
N
o

D
V

D
..

.?
 P

er
ha

ps
 y

ou
r

D
V

D
 t

ho
ug

ht
 it

w

as
 c

le
ve

r
to

 s
w

im
 a

lo
ne

 a
ft

er
 d

ar
k

in

th
e

se
a

on
 a

 fu
ll

 s
to

m
ac

h?

N
A

G
 is

 p
o

w
e

re
d

b
y

SOUTH AFRICA R39.00
VOL 11 ISSUE 8 11.2008

OVERCLOCKING THE MSI R4870X2 OC EDITION

AMD FUSION COMBINES A CPU
AND A GPU ON A SINGLE DIE

HANDS ON WITH
FAR CRY 2 [MULTIPLAYER & MAP EDITOR]

SACRED 2 | FRACTURE | THE SIMS 3

REVIEWED
CRYSIS WARHEAD | SPORE
TOO HUMAN | TNA IMPACT
PURE | MERCENARIES 2:
WORLD IN FLAMES

IT’S OUR FAVOURITE COVER GIRL GETTING ALL HOT,
WET AND COVERED IN TIGER FUR!

LARA GIVES US GAME... HARD AND LONG

WIN!
A RED-HOT GAMING RIG

N
O

V
EM

B
ER 20

0
8

S
EE W

H
A

T W
E D

ID
 T

H
ER

E?!
R

A
ID

IN
G

 S
A

C
R

E
D

 T
O

M
B

S
 IS

 A
 FA

R
 C

R
Y

 F
R

O
M

 H
U

N
T

IN
G

 P
U

R
E S

P
O

R
E S

A
M

P
LE

S
 IN

 A
 F

R
A

C
T

U
R

E O
F E

A
R

T
H

contents

012

REGULARS

12 The page you are reading now!

14 Ed’s Note

16 Inbox

20 Bytes

102 Looking Back: Tomb Raider

103 Subscriptions

124 Lifestyle - Comics

126 Lifestyle – Figurines

128 Lifestyle – Board Game

130 Game Over

COLUMNS
34 Opinion – Miktar’s Meanderings

36 Opinion – Dammit

38 Opinion – Ramjet

110 Hardware – Hardwired

112 Hardware – Reviewer’s Diary

FEATURES
114 Tech Feature – AMD Fusion

PREVIEWS
40 Previews Intro

42 Tomb Raider: Underworld

50 Far Cry 2

54 Sacred 2: Fallen Angel

58 The Sims 3

60 Rise of the Argonauts

62 Red Faction: Guerrilla

64 Dead Rising: Chop Till You Drop

66 Fracture

68 Postal III

68 Fat Princess

REVIEWS

72 Reviews Intro

74 Spore [PC]

80 Crysis Warhead [PC]

82 Rock Band 2 [360]

84 TNA iMPACT! [PS3]

86 Too Human [360]

88 FaceBreaker [360]

92 Warhammer Online: Age of

 Reckoning [PC]

94 Mercenaries 2:

 World in Flames [360]

95 WorldShift [PC]

96 Star Wars: The Force

 Unleashed [PS2]

97 Star Wars: The Force

 Unleashed [PSP]

98 Viva Piñata: Trouble

 in Paradise [360]

99 Galaga Legions [360]

100 Ratchet & Clank:

 Quest for Booty [PS3]

HARDWARE
106 Hardware Intro

108 Dream Machine

118 MSI R4870X2 OC Edition

120 Radeon HD 4670

121 Cyber Snipa Stinger Mouse

122 ASUS ENGTX280

122 ASUS Radeon 4870

123 Mushkin XP2-6400 DDR2 (4GB)

DEMOS
FIFA 2009 | Mercenaries 2: World

in Flames | MOTORM4X | Mount & Blade V1.003 |

Multiwinia | Sacred 2: Fallen Angel

Stonewall Penitentiary

FREE GAMES
Action Doom 2: Urban Brawl | The Suffering

PATCHES
Mercenaries 2: World in Flames Patch 1

S.T.A.L.K.E.R.: Clear Sky v1.5.05

UTILITIES
Platinum Arts Sandbox Beta V2.2.3

WWW.GAMETRAILERS.COM
RETROSPECTIVES:
Final Fantasy 4&5 | Metroid 4&5 |

Star Wars 8&9 | Zelda 5&6

WWW.SCREWATTACK.COM
VIDEOGAME VAULT
8 Screwattack VGV videos

GAME MOVIES AND TRAILERS
GRID – Nintendo DS Track Editor | Guitar Hero World

Tour – Ozzy Osbourne | The Maw | Too Human – Insane

Combos

ON THE DVD

BECAUSE OF ALL THE cool content this month, we

had to leave out the mobile and movie sections:

they will return soon – fear not. There were just too

many games and not enough pages... It’s not as if

we plan these things – it’s all very random here at

the offi ce. NAG is really a lot like a mad scientist’s

apocalypse machine. We’re always adding things

and taking things out on a whim, fl icking switches

just to see what they do; but more often than not,

we just sit here, staring at the blinking lights while

they blinkingly blink at us. The bottom line: when our

sun-imploding Armageddon device is fi nally fi nished,

it’ll leave galactic secret agents around the universe

quivering and drooling into their breakfast cereal.

As you can see, I don’t really have much to say this

month. I blame this on my rAAge ‘brain-fry’, which

only wears off in time for the December issue.

Enjoy this time of the year... it’s not often that so

many excellent games are released at the same

time. I hope you’ve been saving, because I can think

of at least ten must-buy games that’ll be released

during the next two months.

RAAGE IS OVER...
If you visited the show, exhibited at the show or

just stood outside and directed the traffi c, thank

you. rAAge was really crazy this year, and in my

humble opinion, the best one we’ve ever done. The

attendance fi gure was up, the NAG LAN was up and

the number of exhibitors was up. Everything just

seemed to come together perfectly. The scary thing

is that rAAge 2009’s planning will start in November

already. Each year we keep pulling the planning

phase back, because the show is getting more

and more complicated to pull off. Lastly, I’d like to

thank the rAAge management team, staff and all our

suppliers. See you next year for the seven-year itch...

DO IT NOW!
Our marketing lady, Jacqui, has just asked me to

shamelessly punt the NAG T-shirts here, which are

available at www.btgames.co.za. Go on, order one!

Do it now! For the low, low price of R150, you get

a NAG-branded T-shirt, made out of 100% cotton,

printed on both sides and with a little label on the

collar with cleaning instructions. We have a limited

number of T-shirts, so order one now. Do it now!

But that’s not all: if you order two, you get two for

the price of two, three for the price of three and so

on. But wait, there’s more! Not only do you get the

T-shirt, but also the knowledge that you’ve paid for

a bowl of rice somewhere in China, helped NAG fi ll

its coffers and most importantly, made Jacqui very

happy. Go on, order one! Do it now!

That’s it. Give this issue your full attention. Send in

those letters and prepare for the busiest season the

industry has seen since the beginning of ever.

Michael James
Editor

TOO MANY GAMES

COVER STORY
Well it’s Lara Croft again. Yes, we know, she has

probably featured on more covers than anything or

anyone else since we started this rag, but the love

runs deep; and besides, she’s the only legitimate

cover girl we know. The fi nal cover image you see on

the magazine this month was chosen over two similar

ones. Just for your interest and entertainment, the

image we didn’t use is on this page somewhere.

There was much debate about which image to use and

involved a token offi ce poll. (But the fi nal decision will

always be mine; I like everyone to think they make a

difference. It helps keep the morale up and all that).

I felt the fi nal image had more action elements to it.

Lara’s boat can also be seen in the background, and I

just love the way the water slopes across the page. And

that’s enough justifi cation for one day. In other news,

we almost ended up running two different Red Alert 3

covers this month, but the code Electronic Arts worked

so hard (thanks Ralph) to organise for us just didn’t

make the review deadline. We really can’t honestly

review a game like that in three days – our readers

come fi rst.

014

ed’s note
editor
michael james
michael.james@tidemedia.co.za

technical writer
neo sibeko

staff writer
alex jelagin

senior apprentices
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
tarryn van der byl

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

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

art director
chris bistline

senior designer/
art director for one day
chris savides

photography
chris bistline
dreamstime.com

offi ce assistant
paul ndebele

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

subscription department
subs@tidemedia.co.za

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

printing
paarl web

distribution
jmd distribution

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

Q: What is a shark’s favorite kind of
sandwich?
A: Peanut butter and jellyfi sh!

016

inbox

FROM: Moses

SUBJECT: Letter of the month

“ABOUT 3 MONTHS AGO I decided to stop reading

NAG, and this had nothing to do with the

magazine itself. It’s just that games where

affecting my postgraduate studies. I was about

to sell my Xbox 360 and my graphics card. Then

about a week ago I saw a picture of Marcus Fenix

on the cover of NAG “Gears of War 2”. Wow,

blood started pumping through my veins, pupils

dilating, gamers will know that excitement.

Believe me I bought the magazine because I

wanted to know what “Gears of War 2” has in

store for us, the fi rst instalment is still best game

I’ve ever played. I love gaming and NAG makes

gaming awesome, and thanks for that. They say

never judge a book by its cover, but you got back

your No.1 fan because of a cover. I am working on

my time management skills so that I can enjoy

my games without any guilt.”

Look, it’s really great to have you back and all

that, but I have to question your priorities in life.

Forget the studies. Research shows (we asked

a few people at the offi ce) that most people

never actually end up doing a job that relates

to what they studied after school. Gaming, on

the other hand, will always get you through the

tough times until the day you drop and start

stinking. Ed

LETTER OF THE MOMENT

FROM: Layne

SUBJECT: In a world so grey...

“I JUST WANT TO POINT out something that I have

noticed for some time now. With every new

graphics card and engine released there is always

this joyous celebration about better textures,

lighting effects, particle systems, etc. however, the

only difference I’ve noticed is that we get a few more

shades of grey to add to the already vast repertoire.

Where is all the creativity that game developers

speak of? Innovation is something that is diffi cult

to strive for but even if there is none in a game

that uses a familiar genre; visual representation

can either add or take away from the gaming

experience. Resistance: Fall of Man and Gears

of War, as an example, create post-apocalyptic

worlds, and though detailed, they are very bland

to look at. Just to note, I loved Gears of War. When

are they going to get rid of the cookie-cutter idea

that better looking dilapidated buildings and dirt

make a great game? This problem also falls onto

the Diablo III debate for me. People complain it’s

not dark enough, or brooding enough, but you can

generate any atmosphere if you know how to utilise

the colour palette to its full potential. Titans Quest

was a highly underrated game that beat Diablo II as

my favourite hack & slash and I have yet to tire of

it. The amount of detail they put in that game was

staggering and not even Diablo III has made such an

impression from what I’ve seen, but I’m willing to

give it the benefi t of the doubt as I’m a huge Blizzard

fan and the game isn’t anywhere near complete. All

I’m saying is that there are thousands of talented

people out there who can design worlds beyond all

expectation if they were just allowed to dip there

paintbrush into a colour pool that didn’t constrict

them to a single shade so depressing and overused.”

I do get what you’re saying, but have you tried

stepping out of your gaming comfort zone? Have

you tried a game like Viva Piñata? You won’t fi nd

any dark greens or rust-coloured walls in that

game. These arguments have been raised in the

past, and it appears that no matter what people say

DISCLAIMER: All letters sent to NAG are printed verbatim.

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…

or do, nothing ever changes. Abandoned military

bases will always consist of slabs of grey concrete

with metal beams here and there, some explosive

barrels and crates you can kick about until they fall

apart. Thank goodness they also don’t all have lava,

giant rats and piles and piles of unused ammunition

laying around. My suggestion to you: if you want a

little colour in your games, stop playing the same

kinds of games and try something new. Ed

FROM: Wayne

SUBJECT: How “LOSING” can crack a controller...

“HI, MY NAME IS Wayne and my friends and I

started a PS3 club just last year. We all bought

PlayStation 3’s because we work with the public

7 days a week (which is not easy!) and this is the

only thing that keeps our job away from our FUN

GAMING WORLD!

This letter is not about our club, but a member in

our club witch I will refer to as A.R.M.AN.D (Another

Raging Maniac and Nutcase Dweller). [Did you come

up with the acronym fi rst? Ed]

After work on most weekends we cannot wait to

get together and switch on the TV and start playing

Gran Turismo or Call of Duty 4.

Killing or winning, we have a great time, but as

the night progresses we hear a thumping sound

and a lot of swearing. As we turn to the sideways we

see a black controller on the fl oor and A.R.M.A.N.D

hitting his fi st against the wall. This didn’t happened

a lot, but as time goes on it’s getting scarier. Just

last month he almost used his fi st to hit the console

because he came second in Soul Calibur IV, but

we stopped him just in time. We tried to talk to

him every time he wants to punch something, but

it doesn’t help very much. He already broke one

controller and the other one is on its way out!

I know he is not the only gamer out there with this

problem. Everyone gets angry at some games, but

not like this. We do not blame the game developers;

we actually want to thank them for making such

fantastic games to play. I believe that the people

should take that 15 minute brake every hour played

according to the games manual in front, which many

people do not read.

I wrote this letter to NAG because all or most

of its employees are gamers from birth and will

know what I am talking about. We really want to

help our friend! He doesn’t know that we are writing

this letter, so can you please give us some advice,

doesn’t matter if this letter gets published or not.

I just want to thank the NAG and its employees for

a splendid job they are doing on keeping us updated

on the games market. Also would like to thank Sony

Computer for making one hell of a strong controller.

It really takes a lot of A.R.M.A.N.D to break.”

Over the years, I’ve come across people who get

annoyed when they don’t win. I don’t play games with

people like that. Their childish rantings when they

don’t win signals a problem with their upbringing. Of

course, you can shout profanities at other players,

tell them they suck, accuse them of cheating and

mock them when they die at your hand. This is

just how gamers are. We can’t help it. Smashing

controllers or hammering expensive hardware

isn’t the same thing. Unsportsmanlike behaviour is

something you simply should not tolerate. Explain

to your mate that it’s not acceptable, and if he does

it again, you’re going to kick him out of the club and

change the secret handshake. Trying to be nice to

him isn’t going to work, because people like that

need a good honest talking to – you’ll be doing him

a big favour. Better yet, get him to read this reply

so that he understands that his behaviour is not

acceptable. Yes you! If you don’t stop hitting things

when you lose and learn to control your childish

outbursts, you might hit the wrong thing one day

and end up in serious trouble. Your mates don’t like

it. Nobody likes it. Calm down and try to have some

fun. It’s just a game. In general, you’re also giving us

gamers a bad name, and not helping when people

ask if games cause violence in children. Ed

FROM: Shannon

SUBJECT: DVD trailers

“GREETINGS ALL AT NAG! Wow your magazine

is good, have you ever heard that before?

Yes? Well then it’s for good reason. I have a rather

pointless suggestion regarding the NAG DVD

trailers. I feel that there should be more trailers

showing in-game scenes. Now I’m not saying I

dislike the cinematic trailers, but in-game trailers

show what the game is about. For example, I’m quite

surprised that the offi cial Bethesda in-game trailers

for Fallout 3 have not been put on the DVD, since that

was done for Oblivion. To be honest, it’s not a real

problem, as NAG is that awesome, I’m just saying it

could make the world a much better place.”

