD3
kit.) The i7 Extreme is faster than any Core 2 processor
you can buy, but they don’t overclock that well if you’re
interested in that sort of thing. There’s no issue with Vista
that I’m aware of, have experienced or one that has been
documented officially. So, as far as compatibility goes,
there should be no problem with the i7. Should you choose
to remain on the LGA 775 platform, then the Intel Core
2 Extreme will be the CPU you will want (either the Intel
Core 2 Extreme X9650 or the X9770). While the CPUs will
only be slightly cheaper than buying an i7 CPU, chances
are that you already have all the hardware necessary to
run a Core 2 Extreme as opposed to the i7. Therefore,
overall the upgrade will be cheaper.

New high-end GPUs
from SAPPHIRE
SAPPHIRE TECHNOLOGY ANNOUNCED THE introduction of two new models

in its range of high-end graphics cards. The SAPPHIRE HD 4890

series is based on a new GPU core from ATI. This core features the

same architecture as that used in the HD 4870 series, with 800 stream

processor units, a 256-bit GDDR5 memory interface and an integrated

hardware video decoder. It also features an improved memory

management architecture, and technical innovations that allow higher

clock speeds. The SAPPHIRE HD 4890 has a core clock speed of

850MHz and its memory is clocked at 975MHz. The SAPPHIRE HD 4890

OC Edition is aimed at the enthusiast, with the core clocked at 901MHz

and the memory at 1,000MHz, making it the fastest ATI-based single-

core graphics card on the market.

NVIDIA ‘PhysX’ for Sony PlayStation 3
According to NVIDIA, they have signed a licence agreement with Sony

to provide PhysX technology for the PlayStation 3. NVIDIA’s PhysX

technology enables game objects to respond in a realistic way to

physical events. In a PhysX-enabled football sports game, for example,

the graphics processor calculates the angle and velocity of the impact

to generate a real-time response that is different “practically every

time.” The agreement with Sony Computer Entertainment covers tools

and middleware for the PlayStation 3.

www.nag.co.za 0 7 1

Dream Machine
YOU MAY NOTICE THAT we have removed all the pricing

information from our Dream Machine products as well as

all of our hardware reviews. With the current daily fluctuations

in exchange rates it is becoming difficult to supply you with

up-to-date and accurate prices on hardware. The time lapse

between when we compile the information and when you get

to read it means that the pricing has usually changed, and we

either receive irate e-mails from our readers complaining

about the pricing being higher than what we published, or we

receive complaints from the suppliers saying that our pricing

is wrong. Jump Shopping (www.jump.co.za) is South Africa’s

leading Shopping Comparison Search Engine. They list and

group products from over 100 local online stores, so you

can compare prices quickly and with ease. We recommend

that you use this resource, as this is definitely one of those

instances where online will be more accurate than print in

terms of actual pricing on the day.

 DREAM

 M A C H I N E

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

Keyboard
Microsoft SideWinder X6
www.microsoft.com

Mouse
Logitech G9 Laser
www.logitech.com

Cooling
Coming soon. No, really! Oh,
whatever...

Case
Cooler Master Cosmos S
www.sonicinformed.co.za

Storage
WD Caviar SE16 500GB
www.wdc.com

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

Sound
Creative X-Fi Titanium Fatal1ty
http://za.creative.com

Processor
Intel Core i7 Extreme 965
www.intel.com

Motherboard
DFI LANParty DK X58-T3eH6
www.dfi.com.tw

Graphics Card
ASUS GeForce ENGTX295
http://za.asus.com

Memory
Patriot Viper 1,600MHz Triple
Channel DDR3 www.syntech.co.za

Opinion

BY NEO SIBEKO

“My plan was to use the potent Radeon

4870X2 graphics card as the main graphics

adapter while the 9600GT would be used
exclusively for PhysX. An ambitious idea,

but one that is possible.”

0 7 2 www.nag.co.za

BY

4870X2 vs. 9600GT
HAVING USED ALL FORMS of graphics cards from ATI and NVIDIA

since the advent of the GPU, I can safely say that there has

never been a more exciting time for the industry than 2009. While

the introduction of the Radeon 9000 series and the GeForce 8

series will always be remembered, in 2009 we have seen some

really great competition from ATI and NVIDIA. A real attempt by

Intel into the discreet graphics market is in the works and finally

we are free to use CrossFire and SLI technology as we please.

Recently I had to rebuild my entire machine and had all the

right hardware to ensure that I was able to play all the games

at a reasonable resolution and AA levels, watch movies in full

HD, experience fantastic sound and the like. My plan was to use

the potent Radeon 4870X2 graphics card as the main graphics

adapter while the 9600GT would be used exclusively for PhysX.

An ambitious idea, but one that is possible.

After some fiddling with the driver install order and the like,

I eventually managed to enable PhysX on the 9600GT while

using the 4870X2 as the main display graphics adapter. This was

supposed to make sure that I have a near perfect main computer.

However, it was not meant to be. I discovered that despite the

games working, you actually have to plug both adapters into

a display - or at least the PhysX-enabled card, which was the

9600T card in this case. However, that was a minor issue, as

I was still able to use GPU-accelerated video encoding on the

9600GT and any other GPU feature CUDA enables. Unreal
Tournament III ran flawlessly and the PhysX maps worked great,

but the problem had nothing to do with in-game performance or

anything like that.

The problem arose when the 4870X2 would spin up for brief

moments to keep itself cool. The noise was unbearable, even

though I could fix the fan speed to 50% - which is loud but can be

tolerated. I realised that the only reason I had two graphics cards

in the system was purely because I was used to the additional

features made available by CUDA. I am far too used to having

these features available at my disposal.

The things that I had taken for granted, such as video

encoding, full DVD and HD video (.mkv especially) decoding

and PhysX, were an important part of how I used my computer.

Short of an aftermarket cooler for the 4870X2, it was going to be

impossible for me to live with the 4870X2 in the computer. So,

the decision had to be made and I surprised myself by picking the

9600GT over the 4870X2.

The graphics cards are not equivalents in game performance

- not by a long shot - but that noise produced by the 4870X2

weighed heavily against it. The poor but fast video encoding

performance and the lack of PhysX support meant that almost

everything else other than performance was stacked against the

4870X2, and as a result it lost out to the graphics card that was

less than a third of the price.

The entire point of this is that right now in 2009 our graphics

cards are supposed to be more than just devices for playing

games. A 4870X2 still retails for more than R6,000. If it’s only

used to play games at a higher resolution and ridiculous frame

rates, then it is definitely not worth the money, especially since

you can buy any of the gaming consoles and a game for less than

R6,000. The more I thought about it, the more I was convinced I

made the right decision. Sure enough, being able to encode your

videos using your video card is not a major or even important

feature for some, but I figure triple-digit frame rates in games

cannot be the only thing our modern graphics cards are worth.

As such, I may have taken a significant dive in computing

power, but overall I’m happier with using the 9600GT than I ever

was using the 4870X2. It is without a doubt the much faster card,

but I’m not sure if it’s the better one in my context.

OpinionOpinion

“I present to you the wonderful world of
second-hand PC goods: classified sections

of the Web where you can peddle your

wares and pick up a great bargain or two.”

IT’S LATE. I’M TIRED, and I have a ton of work to do. I haven’t

overclocked in almost a week - I’m sitting waiting for parts to

arrive from all over, and my measly holiday is coming to an end.

Add to all of this the fact that I have writer’s block, and you have

the makings for a very uninspired column. Sure, there’s a bunch

of news out right now: Intel and AMD arguing about cross-

licensing agreements; the release of the 4890 and 275GTX;

NVIDIA renaming the G92b yet again; Larrabee is set to make big

waves in the GPU industry. Yet, none of this appeals to me - at

least not to write about.

So I’ve decided to let you all in on a little secret. Well, it’s not

really a secret, but it’s not well utilised and that needs to change.

So, without further ado, I present to you the wonderful world of

second-hand PC goods: classified sections of the Web where

you can peddle your wares and pick up a great bargain or two.

Secret? Not really. One of the best pieces of advice you’ll ever

receive? Would I be earning my keep if it weren’t?

Sites like eBay and Gumtree have been around for many a year

now, and allow you to buy anything from shoes to Micron D9GMH

‘fatboys’, all at the click of a button. Many use them, and after a

while, you get to know the difference between a shady deal and

a real diamond. But not many will risk shipping things from all

over the world, preferring to deal within their own backyard. Add

to this that these Websites are very generalised and don’t really

focus on a specific type of item (meaning less competition and

worse prices), and it’s obvious we need an alternative. Queue up

local forums like Prophecy, Systemshock and MyBroadBand,

and you have your… er… forum.

Now I can talk as much as I want about how great this is, but

it’s obvious that you want real numbers, so let me share some

of my recent experiences. I own a set of 1GB Corsair 1800C7

DDR3 RAM, given to me by a friend and fellow overclocker. This

same set, which retails for well over R3,600 locally, was sold on

one of the abovementioned forums for R900. No, that’s no typo

- you’re reading correctly: R900. So the lucky buyer managed

to save himself R2,700 by getting the set second hand. Sure,

there will always be a measure of risk when buying online from

a guy you’ve never met before, but the seller in this case had a

good reputation online, and always looked after his hardware.

This is far from a once-off scenario, and gems like this can be

found every day. Take my current motherboard, the GIGABYTE

EP45T-EXTREME. Retail price: over R3,000. I paid in the region

of R1,600. The board was practically brand new, and the only

con (or in my case pro, since I knew what to expect) was that the

board had been overclocked.

The other side of the coin holds good news too: you can clear

out your old junk, save space, or just make an extra buck or two

to help you with your next upgrade. I’ve sold everything from

cellphones to graphics cards to external hard drives online,

and almost all of the transactions went through without a hitch.

During a recent upgrade, where I felt my motherboard and CPU

needed new homes, I managed to make enough to cover my new

equipment - a free upgrade of sorts if you want to see it that way.

In fact, there are a few scenarios where you can sell an item for

more than you bought it for. Case in point (pardon the upcoming

pun), I sold my CM690 case for just over what I paid for it four

months ago. How’s that for a sweet deal?

So much for writer’s block. By the time you finish reading this,

I’m sure I’ll be slightly over my word limit, but let’s all hope our

benevolent Ed overlooks it. A good deal is waiting for you online,

and even if you don’t have the green to buy yourself some bargain

hardware, there’s always the opportunity of making someone

else happy with all your old clutter. ‘Pro-tip’: Buy and sell online,

it’s worth it.

BY DERRICK CRAMER

0 7 4 www.nag.co.za

Buying online, I organise you nice price

0 7 6 www.nag.co.za

I MIGHT BE SHOWING MY ‘IT-Geek’ age with

this one, but do you remember the days

of the Athlon versus Pentium wars, or the

brutal skirmishes waged between the

X800 XT and 6800 Ultra? I’m referring, of

course, to the battles that ‘waged’ between

the chip giants just a few years back, for

pride of place in our CPU sockets (AMD vs.

Intel), and hardcore GPU desires (NVIDIA

vs. ATI) - each offering unique strengths,

weaknesses, and value propositions for

purveyors of the enthusiast PC space.

A lot of that furore has died down in

recent years. There was a time before

the notions of performance equivalency

when the giants literally traded monthly

headline figures, one beating the other to

When you get the best from the two competing camps between the veritable rock and a hard place,

there will be sparks, and there could well be fire. Intel Corp. and silent partners, NVIDIA, take on those

pesky upstarts, AMD, self-supported by ATI, for the title of ultimate gaming rig! By Russell Bennet

Ultimate Gaming Rig

the gigahertz barrier (it was AMD, by the

way), which was then in short order blown

away by even higher performance ratings

or interesting new efficiency improvements

or, well, whatever the engineers could build

in that might give them the marketing edge.

We are hoping that this relevant calm

has been predicting the storm now

potentially brewing once more behind

AMD’s all-new Phenom II CPU and

its much-lauded Dragon platform. In

fact, we’re so hopeful that the smaller

company has put its still-lingering

acquisition gremlins behind it and got

back to producing technically solid and

market-friendly products to rival the old

giant, that we decided it was time for a

direct, head-to-head article.

We’ve labelled it Ultimate Gaming Rig

Shootout, in fact. It’s time to pit archrivals

directly against one another once again

and see if they’re separated by a Rizla-

thin hairline or the more substantial

chasm we’ve been subjected to since

Core 2 Duo arrived on the scene. It’s time

to meet the contenders...

RULES OF ENGAGEMENT
We started by laying down some base

rules. As we’re interested in outright

gaming performance, we’ve paired the

platforms with their natural partners

in each case, so the Intel system also

FEATURE: Ultimate Gaming Rig Shootout

0 7 7www.nag.co.za

sports a latest-generation NVIDIA graphics

card, while AMD’s Dragon has been

upgraded from the ATI 4850 that came with

the press kit, to the king of the ATI product

pile, the HD4870.

We do believe that the credit crunch

continues to be a very real phenomenon

fundamentally affecting our global thought

patterns at the moment, so in deference to

shrinking budgets, we have specified that

our Ultimate Gaming Rigs should sport

only single-GPU setups. Going dual-GPU

not only more or less doubles the initial

cost of purchase, but also necessitates

a monstrous gigawatt PSU, multiple

displays chained together to capitalise on

the resolutions available, and naturally

draws substantially more current from the

wall outlet, increasing your running costs

as well as carbon footprint on an ongoing,

monthly basis!

Behind these GPUs we have a fully-

fledged Dragon platform from AMD SA,

while Intel and GIGABYTE have teamed

up to create an enthusiast-targeted Core

i7 machine built for outright gaming

dominance. Although the RAM utilised

represents both the new and older eras,

the DDR3-capable Phenom II in this case

shows off its backwards compatibility with

DDR2 on the 780 chipset-based ASUS

board, while the Intel platform flies the flag

of the future of RAM with high-end DDR3

modules installed. Every other component

- hard drives, power supplies, even the test

bed chassis - remains exactly the same

from one machine to the other.

Victory, then, depends entirely on

the combination of processor grunt in

conjunction with chipset bus efficiency and

the rendering output of the competitive

high-end graphics cards - the most

critical elements of any kick-ass gaming

machine, and we’ll be testing each

element in one utterly gaming-focussed

benchmarking orgy!

IN THE GREEN AND RED TRUNKS...
We were fortunate enough not to just get

any old Phenom II processor in from AMD

SA, but the battle-ready Phenom II X4 940

www.nag.co.za0 7 8

Black Edition. Featuring a true quad-core

design with updated integrated memory

controllers for the latest, high-speed

DDR3 RAM parts, the 940 clocks in with

3GHz clocks, a 45nm manufacturing

process, 6MB of L3 cache and a hungry

125W power draw.

Unfortunately, our ASUS M4A78

features the slightly older AMD 780/SB700

chipset combo rather than the 790/750

of the latest boards, and hence the DDR2

restriction. Nevertheless, we populated

the four RAM slots with 4GB of 1GHz

RAM from Corsair, and with subsequent

reports of performance issues with DDR3

and Phenom II parts, this seems to have

worked out well.

Our HD4870 is actually the factory-

tweaked “TOXIC” model from Sapphire,

which looks like a real bargain these

days, offering range-topping rendering

at around the R4,000 mark, with a 360GB

Seagate SATA drive with NCQ acting as the

sole non-transient storage platform. This

drive and everything else like the 1200W

GIGABYTE PSU (we got an 800W as well,

in line with our single-GPU considerations,

but it proved unreliable while the office

1200W is rock solid), DVD-ROM and 19-inch

LG CRT are meaningless, as both systems

employed these common components.

We installed a clean copy of Windows

Vista 64-bit for our testing, lined up a series

of the latest software and spent a good

couple of days firing these benchmarks

in various configuration permutations at

the two machines, churning out data at a

disgusting rate to gather the empirical data

our conclusions must be based on. We ran

the synthetic gaming benchmark 3DMark

Vantage, of course, as well as platform

tester SiSoftware Sandra Professional

Business 2009 SP1. Adding to these, we

used a couple of the latest benchmark

demos, namely PT Boats Knights of the Sea

and the peculiar upcoming Oriental DX10

RPG fest, The Last Remnant.

And finally, of course, a slew of real-

world games. GTA IV, which includes a

useful little built-in benchmark, and is one

of those real power-hogging games to

boot, was lined up alongside older testing

favourites Far Cry 2 and Call of Duty: World
at War, which is basically the CoD 4 Engine

with a couple of visual tweaks. Naturally,

in CoD the maximum frames-per-second

value was set to zero before testing to

eliminate the default frame cap. These are

all pretty GPU-intensive titles, although

GTA in particular puts strain on the system

as a whole due to its enormity, but we

ran each title in lowest-quality “platform

testing” settings as well as at their most

visually arresting.

Despite seeming very responsive and

eager to get going in the OS, the Phenom

II-powered Dragon platform stumbled

from the start in the synthetic benchmark

runs. Its 3DMark Vantage CPU score of

10,188 was a few hundred points below that

of our standard test bench built around a

previous-generation QX9770 – a monster

of a chip in its day, but overshadowed by the

Core i7 parts. Similarly, the SiSoft results

had the Phenom II just pipping the QX9770

in integer-based multimedia operations,

but trailing in every other processor result.

Nonplussed, we launched straight into

the two new demos, which doubled as

benchmark runs - PT Boats and The Last

Remnant - and things started looking up for

the all-AMD combo of the Phenom II and

the HD4870 GPU - when ‘ranged’ against

our reference Extreme Edition, that is. We’ll

get to the Core i7 results in a minute...

At 1,280 x 1,024 in The Last Remnant, it

was clear that the GPU wasn’t working too

hard, with the result being up just 4fps on

the platform-orientated test at 640 x 480,

for an average of 100.36fps. The PT Boats

demo at the same resolution demonstrated

how tough this pretty innocuous-looking

title pushes components, with an average

of just 41fps.

Real-world games continued to ‘prove’

the Dragon platform well up to the

demands of modern titles, although GTA
IV had to have its texture quality scaled

down to medium to achieve results better

than 30fps at 1,280 x 1,024. We got 55.15fps

with this configuration tweak. Call of Duty:
World at War was quite happy with all

details maxed out, returning an average

of 81.19fps using Fraps, with the platform

peaking out at 125.91fps. S.T.A.L.K.E.R.:
Clear Sky managed a solid 41fps on the

nose at 1,280 x 1,024 with all quality at

full - not bad considering how graphically

demanding this title is. Far Cry 2 remained

playable at 49.72fps at 1,280 x 1,024 (at

maximum quality with no AA), and from

3DMark Vantage
 Intel/NVIDIa AMD/ATI

CPU 18,396 10188

GPU
At 1280 X 1024 NoAA 12,383 8,720
At 1600 X 1200 NoAA 8,952 5,912
At 2048 X 1536 NoAA 5,721 3,869
At 2048 X 1536 4XAA 5,366 3,636

Knights of the Sea DX10

 Intel/NVIDIA AMD/ATI

1280 x 1,024 70.7 40.1

1600 x 1,200 70 40.2

2048 x 1,536 67.2 38.8

1600 x 1,200 8X AA 38.3 31.3

Sisoft Sandra 2009 SP1

 Intel/NVIDIA AMD/ATI

CPU Multimedia (Dhrystone, GIPS) 78.81 40.11
(Whetstone, GFLOPS) 70.8 39.63

CPU Arithmetic (Mpixel/s)
Integer x8 SSE2 138.88 117.07
Float x4 SSE2 111.15 51.7
Double x2 57.5 27.95

FEATURE: Ultimate Gaming Rig Shootout

www.nag.co.za 0 7 9

The Last Remnant
 Intel/NVIDIA AMD/ATI

1,280 x 1,024 172.83 100.86
1,600 x 1,200 131.84 89.97
2,048 x 1,536 93.23 61.57
640 x 480 192.69 104.66

Real-world, at 1,280 X 1,024 no AA
 Intel/NVIDIA AMD/ATI

GTA IV
(High TQ on Nvidia,
Medium on ATI) 66.03 55.18

CoD 5 127.5 107.8
STALKER Clear Sky 55.6 41
FC2 79.25 49.72

FC2 In Detail
 Intel/NVIDIA AMD/ATI

1,280 x 1,024 No AA 79.25 49.72
1,600 x 1,200 No AA 71.19 48.83
2,048 x 1,536 No AA 58.62 45.19
1,280 x 1,024 8X AA 63.85 44.4
1,600 x 1,200 8X AA 53.88 34.65

here, you can either crank the resolution all

the way (45.19fps) or go for the smoothness

of 8X AA (44.40fps) without a major frame

rate sacrifice.

It is, in all, a solid performance from

the Dragon platform, all but matching the

QX9770 in synthetic CPU results, while the

HD4870 (in combination with this platform)

appears well capable of taking the very

demanding modern games at full whack,

with the exception of GTA IV.