We’ll try to put more in-game footage on the DVD.

It’s a good suggestion. I think the problem is that the

cinematic stuff just looks so gorgeous that it gets all

the space and attention. Ed.

FROM: A Fanatic Fan

SUBJECT: Xbox Live

“FIRSTLY I WANT TO say, like all NAG fanatics,

thank you for a great magazine every month!

At the beginning of every month you will always fi nd

me sleeping in front of CNA waiting in anticipation

for the doors to open. When they eventually open I

will rush in and grab the fi rst NAG magazine I see,

tear of the plastic rapper and sniff the new magazine

smell, well of course I will do this after I have paid

for it. Then I will open the magazine carefully and

read through it for as many times as I see fi t. But

this message is not just to praise your awesome

awesomeness, but to ask you if you could explain to

my fragile brain how to setup my Xbox 360 for Xbox

018

in
bo

x

Live. I have been struggling with this for some time

now and just cannot seem to get it right. I don’t know

if South Africa can connect to Xbox Live because

there is only 26 countries it shows when I want to

do this and SA is not one of them. I will be ever so

grateful if you would help me in this dire situation.”

I can’t tell you how problematic it is when it comes to

Xbox LIVE in South Africa. In fact, I’m not even going

to talk about it. :(I get this pain you see, right behind

my left eye. It’s like a throbbing... Yikes... it’s starting

again! Anyway, theatrics aside, it’s actually very easy

to connect to Xbox LIVE in South Africa, but this isn’t

the place to tell you how. I’m sure if you ask the nice

people on the NAG forums (www.nag.co.za), that

someone will be more than willing to help you. Ed.

FROM: Johan

SUBJECT: Shrinking NAG

“AS YOU GET OLDER things tend to get smaller.

Now we’ve all rolled our eyes as grandpa told

us yet again how back in his day you could get a

double cheese burger at Wimpy for the same price

you pay these days for a rave burger but it’s not just

the burgers and coke cans that are getting smaller.

This shrinking phenomenon is far more widespread

than you might think, and before I start sounding like

grandpa don’t get me wrong shrinking things is not

always a bad thing. Processor die size, cell phones,

all are shrinking at an amazing rate which means

better gadgets for us to play with which is obviously

a good thing.

However last night while restacking my NAG

collection I found out something else has shrunk...

the NAG magazine! I know what you’re all saying;

the magazine is bigger than ever so many pages vs.

so many blah, blah etc. Yeah I know all that but if

you don’t believe me go and dig out the November

2002 edition and the December 2002 edition

notice something? The one is exactly 1cm shorter

measured from top to bottom. Then go and look at the

September 2007 edition and October 2007 edition...

same thing, its shrinking! To be honest I’m not sure

whether this shrinking is a good or a bad thing, after

all one day we might be able to put our NAG in our

pocket with our IPOD which is a good thing right? And

just think of all those trees we’d be saving.

So I guess this letter is really just to say ‘sorry I

rolled my eyes grandpa you were right, everything

really is getting smaller’.”

Well spotted. The reason for the reduction in height

was to make way for more magazine pages. If you

check the page count, you’ll see that we increased

the amount of pages in the December issue.

Because you asked, I’ll explain... Each magazine in

the world is allocated a paper licence (something

that you also apply for when you get the barcode).

If you read the last bit of our barcode (after the two

longer lines), you see a number: 053002. This is our

registered paper licence number and is held in some

government library in France – not sure why exactly

but that’s how it is. Essentially, NAG can only use so

much paper tonnage under this licence each year,

so if we want to increase the number of pages in the

magazine, we have to make the whole thing smaller.

You see, if you reduce the height and/or width, you

can then use the same volume of paper saved to

increase the depth. See, it all makes sense... Ed.

FROM: Elsa

SUBJECT: NAG

“WHEN WILL THE NEW NAG come out, do you have

a list of all the dates of each month when the

NAG comes out?”

NAG’s usually on shelf on the last Thursday of every

month. Ed NAG

NAG FAN ARTWORK
This is 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.
In no order of importance:

Bradley Morris: “This image

was completely modelled and

rendered in blender v2.47, all the

textures were done in Photoshop

CS2 (took about 3 hours to render

due to the ambient occlusion

and the soft shadows). NAG has

always been more advanced in

their magazine :) that’s why I did

an Egyptian style excavation site,

Hope you enjoy! I put the badger in

as like the god the old civilisation

worshiped. Feel free to remove it

as you see fi t.”

ON THE FORUM
QUESTION: In light of all the controversy surrounding

the Digital Rights Management in Spore, do you think

DRM helps or hinders the gaming industry?

CaViE: DRM in Spore never stopped it being mass

pirated, so, unless it can be better implemented, in its

current state, it just serves as a general hindrance to

the industry, only, making it harder on the legitimate

buyers..

Chevron: Drm does not stop piracy. It pushes users

to pirated content. People who pirate get a product

that does not force them to jump through hoops and

just works.

Nduimiso: Current DRM hinders the market. It

doesn’t stop the pirates at all and it pisses off the

consumers. DRM should be there but not seen as in

the consumer should never know it existed, no CD

keys, online activation, limited installs etc.

Azimuth: Heh, wait. I’m the one who paid for the

game, and *I* get stuck with a rootkit? Nice.

Isengard: DRM is effectively endorsing pirating of

games by telling legitimate customers “up yours”, if

all games just used Steam then problem solved.

DXeXodus: A system that treats legitimate buyers

like criminals is hardly satisfactory. As for people that

don’t have internet, it is downright unfair.

Gazza_N: DRM is a purely reactionary measure.

If publishers bothered to work out why games are

pirated and catered to those fi ndings instead of just

assuming that all pirates are in it to screw them

out of their money, they’d have better sales. For

now, DRM just causes misery for everyone and

hinders people from playing games they’ve paid

good money for.

wisp: DRM defi nately hinders the industry , it helps to

exclude a large percentage of the populus who do not

have the internet at home there by “forcing” them to

play a pirated copy .The DRM idea is good in principle

but the implementation sucks.

FEN1X: Out of the the 8 people I know who are playing

Spore, 1 has a legitimate copy. DRM certainly did not

help, so why bother? Rather reward your buyers than

punish them. Remember, every game can be pirated.

Enigma: DRM hinders the gaming industry, it

encourages piracy by treating legitimate users like

criminals.

cr@zydude: DRM seems to only hinder those people

who actually buy the game. While game companies

may feel that coppy protection is need, it should not

be detectable or in anyway hinder of harm the end

user or his computer.

Fredder: It is a 50-50 for me, but people will always

try to get freebies where possible . . .

KFC: DRM seems to be a good, working system

at fi rst glance, but when one looks at it, its rather

complicated. All the requirements like internet

registrations, downloads etc. , just to get it working,

is a waste of time and resources. And that’s why it is

being pirated in high numbers, since the gamers want

it easily Installable and accessible.

Takiro: DRM only punnishes honest users, and forces

some of us to piracy.

Reneg8de: Hinder... Short enough? :-) (MD: Yes,

actually. Thank you!)

lizzard: DRM is more of annoyance than anything

else... I bought spore and get more trouble than its

worth.

HAVE YOUR SAY ON THE NAG FORUMS:
http://forums.tidemedia.co.za

Sheldon Evans: “I’ve done

three artworks (attached)

for you guys this month and

hopefully they will make it

into the NAG. [Only one of

them did, Ed]. Tekken – Jin. I

interviewed Jin Kazama about

a week ago and I was amazed

to fi nd that he had a tattoo of

the NAG logo done.”

The readers who send

in the best NAG fan art

each month receive

a copy of Guinness

World Record Gamer’s

Edition 2008

APRIL
FOOLS
Hidden Street Fighter IV Character Unlocked

WHAT WAS ONCE AN April Fools’ joke by Electronic

Gaming Monthly has now become a reality.

Rewind to April, 1992, when EGM ran an article on how

to unlock a hidden character in Street Fighter 2. It’s

easy, they said: just win the fi rst round of every fi ght

with a Perfect round and never continue.

According to EGM, the master of Ken and Ryu,

called Sheng Long, would jump in as the fi nal boss.

Unfortunately for all those players who actually

attempted this insane feat, it really was just an April

Fools’ gag.

The idea behind the gag resulted from poking

fun at the poor translation in the Street Fighter 2

arcade game. Ryu’s win statement should have been

translated as, “You must defeat my Dragon Punch to

stand a chance,” but was instead mis-translated to

“You must defeat Sheng Long to stand a chance.”

Sheng Long is one way to translate

“rising dragon punch.” The

statement was corrected

in the SNES version of

SF2, but the game

manual for the

SNES version

confused matters even further, stating that Sheng

Long is the master of Ken and Ryu.

Fast-forward to 2008. Thanks to the legendary

status of the confusion, a master for Ken and

Ryu, named Gouken, has been worked into

offi cial Street Fighter canon. Gouken is generally

considered to be the Japanese name for Sheng

Long. In celebration of this epic hoax, Capcom has

actually made Gouken a hidden ultimate boss in

Street Fighter IV, patterning his appearance after

the faked screenshots in EGM’s April Fools’ gag

instructions on how to fi ght him.

To fi ght Gouken in the arcade version of SFIV, you

must win the fi rst round of every fi ght, never continue

and depending on the settings of the arcade machine,

get a certain number of Perfect rounds. Gouken will

then appear after Seth, the fi nal regular boss.

From April Fools to reality, you now really must

defeat Sheng Long to stand a chance.

[I was actually caught by this April Fools back in the

day via word-of-mouth and really did try to unlock the

“hidden character” in the terrible NES port of Street

Fighter 2, having been led to believe it would work. I’d

like those few weeks of my life back, please. - Miktar]

TIBERIUM LEFT
UNHARVESTED
In a somewhat surprising (yet merciful)

move, EA has decided to cancel Tiberium

– its upcoming FPS based in the Command

& Conquer universe. After the game’s

projected release date was knocked back

to 2010 in July, it’s been downhill all the

way. Citing quality standards as its major

concern, EA has decided to scrap the project

altogether. Mike Verdu, executive producer

at EA Los Angeles, had this to say in a memo

circulated through the company:

“It is with a heavy heart that I announce

an end to all work on Tiberium effective

immediately... we will not be able to deliver

this product to an appropriate level of

quality.

The game had fundamental design

challenges from the start. We fought

to correct the issues, but we were not

successful; the game just isn’t coming

together well enough to meet our own

quality expectations as well as those of our

consumers.”

Several staff members working on the

project have also been released, which

means the project will likely not be seeing

the light of day for a while - if ever. After the

dismally average C&C Renegade, perhaps

it’s all for the best.

AGE OF CONAN STUMBLES...
PICKS ITSELF BACK UP
Despite performing some serious rock and

roll all over the sales charts during its launch

month, Age of Conan – the action-heavy

MMORPG from Funcom – has been suffering

from lacklustre support once everyone’s

bundled 30 days wore off. Still, a dedicated

few remain, although apparently not enough

to keep the game’s servers suffi ciently

populated. To rectify this, Funcom has

decided to merge all servers. Although they

haven’t mentioned any specifi cs yet, it looks

like all European and American servers will

be consolidated, although will likely still

remain ‘region-independent’.

This comes as a bit of a blow to Funcom

following the departure of co-founder Gaute

Godager. Not ready to curl up into the foetal

position just yet, the developers continue to

march ahead with their DirectX 10 plans, and

should implement the updated graphics in the

near future. Director Craig

Morrison stated, “Once the next gameplay

update is out, expect to start to see the DX10

functionality coming to the test environment.

How long it will take to transition to live will

depend on the testing of course, but it’s

starting to shape up nicely.”

020

bytes

RUMOUR-MONGERING:
FALLOUT MMO BY 2014
SO, FALLOUT 3 IS here and you’re excited.

You love Fallout, you missed Fallout and

you’re quite happy to sink countless hours

into the game, but can’t help but get your

head twisted up about just how un-Fallout

this whole Bethesda thing is, right? Fair

enough – we’ve got something for you to

look forward to then.

First, a quick history lesson to get you up

to speed: the publishers behind the original

post-apocalyptic jaunt, Interplay, had some

fi nancial woes some years back and went

belly-up – forced to relocate to a tiny offi ce

and cease all publishing for a few years.

They took down their Website, closed their

doors and turned their backs on an army of

weeping Fallout fans pawing at their gates

in dismay. Now, after far too long, Interplay

is back and ready to rumble.

After some extensive detective work,

we’ve come up with the following facts:

despite Bethesda owning the licence

for Fallout, Interplay retained the rights

to publish a Fallout MMO, provided

they secure at least $30 million for

development, begin that development

before 4 April 2009 and actually publish

the game by 2014. Secondly, Interplay

recently sold two million shares to

publisher Interactive Game Group to

score a huge cash injection. Thirdly,

Interplay re-hired original Fallout

developers Christopher Taylor (Lead

designer) and Jason Anderson (Lead

artist). They followed this up by posting a

wanted ad for a technical director, clearly

stating, “Wouldn’t Hurt to Have: Previous

MMORPG experience. Familiarity with the

Fallout universe.” Getting a clear picture

yet? If not, here’s the sinker: Interplay

recently began putting the coveted V13

logo on their site. Many Fallout fans will

know V13 stands for Vault 13, but it was

announced long ago to be the codename

for a Fallout MMO that has been talked

about for years.

In short: expect a Fallout MMO

sometime in the near future, designed by

at least a few of the original crew behind

this epic RPG.

THOMPSON GETS THE BOOT
Every gamer’s favourite villain

has fi nally been given the fi nger

by the Florida Supreme Court and

had his licence to practice law in

Florida revoked - permanently.

That’s right – Jack Thompson is

now, offi cially, a raving lunatic not

to be taken seriously by anyone.

The decision, which Thompson

is obviously appealing, was

passed on the recommendation

by Judge Dava Tunis on 25

September; Thompson has 30

days to sort out his childlike

scrawling fi nancial documentation

and close his doors. While it’s

great news that the number-

one legal representative behind

America’s anti-videogame violence

“movement” has had his link to the

justice system severed, there’s

(unfortunately) nothing stopping

him from his soapbox ranting and

general ruckus causing.

021

by
tes

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

THEY SAID IT...

“Will DSi do well
with [the DS’s]
demographic? It
probably will. Will
it be a product that
expands their user
base beyond under
12? I’m not sure.”
John Koller, Director of

hardware marketing, Sony

“I think it’s regrettable
that we are fl ooded
with games
that promote
these negative
emergences. It may
be one of the most
straightforward ways
to design a game.”
Masaya Matsuura, co-creator

of Parappa the Rapper

“[In designing Far
Cry 2’s multiplayer
modes,] fi nding a
balance that would
have its own unique
spirit and be fun
to play, but still
borrow some of the
elements that were
really working for the
single-player and
put them to use for
ourselves, was a
really big part of the
challenge.”
Hardy LeBel, senior multiplayer

designer on Far Cry 2

“I think ‘design’ used
to be where you
would just write
a gigantic design
document that was
huge, and you’d
throw it over the wall,
and say, “That’s our
design!” And that’s
clearly not how a
4D product works;
your dynamic is
through time. It’s
not like designing
the Sydney Opera
House, where it’s just
a static object.”
Chuck Beaver, senior

producer on Dead Space

HOT PURSUIT
Ah, Trivial Pursuit – the

good,old family game that’s

been known for breaking up

long-standing friendships

faster than the last slice

of pizza. Now that paper

doesn’t exist and people only

play games in front of their

glowing LCDs, EA is ready

to capitalise on the lagging

board game market and bring

this brain-crunching classic

to every console, handheld

and mobile platform they

can. It should be out for

mobile any time now, with

home console versions

coming early next year, giving

you plenty of time to fi gure

out a way to crib the entire

Wikipedia onto the back of

your hand – we know you’re

already thinking about it.

PLAY WITH LEGO, BE
AWESOME LIKE THIS GUY
Whether you call it

dedication, obsession or just

plain crazy, it ranks pretty

high up on our wall of cool.

LEGO-mad Scotsman, Keith

Brogan, has combined the

old with the new to create this

75cm Mario entirely out of

LEGO pieces. Where it gets

really clever is how exactly

he got all those proportions

just right: Brogan used a

the NextEngine 3D scanner

and accompanying mesh-

based software, together

with 3D package Modo, to

put the piece together in a

matter of hours in the virtual

realm – giving him an exact

blueprint for the real deal.

LOCAL XBOX PRICES DROP
If it wasn’t enough that you

can pick up an Xbox Arcade

system for less than the

price of a Wii or a PSP,

Microsoft South Africa has

decided to join the rest

of the world and drop the

machine’s prices locally.

As of now, you’ll be able to

pick up an Xbox Arcade for

R1,799, a Premium system

with 60GB hard drive for

R2,699 and the 120GB-

endowed Elite package for

R3,499. Well, what are you

waiting for?

LADIES AND GENTLEMEN,
THE NINTENDO DSi
THE DS IS A wonderful piece of technology.

It may not pack the horsepower of Sony’s

competitor or many of the nifty gadgets of

its mobile opponents, but as a concentrated

gaming platform it works wonders. However,

it seems as though Nintendo isn’t content to

let the DS remain “just” a gaming device, and

have announced a revamped version – the

Nintendo DSi. No, Nintendo hasn’t gone into

automobile production, but they have taken

a serious look at what people want to do with

their DSs, and responded accordingly.

The DSi will feature 3.25” screens (up from

3”), two cameras – a 3-megapixel camera

on the outside and a 0.3MP facing inwards

(for video chat) - an SD card slot as well as

built-in fl ash memory and the ability to load

additional software on the device. It will

ship with a Web browser (we suspect this

is where the “i” comes in) and multimedia

playback has also been given its share of

attention. Other features worth mentioning

include improved speakers, a redesign of the

power button and the (unfortunate for some)

missing GBA cartridge slot to allow for a

slimmer device. All these great extras come

at a price, however: battery life will reportedly

be reduced by 20% and customers can

expect to pay a little more for the DSi than

the current DS Lite, although that will likely

settle after a few months. Japan is getting the

device towards the end of the year, with the

rest of the world seeing shipments arriving

Q1/Q2 2009.

TOLD YOU SO!
We all know that girls play

games. It’s fairly obvious

that the majority of the

world’s population does like

to be entertained by fl ashy

colours and interactive lines

of code, but now it’s offi cial,

and we’ve got Guitar Hero

to prove it. American teen

pop group Aly and AJ, who

we’d honestly never heard

of before now, are backing

these unique, super-girly

Guitar Hero controllers.

Only available for the PS2

and Wii versions of the game

(because everybody knows

girls don’t play on the Xbox

360 or PS3), and coming in

at $70 a piece, likely putting

them in at R600 or so, we’re

not exactly holding our

breaths.

022

by
te

s

BREAKING NEWS:
ONLINE GAMERS ARE FIT!
PHYSICALLY, AT LEAST, ACCORDING to

researchers at the University of

Southern California in Los Angeles as well

as researchers at the Palo Alto Research

Center, also in California, and the

University of Delaware in Newark.

Mentally, online gamers may have to go

on a diet.

The researchers quizzed 7,000 players

in EverQuest II about their physical and

mental health, rewarding participants with

a specially created virtual weapon, the

“Greatstaff of the Sun Serpent.” The resulting

survey responses were combined with

statistics about the players’ online activities

and playing habits. The results suggest

that adult gamers have an average body

mass index of 25.2, compared to the overall

American average of 28. The average gamer

also engages in vigorous exercise once or

twice a week, which the researchers say

is more than most Americans. While the

reasons for this are not apparent, the team

suggests it may be because more educated,

wealthier people are attracted to computer

games and such people tend to take better

care of their health.

On the downside, gamers reported

more cases of depression and substance

abuse than their compatriots. “They may

be drawn to use the game to help deal with

emotional distress,” says team member

Scott Caplan of the University of Delaware.

Additionally, the research also suggests

that there were more players in their

thirties than in their twenties, and that

older players tended to spend more time in

the game. Also, while fewer women played

the game, those who did would play for

longer than men.

From the Nottingham Trent University

in the UK, Mark Griffi ths fi nds that

most gamers simply exhibit healthy

enthusiasm for their hobby rather than

the stereotypical obsessive addiction. He

agrees that the new results “sound about

right,” but adds that since the research

only studied one multiplayer game, its

conclusions may not be true for single-

player console games. “They involve very

different psychologies,” he says.

In other news, NAG has personally done

intense scientifi c research in the area of

gaming and has deduced that gamers like

to eat snacks, watch movies and tend to be

positive, outgoing individuals who love to

donate money to worthy causes (like rAge)

and cuddle kittens.

MADNESS? THIS IS GAME DEVELOPAAA!
Zack Snyder, known for his super-beefy, super-

’slowmo’, super-gory, historically-accurate fi ghting

movie 300 (based on a true story), is turning his talents

to videogames. Having signed a deal with Electronic

Arts to work on three new original Intellectual

Properties, Snyder will “lead the creative direction

of the games while working in partnership with the

production team at EA Los Angeles”, according to EA.

His production company, Cruel & Unusual Films,

will be producing movies based on the games. Snyder

is currently busy directing the big-screen version

of the Watchmen graphic novel, but won’t have any

involvement on the videogame tie-in currently being

developed by Deadline Games.

This is not the fi rst time EA has made a pact with a

big-shot Hollywood director. In fact, their last hookup

was with Steven Spielberg on BOOM BLOX for the Wii,

which is actually a damn fi ne game.

023

by
tes

THE EVOLUTION OF:
The Mouse

HALO HEAD-HUNTING
Microsoft has been furiously

recruiting new blood over at

Microsoft Game Studios as

part of their efforts to expand

the Halo team and bring fresh

ideas to the table. They’ve

recently hired Ryan Paton,

assistant producer on MGS4,

id Software’s Kenneth Scott

and Gearbox programmer

Corrine Yu to name a few.

It’s clear that Microsoft has

big plans for the future of the

Halo brand, Phil Spencer,

head of the Studio said,

“There are more than two or

three teams building Halo

right now.”

HALO MMO COULD
HAVE BEEN
With the tears fi nally starting

to dry, a few hidden truths

behind Ensemble’s once-

hallowed walls are coming

to light. The biggest bit of

news to come our way is that

Ensemble was working on a

Halo MMO sometime in 2006

and 2007. The top-secret

but oft-rumoured project

was secretly canned by

Microsoft before production

got too deep, but that didn’t

stop a couple of screenshots

from sneaking out now that

the studio has closed its

doors. Of course, since it’s

almost impossible to get

any concrete information

about these kinds of things,

rumours are now fl oating

around that the new, yet-to

-be appointed studio may

carry on with the unfi nished

project. Who knows, maybe

they’ll pick up StarCraft

Ghost and Duke Nukem

Forever while they’re at it, if

wishful thinking has anything

to do with it.

FABLE II: NO ONLINE
CO-OP AT LAUNCH - SORTA
Even though the game has

gone gold, Fable II is still

being developed. According

to information at Microsoft’s

Gamescore Blog, the ability

for online cooperative play

won’t be available at launch.

Apparently, an update

patching online cooperative

play will be “available within

the fi rst week of the game’s

launch.” Trading with players

online will still be functional

right off the bat. The game’s

designer, Peter Molyneux,

has said in a recent interview

that online co-op may be

patched in right on launch

day, depending on how fast

the team works. Either way,

Fable II should be in stores by

21 October.

1963

1972

1986

1994

1997

2007

2008

GET READY FOR YOUR dose of he-said she-

said. Sony Computer Entertainment of

America and God of War designer David

Jaffe have been sued for allegedly stealing

their ideas from a book and a map. The

suit, fi led in late February by Jonathan

Bissoon-Dath and Jennifer Barrette-

Herzog, claims that Jaffe stole his ideas

from Olympiad (a screenplay by Bissoon-

Dath) and Island at the Edge of the Living

World (a map by Barrette-Herzog that was

submitted as part of Bissoon-Dath’s work:

The Adventures of Own: Owen’s Olympic

Adventure).

The plaintiffs claim that in 2002 they

sent their work to Sony Pictures as well as

agents who did business with SCEA. They

claim that aside from the “coincidence”

of God of War shipping in 2005 and taking

three years to develop, the game shares

elements of plot, character relationships,

themes, settings, mood, pace and dialogue

with their works.

A few claims of “suspicious similarities”

include:

• Plaintiffs’ works tell the original story

of how a champion saves Athens from

destruction by the invading Spartan

army that has been sent by Ares...

[GoW]... is the story of how a champion

chosen by Zeus and Athens saves Athen

from destruction by an invading army

sent by Ares...

• In plaintiffs’ original work and God of

War, the Champion’s family is hacked to

death in a one-room building in a small,

peaceful village. In both stories the

Champion feels partially responsible

even though he is not really to blame...

• In exchange for Kratos’s pledge, Ares

gives him the Blades of Chaos... two

massive, glowing, sword-like blades

fastened to chains fused to Kratos’s

wrists... These Blade of Chaos are taken

directly from a scene in Bissoon-Dath’s

work... “As Zeus strides forward... his

hands MORPH into two massive swords

that glow like light sabers...”

• ...Owen must cross the Bottomless

Valley over a long, sagging suspension

bridge, shown on Barrette-Herzog’s

map... in God of War Kratos must cross

the Bottomless Chasm on a long,

sagging suspension bridge...

SCEA and Jaffe have responded

denying any copyright infringement.

Additionally, the plaintiffs’ delineation of

specifi c alleged similarities are described

as “inaccurate, incomplete, abstracted

and/or misleading.” SCEA and Jaffe have

also requested that they be reimbursed for

legal costs incurred in their defence.

It is highly unlikely anything will come

of this, since both works fi t snugly into the

public-domain realm of Greek Mythology.

This whole thing smells like a quick

attempt to cash in. What’s next? Nintendo

being sued because Super Mario Bros.

is too similar to some aging hipster’s

autobiography about his adventures in

psychedelic land?

SCANDAL!
God God God Of Of Of WarWarWar Cr Cr Createateator or or SueSueSued Fod Fod For Alr Alr Alleglegleged ed ed CopCopCopyriyriyrightghtght In In Infrifrifringemenngemenngementtt

024

by
te

s

CONSOLE WATCH

THE XBOX 360 OUTSOLD the PlayStation 3 in Japan in September. This is a fi rst for the Xbox

360 in Sony’s home market. Microsoft sold 53,547 Xbox 360 units in the four weeks to

September 28, compared to the 33,071 PlayStation 3 units. Nintendo maintained its market

lead in the Japanese console market, selling 109,548 Wii units in the same period. In

terms of handhelds, Nintendo sold 234,477 units of the Nintendo DS, versus 109,274 Sony

PlayStation Portables.

Sony’s director of hardware marketing, John Koller, had a few things to say about

Nintendo’s recent revealing of the DSi handheld. “I can see the DSi being successful,” he

told Gizmodo. “The DS Lite was obviously very successful.” He added: “Will DSi do well with

[the DS’s] demographic? It probably will. Will it be a product that expands their user base

[beyond] under 12? I’m not sure.” While it’s true that Sony has always targeted an older

audience with their PSP, the suggestion that it’s only children buying and playing the DS

system shows a lack of attention on behalf on Koller.

Acclaim boss, David Perry, seems to like the new model DS. “Nintendo, in their handheld

evolution, tend to take baby steps. The DS was a big step, it gave me hope they would keep

innovating faster than normal,” said Perry, speaking exclusively to GamesIndustry.biz.

“This new DS is a decent step, but based on their amazing launch of Wii, I was hoping they’d

produce an ‘industry-changer’ for the DS.”

Sony Online Entertainment boss, John Smedley, has revealed more about Sony’s console

development strategy: every future Sony Online Entertainment game is console-bound. “It’s

pretty safe to say that EverQuest has not seen its last game,” Smedley said, asked whether

the company would be returning to compete with World of Warcraft and Warhammer Online.

“So we’ve got our own cards to play there, and I think we will play them at the right time. But

the quality level will be something that people will be very happy with.”

The recent price cuts for the Xbox 360 are not a reaction to slowing sales, according to

Microsoft’s Steve Ballmer. “That’s the craziest thing I’ve ever heard anybody say,” replied

Ballmer when asked if price reductions were evidence that Microsoft had run out of ideas to

boost hardware sales. “All consoles start at higher prices. They always come down through

the long cycle.”

With regards to the Wii storage issues: from spring 2009, Japanese consumers will be

able to download software directly to an SD card via the Wii Shopping Channel. “We have to

address the console’s insuffi cient memory storage,” said Iwata. No announcement on when

the rest of us will be able to store more than a handful of channels and games on our Wii.

Data specialist GfK Chart Track has revealed the current console install base for the

UK: as of September 2008, the PlayStation 3 has reached 1.4 million units, the Xbox 360 2.3

million and the Wii 3.6 million units.

025

by
tes

GOING UP
Elevator Action, the oldschool

action platformer for both

arcade machines of yore and

the classic NES, is getting

a sequel – with light guns!

Currently only confi rmed

for arcades in Japan, the

game booth features real

working elevator doors that

can open and close at the

press of a button. While no

ports to console have yet been

confi rmed, Square-Enix, which

owns the developers, Taito, are

historically very comfortable

on both Sony and Nintendo’s

consoles – both of which have

shown their willingness and

ability to support light guns.

PEDDLE DRUGS
IN THE NEW GTA
If there’s one company that

loves the idea behind ‘there’s

no such thing as bad publicity’,

it’s Rockstar. Their upcoming

release – GTA Chinatown

Wars, a grungy, hardcore,

cel-shaded isometric romp for

the kiddy-friendly DS platform

– is certainly not out to make

any friends in Australia, by

the looks of things. The game

will feature a drug-dealing

mini-game, reminiscent of the

classic DopeWars, in which

players buy and sell all manner

of iconically depicted drugs

including cocaine, heroin and

LSD. While it’s clear that the

game is certainly not aimed at

anyone under the age of 18, one

has to ask how much something

like this will actually enhance

the gameplay, and how much is

just ‘because’.