Even our final benchmark, CINEBENCH

R10, supported this general performance

overview with an excellent single-CPU

rendering result of 2,722, with 5,040 the

OpenGL rendering final representing plenty

of raw GPU power in that ATI chip.

And after the many hours of gruelling

testing, the Phenom II had one final

strength to play up to: the old AMD

overclocking potential. Despite a

fairly tricky overclocking process,

we managed to get the CPU up to a

whisker under 4GHz, still using stock

air-cooling, and still stable in Vista

and right through the complete SiSoft

Sandra CPU benchmark suite (the

33% megahertz gain translated into

improved performance numbers in a

fairly linear fashion).

Now let’s take a look at how the

competition fared.

IN THE BLUE AND GREEN CORNER...
Our Core i7 940 is not Intel’s leading

contender - that would be the 965 Extreme

Edition part - but this 940 is much closer to

our competitive Phenom II on a price scale.

These two high-end systems were peculiarly
similar in temperature terms, suggesting that
clock speed plays the most crucial part of
generating temperature regardless of what
the processor does with those cycles. AMD
machines used to run hotter than Core 2 Duo
machines. Apart from being powerful, they’re
also impressively energy-efficient, high-end
examples often idling at 50°C under air while
Intel equivalents hovered at around 42°C.

And the same applied to GPUs, and largely
still does. Where the 285 GTX hovers in the
high-50s when idle and then pushes up to 78°C,

and sometimes even 80°C degrees under load,
the HD4000 idles at 65°C and at times touches
90°C degrees. Interestingly, adjusting the fans
to manual full speed kept both at around the
59°C level even under load, but generated a
thoroughly intrusive racket on the ATI and just a
mildly offensive hum from the NVIDIA card.

In fact, in temperature terms it would seem the
motherboard chipsets themselves are a cause
for the biggest concern. They already run pretty
hot at idle, but the trick here is that a chipset
should not exceed 60°C - ever. But with these
chunky graphics cards in the primary PCI-E slot, a

massive part of that 80°C or 90°C is radiating from
the back of the board, right into the area of the
Northbridge, and raising the ambient temperature
by several degrees in there, putting strain which
the passive cooling systems struggle to cope with.
A small chipset fan helps alleviate this quite nicely,
or target some 120mm to vacate that temperature
if you want a quieter way.

If noise isn’t an issue, crank the graphics fan
speed up to full manually whenever you play a
game. That keeps the GPU’s temperature down
nicely, keeping the entire hotspot under some
level of control.

If you can’t take the heat...

Daylight dawns in breathtaking
fashion in Clear Sky.

This pretty cheap expanding texture for the water
spray hides some complex fluid dynamics.

0 8 0 www.nag.co.za

Still, this 2.93GHz quad-core part relies on

Intel’s exceptional Nehalem architecture,

now also sporting integrated memory

controllers (but only support for DDR3),

and packs a staggering punch at more than

twice the price of the AMD Black Edition.

Where we have spared no expense is

the supporting motherboard. GIGABYTE’s

“overclocking-focussed” EX58 EXTREME

monstrosity features the latest X58

Express chipset and a complex array of

passive-cooling keeping the platform

to manageable temperature levels

even when pushed to the extreme. The

company isn’t shy on its price either: this

is a R5K board, more than the Core i7 CPU

installed in it, and more than what the

Dragon platform (excluding graphics card)

costs in its entirety!

The graphics-rendering jewel in the

crown comes courtesy of Leadtek, in the

form of an NVIDIA 285 GTX graphics card

with 1GB of video RAM - identical to the

HD4870 TOXIC in this respect but almost

unfairly over endowed in others. This is

the latest-generation GPU from NVIDIA,

and ought to be competing directly

against an HD 5000-series part, which

has not yet been made.

We certainly expected a powerhouse

performance, but the figures that the

first run of 3DMark Vantage churned out

nevertheless came as quite the shock.

Some 44,000 for the CPU component at

first made little sense, until we realised

that NVIDIA’s GPGPU support for PhysX

hadn’t yet been disabled. With the platform

thus hamstrung, the 940 came down to a

more reasonable result of 18,396 - still well

above what the Phenom could achieve.

Here we must pause for a moment.

The strides NVIDIA has made with PhysX

really do bear taking note of. A card such

as this 280 GTX is able to accelerate this

physics subsystem some four times more

than a dedicated PhysX P1 PCI board, while

still rendering graphics at a phenomenal

rate. The acquisition of PhysX creators

Ageia by NVIDIA was a masterstroke, and

ATI needs to have an answer in their next

generation of cards or this will become a

killer advantage.

The SiSoft Sandra results, which have

nothing to do with PhysX acceleration,

showed an even wider performance

advantage for the Intel rig. It managed

to all but double the AMD’s efforts in

every single CPU discipline, scoring a

phenomenal 78.81 GIPS Dhrystone result

and maintaining this sort of performance

advantage across the board.

Despite the 2.93GHz clock, it simply

walked all over the 3GHz Phenom II and

3.2GHz QX9770.

In the benchmark demos, this additional

under-the-hood grunt yielded definitive

results, and again this Gaming Rig stomped

its competition quite mercilessly. An

average of 70.7fps at 1,280 x 1,024 in the PT

Boats demo, and a stratospheric 172.8fps

in The Last Remnant (194fps at platform-

orientated settings) made no bones of the

fact that the Phenom II is still playing catch

up by a substantial margin.

Real-world gaming benches continued

this relentless domination. GTA IV, with

the texture slider still set to the maximum

and every other detail slider maxed, still

managed to average a very playable 65fps.

Even pushed up to 1,600 x 1,200, it still

managed a respectable 44.14fps average.

Call of Duty: World at War meant practically

nothing to this monster. At 2,048 x 1,536

(the maximum resolution of our CRT), with

antialiasing enabled, you’ll still be rocking

65fps, while the platform benchmark result

of 212fps is pretty remarkable.

Clear Sky was free to look genuinely jaw

dropping, with those new sunlight effects

working overtime at a very smooth 55.60fps

at 1,280 x 1,024, with this result falling only

to 22.19fps at maximum resolution - the

competition went into single-digit frame

stepping mode at this point. The irradiated

wasteland has never looked this good. And

Far Cry 2? Well, let’s just say its slowest

run, 41.17fps (which was just a few frames

per second behind the ATI average), was

achieved at 2,048 x 1,536 with 8X AA

enabled. At conventional resolutions, it sat

in the 70 to 75fps zone. It’s just criminally

powerful really. An Extreme Edition

CPU or second GPU anyone? It’s just not

necessary – nice yes, but a lot like that

scene in Monty Python with the shotgun

and the chained-up rabbits...

CINEBENCH R10 concluded the

winning streak with a single-CPU number

of 3,430, which rose by an incredible

multi-core efficiency factor of 4.15 to

14,654 using all four cores. The GTX

managed an OpenGL rendering result of

5,950, just less than 1,000 more than the

HD4870 in this discipline.

I believe that’s called sweeping the

boards. In terms of raw power, the Intel/

NVIDIA dream team is just in another

league entirely. Both product sets appear to

have moved the game on to another place

altogether, while AMD and ATI wonder

where their competition, not to mention

adoring fans, have gone.

All right, so I haven’t mentioned

overclocking on this huge-money

“overclocker’s dream” of a motherboard,

but then the 940 really hasn’t had much

success in this field, and overclocking any

Core i7 is a tricky affair. We managed to run

it reliably at 3.3GHz under air… a modest

307MHz bump, but that was all we could

get. Chalk one up, then, for the Phenom II.

Nevertheless, the Core i7 and GTX

win the Ultimate Gaming Rig title on the

resounding strength of this result. But

before we actually wrap this lot up...

VALUE? WHAT VALUE?
There’s an element that really needs to

be included. We said from the start that

despite limitations, this was our Ultimate

The PhysX Equation
We knew it when we first saw this
technology, and although not quite in its
original form but now new, improved
and integrated into NVIDIA parts, this
slick physics environment is set to go
big. We’re seeing it gaining support quite
rapidly now, as its inclusion in the latest
3DMark makes quite clear, and more
and more modern games are shipping
PhysX enabled.

It’s also clear that tacking onto the
highly advanced GPU is the way forward,
with cards like the 285 GTX offering four
times the acceleration of dedicated P1
add-in cards, and that without delving
into the multi-GPU realm as yet. And
PhysX can really make a title come alive,
making for a more naturally interactive
environment and some very impressive
fluid effects.

It does, however, make
benchmarking a latest-generation
NVIDIA card a bit tougher, as the
PhysX acceleration will skew overall
performance results. Fortunately,
the ForceWare drivers allow the user
to disable PhysX acceleration, which
in the end was what we had to do to
maintain a level playing field. At the
default “Enabled” setting, you’ll actually
see better numbers with one of these
GPGPUs installed. And with two, who
knows?

ATI has had its own physics
properties up its sleeve for years - I saw
them demoing these at CeBIT a few
years ago - but it now has the problem
that the PhysX format has taken the
leading position, so a secondary
proprietary physics platform is going
to be hard to get developers to accept.
Either this solution will have to conform
to the PhysX structures, or (as was
spoken about back then) support an
existing industry standard, likely Havok.
Otherwise, this quietly introduced
support will elevate NVIDIA to a nearly
unassailable leadership position.

For the most part, our Gaming Rigs fly
through even this demanding modern title.

FEATURE: Ultimate Gaming Rig Shootout

Every asteroid and asteroid fragment in this scene is being
affected by the mammoth explosion – it’s this large-scale
application of physics that the PhysX engine is ideally suited for.

0 8 1www.nag.co.za

Gaming Rig Shootout, but it would be

downright unfair not to finish on these very

valid calculations.

All other components aside, the GPU,

CPU, and motherboards of these Gaming

Rigs in truth compete at hugely different

levels. Quickly add these rough numbers:

3,500, 2,000, and 4,200. The result is under

ten thousand - albeit barely. Now try these

three: 7,700, 5,500, 6,000. Yep, that’s 19,200,

as in rands. Add the necessary gigabyte of

DDR3 (in multiples of three now, of course

- triple channel and all that), and you’re

well over R20K. Add the more modern

and powerful PSU that the newer 285 GTX

needs as well, and you get the picture.

And if you wanted to upgrade to the

Phenom II right now, it wouldn’t be a

problem. You don’t need a motherboard

newer than ‘AM2+ capable’ and you don’t

need to throw out that speedy DDR2 you’re

running at the moment. The Black Edition

CPU is less expensive than the lowest-

priced Core i7, and competes on a fairly

level footing with last year’s king of the hill,

the QX9770 (which continues to retail for

a price no one can afford - R20K plus or

something similarly ludicrous).

Take just one of the real-world

benchmarks that show the combined

performance of platform and graphics.

Let’s say Far Cry 2 because of how

reliable a bench it really is: run 1-2-8 is

at 1,600 x 1,200 with 8X FSAA enabled,

a setting which is really pleasing on the

eye, and the respective machines give

average frames per seconds of 34.65 and

53.88. Therefore, the Core i7 is giving

156% the performance of the Phenom II

at pretty much 200% of the cost.

We’d say that’s a variance that pretty

evenly reflects this test in its entirety.

And it’s a figure that is pretty fair on both

machines. The Core i7 and 285 GTX have

no direct performance competition,

and deliver returns on investment in

a predictably decreasing scale - each

increment of performance gained carries

Ultimate Gaming Rig specs
Intel/NVIDIA AMD/ATI
Core i7 940 CPU Phenom II 940 Black Edition
2.93GHz 3.00GHz
Quad core Quad core
45nm 45nm
12MB cache 6MB cache
TDP 130W TDP 125W
Integrated memory controller Integrated memory
controller
6GB DDR3 1,600MHz 4GB DDR2 1,000MHz
X58 Express chipset AMD 780 chipset
LGA1366 AM2+
NVIDIA 285 GTX ATI HD4870
1GB GDDR3 1GB GDDR5
GT 200b R700
55nm 55nm
648MHz Core 750MHz core
1,476MHz Shader 750MHz Shader
1,242MHz Memory 1,000MHz Memory
512-bit interface 2 x 256-bit Ring Bus

an increasing cost penalty, the standard

law of diminishing returns, really.

And finally… the drum roll

So, am I - through some weird

financial equation - suggesting that

AMD’s Phenom II and Dragon platform

are forgiven for not really turning up to

compete so much as to prove a point?

No, unfortunately I can’t say that, as I’m

a performance freak who really hoped

the company could have its next giant

slayer on its hands and am therefore

disappointed that it doesn’t.

The Ultimate Gaming Rig title is Intel’s

and NVIDIA’s to keep even longer. Their

combined dominance has run for so long

that it’s getting a touch old, but in fact

each generation seems to see the gap

between them and their competitors

grow larger still. But AMD should be

commended for keeping their pricing

real, and if you do want the best on a

specific budget, well, you’ll probably

appreciate their efforts.

SPECULATION WAS RAMPANT ALL over the

Internet when it came to the successor

of the very successful 4870 graphics

card. ATI seemed to confuse users even

more with statements made about their

upcoming products – which would be

based on the cutting-edge 40nm process.

Many speculated that the RV790 would be

based on the newer process and possibly

house 180 five-way shader units for a

total of 900 stream processors. All this

speculation got everybody excited about

the performance prospects of the 4890.

However, the truth seems to be a little

less spectacular in some ways, because

the RV790 doesn’t feature 900 stream

processors: it has the same 16 ROPS that

have been on the Radeon cards for years,

and the GPU is not based on the 40nm

process but an improved 55nm process.

The 20% performance gain claims

stemmed from the fact that the card

would be clocked higher at an 850MHz

core speed – a full 100MHz higher than

the 4870 graphics card.

We received the ASUS EAH4890 for

review, which is based on the reference

4890 design and sports the standard

cooler, which is near identical to the one

on the 4870. Understandably so as well:

considering that ATI’s next-generation

DirectX 11 part is at least six months

away, it would be best to get as much

as they can from current technology,

especially because the RV7XX cores have

scaled very well in terms of performance.

The 4890 then, in many ways is nothing

new as the specifications sheet reads

exactly the same as that of the RV770-

powered 4870. However, do not let this

deter you from looking at the 4890 as

a future upgrade. While it would not

necessarily be beneficial to move from

the 4870 1GB card to the 4890, those

using 4850s, 3870s, and 9800GTX/+

cards should seriously consider the

4890. At the standard clock speeds, it

puts in performance that is much better

than anything the 4870 can muster, with

a 1,000-point advantage in 3DMark06

over an overclocked 4870 1GB card. In

3DMark05 and Vantage, the difference

is even greater and really competes

favourably against the competition’s

GTX285. While it is not able to match it

in every single game and test, it comes

within spitting distance, and when

overclocked, it surpasses it.

No doubt, manufacturers will be

releasing pre-overclocked versions of

this card, which will bring the battle for

the fastest single-GPU card to a head.

We look forward to the ASUS TOP model

of this card, especially considering that

we were able to overclock this sample

to an unheard of 950MHz without

adjusting voltages at all through the

supplied voltage-tuning software.

(Please note, extra care should be taken
when adjusting voltages on the GPU,
as aggressive voltage changes will
damage your card permanently.) The

performance at such speeds was nothing

short of incredible. The temperatures

did rise but not to the point where it was

not feasible to run any game or synthetic

benchmark. We look forward to the

specialist ASUS version of the 4890,

which is about to be announced (at the

time of writing). We know it features

a customised power circuit, PCB and

cooling. Given that this card was capable

of such high speeds, we would not be

surprised to see this model come in at

900MHz or more from the factory.

It seems that ATI has another winner on

their hands with the 4890. It’s everything

that the 4870 1GB card was and more.

With ASUS having included a tweaking

program with the card, even better

performance can be had when combined

with the official Catalyst 9.4 drivers. The

4890 is the best showing of the 4000

series thus far.

Neo Sibeko

www.nag.co.za0 8 2

Hardware

Plus Minus
+ Performance
+ Overclocking headroom
+ Voltage tuner

- Nothing really new

Bottom Line
The 4890 is a very impressive update
to the 4870 and is virtually equal in
performance to the GTX285.

Supplier> ASUS Web> http://za.asus.com

PCB is of a higher quality than
that of the 4870

GPU: RV790 (800 stream processors,
55nm+ process)
Memory: 1GB GDDR5 (3.9GHz)
API: DirectX 10.1 /OpenGL 3.0

Specifications

ASUS EAH4890

IKONIK Ra X10 Smooth

Sony Ericsson F305
IF THERE’S ONE THING that can be said

with certainty about mobile phones, it’s

that there’s always at least one feature to

push that sale in an attempt to separate

them from their competition. While the

high-end market is dominated by GPS

capabilities, 8-megapixel cameras, touch

screens and 16GB of built-in storage, the

mid-range market is often left out in the

cold; stuck with a poor camera, weak

construction or a sluggish operating

system. Thankfully, Sony Ericson has

been paying attention to this segment,

and is proving that with the F305 (the

‘F’ stands for ‘Fun’) you can deliver a

great product with plenty of value-added

features while still cutting costs.

In terms of general capabilities, the

F305 serves its purpose decently. While

the 2MP camera isn’t exactly going to

win you any photography awards, it

can produce decent results in the right

lighting conditions and should suffice if

your needs are limited to ‘happy-snaps’.

The system itself, while a generation

behind Sony Ericsson’s higher-end

phones, runs smooth enough even with all

the effects turned on and doesn’t suffer

from the same lethargy of older Sony

Ericsson phones in this segment (such

as the K600). The slider construction is

solid and the stereo speaker quality, while

COMPUTER CASES, ESPECIALLY HIGH-END
ones, are probably the most contested

part of the entire gaming

PC. Tastes vary and for the

most part, many gamers

and power users think of

the cases last when thinking

about upgrades. IKONIK,

as some may know, are

the makers of our Dream

Machine power supply, the

1.2kW Vulcan PSU. The brand

is new on our shores and the

company itself is probably one

of the youngest companies that

manufacture high-end power

supplies and cases.

With their high-end Ra X10

cases, IKONIK has gone for

the very high end, where price

is secondary. The Smooth is

the cheapest of the RA cases,

as the case doesn’t feature

software-controllable fans;

and unlike the Ra X10 LIQUID,

doesn’t feature the custom

water-cooling kit.

The Ra X10 Smooth is not a perfect

case: it has no reset button, is not as

sturdy as one would expect, the fans are

relatively loud, and the front door magnet

is not as strong as it should be. Definitely

not what you want in a case that is at the

ultra high end of the market.

Having said that, the Ra X10 is very

much like a super car: you may complain

about certain aspects, but the things it

does right are almost unmatched. The

drive-mounting mechanism is truly

fantastic, the airflow is impressive, and

the finish is superb. Most importantly

- and the best thing about it - it’s one of

the best-looking cases available on the

market. In fact, it’s the best-looking case

I have ever used. It comes in two colour

schemes: black and silver. The black

version fits in almost anywhere and is

definitely worth a look. It’s not perfect, but

then again, much like a supercar, if you’re

willing to overlook some of the small

problems, the Ra X10 is a fantastic case

unlike any other.

Neo Sibeko

lacking in clarity at high volumes,

should suffice for most of your needs.

The most important aspect of this

phone, however, is its gaming capabilities.

Able to play in both landscape and portrait

mode, the F305 uses two dedicated gaming

keys and an impressive 8-way D-pad for

gameplay, although you can still use the

regular keys if the game requires you to do

so. The phone also literally comes packed

with games, with a handful pre-installed

and another 50 waiting on the included

512MB Memory Stick Micro. While not

all the games are triple-A quality, many

of them will provide at least a few hours’

entertainment and their inclusion makes

for fantastic value for money.

Geoff Burrows

The cute and bubbly look is further complemented
by interchangeable covers (front and back).

ost contested

g

nd

e

ne

hattt

er

10

ice

s

es,

;

D,

a perfect

is not as

the fans are

door magnet

be. Definitely

that is at the

www.nag.co.za 0 8 3

Hardware

Plus Minus
+ Features
+ Aesthetics
+ Screw-less assembly

- No reset button
- Rattles sometimes

Bottom Line
One of the best-looking cases we’ve ever
tested.

Supplier> Sonic Informed Web> www.ikonik.com.tw

Plus Minus
+ Price
+ Tons of games
+ Great gaming controls

- Small screen
- Poor camera

Bottom Line
While it can’t stand up to the high-end gaming
phones, the F305 is perfectly positioned to
clean up the mid-range segment.

Supplier> Sony Ericsson South Africa Web> www.sonyericsson.com

Display: 2-inch, 176 x 220
pixels
Storage: 512MB Memory Stick
Micro (M2) [included]
Entertainment: FM radio,
media playback, stereo
speakers
Connectivity: Bluetooth,
GPRS, EDGE
Gaming: Dedicated gaming
keys, motion sensitive

Specifications

Specifications
Motherboard Support: M-ATX/ATX/E-ATX

Hardware

OVER THE LAST SIX months or so, the

competition has been very tough

between NVIDIA and ATI: the HD 4000

series of graphics cards has been

delivering incredible performance at

ridiculous prices, which forced the

competition into the price war we have

now. Obviously, this makes buying high-

end graphics cards even cheaper for end

users, and not only are the products more

affordable, but newer products come in

quicker than at any other time.