MYTHIC KEEPS WAR
CLEAN FROM DAY ONE
Gold-sellers beware: Mythic

is offi cially not putting up with

any nonsense when it comes

to Warhammer Online. The

developers have, at the time

of writing, banned over fi ve

thousand accounts for trading

in-game currency for real-

world dosh and other dodgy

practices clearly in violation of

the EULA. In a recent interview,

Mark Jacobs – head of Mythic

Entertainment – was quoted

as saying, “I hate gold sellers

with every fi bre of my being.”

Apparently a few enterprising

gold farmers have even offered

him a sneaky hand-out if he

kept quiet about their activities

in the game, to which Jacobs’

steely reply was, “My answer

was and always will remain the

same: Go to hell.”

PLAPLAYSTYSTATIATION ON 33
1 Star Wars: The Force Unleashed

2 Saints Row 2

3 Midnight Club: Los Angeles

4 FIFA 09

5 Mortal Kombat vs. DC Universe

XBOXBOX 36X 3600
1 Gears of War 2

2 Fable 2

3 Silent Hill: Homecoming

4 Dead Space

5 Tomb Raider: Underworld

PLAPLAYSTYSTATIATION ON 22
1 Need for Speed Undercover

2 WWE SmackDown vs. Raw 2009

3 Pro Evolution Soccer 2008

4 James Bond Quantum of Solace: The Game

5 LEGO Batman: The Videogame

PCPC
1 Call of Duty: World at War

2 Far Cry 2

3 Brother in Arms: Hell’s Highway

4 Crysis Warhead

5 Spore

PSPPSP
1 Need for Speed Undercover

2 FIFA 09

3 Star Wars: The Force Unleashed

4 Midnight Club: LA Remix

5 Secret Agent Clank

WIIWII
1 Super Smash Bros. Brawl

2 Sonic Unleashed

3 Disney: Sing it! Featuring Camp Rock

4 Wii Fit

5 Resident Evil: The Umbrella Chronicles

GAMING CHARTS

LOOK & LISTEN RECOMMENDS...

August fi gures provided by GfK

www.gfksa.co.za

PLAPLAYSTYSTATIATION ON 33
1 Beijing 2008

2 Grand Theft Auto 4

3 Soul Calibur 4

4 Metal Gear Solid 4: Guns of the Patriots

5 Medal of Honor: Airborne

XBOXBOX 36X 3600
1 Grand Theft Auto 4

2 Beijing 2008

3 Soul Calibur 4

4 Guitar Hero III: Legends of Rock

5 Need For Speed: ProStreet

PLAPLAYSTYSTATIATION ON 22
1 The Sims 2 Platinum Triple Collection

2 Need For Speed: Most Wanted

3 Kung Fu Panda

4 WWE Smackdown! vs. RAW 2008

5 Ben 10: Protector of the Earth

PCPC
1 The Sims 2 Delux

2 FIFA 2007

3 Need For Speed: Most Wanted

4 Need For Speed : Carbon Collector’s Edition

5 The Sims 2 : Pets

PSPPSP
1 Burnout Legends

2 Need For Speed: ProStreet

3 WWE Smackdown! vs. RAW 2006

4 FIFA 2007

5 Harry Potter and the Order of the Phoenix

WIIWII
1 Wii Sports

2 Wii Fit

3 Mario Kart

4 Wii Play

5 Mario & Sonic at the Olympic Games

026

by
te

s

RUMOUR: NEW WII BY 2011
ACCORDING TO JOHN DAVIDSON of

whattheyplay.com, multiple

sources in the game development

and publishing sectors claim that

Nintendo is currently showing early

presentations of its next home

console hardware to shareholders.

Allegedly set to hit “by 2011,” the

new console is claimed to be the true

“next-generation” Nintendo console

and far more than a simple refresh

of current hardware. The new

system will be presented as a true

successor to the Wii and is being

dubbed by those who have seen the

presentation as “Wii HD,” although

there is no indication that this will

be its fi nal name. The nature of the

transition has been likened to “the

shift from Game Boy to Game Boy

Advance,” where, while familiar, key

elements were left intact, the core

hardware was made much more

powerful.

While sources are reluctant to

be specifi c, some generalisations

include assured high-defi nition

visuals, greater emphasis on

digitally distributed and backward-

compatible content as well as local

storage.

Speculation is that the “Wii HD”

will in terms of hardware be as

powerful as the current Xbox 360,

moving away from the GameCube-

based hardware the Wii piggybacks

on. Nintendo doesn’t really seem

interested in playing the hardware

game anymore, having found a

good groove with “interesting”

input devices instead. No doubt the

local storage will follow the route

Nintendo has already taken with

the Wii and the new DSi, using SD

fl ash media but in a much more

usable form from that of the Wii

currently with its slow access

speeds and lengthy encryption

measures. Additionally, it is believed

that Nintendo will be the fi rst to

implement holographic data storage

in a console. They recently reached

a Joint Research Agreement with

InPhase, the leaders in high-capacity

holographic data storage. There’s no

way of telling if or when this method

of storage will be used in a future

console, but it sure is exciting!

A TOOL WITHIN A TOOL (WITHIN A GAME)
With the recent Beta release of Media Molecule’s LittleBigPlanet, a

free-form, physics-focused puzzle-platformer with a penchant for

user-generated content, the gaming world has been

inundated with levels ranging from the bizarre

(such as a player-controlled puppet Godzilla

crashing through the Tokyo cityscape) to

the ingenious (a fully-operational, albeit

somewhat simplifi ed version of Tetris) and

everything in between. While, at the very

least, it’s proved that some people have

way too much time on their hands, it’s also

opened up a world of visual programming of

sorts to the insanely determined.

Recently, a particularly determined user

created a simple calculator capable of adding

or subtracting two double-digit numbers.

Players can change the numbers to be calculated

with a few switches, but behind the scene (well,

directly above it) things are a little more complicated.

Comprising of approximately 610 magnetic switches, 600

wires and 430 pistons, the machine looks like a freakish

mechanical monster more than a tool you whip out during

a Maths fi nal – still, it’s an awesome idea and just goes to

show what people are willing to do when they’re given the

creative freedom (and too much spare time).

UMBRELLA CORP GETS N-GAGED
The Resident Evil series has always been

fairly open to the idea of fl irting with

platforms outside its native Sony homeland

– poking around the DreamCast, GameCube,

Wii and soon even the Xbox 360. However,

in 2005, Capcom discovered the joy of

bringing evil right into their players’ pockets

through the mobile game Resident Evil:

The Missions. Now, settling with Nokia’s

powerful N-Gage platform as its roost for

an upcoming fi lm tie-in called Resident Evil

Degeneration.

General Manager of Capcom mobile,

Takeshi Tezuka, says “We believe that the

platform is an excellent home for some

of our most famous franchises and our

dedication to quality and creative thinking

has seen us create a unique game with

stunning visuals and in-depth gameplay,

never before seen on the mobile”. Sounds

good to us.

THE SIMS MOVIE
PLOT UNVEILED

SO, YOU KNOW ABOUT The Sims movie. How are they

going to turn a game with no plot into a movie?

According to producer John Davis, here’s the idea:

“... So this is the way I did it: The Sims, as you

know, you can control your imaginary world, right?

And in our movie, a young man, a 16-year-old kid

or a 14-year-old kid and his friend get their hands

on this thing called The Sims Infi nity Pack, right,

which is kind of this very strange video game

store which was there just for that moment, and

seemingly wasn’t and all that. But what they realize

is that they can scan their world in, because this is

the most life like, real Sims game ever. And as they

are playing this they are all of a sudden realizing

is what they are playing on the game is having an

effect on the real world. So in effect, through the

game, they are able to control their world. It’s wish

fulfi llment, and obviously it turns against them.”

Is it just us, or does this sound terrible?

027

by
tes

BIOSHOCK FOR PS3
READY TO RAPTURE
PLAYSTATION 3 OWNERS ARE fi nally able to go vacation in not-so-sunny Rapture,

the underwater art-deco utopia fi lled with genetically mutated little girls

and bees.

The PS3 version arrives with a 4.98GB install, which will take approximately

10 minutes (Rapture-related advertisements and music will entertain you), a

new “survivor mode” diffi culty and some exclusive puzzle stages released as

DLC “shortly after launch”.

Survivor Mode makes the enemies tougher, they’ll deal more damage and

Vita-Chambers will restore less EVE upon resurrection (making it a form of

death penalty). The DLC stages take place in arena-style levels designed to look

like Rapture and involve solving mild puzzles (such as saving a Little Sister from

a broken Ferris Wheel by triggering switches).

If you’re not sold on the spiritual successor to System Shock 2, a demo is

available on PSN.

MMO IN YOUR POCKET?
YES PLEASE!
Sony Online Entertainment, the developer

and publishers behind Everquest I and II as

well as Star Wars Galaxies, has made a fi rm

commitment to extend all its future MMO

releases past the PC and on to console.

While it’s fairly obvious they’re referring to

the PS3, reports tell that the faithful little

PSP shouldn’t be discounted as a platform

chock-full of potential. With regards to PC

and PS3, John Smedley, president of SOE,

commented on the future of the Everquest

series in particular, saying “...we developed

our codebase such that the engine will

run on across both [platforms]. So there

was some upfront investment, certainly,

but we’ve invested in making sure that the

technology runs on both. We’re adapting

controls and some of the communication

features but we’re trying to keep the same

primary game.”

POST-PRODUCTION DEPRESSION
HITS SILICON KNIGHTS

While there’s nothing atypical about laying

off a certain number of developers

after production of a particularly big

game is fi nished, one can only look at

Silicon Knights with a bit of scepticism

after hearing up to 30 staff members

have been “temporarily laid-off”. Most

interesting is president and founder

Dennis Dyack’s statement that, “These 26

individuals are hard-working and valued

team members that we hope to bring back

as we ramp up on our future projects”

– possibly hinting at a continuation of the Too

Human brand, though we’re not convinced

that’d be such a swell idea.

028

SEGA WANTS IN,
LEARNS TO JUMP A
FEW HOOPS
Violent videogames have and always will

have trouble getting into certain markets.

Having the ESRB slap a sales-destroying

‘Adults Only’ label on a retail package

pretty much confi rms a good half of the

gaming public won’t touch it. While it’s

almost guaranteed that MadWorld, SEGA’s

upcoming black, white and red Frank

Miller-inspired arena combat game,

will receive at least a Mature rating, the

publishers are working side-by-side with

the ESRB to ensure (read: beg) that they

stay above water, as many retailers in

the States simply refuse to stock games

over that rating. More sensitive markets,

including Japan, Germany and Australia

(which lacks a classifi cation over 15+) will

likely not see the game at all – something

the Japanese public is unimpressed with,

considering the game was developed by

Osaka-based Platinum Games.

YOUTUBE ENTERS THE DIGITAL
GAME DISTRIBUTION MARKET
The Internet is a marvel of technology

– almost anything you want is accessible at

just a few button clicks, but that’s obviously

not easy enough for some people. Now,

Google is readying itself to save the world

from this predicament. Besides making

people’s lives easier, Google is also a fan

of having lots of money – two business

principles that it strives to combine at

every opportunity. To make this magical

combination possible, the company will soon

start selling downloadable videogames

through its YouTube video service using a

simple system – you watch a game trailer,

gameplay video or interview, think how

much you’d love to own that game, click

the nearby link and begin the transaction.

The wonders of modern commerce take

care of the rest. No solid news yet as to

when exactly the service will launch, nor

if we’ll see it locally. Stay tuned for more

information.

029

030

by
te

s

7 Banjo 3 360

7 Blitz: The League PS3, 360

7 Castlevania: Order of Ecclesia DS

7 Eyetoy: Play Hero with Sword and EyeToy
Camera

PS2

7 Gauntlet DS

7 Guinness Book of Records DS, Wii

7 LittleBigPlanet
[Pr[Pr[Pre-oe-oe-orderderder for for for R6r R6r R6999999.95.95.95. Sa. Sa. Save ve ve R10R10R100!]0!]0!]

PS3

7 Lost in the Blue 3: Shipwrecked Wii

7 Mechanic Master DS

7 More Game Party Wii

7 Moto GP Multi

7 Naruto: Ultimate Ninja Storm PS3

7 PES 09: Pro Evolution Soccer PS2, PSP

7 Pony Friends DS

7 Popstar Guitar Wii

7 Silent Hill: Homecoming PC, PS3

7 Singstar: Singalong with Disney PS2

7 Siren: Blood Curse PS3

7 Star Ocean PSP

7 Tamagotchi 3 DS

7 Tom Clancy’s End War Multi

7 Tom Clancy’s End War Collector’s Edition PS3

7 WWE Smackdown vs Raw 09 PS2, PS3,
PSP

7 You’re in the Movies 360

7 Yugi Oh: GX Tag Force 3 PSP

11 All Star Cheer DS, Wii

11 Gears of War 2 360

11 Gears of War 2 Limited Edition
[Li[Li[Limitmitmited ed ed stostostock ck ck avaavaavailailailablebleble! Pr! Pr! Pre-oe-oe-orderderder for for for R6r R6r R6777777.66.66.66]]]

360

14 Call of Duty: World at War Multi

14 Call of Duty: World at War
Collector’s Edition
[Li[Li[Limitmitmited ed ed stostostock ck ck avaavaavailailailablebleble! Pr! Pr! Pre-oe-oe-orderderder for for for R4r R4r R431.31.31.06]06]06]

PC

14 Call of Duty: World at War
Collector’s Edition
[Li[Li[Limitmitmited ed ed stostostock ck ck avaavaavailailailablebleble. Pr. Pr. Pre-oe-oe-orderderder for for for R6r R6r R690.90.90.26]26]26]

360

14 Disney Think Fast! Wii, PS2

14 Final Fantasy: Chocobo’s Dragon Wii

14 Guitar Hero on Tour 2 DS

14 Monster Lab DS, Wii, PS2

14 PES 09: Pro Evolution Soccer 360

14 Scene It 2 360

14 Shellshock 2 PC, PS3, 360

14 Star Wars Clone Wars: Jedi Alliance DS, Wii

21 Alone in the Dark PS3

21 Buzz: Brainbender PSP

21 GTA 4
[Pr[Pr[Pre-oe-oe-orderderder for for for R2r R2r R2999999.95.95.95. Sa. Sa. Save ve ve R50R50R50]]]

PC

21 Guitar Hero World Tour Multi

21 Guitar Hero World Tour Super Bundle Multi

21 High School Musical 3 - Senior Year: Dance Multi

21 LIPS 360

21 MK vs DC Universe PS3, 360

21 More Touch Master DS

21 Need for Speed Undercover
[Pr[Pr[Pre-Oe-Oe-Orderderder anr anr and std std standandand a ch a ch a chanceanceance to w to w to win in in a rea rea remotmotmote coe coe contrntrntrol ol ol

carcarcar va va valueluelued at Rd at Rd at R1,01,01,0000000]]]

Multi

21 Rapala Fishing Frenzy with Rod Wii

21 Rayman Raving Rabbids TV DS, Wii

21 Shaun White Snowboarding Multi

21 Singstar: ABBA PS2, PS3

21 Singstar: Volume 3 PS3

21 Tony Hawk’s Motion DS

21 Valkyria Underworld PS3

28 Barbie Fashion Show: An Eye for Style DS, PC

28 Barbie Horse Adventure: Summer Camp Multi

28 Disney Fairies: Tinkerbell DS

28 Football Manager 09 PC, PSP

28 Halo 3 Recon 360

28 Kung Fu Panda: Legendary Warrior DS, Wii

28 Madagascar 2: Escape 2 Africa Multi

28 Naruto: The Broken Bond 360

28 Sonic Unleased Multi

28 Tomb Raider Underworld Multi

TBA Bully PC

TBA Celebrity Sports Showdown Wii

TBA Disney Sing It! High School Musical 3 Wii, PS2, PS3

TBA Facebreaker Wii

TBA Hasbro Family Game Night Wii, PS2

TBA Left 4 Dead PC, 360

TBA Mirror’s Edge
[Pr[Pr[Pre-oe-oe-orderderder anr anr and std std standandand a ch a ch a chanceanceance to w to w to win in in a Mia Mia Mirrrrrror’or’or’s Eds Eds Edge ge ge

bagbagbag]]]

PC, PS3, 360

TBA Silent Hill: Homecoming 360

TBA Skate It DS, Wii

TBA The Lord of the Rings: Conquest Multi

Date Game Platforms Date Game Platforms

NOVEMBER RELEASES Subject to change

Release list and special offers provided by www.kalahari.netFIRST DEUS EX 3
DETAILS EMERGE
After months of rumour

and speculation, some solid

information about the next

Deus Ex game has hit the

airwaves. Players will take

on the role of private security

offi cer Adam Jensen in a

futuristic Shanghai; the

city is divided into two – the

rich live above while the

poor live in their perpetual

shadow down below. The

developers have promised

that any mistakes made in

the somewhat disappointing

Deus Ex 2: Invisible War will

be rectifi ed, and although

they’ll be making moves to

pull in the mainstream crowd,

won’t forget the game’s roots.