More than price decreases, however,

manufacturers are taking liberties with

the products, as NVIDIA began to sell

individual GPUs to its partners, instead

of completed products. Palit is one of

the manufacturers that has benefited

from this, and in turn has brought those

benefits to its end users. While the Sonic

range is not as well known as the XXX

range from XFX, or the TOP series from

ASUS, the Sonic 216 card is right up there

in terms of quality and innovation. In the

case of this particular graphics card, Palit

has surpassed any other GTX260 we have

ever seen.

The Sonic card is still based on the

older GT200 core, but features nine

clusters of shaders for a total of 216

stream processors, instead of the 192

on the previous GTX260 core. However,

just getting the new core is not enough,

so Palit has gone with a custom, red PCB

that’s based on the newer GTX260 PCB.

There have been a number of changes

made by Palit in addition to going with a

differently coloured PCB.

One thing that some may not appreciate

is the change from the reference Volterra

voltage-regulator chip to the Realtek

chip, which means that it’s not possible to

change GPU voltages through RivaTuner

and other programs, because the chip

doesn’t support such functionality via the

I2C bus. Most people, however, will not

be bothered by this, as the Sonic packs

enough performance and has enough

overclocking headroom to satisfy even the

most power-hungry users.

Palit has clocked the GPU to 625MHz

– up from the reference 575MHz – and

the memory speed has been increased

to 2,200MHz, instead of the reference

2,000MHz. Palit has outfitted the card

with 0.8ns memory as well, which gives

the Sonic card incredible memory

overclocking headroom, as the memory

is rated at 2,500MHz. During our

overclocking tests, we were able to reach

the official 2,500MHz of the memory,

delivering an impressive 140GB/sec of

memory bandwidth. As impressive as that

is, the core speed was more impressive,

partly because of the cooler Palit has

decided go with on the Sonic card. Our

maximum ‘game stable’ core speed

was 740MHz, which is nothing short

of spectacular for such a large 65nm-

process GPU.

At these speeds, the Sonic card was

delivering unmatched performance,

managing to match the GTX280, and

surpassing it in some of the benchmarks.

Even more than the sheer performance,

the card remained cool and the dual-fan

solution was never loud enough to disturb

gameplay – even though sometimes it

was a little louder than the cooler you

find on the reference design. The cooler

is impressive and the triple heat pipe

design lends itself to a very effective

cooling mechanism that keeps the GT200

core temperatures under check even

after hours of full load. Palit has done a

fantastic job with the Sonic card and has

certainly put together one of the best

GTX260 216-based cards available on

the market. The only model to surpass

this would be the Palit GTX 260 216 Sonic

1,792MB version.

Neo Sibeko

www.nag.co.za0 8 4

Plus Minus
+ Performance
+ Overclocking headroom
+ Cool

- No voltage settings
possible

Bottom Line
Not only the highest overclocking GTX260
available, but among the fastest money
can buy.

Supplier> TVR Web> www.palit.biz

Sonic twin-fan cooler works brilliantly

GPU: GT200 (216 stream processors)
Memory: 896MB GDDR3 (2.2GHz)
API: DirectX 10 /OpenGL 3.1

Specifications

Palit GeForce GTX 260 Sonic 216 SP

Hori accessories
for Nintendo DS
THIS IS NOT A bundled package, but

rather three products we selected

from Hori’s range, which we thought

might make a good companion set for a

Nintendo DS. As you will see, we were

almost right...

These earphones are marketed as DS

headphones, but are really just stereo

headphones, and thus can be used with

any regular device such as an MP3

player or some cellphones. They are

about 35mm across, and are covered in

foam, so they sit on the ears instead of

‘in’ them, and are relatively comfortable.

They stay in place by means of

‘ear-loops’, much like those of some

Bluetooth headsets. Unfortunately, the

shape of these loops is such that, while

they barely feel like they are on (and

therefore are comfortable and don’t hurt

the ears), they barely feel like they’re

on! I constantly thought they would fall

off, and kept trying to fit them onto my

ears more firmly – and no amount of this

made me get used to them. The sound is

okay, but because they don’t sit firmly on

the ears, quite a bit of it (particularly the

lower frequencies) is lost.

Next up we have a protective cover.

Personally, I don’t like hard covers that

stay on during use: no matter how they

are designed, they still manage to restrict

access to various items. However, in this

regard, this one is not terrible, with all

buttons readily accessible, as well as

both slots. The covers fit snugly onto the

two halves of a DS, and are clear plastic,

allowing the original colour to be visible.

The hinges are very poor, but this is fairly

unimportant, as the DS’s hinge actually

does all the work in this regard.

Lastly, there is a nifty charge stand.

A DS docks into this at a jaunty, slick

angle, lending the device an almost

abstract, sculptural look. One of the

main advantages of a device such as this

is that no longer will you be scrabbling

around on all fours searching for the

end connector among other wires, such

as a cellphone charger, PC cables, and

whatnot. You will still need your DS

charger, as this dock gets its power from

a DS power supply, and basically acts as

an adapter.

Alex Jelagin

Sadly, it seems that not all of these
devices are intended to be used
together. Specifically, you will not be
able to dock a DS within a protective
cover of any sort. Given that the cover
reviewed here fits snugly and requires
a firm hand, this is not a process one
would want to repeatedly do and undo.
Thus, these two items are, basically,
mutually exclusive.

Take note

www.nag.co.za 0 9 5

Hardware

Plus Minus
+ Earphones: larger than

usual
+ Charger: elegant design

- Charger and cover
incompatible with one
another

Bottom Line
Individually, each of these accessories is
quite useful. The charging stand is both quite
functional and aesthetically pleasing.

Supplier> MobileG Web> www.mobileg.co.za

Hardware

XFX HAS ALWAYS MANUFACTURED
NVIDIA-powered graphics cards

and motherboards based on their

MCPs. However, news came in late last

year suggesting that XFX may start

manufacturing ATI-based graphics

cards. Whatever the reason behind this

move, users should be happy that XFX is

bringing their well-renowned XXX line of

overclocked graphics cards to those who

prefer the ATI Radeon line to the NVIDIA

GeForce equivalents. While we are only

aware of the XXX edition cards right now,

hopefully XFX will introduce products

under the Alpha Dog series as well, which

should do well especially in the mid- to

mid-high-end class of ATI products.

Given the late entry of the company

into the ATI-powered products, it only

made sense for XFX to bring out their

4870 in its most potent form and add it

to the XXX family. XFX has gone with the

1GB version of the card, not only because

the 1GB version of the card is faster than

the 512MB card in its standard form,

but also because the memory on the

1GB cards is generally rated at a higher

speed. XFX took advantage of this in

overclocking both the memory and the

core. While the overclock is conservative

by XFX standards, it’s understandable

considering that the card employs the

reference cooler.

At a 775MHz core clock and 3,800MHz

memory clock, the boost in performance

over the reference model is anything from

virtually nonexistent in some games, to

noticeable in others. This is especially

true for Crysis Warhead, where any

graphics card that will be rendering this

game in its enthusiast profile will need

every performance tweak available to it.

To this end, we managed to increase the

clock speeds of the XXX card to 820MHz

on the core and 4,100MHz on the memory,

which is about in line with what you would

expect with any other 1GB 4870 card. With

the fan set at maximum speed, 840MHz

is possible on the core, but the noise

generated by the cooler at its maximum

speed makes it impossible to use those

settings. So, this kind of overclocking is

definitely for those who employ water-

cooling or some other more effective

means of aftermarket air-cooling.

In the synthetic tests, the XFX card

scored well enough to make it better than

the competing GeForce GTX 260 216 –

especially in 3DMark05 and 3DMark06

where it pulled out some impressive

numbers, placing it closer in terms of

performance to the older GTX280 than

the newer GTX 260 216. This kind of

performance is great, especially given

the average retail price of the graphics

card. As great as this card is in its single-

GPU guise, however, we are not sure if

it’s sensible buying two for a CrossFire

setup when a 4870X2 (which XFX also

manufactures) would give the exact same

performance – all the X2 cards feature

2GB (1GB effective in CrossFire mode) of

memory.

With this kind of performance, we

can only imagine what XFX will achieve

with the 4890 (reviewed in this issue),

especially considering how much more

overclocking headroom the RV790 core

has compared to the RV770 used on this

card. Until then, we’ll have to wait and

see, but as it stands, the XFX 4870 1GB

XXX Edition is one of the fastest 4870

graphics cards we have tested, and is

certainly better than any 512MB 4870 we

have ever used. XFX has done a great job

with the 4870, and despite the existence of

the 4890, it’s worth the money if you are in

the market.

Neo Sibeko

www.nag.co.za0 8 6

Plus Minus
+ Performance
+ Pre-overclocked
+ 1GB of GDDR5

- The 4890 just showed up

Bottom Line
The 4870 512MB card is a fantastic card,
but the 1GB version is even better and
well worth the money.

Supplier> Axiz Web> www.xfxforce.com

GPU: RV770 (800 stream processors)
Memory: 1,024MB GDDR5 (3.8GHz)
API: DirectX 10.1 /OpenGL 3.0

Specifications

XFX Radeon HD 4870 XXX Edition

THE ASUS ROG FAMILY of products is

probably the most well-known series

of aftermarket motherboards in the

industry - not only because more times

than not ASUS produces some legendary

motherboards under the ROG line, but

also because they happen to stray from

the reference design more than any other

manufacturer in their specialist series of

motherboards. A classic example was the

incredible and yet-to-be matched ASUS

Rampage Extreme board. However, when

dealing with the X58 chipset, a few things

have changed.

We have to admit that after having

tested a plethora of X58 motherboards,

for the most part the motherboards are

the same. This is not to say they are equal

and there are no significant differences

between them, but the ability to run 3-Way

SLI and 4-Way CrossFire no longer raises

eyebrows, nor does the ability to outfit a

system with 24GB of DDR3 memory. To

a certain extent, neither does reaching a

BCLK of 200MHz impress anymore, as

this ability is more about knowing which

options to change in the BIOS rather than

the motherboard itself.

With that said, there are still some

motherboards that offer that much more

than the other X58 motherboards. If you

were not impressed by the Rampage

II Extreme (great motherboard), then

maybe the Rampage II GENE will be more

to your liking, if only because it’s one of

the few X58 microATX motherboards you

can buy. In fact, other than the DFI board,

there is no other microATX X58-based

motherboard.