However, the game will be

taking a more action-packed

approach to the action/RPG

genre – relying on player skill

rather than stats to determine

accuracy, with the addition

of a cover system and an all-

the-rage time-delay health

system, similar to that seen

in Call of Duty 4. We’re not

quite sure how to react, to be

honest, but we’re getting that

sinking feeling already.

MICROSOFT SECURES
MORE EXCLUSIVE DLC
First it was GTA IV, then

Fallout 3 and now Microsoft

has announced that they’ve

managed to secure exclusive

downloadable content for

Tomb Raider:Underworld.

The content releases will

begin late December with

Beneath the Ashes, providing

willing players with up to

six hours additional game

time taking place after the

events in the game. Taking

us into early 2009 will be

Lara’s Shadow, introducing

a new playable character

(the leading-lady’s shadow,

perhaps?) and will “create

a unique Tomb Raider

experience”. Both packs will

feature new environments

to explore, new puzzles to

wrack your brains and new

monsters to shoot. Pricing is

not yet confi rmed.

111 999

222 101010 262626

333 111111

444 121212 282828

555 131313 212121 292929

666 141414 222222 303030

777 151515

888 161616

031

by
tes

CAPTION OF THE MONTH
Every month we’ll choose a boring, odd or peculiar screenshot from any

random game and write a bad caption for it. Your job is to come up with a better

caption. The winner will get a free game from Vivendi Universal Games. Send

your captions to ed@nag.co.za with the subject line [November Caption].

NOVEMBER
CONTEST
NAG’S LAME
ATTEMPT:
Kim be limbo, Kim be

quick, Kim go unda

limbo stick

OCTOBER
WINNER
No dude, I wear the

kilt because the gun

in my hand isn’t my

biggest weapon!

Dave Loubser

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

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

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

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

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

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

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

BADGER, BADGER, BADGER
Find the Badger! He could be in a

screenshot, on a piece of hardware

or anywhere, really. Find him and

send an e-mail to ed@nag.co.za

with the subject line [November
Badger]. We’ll announce a

random winner

next month and

that person will

win a limited-

edition Badger T-

shirt from Gamer Gear.

LAST MONTH’S WINNER
Luciano, p25

THIS DAY IN GAMING: NOVEMBER

(2002) Ensemble

releases Age of
Mythology; ancient

warfare never looked

this good.

(2002) Resident Evil
0 hits the GameCube;

gamers are blown

away by the console’s

graphical capabilities.

(1999) Unreal
Tournament is

released; it beats

Quake III to the shelves

by just ten days.

(1995) Tabletop

gaming enters the

videogame market

with Warhammer:
Shadow of the Horned
Rat.

(LAN) ABOMINATION

LAN (Benoni)

(LAN) Vendetta (Durban)

(LAN) The Merriment

LAN (Pretoria)

wwwwwwwww.la.la.langangangamesmesmes.co.co.co.za.za.za

(1996) Tom Clancy

co-founds Red Storm

Entertainment; tactical

strategy games are

reborn.

(LAN) Organised

Chaos (no venue

specifi ed)

wwwwwwwww.la.la.langangangamesmesmes.co.co.co.za.za.za

(LAN) xlf 200-man

LAN (no venue

specifi ed)

wwwwwwwww.la.la.langangangamesmesmes.co.co.co.za.za.za

(LAN) Mayhem Nov

(Boksburg)

wwwwwwwww.la.la.langangangamesmesmes.co.co.co.za.za.za

(1990) SEGA releases

the Mega Drive in

Europe; 16-bit gaming

explodes, Japan is so

over it by then.

(LAN) MPLD

November 2008

(Pretoria)

wwwwwwwww.la.la.langangangamesmesmes.co.co.co.za.za.za

(1996) The fi rst Tomb
Raider is released.

Ladies and gentlemen;

Lara Croft has entered

the building.

(LAN) Bethlehem LAN

(Bethlehem)

(LAN) TaylorMade

LAN (Cape Town)

wwwwwwwww.la.la.langangangamesmesmes.co.co.co.za.za.za

(2000) Sacrifi ce is

released; genres clash

in an epic struggle,

but the game goes by

largely unnoticed.

www.rudra.co.za

MikMiktartar’s ’s MeaMeandernderingingss

by Miktar Dracon

Don’t Have A Holy Cow, Man.
PEOPLE CARE TOO MUCH what other people do.

They must be unhappy with what they’re

doing, since satisfi ed people are too busy being

satisfi ed to go around judging what others are

doing.

Satire in a videogame is a special place, partly

because a videogame is interactive. When a

game is a satire, the viewer is a participant. As

such, games can get away with things passive

entertainment can’t even imagine. Violent games

are a good example. If a game has the heatshotz

[sic], it’s already controversial. Add satire, and

it reaches a completely new level. Duke Nukem

3D was such a guilty, satirical pleasure garbed

in action-pants pulled up over self-referential

poking for the ‘lulz’ before the ‘lulz’ even existed.

Violent madness, sociopathic interactivity (and

stripper-tipping) offset only in that the cops were

alien pig monsters and not realistic police people

and the strippers had pixel boobs.

The one thing Duke didn’t do was ripping off

the head of religion and defecate down its neck.

Not even Duke was that badass. Outside of

gaming, there is no end to the abuse God, Jesus

and other various Christian faith symbols have

endured in the name of comedy or satire. As it

stands, certain religions think they are exempt

from such mockery and shenanigans. Heaven

forbid anyone poking fun at Muhammad, Allah

or Muslims. Even Family Guy, South Park and

American Dad tiptoe around the issue when it

comes to the no-fl y zone over the humour land

of Islam.

Along came Muslim Massacre and its

straight poke into a dark satirical eye, showing

American International Policy for what it is: that

giving a teenager infi nite ammunition can solve

anything. The game itself had tiny pixel people

(Muslims) being shot by a tiny pixel person

(an American). Boss battles include Osama

Bin Laden, Muhammad and Allah. Oh the bad

taste! Oh the humanity! No advancement in

humour ever came from respect, hugs and

kisses. Everyone is offended at some point

– it may as well be the epitaph to the Internet

(when it fi nally rolls over and dies from acute

teenage/media idiocy): “Here Lies The Internet:

Everyone Was Offended For Fifteen Minutes.”

The brave soul behind Muslim Massacre

caved in after only a week of abuse from

the sensationalist media and knee-jerk

reactionaries who threatened to jihad his view

of Muslims as people who jihad to get their way.

The Website was removed and a bleeding-heart

apology given to all those who lack the mental

faculties to understand context.

After all, if it’s not a big-budget game calling

you to duty, it’s not okay to shoot thousands of

turban-wearing Muslims… sorry, terrorists.

Perhaps the real rhubarb-custard behind

the rhubarb-custard regarding Muslim

Massacre is that of the religious icons. “They’re

sacred, SACRED,” scream the religious caste.

Did you know that people make things sacred?

It’s because they want them to have meaning.

They don’t realise that the only true way for

anything to have any meaning is for nothing to

be sacred. Making something sacred is to place

it in a box where it’s sealed off and it dies, so

people go around worshiping corpses.

Even gamers are still mostly conditioned to

say, “Duh, it’s just a game.” But game design

is another legitimate form of expression. It is

disturbing to see a game designer self-censor

(as it would be to see a director or writer cower

in fear for what people might think).

Enough with the moral panic. When people

believe something is dangerous to the stability

of the fabric of society or social stability, they

enter a state of general panic caused by moral

outrage. They become offended. They believe

that the thing, left unchecked, will threaten

their very lives. Some people even live in a

totally fi ctional reality designed to support

their fear and paranoia over an offensive topic.

“Don’t let them gays kiss, it’ll create more

queers.” People gripped by moral panic don’t

want to talk about the taboo topic due to the

basic psychological tendency to confabulate

cause and effect: talking about something ‘evil’

causes ‘evil’ to happen or to become more real.

It’s called magical thinking. Stop it.

It is possible to be offended about something

you care about without being personally

offended. It requires a degree of objectivity.

You can be offended by information being

misrepresented. People who only know

how to take things personally have trouble

with satire and humour, because they don’t

grasp the emotional level how, say, a cartoon

of Jesus selling toilets is not an attempt to

convince people that Jesus sold crap. Literal-

mindedness is related to how easily offended

someone is.

Being offended is the burden of the person

being offended, not the person doing the

offending.

The creator of Muslim Massacre did

nothing wrong other than to fall prey to the

sensationalist media and outraged moral

busybodies who give power to the exact things

they are outraged at by not shutting up. If you

don’t like what someone is saying, don’t invite

them to your parties.

Or as Duke might say, “Let God sort ‘em

out!” NAG

Even gamers are still
mostly conditioned
to say, “Duh, it’s just
a game.” But game
design is another
legitimate form of
expression. It is
disturbing to see a
game designer self-
censor (as it would
be to see a director
or writer cower in
fear for what people
might think).

034

op
in

io
n

DamDammitmit

by Megan Hughes

Fair Exchange
TAKE SEVERAL INSTANT MESSAGE severs,

add a dash of opinionated gamers,

and ask the question: “Are games

overpriced or not?” Serving suggestion:

do not try this at home. Results will

vary, but most likely will include several

complicated arguments (often backed

up by a number of graphs, tables

and/or quotes) that all, without a doubt,

contradict one another.

Realising, one headache later, that

this was probably not the best course

of action if I wanted to get any concrete

answer and not just a plethora of

questions, I decided that a new tactic

was necessary.

Personally, and just between you

and me, I love working with numbers.

Give me calculus, geometry and

trigonometry any day. It is a whole lot

easier that coming up with 800 words

every month (and not just any words,

mind you, but ones that make coherent

sentences to form logical arguments

of all things). Not that I don’t absolutely

love having this page with my name at

the top for which they actually pay me.

However, I digress.

Having this particular fascination

with numbers, as well as their relation

to one another, I decided that the next

logical step to discover the answer

to my question would be to compare

the fi gures for game sales with that of

another huge entertainment industry:

the fi lm industry. Two hours later, and

following the advice that it is always

better to “keep the apples in the

orchard,” I gave up. The fi lm industry,

it seems, works in a way that is just so

different to the games industry that

comparing them is impossible. The

games industry might have made double

what the fi lm industry made in 2007, but

there is no way to account for the huge

DVD sale and rental market.

New approach: compare apples with

apples (using a ten-year time scale,

because I can). Nearly fi ve hours later,

and I had yet to fi nd any listed prices

for anything as of 1998 (barring petrol

and, strangely enough, vodka), let alone

games. And then the penny dropped.

Why do the work if you can get others to

do it for you? With some luck, I managed

to convince a few NAG readers* on the

forums to dig up some of their oldest

NAG magazine copies and list the prices

for various games on PC and various

PlayStations (simply because the other

consoles either became complicated or

haven’t been around for that long).

As it turns out, back in 1998, you

would be paying around R299 for

StarCraft and R349 for Commandos

on the PC, while Dead or Alive for the

PlayStation cost R399 and Vigilante

8 R459. But these numbers are

pretty meaningless until we throw

in a few more. Petrol, back in 1998,

cost about R2.30 a litre. Since then,

it has increased (mostly because of

the America-Iraq issues) by around

334.7% to its current price of nearly

R10 a litre.

PC games, on the other hand, have

increased by between 0% and 50% in

ten years, with Age of Conan: Hyborian

Adventures costing only R299 and Spore

(without all the frills) R450. While Sony

upgraded from the fi rst PlayStation to

the current seventh-generation console,

the PS3, PlayStation games saw an

increase of between 75% to 100%, with

Haze at R699 and Turning Point: Fall of

Liberty at R799.

So, what does this all mean? Well,

it could indicate a number of things.

Firstly, we may have been so seriously

overcharged for games back in ’98 that

it wasn’t necessary to up the prices

much in years. One could also look at

the fi gures and conclude that games

are much cheaper now, relatively, than

they’ve been before, simply because

with infl ation and such we should all be

earning a whole lot more than what we

would have back in 1998. It could also

be said that we’re getting more (more

technology, better graphics, better

quality) for the same or just a slightly

higher price, which seems fair.

Another reason could be that

because we’re spending all our money

on petrol these days, there just isn’t any

left for purchasing games. Of course,

gaming has always been a luxury that

not everyone could afford, especially in

times that are termed “tough,” so maybe

instead of complaining about the prices,

we should feel humbled by the fact

that you and I are more blessed than

most. NAG

*Thanks –Bouncer-, James Donaldson,

Kharrak, Lysis and spid3r.

It could also be
said that we’re
getting more (more
technology, better
graphics, better
quality) for the same
or just a slightly
higher price, which
seems fair.

036

op
in

io
n

RamRamjetjet

by Walt Pretorius

Joe, Bob and Larry
SOMETIMES I WONDER HOW human nature

affects modern society. I wonder, for

example, about the instinctual need to

protect that which belongs to us, while

others have the instinctual urge to take what

is ours. If it weren’t for concepts like money,

supply and demand and general fi nancial

type stuff, we’d all be bashing each other

over the head with all manner of simple

implements, just to get what belongs to the

other guy.

During these bouts of wondering, I often

get confused. It would seem that, despite

this careful system of “You can have my

stuff in exchange for your stuff” – or, more

accurately, money – there still seems to be

something of a breakdown. I am not talking

about crime, because criminals shouldn’t be

measured by the rules and tenets of normal

people. They don’t really count as people, in

my book, because they just don’t have the

capacity to function within the system. But,

then again, the people I am talking about are

criminals, because that’s exactly what they

are doing… I am getting confused again.

What sparked this whole thing is the

recent debacle surrounding the draconian

DRM used by Electronic Arts to control

Spore. They used the much-maligned

SecuROM system, I believe, and from what

little I know, it’s a pretty nasty move. But,

let’s look at it from the other side: they are

protecting what is theirs, aren’t they?

Let’s simplify this even more. Let’s say

a guy, we’ll call him Joe, has a great idea.

Bob, his friend, also thinks it’s a great idea.

Joe wants to use his idea to make money,

which is his right. Should his idea be good

enough, and Bob and a whole lot of other

people want it, then Joe deserves to be

rewarded. However, Bob doesn’t want to pay

for Joe’s idea. Instead, he steals it, meaning

that Joe is now out of pocket*. Bob takes

it even further - he starts giving Joe’s idea

to everyone else, free of charge, based on

a principle that he invented to justify his

harming of Joe. Let’s say Joe already has

lots of money, and Bob uses that to justify

that Joe doesn’t need any more money, and

that the idea should be given away for free.

It sounds noble, but at the root of it is still

the fact that Bob still doesn’t want to pay Joe

for the idea. Many a criminal act has been

cloaked in a cause.

So Joe decides that he needs to protect

his idea, before another Bob comes along.

He buys a pit bull, which bites the next Bob

who tries to con Joe out of money. Bob 2,

let’s call him Larry, complains bitterly that

he has been wronged, because Bob got

away with it before. What right does Joe

have, he asks, to allow his dog to bite Larry?

Bob got away with it.

And so it is with the gaming industry. Big

companies like EA use these DRM tools (and

don’t get me wrong, I don’t like SecuROM

either) to protect their intellectual property.

It is still property, according to the law, and

taking someone else’s property without

compensation is theft. These DRM ‘devices’

are their burglar bars and alarm systems.

But the burglars are complaining. Wow.

That’s actually quite rich.

This goes further than just the Spore

debacle, which has a few extenuating

circumstances that I am not going to go into

right here. It’s about the concept of piracy.

Piracy is theft, pure and simple. It’s a fact,

and if you are a pirate, you are a criminal in

my book, and in the eyes of the law… and no

amount of cloaking your actions in principle

will change that simple truth. Trying to

justify a wrongdoing doesn’t change its

nature. NAG

[*Now, if Joe gets off the train at the second station,

how many apples will Bob need to eat before Larry

gets on the westbound train? Ed]

If it weren’t for
concepts like money,
supply and demand
and general fi nancial
type stuff, we’d all be
bashing each other
over the head with
all manner of simple
implements, just to
get what belongs to
the other guy.

038

op
in

io
n

WHAT WE
WANT

This month, we bring you a new and
improved What We Want section. Just like
the What We’re Playing section in Reviews,
we’ve surveyed the NAG staff to fi nd out what
games we just can’t wait to get our clammy
little paws on! It’s democracy in action!

Rank Game Score

1 Diablo III 13

2 Warhammer 40,000:

Dawn of War II

10

2 Prey 2 10

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

4 Resident Evil 5 9

4 Prince of Persia 9

7 StarCraft 2 6

8 Dragon Age: Origins 5

8 MDK for PS3 5

8 The Sims 3 5

8 Fable 2 5

8 Majesty 2: The Fantasy

Kingdom Sim

5

8 The next Battlefi eld 5

8 Borderlands 5

15 Puzzle Quest: Galactrix 4

15 Empire: Total War 4

15 Duke Nukem Forever 4

18 Prototype 3

18 Dungeon Keeper 3 3

18 LittleBigPlanet 3

21 Final Fantasy XIII 2

21 Anno 1404 2

21 Aliens: Colonial Marines 2

21 A new Carmageddon

game

2

25 Divinity 2: Ego Draconis 1

25 Demigod 1

25 Postal III 1

25 Geometry Wars 3 1

NB: Games due to be released in November

aren’t included in this list. By the time you’re

reading this, we should have them!

040

previews

THE SEQUEL TO DIVINE Divinity, Divinity 2: Ego

Draconis casts the player as a rookie dragon

slayer looking to make their mark on the world

of Rivellon. The game has a variety of interesting

concepts: characters are classless, so the type

of character you’ll play is largely up to what skills

and abilities you choose to invest in. Early in the

game, players are given a ‘battle tower’ that will

serve as a base of operations between quests.

This tower can be fully utilised by the player

by recruiting inhabitants who will stay in the

tower and perform certain tasks. Each of these

inhabitants has their own unique ability, such as

the ability to perform alchemy or enchant items.

Another interesting feature is the ability to recruit

runners, who will head out and fi nd items for you.

You’ll need to equip these guys with armour and

weapons to ensure that they can survive some of

your more eccentric requests (sending them out to

fi nd a high-level item involves some risk). Some of

the powers that player characters are able to wield

are not of the type that you’d usually expect to see

in a typical RPG, such as the ability to read minds.

Despite the main character being a dragon slayer,

once it becomes powerful enough, it’ll be able to

transform into a dragon. This game is defi nitely

looking interesting (to say the least) and hopefully

it’ll provide many hours of enjoyment for RPG fans

once it’s released. NAG
Dane Remendes

DIVINITY 2: EGO DRACONIS
Developer> Larian Studios | Publisher> DTP Entertainment | Genre> RPG | Release Date> Q2 2009

PC

360

PS3

WII

PS2

PSP

DS

MOB

THAILAND
This level has a very good mix of puzzling,

platform gaming and gunplay that’ll see

you searching for artefacts required to

progress through this visually impressive

area. An array of enemies seek to make life

diffi cult in these dangerous jungles with

its spiders, tigers, bats and giant lizards

standing in the way of your tomb-raiding

fun. (The giant lizards are supposedly

lizard men, or “Naga,” but they looked like

ordinary lizards to us, apart from the “giant”

part. These models are subject to change,

however, so perhaps they will be replaced

by lizard men). Speaking of giant lizards,

these enemies make for some interesting

confrontations, as they can freely traverse

walls and ceilings: an ability that often

makes staying alive very diffi cult since

they’ll often knock you from walls you’re

climbing before you’ve even spotted them.

Being pried off a wall, only to fall to your

last save point, is often a major buzz kill, so

picking these lizards off before engaging

in any acrobatic shenanigans is highly

recommended. This level also shows off

some incredibly inventive puzzles, including

one particularly fi endish puzzle that takes

place in multiple locations scattered around

one central hub. Sources indicate that these

kinds of puzzles will feature prominently

throughout Underworld, meaning that

players will have to work through multiple

areas containing smaller brain-twisters to

solve a single, larger puzzle.

LOCATION, LOCATION,
LOCATION...
Unfortunately, the preview copy we

received only featured the fi rst two levels

of the game, set in the Mediterranean

Sea and coastal Thailand (along with a

short introductory sequence set in Lara’s

mansion, which is afl ame and slowly

burning to the ground). From what was

on offer, it looks as though this new Tomb

Raider will offer a plethora of varied and

exciting (not to mention epic) locations

and environments - an absolute must for

any game starring Lara Croft.

042

D
ev

el
op

er
>

 C
ry

s
ta

l
D

yn
a

m
ic

s
 |

 P
ub

lis
he

r>
 E

id
o

s
 I

n
te

ra
c
ti

ve
 |

 G
en

re
>

 A
c
ti

o
n

 A
d

ve
n

tu
re

 |
 R

el
ea

se
 D

at
e>

 N
o

ve
m

b
e

r
2

0
0

8

PC

360

PS3

WII

PS2

PSP

DS

MOB

I’M NOT GOING TO waffl e on about Tomb

Raider’s sketchy past and its subsequent

reimagining in the hands of Crystal

Dynamics. That’s been done far too many

times and I think it’s safe to say that Lara

Croft defi nitely stars in what is once again

one of the best gaming series around today.

While Underworld is not a total overhaul,

it is defi nitely a major improvement, and

Crystal Dynamics is proving that they

are determined to take the Tomb Raider

franchise to new heights [or levels, ;) Ed].

Much like Anniversary, Underworld’s

focus is on raiding tombs. Based on what

we saw in the preview copy of the game,

less emphasis has been placed on combat

and more has been placed on exploration.

While conventional (and non-conventional)

enemies still play a role in the game, Lara’s

pistols are very rarely removed from their

holsters, and when they are, the foes you’ll

face are more often than not wild animals

and creepy critters rather than guys packing

heat. This is in no way a bad thing though.

After all, this is what Tomb Raider is really

all about: exploring the unexplored, charting

the uncharted. Therefore, the enemies you

encounter are the type of enemies you’d

expect to see in areas that have never

been touched by humankind before, or at

least haven’t been disturbed by a human

presence in centuries. In most cases, the

true enemy is your environment, fi lled with

perils and pitfalls that threaten to leave

Lara limp and lifeless if she so much as

takes an ill-timed jump. The environments

are absolutely gorgeous (see the box out

elsewhere for a slightly more in-depth

look at the environments) and it seems

as though there will be plenty of variation

in the scenery when playing the fi nal

game. Being able to explore these unique

environments is part of what gives the

Tomb Raider series its charm, and the

developers are really taking this to heart.

You can defi nitely expect to see plenty

of mind-bending puzzles littering the

locations in the fi nal game. The puzzles we

experienced playing through the preview

code forced us to use every inch of our

grey matter to solve them, and often we’d

be stuck in one area for what seemed

like forever, literally with no clue what

to do next, when suddenly we’d have an

epiphany, realising what was required of us

and went about the business of swinging

TESTED

HANDS ON

043

THE MEDITERRANEAN
In stark contrast to the Thai level, the

level set in the Mediterranean is dark,

dank and claustrophobic. Starting out

on the deck of Lara’s boat, you’ll have to

descend into the inky depths of the ocean

and fi nd your way into the underwater

caverns nested in a sunken landmass.

This level doesn’t feature much in terms

of enemies aside from a handful of sharks

you’ll have to contend with very early on,

and an entertaining romp above and below

the deck of a ship bristling with human

foes (this little sequence occurs at the

end of the level, once you’ve exited the

underwater labyrinth). At its core, this level

is all about puzzles, well-timed jumps and

platform hopping, and it shows that a man

with a fi rearm is far less terrifying than

a death-defying leap into the unknown in

the hope that Lara will have something to

hold onto that will prevent her from falling

to her doom. One of the obstacles in this

area is a gargantuan octopus/squid-like

creature (according to reports, it is a

“Kraken”), which is preventing you from

proceeding. This once again shows the

focus on exploration and puzzle solving

rather than combat, since this enemy is

not defeated using conventional weapons,

but rather by using the environment to

neutralise the threat. It’s clearly visible

that the ocean is slowly trying to break its

way into these caverns, with a good deal of

the level taking place either underwater or

in areas that have been partially fl ooded.

Water slowly streams down the walls,

leaving much of the level glistening as the

natural light shines upon this adventurer’s

paradise. It’s beautiful to behold and

thanks to the fact that there is very little

combat, you feel alone (every step that you

take is leading you farther and farther into

uncharted territory).

044

on poles, balancing on balance beams

and whatever else it took so that we could

proceed onward to the next doubtlessly

awe-inspiring area. One of the reasons we

love Tomb Raider so much is because of the

sense of accomplishment you feel when you

manage to fi nish a puzzle sequence or get

through a seemingly impossible situation,

simply using Lara’s acrobatic skill. This

facet of the game remains intact (judging by

what we saw in the preview copy) and there

is nothing else quite like the feeling you

get when reaching the end of a particularly

tough level.

In truth, the game doesn’t seem to have

changed much aside from the improved

visuals and a few new abilities that Lara

has at her disposal. Whether this is a

good thing or a bad thing is up for debate,

since the new locations and more complex

puzzles that were on display defi nitely had

us pleased. In terms of story, it seems

that Lara is focusing on Norse mythology

this time around (the main focus seems to

be Lara’s eagerness to get her hands on

Thor’s hammer). It defi nitely seems as if the

story is going to be a huge reason to play

through this game once it is released. We

like great stories in our games, so that’s

fi ne by us. Players can also expect to see

a few familiar faces along the way, such

as Jacqueline Natla and Lara’s buddy Zip.

The interactive cut-scenes from Legend,

which required specifi c button presses

to get Lara out of tight situations, are not

present in Underworld. They have been

replaced by ‘adrenaline moments’, during

which time slows down (read: bullet

time initiates) to allow Lara to quickly

manoeuvre out of danger. An example of

this is one scene where Lara falls down

into a seemingly endless pit, causing time

JIGGLE WITH IT
Lara is looking better (i.e. sexier) than

ever. She’s been remodelled once again

and she is defi nitely at her leanest and

most agile in this latest Tomb Raider

title (however, she does still retain the…

ahem… more realistic proportions

that were introduced in Legend and

Anniversary). The general opinion at

NAG is that the developers have drawn

some inspiration from Angelina Jolie,

modelling this new-look Lara to tout

some of Miss Jolie’s more prominent

features. The way Ms Croft moves has

to be seen to be believed: she’s graceful

and her agility is truly shown off as she

moves through the game’s levels. She

is affected by the environment as she

jumps, rolls and climbs. Water drips

off Lara and her skin glistens after she

goes for a quick swim, and she even

gets covered in dirt as she does what

she does (and said dirt is subsequently

washed off when Lara takes a dip in

water). While moving through the foliage

of Thailand, Lara will push leaves and

branches away as she moves past them.

These actions are mostly cosmetic, but

they do serve to make the world more

believable and realistic.

045

to slow down and it is required of the player

to fi re Lara’s grappling hook towards an

attachment point so she can safely swing

onto a nearby ledge before she falls too

deep into the abyss. These moments are

actually quite stylish and because complete

control of Lara is never taken away from

the player, they make for a far more exciting

experience than the aforementioned

interactive cut-scenes.

Some of the game mechanics that had

been touted by the developers weren’t in

place in our preview copy. Things such as

weather affecting Lara’s ability to move

around as nimbly as she usually would

weren’t present in the levels available.

There is a chance that certain features

we’d heard about in the past may have been

dropped or hadn’t been implemented yet in

the preview code we received, so you’ll have

EXTRA JIGGLE
Apparently, the Xbox 360 version of the

game will feature exclusive downloadable

content, in the form of two extra chapters

that will offer an additional six hours of play

(approximately). You can thank Microsoft

and Eidos for negotiating this deal.

046

Sources indicate that the game

uses an entirely new graphics

engine, built from the ground up

specifi cally for Underworld.

Olympic gymnast Heidi

Moneymaker provided

the motion-capture

work that allows Lara

to move as fl uidly as she

does in this new title.

to wait for a full review to hear

our opinion on these. However, in the

meantime, we can tell you that the latest

game in this renowned series is very likely

to top every other Tomb Raider experience

that has come before. The game is looking

fantastic: Lara has a great new look, the

game is built on a brand new (visually

incredible) game engine, the locations are

stunning and the focus is once again on

exploration. Tomb Raider fans will love

it and hopefully the game will also draw

many new fans to the series, because

no gamer should have to say that they’ve

never experienced the pure awesome that

is Tomb Raider. (I wanted to say here that

no gamer should have to go through life

never having been touched by Lara Croft,

but... Wait, did I just write that out loud?).