The question that most people will

be asking right now is: who needs a

microATX X58 motherboard? The answer

is quite simple, really. The HTPC and

mini-gaming cases on the market have

come a long way, and most of them

can support one or even two high-end

graphics cards in CrossFire or SLI.

However, very few motherboards are this

size and have this ability.

The Rampage II GENE is one

motherboard that caters to this market,

and possibly to people who just like the

size of the motherboard and will opt to

fit water-cooling components into their

cases because of the space the Rampage

II GENE saves them.

In terms of specifications, the

motherboard is near identical to the

Rampage II Extreme that it is obviously

based on. The board doesn’t support

water-cooling for the Northbridge and

makes use of a less elaborate component

cooling system. However, it is themed in a

similar way to the Extreme motherboard.

The motherboard sports an impressive

8-phase power-management system,

and an additional 2-phase system for the

memory and for the chipset. This kind of

power is only seen in full-size ATX X58

boards, but ASUS has spared no expense

in this regard.

The Rampage II GENE also makes

use of the SupremeFX audio technology

like the Extreme board, and features

the Poster LCD screen, MemOK feature,

power, reset and BIOS clear buttons as

well. It lacks the on-the-fly overclocking

features of the Extreme board and a

few other features like dual-SAS drive

support, but most users never use any of

those features anyway.

As for overclocking, the Rampage

II GENE is as capable as any other X58

motherboard we have used and reached

a 200MHz BCLK. It also reached 220MHz

for validation. Clearly, the motherboard

has lost nothing at all by moving to

a smaller footprint and as such, the

Rampage II GENE secures its place as the

best microATX motherboard ever.

Neo Sibeko

www.nag.co.za 0 8 7

Hardware
Supplier> ASUS Web> http://za.asus.com

Plus Minus
+ Performance
+ Features

- Price

Bottom Line
The ASUS Rampage II Gene is the best
microATX board ever and among the best
X58 boards available.

Virtually
identical to the
Rampage II
Extreme Chipset: Intel X58 + ICH10R

Memory: 6 x 184-pin DDR3
CPU Support: Intel Core i7

Specifications

ASUS Rampage II GENE

Movies

0 8 8 www.nag.co.za

HOLD THE PRESSES! OR don't, in this

particular context - but pay attention!

Rumours have been floating around

longer than Duke Nukem Forever's

development cycle that there's a new

Ghostbusters film on its way - but now

those rumours can finally be laid to rest,

because they're true. Harold Ramis (writer

and co-star of the first films, as well as

the upcoming videogame) confirmed this

during a recent interview, and even let

slip on a few of the details. Lee Eisenberg

and Gene Stupnitsky, who together wrote

and directed a number of episodes of The
Office (the US edition), will be taking on the

positions of lead writers for Ghostbusters
3. It's rumoured that Ramis snagged the

pair during his direction of Year One, the

upcoming caveman comedy starring Jack

Black. Eisenberg and Stupnitsky wrangled

the scriptwriting for Year One, so if you're

looking for any indication of the trio's

ability to work together, this is certainly

something you should stay tuned to.

While Ramis was fairly ‘skint’ with the

nitty-gritty, he did confirm the information

we've all been waiting for: Dan Aykroyd,

Ernie Hudson, Bill Murray and Ramis

himself will be back for the third film,

although they're all hovering around the

age of 60 these days. So, don't expect

any wild beam-crossing action.

Instead, the four will take on more

sedate teaching roles, ushering in a

new Ghostbusters squad and showing

them all the tricks of the trade. We're

expecting one hell of a montage. Ramis

says, "They'll be looking at younger

actors [for the lead roles], I'm sure. But

we'll be in it as mentors or advisers. I

think the first one captured something

that hadn't been seen for a long time: the

combination of scary movies and smart

broad comedy."

When asked to divulge a few narrative

tidbits, Ramis had only this to offer:

"Now there's a new concept… And it's

interesting, beyond the kind of mythology

of it, there's a personal story that's pretty

grounded." He also confirmed that it's

not the original 'Ghostbusters go to hell'

idea that Dan Akroyd suggested way back

when. If we were to hazard a guess, and

that's all it is at this stage, we'd say Peter

Venkman's (Murray) kid has grown up and

wants to take over the old man's business.

So, when can you expect Ghostbusters

3 to see the light of day? Not anytime soon,

according to Remis. While the writing duo

has kicked off with the script, "they work

Mass Hysteria

HOORAY - THERE'S ANOTHER Pride and
Prejudice coming! Wait, is that a

good thing? It is this time, because,

just like we've always said, no soppy

English period drama is complete

without a giant, gaping-maw alien

with a passion for Xenomorphic

hunting and turning invisible. No, you

haven't stumbled over and hit your

head, this is for real. Elton John's

Rocket Pictures (get it - Rocket,

like the song?) will be taking on

this bizarre task, and the famous

musician has even revealed a few

details to convince the world that

he's not kidding. Director of the

supposedly fantastic comedy short,

The Amazing Trousers, Will Clark

will helm the production alongside

producers Steve Hamilton Shaw and

David Furnish. Furnish tells all: "It

felt like a fresh and funny way to blow

apart the done-to-death Jane Austen

genre by literally dropping this alien

into the middle of a costume drama,

where he stalks and slashes to

horrific effect." It sounds wonderful,

to be honest, and we're all rather

aflutter with anticipation.

Pride and
Predators

AFTER THREE LONG FILMS, it seems that the

Kraken-infested waters have finally lost

their charm on Pirates of the Caribbean

director Gore Verbinksi. With news that

the BioShock film has been ‘green-lit’ by

Universal Pictures, Verbinksi has decided

to dedicate all his time to BioShock as

well as Paramount's animated film Rango

(which will, incidentally, feature Johnny

Depp's voice in the lead), pulling out of the

directorial role for Pirates 4, which was

scheduled to start production next year.

Pirates 4?
No thanks!

fulltime on The Office, the script process

is slow. Even if there were a great script

by the end of [August], it would be a year

before [we could go into production]. It’s a

big movie. Lots of prep."

0 8 9www.nag.co.za

WE FIGURED YOU MAY as well learn this

here, right now, so you can get those

nightmares over and done with so that

you're ready for a fresh bout when the

film finally graces our cinema screens.

There's a new adaptation of Steven King's

It coming our way. Not a remake of the

made-for-TV movie, no - this is a full

re-adaptation of the thousand-plus-page

book that will endure to mimic every

shriek, scream and splatter of the book

in ways the '90s film could never do.

Screenwriter David Kajganich has told the

Pennywise returns!

RUPERT GRINT - WHO you may know as

that dorky red head, Ron Weasley,

from the Harry Potter films - doesn't

spend all his days waving a stick round

while shouting bad Latin. No, the boy's

got a darker side too, one that is about

to unleash itself on the public with

Cherrybomb. Directed by newcomers

Lisa Barros D'Sa and Glenn Leyburn and

written by equally inexperienced (but by

no means untalented) Daragh Carville,

Cherrybomb is a coming-of-age drama

about a group of teens who decide to go

on a weekend-long binge filled with all

sorts of unsavoury practices. The trailer

is pretty intense, and reminds us of films

such as Human Traffic and Go. Definitely

worth investigation if you're on the lookout

for a crazy party movie.

Cherrybomb

SHADOW OF THE COLOSSUS took a

lot from the film world with its

cinematic visuals filled with massive

landscapes, sweeping cameras

and beautifully lit scenes. Now

things are coming full circle - SofC

is 'returning' to film. Kevin Misher

will be producing the film, with

Justin Marks in the position of lead

writer. Marks is responsible for

writing Street Fighter: The Legend of
Chun-Li and the as-yet unproduced

Grayskull: Masters of the Universe,

so at least we know there's a genuine

fanboy taking up the pen.

Colossal shadows

world that he will endeavour to get the film

that stomach-churning ‘R’ rating. "The

remake will be set in the mid-1980s and

in the present almost equally — mirroring

the twenty-odd-year gap King uses in the

book — and with a great deal of care and

attention paid to the back stories of all the

characters," tells Kajganich. "This will

be ’R’ which means we can really honour

the book and engage with the traumas

(both the paranormal ones and those they

deal with at home and school) that these

characters endure."

Movies

Age Rating: PG13 (V)
Running Time: 101 minutes

Quantum of Solace
Age Rating: 16 (VL)
Running Time: 127 minutes

Body of Lies

Director: Ridley Scott
Cast: Leonardo DiCaprio | Russell Crowe | Mark Strong | Golshifteh Farahani
Genre: Action Drama

Director: Marc Forster
Cast: Daniel Craig | Olga Kurylenko | Mathieu Amalric | Giancarlo Gianni
Genre: Action

LEONARDO DICAPRIO PLAYS ROGER Ferris, a CIA agent on the ground. Ferris

is closely watched (by Predator UAV) and controlled by Ed Hoffman

(Russell Crow). In Body of Lies, the CIA is up against a terrorist organisation

responsible for a spate of bombings in Europe. They are assisted by the

Jordanian intelligence agency run by Hani Salaam (Mark Strong). The movie

is really a gritty, modern spy thriller that replaces tuxedos and fast cars with

a disturbing look at what it means to be on the frontline in the Middle East.

Location choice, the action bits, directing and acting are all top notch – no

surprise considering Ridley Scott is at the helm. Throughout the movie you’ll

be rooting for Ferris, hating Russell Crowe and at the end of it all hopefully

gain a better understanding of what war is all about. The level of intensity

here is something that most other movies can only ever hope to match.

There’s a vivid sense that everything is life or death and that there’s so much

more going on under the surface than what you’re seeing. Make sure you

take the time to watch this one. It’s absolutely brilliant and will stay with

you for a while. The DVD also includes a number of special features on the

making of the movie and if you really want to learn more about everything,

there’s some excellent and insightful commentary with director, Ridley

Scott, screenwriter, William Monahan and author, David Ignatius.

Michael James

JAMES BOND IS CHANGING - he’s no longer the gadget-whore that he once

was. He’s becoming a far more physical character who’d rather punch

the bad guys in the head than zap them with a pair of shoes that fire

laser beams. Quantum of Solace offers tons of action, beautiful women

and hot cars. It’s got everything that a good Bond movie needs, except

for the kick-ass gadgets. The movie’s action sequences are fast paced

and happen very frequently, rarely taking a break from the impressive

explosions, gunfights and car/airplane chases. Stern-faced Daniel

Craig makes portraying the more physical Bond seem like child’s play,

while the First Lady of this latest Bond escapade, Olga Kurylenko, is

good looking enough that I didn’t really pay attention to anything she

says in the film. The plot involves a dastardly bad guy who wants to do

terrible things to the world, so it’s the usual Bond fare. The premise is

exciting enough and it kept me entertained throughout, but it doesn’t

really do anything new. Quantum of Solace is an entertaining outing

that offers up a slew of visually incredible moments and the usual Bond

awesomeness. Special features are a bit sparse, with only a music video

of the title theme, Another Way To Die (which is performed by Alicia Keys

and Jack White), and the trailer for the movie.

Dane Remendes

[giggles] I’m
gonna give him
such a fright!

So I told her I like my tea with two
sugars, and then I killed her.

www.nag.co.za9 0

Age Rating: 13PG (L)
Running Time: 98 minutes

The Rocker

Age Rating: PG
Running Time: 86 minutes

Madagascar: Escape 2 Africa

Directors: Eric Darnell, Tom McGrath
Cast: Ben Stiller | Chris Rock | David Schwimmer
| Jada Pinkett Smith | Sacha Baron Cohen | Andy
Richter | Cedric the Entertainer
Genre: Animated Comedy

Director: Peter Cattaneo
Cast: Rainn Wilson, Christina Applegate, Jeff Garlin,
Josh Gad
Genre: Comedy

IN THE HIGHLY ANTICIPATED sequel to

DreamWorks’ blockbuster Madagascar,
Alex, Marty, Melman, Gloria, King Julien,

Maurice, the penguins and the chimps find

themselves back home in Africa, only to

meet up with long-lost family and friends.

While stealing a bit of plot from The Lion
King and Joe Versus the Volcano, Escape 2
Africa is more of the same, with a little more

emphasis on the life of Alex the lion and his

history. The original cast of characters is

all there; the laughs are fairly witty, but a

bit mature at times, considering that this

is a kids’ movie. There’s also a fair amount

of violence, primarily dished out by the old

lady from the first film, who makes several

appearances, beating the animals senseless

for some reason. The movie’s only real

saving grace are the penguins. Richter’s

sardonic wit and comic timing are fantastic

and make the film worth watching, but I

found myself wanting to fast forward through

most of the other scenes just to get back to

the penguins. If you enjoyed the first one,

you’ll probably want to watch Madagascar
2, but probably only once. Special features

include a director’s commentary, a couple of

documentaries, a trailer for the videogame

and trailers for other DreamWorks movies

presented as a series of music videos.

Chris Bistline

GOING THROUGH LIFE CONSTANTLY asking

yourself “What if?” has to be tough. For

Robert “Fish” Fishman, played by Rainn

Wilson (The Office - US), that’s exactly how

he’s spent the last twenty years. As the

drummer for up-and-coming rock band

Vesuvius, Fish was booted and left to live out

his days watching the band rise to the top

and stay there for two very long decades.

When he finally has the chance to return

and do it all again with his nephew’s garage

band, he leaps at the opportunity with gusto.

For a movie that bears such a remarkable

resemblance to School of Rock, The Rocker
actually manages to stand on its own. Rainn’s

acting style is almost indistinguishable from

that of Jack Black at times, but he rises above

the similarities with a unique charm and

occasionally more sedate style of humour.

Slapstick comedy features strongly, but

doesn’t take over. Likewise, there’s plenty of

teen angst and other coming-of-age content

that would usually get annoying but manages

to actually be enjoyable. The story flits

through a few bits here and there where you’d

expect it to dwell, but this pace enhances

the story by not bogging it down and just

getting on with the fun. Extras include deleted

scenes, plenty of behind the scenes and a few

gags reels.

Geoff Burrows

What do you mean a pooh? I
thought it was a brown snake!

www.nag.co.za 9 1

Movies

Age Rating: 13PG (L)
Running Time: 94 minutes

The House Bunny
Age Rating: 16 (SNL)
Running Time: 107 minutes

My Best Friend’s Girl

Director: Howard Deutch
Cast: Dane Cook | Kate Hudson | Jason Biggs | Diora Baird
Genre: Romantic Comedy

Director: Fred Wolf
Cast: Anna Faris | Colin Hanks | Emma Stone | Kat Dennings | Katharine McPhee
Genre: Comedy

 CHICK FLICKS AREN’T JUST for girls, they’re for real men too. We all

know too well what happens in real life: man meets girl, they fall in

love, get married, live happily for a few years… and then it starts. She

picks up weight; the bouncy bits become sagging, flapping bits, she

starts pissing you off – you regret ever having met her. Just kidding…

There’s a flipside to that coin.

My Best Friend's Girl tells the story of a guy (Dustin – Jason Biggs)

who meets a girl (Alexis – Kate Hudson) and instantly falls in love.

He’s totally besotted and the poor girl – feeling that things are moving

too fast – decides to slow down the relationship. Permanently. He’s

devastated and desperate to get her back, so he turns to his best

friend, Tank (Dane Cook), the smooth-talking rebound specialist.

Tank’s a master at seducing women and the two guys decide that

Tank would take Alexis on a date to end all dates – a really lousy date,

which will make her realise just how nice her former boyfriend was.

However, things turn out differently and Alexis falls for Tank. So,

what is Tank to do? Date her or stay loyal to his friend? Watch this

romcom and find out. We really enjoyed it.

Nati de Jager

I WENT INTO THIS ONE with a severe sense of dread: I was expecting, judging by

the cover, something aimed at teenage girls, and started looking desultorily

for a blunt, rusty plastic teaspoon in case I found myself needing to saw

savagely at my wrists. However, once I put this flick on, I was able to leave it

on while I got on with something else without thinking suicidal or homicidal

thoughts (so you’re safe, Mr Editor!). For starters, the humour is more adult

than I expected, being rife with sexual innuendoes. The story, such as it is,

is about a Playboy bunny who is evicted from The Mansion, and has to find a

new home. She comes across a sorority house, and tries to move in there,

but is told that she is too old. Feeling rejected, she stumbles across another

sorority on the same campus, one which is home to unpopular ‘rejects’, and

in the usual Hollywood manner ends up ensconced therein, and goes on to

save the sorority from closure and giving the nerdy girls therein a makeover

into veritable sexy vixens. Yes, a trite cliché from start to finish! Yawn. This

movie’s only saving graces are its T&A rating (if you have to ask what this

means, you don’t need to know!) and the aforementioned saucy humour – it

gets 1 out of 5 for each of those. ‘Special features’ on this disc consist of a

series of music videos, with the chicks singing and prancing around.

Alex Jelagin

Quick! Think of a fart joke!

www.nag.co.za9 2

Age Rating: 18 (LNV)
Running Time: 82 minutes

Scar

Age Rating: 16 (VL)
Running Time: 100 minutes

Max Payne

Director: John Moore
Cast: Mark Wahlberg | Mila Kunis | Beau Bridges
Genre: Action

Director: Jed Weintrob
Cast: Kirby Bliss Blanton | Devon Graye | Al Sapienza
Genre: “Thriller”?

I LOVED BOTH OF THE Max Payne games. I like Mark

Wahlberg and, after watching the ‘making of’

special features, I ended up liking the director

too – he’s wonderfully irreverent. It’s therefore

surprising that Max Payne ended up being just an

average cop movie that has very little to do with the

game it’s based on. Max Payne is there, Mona Sax

(from the second game) is there and the story of a

man with nothing to lose is there. It just doesn’t tie

together very well and ends up being a little dull

in places and confusing in others. Right from the

start to somewhere near the middle of the movie,

you’ll struggle to figure out what’s going on. You’re

introduced to many new mysterious characters too

quickly, and just as you start getting comfortable,

you’re whisked away to some new and seemingly

unrelated scene. The direction is moody, dark

and depressing, running parallel to the acting.

Everyone in the movie knows what they’re doing

but fails to communicate this to the audience. The

action bits are well strung together with a few

‘bullet time’ sequences that appear to have been

added purely as a nod to the game. Thankfully, the

disjointed events eventually tie together as the bad

guy explains the plot towards the end of the movie.

The DVD includes a making of special feature in

two parts and a graphic novel that further explains

the plot in the move. In the murky grey soup of

game to movie crossovers, Max Payne ladles up

more of the same drudgery that leaves a bitter

aftertaste. When will these Hollywood clowns

crack that magic combination...?

Michael James

OH, MY [CENSORED]! WHAT the [CENSORED] is

this? Oh yes, I get it: it’s a lame, pitiful rip-off of

Saw. Predictable, clichéd, gruesome. Some sick

person in a town gets his kicks by capturing two

teenagers at a time, restraining them, and then

torturing them. His game is to try getting either to

beg him to kill the other, either to end the other’s

or their own suffering. One victim escapes, and

goes on to live a ‘normal’ life (you know, with bad

dreams, trauma flashbacks, and all that). She

returns to her old town some years later and,

lo and behold, events start repeating. Warning:

I have no qualms about ‘story’ spoilers when I

review a crap movie, and this one qualifies! Devon

Graye, who plays the teenage version of Dexter

in the excellent TV show Dexter, assumes the

role of the copycat (talk about typecasting!) –

there, I’ve spoiled it! And, of course, the ‘thrilling,

suspenseful’ finale involves a re-enactment of

events in the first encounter. Oh yes, we get to

see both sequences in parallel, by the tiresome

artifice of tedious flashbacks. There’s lots of lousy

acting, screaming, blood, cutting, and whatnot.

Delightful! My recommendation: if ever you get

the chance to see this film, watch something else!

Next, please!

Alex Jelagin

Just dying to get out of here...

www.nag.co.za 9 3

FOR THOSE OF YOU who don’t know Deadpool, you’ve

really been missing out on comics. Essentially,

he’s another survivor of the Weapon X programme

(the people who turned Wolverine into a living

weapon against his will), and now he’s a hard-

as-nails mercenary who usually finds himself

getting into all sorts of trouble. Added to that, he’s

a wisecracking degenerate: kind of like a really

badass Spider-Man with guns. Oh, and he’s totally

insane and somewhat of a psychopath (kind of like a

really badass Spider-Man with guns). In this once-

off story, Deadpool takes on a job that leads him to

compete in a blood sport, last-man-standing-kind

of reality game show, in order to find the missing son of his client. Things

go from a bad idea to a sweaty, bloody, exhausting and rather messy worse

idea, before Deadpool sees the end of the job. But at least he didn’t gain any

cholesterol along the way (or did he?), or something like that. It’s fun, it’s

violent, it’s incredibly funny… it’s Deadpool (now starring in his own series).