Dane Remendes

This statue is an integral part of a large puzzle that

is spread across multiple game areas. The puzzles

get more and more fi endish with each game in this

series, but that’s the way we like it.

047

02

03 04

05

06

07

??

Location: Peru – Various locations

Game: Tomb Raider/Tomb Raider: Legend/Tomb

Raider: Anniversary

Location: Greece - St. Francis Monastery

Game: Tomb Raider/Tomb Raider: Anniversary

Location: Egypt - Various locations

Game: Tomb Raider/Tomb Raider: Unfi nished

Business/Tomb Raider: The Last Revelation/

Tomb Raider: The Times Exclusive/Tomb Raider:

Anniversary

Location: Atlantis* - Exact location unknown

Game: Tomb Raider/Tomb Raider: Unfi nished

Business/Tomb Raider: Anniversary

(* This area was known as the “Lost Island” in

Anniversary.)

Location: China - The Great Wall

Game: Tomb Raider II

Location: Italy – Various locations

Game: Tomb Raider II/Tomb Raider: Chronicles

Location: The Adriatic

Game: Tomb Raider II

Location: Tibet - Barkhang Monastery

Game: Tomb Raider II

Location: Bering Sea

Game: Tomb Raider II: Golden Mask

Location: England - Croft Manor

Game: Tomb Raider III: Adventures of Lara Croft/

Tomb Raider: Legend/Tomb Raider: Anniversary/

Tomb Raider: Underworld

Location: India - Various locations

Game: Tomb Raider III: Adventures of Lara Croft

Location: South Pacifi c Islands - Various

locations

Game: Tomb Raider III: Adventures of Lara Croft

Location: Nevada - Various locations

Game: Tomb Raider III: Adventures of Lara Croft

Location: England - Various locations

Game: Tomb Raider III: Adventures of Lara

Croft/Tomb Raider: The Lost Artefact/Tomb

Raider: Legend/Tomb Raider: Anniversary/Tomb

Raider: Underworld

Location: Antarctica - Various locations

Game: Tomb Raider III: Adventures of Lara Croft

Location: Scotland - Scottish highlands

Game: Tomb Raider III: The Lost Artefact

Location: Cambodia - Temple of Angkor Wat

Game: Tomb Raider: The Last Revelation

Location: Russia - Various locations

Game: Tomb Raider: Chronicles

Location: Ireland – Exact location unknown

Game: Tomb Raider: Chronicles

Location: North America - New York

Game: Tomb Raider: Chronicles

Location: France - Paris

Game: Tomb Raider: The Lost Artefact/Tomb

Raider: The Angel of Darkness

Location: Czech Republic - Prague

Game: Tomb Raider: The Angel of Darkness

Location: Bolivia - Tiwanaku

Game: Tomb Raider: Legend

Location: Japan - Tokyo

Game: Tomb Raider: Legend

Location: Africa - Ghana

Game: Tomb Raider: Legend

Location: Kazakhstan - Various locations

Game: Tomb Raider: Legend

Location: Nepal - The Himalayas

Game: Tomb Raider: Legend

Location: Thailand - Various locations

Game: Tomb Raider: Underworld

Location: The Mediterranean

Game: Tomb Raider: Underworld

Location: The Arctic Sea

Game: Tomb Raider: Underworld

Location: Central America - Mexico

Game: Tomb Raider: Underworld NAG

01

01

02

03

??

04

05

06

07

08

08

09

09

10

10

11

11

12

12

13

13

14

14

15

15

16

16

17

17

18

18

19

19

20

20

21

21

22

22

23

23

24

24

25

25

26

26

27

28

28

29

29

30

30

27

I’M IN YOUR TOMB, RAIDING YOUR STUFF!
A LIST OF LARA’S JOURNIES

048

050

pr
ev

ie
w

PC

360

PS3

WII

PS2

PSP

DS

MOB

D
ev

el
op

er
>

 U
b

is
o

ft
 M

o
n

tr
e

a
l

|
P

ub
lis

he
r>

 U
b

is
o

ft
 |

 G
en

re
>

 F
P

S
 |

 R
el

ea
se

 D
at

e>
 O

c
to

b
e

r
2

0
0

8

A DAY AFTER THE MADNESS of rAAge, Ubisoft

and local distributor, Megarom, invited

us to the bush (Pilanesberg) to chat with

Clint Hocking (Creative Director), LP (Louis-

Pierre) Pharand (Producer) and Mike Perry

(Ubisoft Export Marketing & PR Executive)

about Far Cry 2. But as we all know, for

gamers, just chatting can get boring, so they

also hooked up a few Xbox 360 consoles

and let us experience the length and

breadth of the multiplayer game, gave us

a walkthrough of the map editor and also

answered any questions we still had about

the game. Last, but certainly not least, we

also had the opportunity to play a few hours

of deathmatch against the development

team; and along with the usual insults and

fake weapon-jam claims, you could hear

the odd journalist shouting out something

new, something we’ve never heard before

in a multiplayer game – “Developer kill!”

They should have created an achievement

for it. Before we carry on, we’d like to

thank Clint, LP and Mike for letting us kill

them every now and then.

THERE’S MORE!
Considering that we’ve already covered Far

Cry 2 to death in NAG, we weren’t quite sure

exactly what we’d write about going to this

press event. In the July 2008 issue, we had

a foldout cover and a huge article on the

game, and before that a smaller preview

and some news snippets. NAG as a whole

was really just waiting for the review code to

arrive, and that would be the end of all the

hype and anticipation this game has been

creating in its wake for the last year or two.

Little did we know...!

Leaving the dumb questions about lions,

formats and release dates to the other

journalists, we sat down with Clint and LP

and talked blood diamonds, weapon jams

and end-level bosses.

Right from the start, it’s clear that Clint

and LP are a razor-sharp matchup when

it comes to creativity and production. Clint

throws around the big ideas and LP makes

sure they fi t within the development goals

of making the game accessible, fun, and

straightforward, and within budget. These

core goals are something they both work

towards, and while everyone thought it

would have been awesome to have a few

crocodiles lurking in the murky African

rivers, LP needs to consider the resource

costs involved and relevance when adding

‘cool’ extras. We asked them about some

of the ideas that were thrown out during

the early phases of development. First up,

there was supposed to be playable female

characters; but after they realised they

would have to modify thousands of lines

of dialogue and replace all references to

‘he’ and ‘him’ with ‘she’ and ‘her’, the idea

was scrapped. One of the other ideas was

to include a harpoon gun, perhaps even

attached to a vehicle. Naturally, they also

considered adding more animals to the

game, but the amount of time it would have

taken to develop the artifi cial intelligence

and animations for such a small aspect

of the overall game also forced them to

reconsider. It’s certainly interesting to hear

about everything that could have been,

but the overriding philosophy behind the

FAR CRY 2 UPDATE

TESTED

HANDS ON

051

game is to deliver a compelling fi rst-person

shooter, with engaging enemies and a deep

story: adding a lion, for example, to the

African savannah, where only a few people

might actually accidentally encounter it

wasn’t in line with the vision of the game

and would have consumed resources that

were to be used by other key areas. We

also asked them about how they planned

on handling the ‘boss’ battles in the game,

considering that there is no eight-headed

metal lizard breathing fi re at you at key

points, but rather just ordinary humans in

extraordinary circumstances. Clint was

very clear about his distaste for clichéd

end-level bosses where you have to wait

until a panel opens before you can shoot the

molten core to fi nally bring the enemy down

and enjoy the video sequence. Instead, the

real ‘boss character’ you have to overcome

in Far Cry 2 is yourself: your actions and

decisions carry weight in the game’s story

and perhaps it won’t be all that easy to put

a bullet in the bad guy one day because he

might have saved your life earlier. Both Clint

and LP were very clear that the wanted to

completely immerse the player in the game

world, forcing them to think about what

they’re doing and most importantly, giving

them the challenge of deciding what to do.

We also spoke about the decision to allow

weapons to fail or jam during the game.

This play dynamic element was discussed

at length by the development team - should

they or shouldn’t they, would it annoy

players when a weapon fails in the middle

of combat or would it add to the realism

and excitement? A complex equation to

analyse - thankfully, weapon reliability was

implemented in the fi nal game. The jamming

adds a sense of uncertainty to the game and

it creates confl ict and forces players to think

on their feet when fi ghting. Just like in a real

combat situation, a weapon might seize and

you’d have to repair it or fi nd another one.

In the multiplayer game, the jamming adds

to the chaos and challenge; and often while

playing or discussing the game afterwards,

players would remark that an easy kill had

been affected by a weapon jam. It’s a great

What do you mean we’re
out of crumpets!?

052

pr
ev

ie
w

levelling of the odds and only happens

infrequently, which adds to the tension.

To wrap up, here are a few more things

you probably didn’t know about Far Cry 2:

the game was originally going to be called

‘Red Harvest’; playing the game from

beginning to end will take you around 80

hours; the game has been in development

for three and a half years; 174 people

worked on the game (55 people on the new

engine alone); there is material penetration

and the weapons in the game feature

realistic specifi cations, so an AK-47 is more

reliable than most weapons; there will be

four different diffi culty modes; and there are

over thirty weapons in the game (all based

on their real-life counterparts). Phew!

MULTIPLAYER
We don’t have much space left, so here’s

a quick look at the important bits. The

multiplayer element has four game

types, DM, TDM, Capture the Diamond

(go on, guess) and Uprising (control-

point capturing). As you play, you’ll earn

experience and each time you level

up, you’ll get a diamond to spend on

upgrades. Upgrades unlock new weapons

and abilities. There are six classes to

choose from, ranging from a Commando

(assault), to a Sharpshooter (sniper),

to a Gunner (heavy). The actual game

mechanics, classes and modes are all

from the original gaming textbook, but Far

Cry 2 has a few aces here and there that

will win favour with the online community.

As usual, predicting how successful a

game’s multiplayer component will be

is close to impossible, so we’ll just have

to see how this one plays out in the fi eld.

Far Cry 2’s multiplayer compares well

with Battlefi eld: Bad Company for fun

and variation, while staying away from

the more serious Call of Duty games. It’s

a fun game to play with fl amethrowers,

Molotov Cocktails and weapon jams

adding to the mix. The maps are varied

and some of them feature a high variation

in height, adding to the hilarity (standing

on a high ledge dropping fi rebombs on

people’s heads is always going to be a

winner). Fire also plays a big part in the

game: for example, while you’re capturing

a control point you can set fi re to a few

of the access points, ensuring you aren’t

bothered. For a game with 80 hours of

play, a cracking map editor (see box out)

and a fun multiplayer experience, Far Cry

2 is certainly shaping up to be something

exceptional.

So, a quick four-page update, then, on

what is looking to be the next big thing in

computer gaming. The great thing is that

if you’re reading this, it won’t be too long

until it’s on a shelf near you. Once again,

thanks to Ubisoft and Megarom - especially

Clint, LP, Mike and Jenny - for making it all

possible – we really had a blast. NAG
Michael James

On the console version this is your budget in terms

of memory, objects and performance. As you add

complexity to the map these bars will fi ll up. The one

performance bar moves from green to red – stay out

of the red if you want your map to run smoothly.

The brush tool can be sized, constrained and

modifi ed in a number of ways to ensure your

creations look as natural as possible.

As you edit the game is running in the

background, allowing you to simply press

a single button and jump straight into the

map you’re working on.

Clearly visible icons of spawn points,

vehicles and other items make it easy to

modify where everything goes.

A few of the many different types of textures

and looks you can apply to the map.

053

MAP EDITOR
To be honest, map-making in Far Cry

2 is about as easy as making a toasted

cheese and tomato sandwich. You still

have to get all the ingredients, cut up

the tomato, butter the bread and wait

for the oven to heat up, but it’s defi nitely

easier than roasting a chicken. Many

games in the past have ‘tried’ to give

gamers ‘easy-to-use’ map-making

software (and when compared with

early level editors for games such

as Quake III they have succeeded).

Map-making is relatively simple if

you know how 3D environments work

and know that you have to set a player

start position; but for the rest of us, it’s

all overly-complicated and lacks the

quick thrills that keep people coming

back. We can confi dently say that (after

some basic training) a monkey can use

the tools in Far Cry 2 and end up with

a respectable-looking result. Even

if you don’t read manuals, you can

put together a professional-looking

map (multiplayer only) with very little

effort. Here’s a brief rundown of some

of the options. You begin with a 512m²

blank ‘kitchen tile’. On the Xbox 360,

there’s a bar at the top of the screen

highlighting your memory, object and

performance budgets (this controls

how many objects and/or how complex

your map is – dip into the red, and your

map won’t play well). Naturally, this

will be slightly different for the PC

version. From here, you can bring up an

eight-object radial menu with terrain

tools, objects, collection system, paint

texture, environment settings, playable

zone and road, and fi nally snapshot.

Each of these either goes deeper or

simply brings up a selection of sliders

you can tweak. The terrain menu

has the usual landscape raising- or

lowering-buttons, and also a few smart

tools like erosion and noise to make

your odd, circular-looking mountain

more believable. The brush you paint

the landscape with can also be sized

and constrained. Once you’ve done

that, you can paint the ground texture

with a number of textures stored under

the following sub-menus: desert,

savannah, woodland or jungle. Next, you

go to the collection system where you

can add environments such as jungles

or savannah (again all controlled by

the brush settings). If, for example,

halfway through you decide to change

from a jungle to a desert, it’s as easy as

selecting a new collection. From here,

you can dig out a riverbed and raise the

water level, add objects and vehicles,

and you can even change the time of

day and the weather conditions, and so

forth. It’s also important to mention that

at any time you can press a button and

be in the game, testing it (when you’re

editing your map, the game is actually

running in the background). Once you’ve

passed map validation, which requires

you to have a minimum amount of

spawn points and bases, you’re ready

to upload your creation to a community

pool and see if anyone likes it. This is

only a quick overview of everything

that’s up for grabs, and essentially just

skims the surface. A fair comparison

of the Far Cry 2 map editor would be

the various editors in Spore: simple to

use while still offering depth to those

who seek it (for the ultra lazy, there’s a

wilderness generator that does most of

the work for you).

TESTED

HANDS ON

SACRED 2: FALLEN ANGEL
WHEN ASCARON ENTERTAINMENT FIRST

introduced Sacred, it was met with a

mixture of elation and scepticism. While

many rejoiced at the arrival of a decent

action-RPG in Diablo II’s mighty wake and

applauded the game’s unique and humorous

approach to the genre, others nitpicked

and squabbled over its numerous balance

issues, show-stopping bugs and general

lack of polish. Despite all its potential, the

game got off to a rocky start and left a rather

sour taste in the mouths of the almost two

million gamers who purchased its variety

of versions – each one progressively less

buggy and loaded with extra content.

Four long years later, and those dedicated

followers of the history of Ancaria are

fi nally getting ready to experience Sacred

like it was meant to be – an epic, deep and

extremely solid role-playing game. Not

content to rest on the few laurels they

managed to win with the original game’s

release, the developers have redesigned

almost every game mechanic from the

ground up, added tons of elements to keep

even the most hardened RPG fans happy,

and focused their efforts on delivering a

classic fantasy RPG for the demanding,

multiplayer-obsessed contemporary

market.