Clive Burmeister

COURTNEY CRUMRIN, A YOUNG girl and sorceress,

is the main character in a charming fantasy

adventure series, aimed at younger readers (ages

seven to teen), but still masterfully written and

enticing enough to entertain older readers as well,

deftly crossing age boundaries with immersive and

thought-provoking stories. In this book, Courtney
Crumrin’s Monstrous Holiday, which is the fourth

volume in the Courtney Crumrin series of graphic

novels, Courtney takes a European vacation with

her uncle, Aloysius. Together they travel through

Romania and Germany, taking in some of the sights

as they visit her uncle’s old friends. Along the way

she encounters many strange people, places, and creatures, and learns

more about her own mysterious magical powers, as she tries to help some

of those around her who are in need. But the complexities of relationships,

loneliness, and love are not always easily fixed, as Courtney must discover

for herself, the hard way.

Clive Burmeister

Comics

Format: Graphic Novel | Publisher: Wildstorm | Writers: Ted Adams, Kris Oprisko

Artists: Lee Bermejo, Shawn Crystal | Price: R265

Resident Evil Fire and Ice

Format: Graphic Novel | Publisher: Oni Press

By: Ted Naifeh | Price: R154.95

Courtney Crumrin’s Monstrous Holiday

Format: Comic One-Shot | Publisher: Marvel | Writer: Mike Benson

Artist: Shawn Crystal | Price: R46.95

Deadpool: Games of Death

RESIDENT EVIL FIRE AND Ice is a mixed

bag. Half of the book is devoted to Fire
and Ice itself, a story about S.T.A.R.S.

Charlie team, with the rest of the pages

occupied by a few reprints of old stories

from Resident Evil Magazine, as well as a

ton of other RE-related issues. In terms

of the second half, Fire and Ice is a great

addition to the RE legacy and a must

read for anyone looking to further their

knowledge of Umbrella Corporation’s

nefarious plans and those who vowed

to stop them. Unfortunately, the main

chunk of the book, Fire and Ice (chapters

1-4), is a poorly written, often poorly

drawn mess of a story. The characters

are contrived, their speech and the

narratives that follow even more so, and

the artwork lacks detail and does absolutely nothing to bolster any of the

story. Everything is too readily explained, with little left to the imagination.

Thankfully, if you’ve managed to claw your way through the first 100-odd

pages, you’ll be rewarded with stories that are genuinely interesting and puff

up the already deep Resident Evil lore. It is here where the artwork picks up

pace, settling into a dark, gritty style that perfectly complements the moody

writing. While, overall, Fire and Ice is certainly worth picking up, you’d have

to be a huge, information-starved fan to truly get any joy from cover to cover.

Geoff Burrows

www.nag.co.za0 9 4

WITH THE SUCCESS WILDSTORM has had with

producing comics set in the worlds of

popular games - like Resistance, Gears of War,
Mirror’s Edge and World of Warcraft - they now

bring Resident Evil to the comic format. In this

incarnation of Resident Evil, the Bioterrorism

Security Assessment Alliance now face a spreading

scourge of bio-weapons, which threaten to overrun

the entire continent of South America. Where

did this plot originate, and can agents Holiday

Sugarman and Mina Gere halt the tide of monsters

that are rising against them? With the ‘game feel’

encompassed nicely into Sanchez’s writing style,

the comic brings a sense of excitement to the unfolding tale, and the comic’s

time-split layout adds a sense of growing anticipation as the story unfolds.

Clive Burmeister

TO CELEBRATE THE SEVENTY-FIFTH issue of The
Darkness, Top Cow Productions (Image Comics)

have released this mammoth issue, featuring the

work of more than ten artists over the course of the

story. The story itself takes a look far into the future,

or at least a possible future, where the world’s cities

are shattered graveyards of their former glory, the

skies are darkened into a constant sunless haze

from the stagnant clouds of pollution, and humans

scrabble among the ruins just trying to stay alive

in the devastation that surrounds them - trying to

avoid the scrutiny of the master of the world, the

Darkness. But if Jackie Estacado continues with

his ways in the present, his fate of master of a dying world will also mean

his fate of an apocalyptic showdown between his powers and those of the

Angelus, which will spell the end of all things. This is the kind of momentous

comic issue that Image has become famous for.

Clive Burmeister

Format: Comic Series | Publisher: Image | Writer: Phil Hester

Artist: Various | Price: R56.50

The Darkness #75
Format: Comic Series | Publisher: Wildstorm | Writer: Ricardo Sanchez

Artist: Kevin Sharpe | Price: R48.50

Resident Evil #1

Format: Comic Miniseries | Publisher: Wildstorm | Writers: Justin Gray | Jimmy

Palmiotti | Artists: Darick Robertson | Matt Jacobs | Price: R40

Prototype #1

THE UPCOMING VIDEOGAME PROTOTYPE has

spawned a comic miniseries. This

first issue of the Prototype comic hits the

ground running, delivering its fair share

of action and a promise of good things to

come. The story told in this issue runs

between three time periods and locations.

The first takes place in the year 1968,

during which readers follow 1st Lieutenant

Peter Randall on part of one of his tours

through Vietnam. Approximately one year

later, the story follows another Lieutenant

Randall (it’s unclear in the comic whether

it’s the same Lieutenant Randall from the

previous timeframe) as he leads a squad of

commandos to obtain an unknown package

from a small town in Idaho. Lastly, the story

fast forwards to the year 2008, and follows

two New York City detectives on the trail of a rampant serial killer. This issue

doesn’t reveal much at all, other than that there will be lots of super-mutants

running rampant through the pages of each issue, tearing the general populace

to shreds. No mention of Alex Mercer, the player character in the game, but we

have a suspicion that New York’s serial killer may just be the man himself. The

gritty art style blends together well with the rough, crass dialogue, and it’ll be

great to see what the future of this miniseries has in store for us. Be warned, it’s

intended for mature readers.

Dane Remendes

www.nag.co.za 0 9 5

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

Zack Fair Crisis Core: Final Fantasy VII

Buddy Christ Dashboard Statue Dogma

Cloud Strife Crisis Core: Final Fantasy VII

RRP: R175

Supplier: www.awx.co.za

Remember the “Catholicism Wow!”

campaign from Kevin Smith’s

film Dogma? Remember the

campaign’s poster child, the

controversial Buddy Christ?

Well, here he is, ready to

be placed anywhere that

you feel comfortable

with having an overly

happy figure of Jesus

giving you a thumbs

up, pointing at you and

winking...

RRP: R300

Supplier: www.awx.co.za

Pulled straight out of the PSP title Crisis
Core: Final Fantasy VII (which is a prequel

to the original Final Fantasy VII), this

PVC figure stands eight and a quarter

inches tall. Accessories include a pair

of weapons, a set of extra hands and an

alternate head, just in case you’re

not happy with the standard

one. It also comes with a

display stand. Be sure to

get your hands on one of

these if you just can’t get

enough of that hair.

RRP: R300

Supplier: www.awx.co.za

It’s Zack Fair from Crisis Core:
Final Fantasy VII, complete with his

oversized “I’m not compensating

for anything” sword. This PVC

figure is nine inches tall. In

the packaging, you’ll find an

extra hand, a display stand and

a small silver... something

(we’re not sure what it is,

to be honest). But as far

as small silver things

go, it’s an incredibly

awesome small

silver thing.

Dark Knight Belt Buckle Batman

RRP: R400

Supplier: www.awx.co.za

It’s a shiny Batman-inspired belt buckle.

Convince yourself that it was made by

the Batman himself, then don a cape

and a mask and head out into the wild to

fight crime. Doing so will automatically

make you a better person. It’s a proven

scientific fact...

www.nag.co.za0 9 6

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 phone: (011) 704-2679
• 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 entertained for this subscription offer.

Subscribe to NAG

Four lucky subscribers will win a Prince
of Persia hamper including the Xbox
360 game and an Xbox 360 face plate.
Sponsored by Ubisoft and Megarom.

Subscribe now and get a year’s
worth of NAG for only R420.
That’s 12 issues for the price of 10!
Do it now or the bunny gets it!

W W W . N A G . C O . Z A

	0509NAG001
	0509NAG002 [Megarom Left]
	0509NAG003 [Megarom Right]
	0509NAG004 [Redgewoods Left]
	0509NAG005 [Redgewoods Right]
	0509NAG006 [IC Left]
	0509NAG007 [IC Right]
	0509NAG008
	0509NAG009 [Nu Metro2]
	0509NAG010
	0509NAG011 [Rectron 1]
	0509NAG012
	0509NAG013
	0509NAG014
	0509NAG015
	0509NAG016
	0509NAG017
	0509NAG018
	0509NAG019
	0509NAG020
	0509NAG021
	0509NAG022
	0509NAG023
	0509NAG024
	0509NAG025 [Nu Metro4]
	0509NAG026
	0509NAG027 [Frontosa 1]
	0509NAG028
	0509NAG029 [ESET]
	0509NAG030
	0509NAG031
	0509NAG032
	0509NAG033
	0509NAG034
	0509NAG035 [Look & Listen]
	0509NAG036
	0509NAG037
	0509NAG038
	0509NAG039 [Nu Metro1]
	0509NAG040
	0509NAG041
	0509NAG042
	0509NAG043
	0509NAG044
	0509NAG045
	0509NAG046
	0509NAG047 [Frontosa 2]
	0509NAG048
	0509NAG049
	0509NAG050
	0509NAG051
	0509NAG052
	0509NAG053
	0509NAG054
	0509NAG055
	0509NAG056
	0509NAG057
	0509NAG058
	0509NAG059 [Samsung]
	0509NAG060
	0509NAG061 [Nu Metro3]
	0509NAG062
	0509NAG063 [Rectron 2]
	0509NAG064
	0509NAG065 [Frontosa 3]
	0509NAG066
	0509NAG067
	0509NAG068
	0509NAG069
	0509NAG070
	0509NAG071
	0509NAG072
	0509NAG073 [Imaginet]
	0509NAG074
	0509NAG075 [Thumb Tribe]
	0509NAG076
	0509NAG077
	0509NAG078
	0509NAG079
	0509NAG080
	0509NAG081
	0509NAG082
	0509NAG083
	0509NAG084
	0509NAG085
	0509NAG086
	0509NAG087
	0509NAG088
	0509NAG089
	0509NAG090
	0509NAG091
	0509NAG092
	0509NAG093
	0509NAG094
	0509NAG095
	0509NAG096
	0509NAG097
	0509NAG098
	0509NAG099 [SKG]
	0509NAG100 [Rectron 3]