Sacred 2: Fallen Angel takes place two

millennia before that of the original, hurtling

players deep into a power struggle between

the races of ancient Ancaria over the control

of the mystical T-Energy – a force that can

just as easily create life as it can destroy it.

Players must choose their allegiance in the

battle for power. Will they save the world

from the chaotic, mutating effects of wild

T-Energy, or learn to harness it for their own

evil purposes?

Customisability is the name of the game

in Sacred 2. Each character has a total of

15 combat arts (spell-like abilities) divided

among three aspects, over 50 skills ranging

from weapon profi ciencies like dual-weapon

fi ghting to utility skills like blacksmithing, as

well as the ability to customise six components

of each combat art (such as ‘area-of-effect’ or

other unique elements like adding chain-leaps

to lightning attacks). Combat art combos

(which can now be customised on the fl y)

are back in full force, and will let you string

together a deadly barrage of attacks on the

nearest pack of Kobolds with ease. This level of

customisation, together with a vast character

screen and a huge variety of weapons, armour

054

pr
ev

ie
w

PC

360

PS3

WII

PS2

PSP

DS

MOB

D
ev

el
op

er
>

 A
s
c
a

ro
n

 E
n

te
rt

a
in

m
e

n
t

|
P

ub
lis

he
r>

 D
e

e
p

 S
il

ve
r

|
G

en
re

>
 R

P
G

 |
 R

el
ea

se
 D

at
e>

 O
c
to

b
e

r
2

0
0

8
 [

P
C

]
|

N
o

ve
m

b
e

r
2

0
0

8
 [

P
S

3
 |

 X
3

6
0

]

Let’s be honest: this is the
real reason why you’ll end up
buying Sacred 2

PLENTY OF CHARACTER
There are six playable character classes

in the game. Most are completely new,

while a few are redesigns of those

available in the fi rst Sacred.

Temple Guardian: An Anubis-

inspired cybernetic warrior fuelled

by T-Energy and uncovered by

looters during a temple-raid, the

Temple Guardian pleasantly follows

its ancient programming and seeks to

fulfi l its destiny - whatever it may be.

Seraphim: Descended from the

original angelic people who fi rst

controlled the T-Energy, the

winged Seraphim must avenge

her mistress’s murder and stop the

evil Inquisitors from fulfi lling their

nefarious plans.

High Elf: Fresh from the Academy

of Magic, the young and naïve

High Elf seeks out adventure and

excitement, but soon lands up in

some tricky situations that are

best dealt with by tossing a couple of

fi reballs about.

Dryad: This nature-loving ranger

and spell-caster seeks to carve

her own destiny. She must use all

she has been taught by her slain

mentor to uncover the heinous

secrets of the world and restore

balance to it, no matter the cost.

Inquisitor: Aka, “one of the bad

guys,” the Inquisitor must use spiky

weapons and dark magic alike to

serve his masters and his own evil

needs to ensure that the powerful

T-Energy is controlled by the only

race that really knows what’s best for

the world.

Shadow Warrior: A once-powerful

gladiator, the Shadow Warrior

was awoken from his eternal rest

and must seek a new life, once

he’s taken care of a few annoying

necromancers with the biggest axe he

can lay his zombie mitts on.

055

We’re dying to know how she expects to save
the world in those heels, but something about
that pointy sword keeps us from asking.

and items, will ensure that two classes,

identical at start up, could be completely

different just ten levels down the line.

If you like sightseeing, not only will you

be completely at home in the 57km², widely-

diverse world of Ancaria that accommodates

everything from dense, bunny-fi lled forests

to mountain-top warfare, but you’ll be able

to see, fi ght or rain down fi re upon it all

from horseback. You won’t be limited to

horses either: each class will have access

to a unique mount later in the game, with

these awesome-looking beasts of heroic

burden ranging from giant spiders to a

gyroscopic hovering ‘monowheel’. Sacred

2 will support multiplayer. The game will

support both LAN play and online gaming,

allowing for co-op through either campaign

or gruelling PvP in which up to 16 players

can battle it out for dominance. Players

will be able to drop in and out of single- and

multiplayer games at any time, you could

ask your buddies to pop in to help you clear a

particularly tough boss and bugger off when

they’re done, or you could play through the

entire game together, nipping off for a few

solo excursions when your friends aren’t

online. Additionally, through Wi-Fi, players

will be able to set up ad-hoc wireless LAN

games in seconds without the need to fi ddle

around with any networking settings.

Sacred 2 is coming sooner than most

thought, having been brought forward

from its original “some time in 2009”

release. The preview code we got our

hands on is looking fantastic and, for the

most part, plays like a dream. We just

hope that Ascaron isn’t going to make

the same mistake twice by rushing this

potential gem out the door before it’s been

suffi ciently refi ned. NAG
Geoff Burrows

056

pr
ev

ie
w

CHOOSE YOUR DESTINY
Before you step into the world of Ancaria,

players will need to choose not only their

character class, but also the god they

wish to receive divine powers from, their

diffi culty level (with a hardcore-mode

toggle) and, most interestingly, their

campaign. Choosing Light or Shadow,

players can either battle the evil forces

hell-bent on plunging Ancaria into

T-Energy-twisted chaos or join them

– two distinct branches that intertwine

throughout the campaign, and will

often see the player on different sides

of the same quest depending on which

allegiance they chose.

If you’re reminded of Mako from
Final Fantasy VII, have a cookie.
T-Energy is a very similar
concept.

058

pr
ev

ie
w

THE SIMS IS STILL way up there in terms

of popularity. With The Sims 2 having

spawned a number of expansions and

attracted a multitude of fans across the

globe, it is small wonder that Electronic

Arts has decided to keep rolling with

the property. When The Sims 3 was

announced a few months back, Sims fans

got really excited.

One thing that has raised an eyebrow

or two among the community is that

Maxis - Will Wright’s development

team, responsible for the fi rst two

editions of The Sims - is not involved

in the development of The Sims 3. This

task has been shifted to an in-house

Electronic Arts team. Then again, the

concept has been solidifi ed since the

fi rst Sims release, so things shouldn’t be

too different about the highly anticipated

Sims 3.

The developers are claiming some

pretty impressive capabilities within

D
ev

el
op

er
>

 E
le

c
tr

o
n

ic
 A

rt
s
 |

 P
ub

lis
he

r>
 E

le
c
tr

o
n

ic
 A

rt
s
 |

 G
en

re
>

 L
if

e
-s

im
u

la
ti

o
n

 G
a

m
e

 |
 R

el
ea

se
 D

at
e>

 F
e

b
ru

a
ry

 2
0

0
9

PC

360

PS3

WII

PS2

PSP

DS

MOB

THE SIMS 3
the game and, should they pull these off

effectively, The Sims 3 will become one of

the most creative and empowering titles

ever seen.

The fi rst substantial change is a

free-roaming, seamless neighbourhood.

The obvious cutting down on loading

times makes this a particularly special

feature, but there are other, less obvious

considerations that will help this game

become more realistic and social. For

example, a Sim wandering around the

neighbourhood can go visit friends

or other residents at their houses.

Previously, socialisation only occurred at

the player’s house. The neighbourhood

will feature extended areas, like a

downtown, parks and other locations.

New Sim-creation tools will allow the

player to create unique characters, using

what the developers are claiming to be

“unlimited” customisation options. Facial

and body structures will be defi nable

059

LEGACY
Originally released in February 2000, The

Sims quickly became a phenomenon. The

original game spawned seven expansions

that increased the scope of the game, as

well as an online version (which turned into

little more than a cybersex chat room).

The Sims 2 hit the shelves in 2004, and

full expansions, an impressive eighteen

expansion packs and several ‘Stuff packs’

have been released for the game, which

added new concepts and dynamics to the

game. In addition, two notebook-friendly

versions of The Sims (Castaway and

Life Stories) have also been released,

as well as several console and mobile

versions. If the Stuff packs and expansion

packs trend is to be repeated, will we see

another twenty-fi ve expansion packs and

several Stuff packs for The Sims 3? Only

time will tell!

in ways that weren’t available before,

including physique, precise skin tones,

exact hair colours and more.

To further enhance the individuality

of each Sim, a wide array of personality

traits will be available for each character.

These traits, both positive and negative

(including brave, artistic, loner,

perfectionist, kleptomaniac, romantic,

clumsy, and paranoid), can be combined

to create unique personalities (i.e.

complex individuals with more complex

needs and desires).

The biggest change in terms

of creativity comes in the guise of

environmental customisation. Once

again, the developers have mentioned

the catchphrase “unlimited,” which one

cannot help but take with a pinch of salt.

Nevertheless, claims that the player

will be able to customise “everything

from fl oors to fl owers, shirts to sofas,

wallpaper to window shades” will make

for some interesting gaming. So, naturally

the following question (and some more)

will arise: will a player who wants to

design a sofa, for example, only be able

to change the colours, or will they be able

to chance the actual physical structure

of the piece of furniture? While the latter

would obviously be the best option, it

might not be a viable option. However, if

the EA-based developers take a page out

of Sims creator Will Wright’s book, they

may be able to pull something like that off.

Using a system similar to that introduced

in Spore, The Sims 3 will be able to make

use of complex, player-designed items,

rather than just customised presets. For

now, though, it does appear that the latter

is the case.

The game dynamic is getting an

overhaul too (along with the sound,

graphics and everything else). The

main aspect of the game will still be

career advancement, but new goals and

challenges, based on the personality trait

selected for the Sim, also come into play.

The visuals (what we’ve seen so far) of

The Sims 3 are also quite a step up. The

characters will look more realistic than

before, and will be capable of a much

wider range of actions and expressions,

carefully animated and applied.

There is little doubt that The Sims

3 is an exciting development for fans

of the series. One can only hope that

the promises made so far will be kept,

but game development is a complex

thing. The Sims 3, on paper, is a rather

ambitious project. Let’s hope that the

developers don’t have to trim back on

features to make sure that the game

doesn’t need a supercomputer to run

effectively. That said, there is little

that will stand in the way of The Sims 3

becoming the runaway success that its

predecessors were. NAG
Walt Pretorius

TESTED

HANDS ON

060

pr
ev

ie
w

FOR THOSE OF YOU who have never heard

the tale of Jason and the Argonauts,

here’s a brief explanation: the land of

Iolcus is a blessed place, with Zeus himself

watching over and bestowing his favour

upon its inhabitants. Jason (the king of

Iolcus and the game’s main protagonist)

is about to marry his long-time love, the

beautiful Alceme. Rise of the Argonauts

starts with a cut-scene showing Jason and

Alceme exchanging their wedding vows,

when suddenly the palace is besieged by a

group of assassins who manage to sneak

in and kill Jason’s beloved. After fending

off the attackers, Jason takes an oath to

not only avenge the death of Alceme, but

to fi nd a way to bring her back from the

dead. Rise of the Argonauts has players

guiding Jason (along with the Argonauts,

the companions who travel with the king of

Iolcus on his quest) on his path to fulfi l his

oath. Naturally, the game is fi lled to the brim

with Greek mythology and in an interesting

move, this mythology has an effect on the

gameplay as well as the story.

Let me explain. Most RPGs require the

accruement of experience points in order

to level up and gain new abilities. This is not

the case in this title. Four Greek gods (Ares,

Apollo, Hermes and Athena) grant Jason

special abilities throughout the game. In

order to obtain these special abilities, Jason

must dedicate various deeds that he has

accomplished to a deity of his choice, thereby

gaining favour with that deity and allowing for

the selection of a new skill from the chosen

god’s skill tree. An example of one of these

deeds is “manslayer,” which you obtain by

killing a certain number of enemy soldiers. It

seems as though any deed can be dedicated

to any god, and it mainly depends on your

personal preference as to which path you

want to follow through the four skill trees.

Throughout the game, you will be

accompanied by the “Argonauts,” Jason’s

companions on his journey who will help

during combat and give their thoughts on

Jason’s situation. Heroes such as Hercules

(you all know who Hercules is, don’t you?)

and Pan (a talking satyr) can all be recruited

to your cause. Three basic weapon types are

available (spear, sword and mace) and you

can switch between them on the fl y. Combat

is straightforward, but the simplicity of the

combat system is actually a good thing, as

battles are quick and often brutal (thanks

to slow-motion bits that are activated when

an enemy is downed in a stylish manner).

‘God powers’ can be assigned to the D-

pad, allowing you to quickly access these

D
ev

el
op

er
>

 L
iq

u
id

 E
n

te
rt

a
in

m
e

n
t

|
P

ub
lis

he
r>

 C
o

d
e

m
a

s
te

rs
 |

 G
en

re
>

 R
P

G
 |

 R
el

ea
se

 D
at

e>
 2

0
0

9

PC

360

PS3

WII

PS2

PSP

DS

MOB

RISE OF THE ARGONAUTS

powerful abilities that have been granted to

you by the four gods mentioned earlier.

Rise of the Argonauts features some

unique innovations that set it apart

from other action RPGs. The preview

copy we received was riddled with bugs

and generally broken bits, but it was

fun nonetheless. Once these bugs and

broken code have been sorted out, Rise

of the Argonauts will defi nitely be a

title worthy of your attention once it’s

released. NAG
Dane Remendes

062

pr
ev

ie
w

D
ev

el
op

er
>

 V
o

li
ti

o
n

 |
 P

ub
lis

he
r>

 T
H

Q
 |

 G
en

re
>

 F
P

S
 |

 R
el

ea
se

 D
at

e>
 Q

1
 2

0
0

9

PC

360

PS3

WII

PS2

PSP

DS

MOB

RED FACTION: GUERRILLA
A FEW YEARS AGO, RED Faction was one

of the fi rst FPSs available for the PS2.

This caused some controversy, as FPSs

at that stage were seen as PC-exclusive

titles. However, times have changed, and

gamers have embraced FPSs on consoles

(especially seventh-generation consoles).

Red Faction: Guerrilla is set fi fty years

after the original title, and places the player

in the role of an insurgent fi ghter; a member

of a newly established Red Faction fi ghting

against the Earth Defense Force. The

game’s developers have promised high-

level, destruction-based game dynamics,

a massive open world and physics-based

destruction.

The open-world approach the

developers are implementing in the game

means that players will be able to make

many vital decisions about when to enter

battle, how to launch an assault, and whom

to attack. The combat is based on guerrilla

tactics, which will see the player making

use of modifi ed vehicles and improvised

weaponry; and the missions (which the

player can undertake in any order) will be

balanced by freeform destruction designed

to destabilise the enemy.

A variety of approaches will be

available to the player in these battles,

supported by evolutionary and emergent

elements. This means that the player

will have an effect on the game, as well

as being part of a changing environment.

Red Faction: Guerrilla will be set on

Mars, which forms the backdrop for what

developers are claiming to be an epic-

scale arena to do battle in.

A strategic approach will allow the

player to use the destruction engine to

their advantage, with permanent changes

made to the environment through their

actions. The environment can even

be used to tactical advantage, with

opportunities in that regard being limited

to the player’s imagination.

Naturally, a multiplayer component will

also be available in Red Faction: Guerrilla,

with a variety of formats, although the

developers haven’t mentioned how many

players will be able to engage in such

activities.

The Red Faction series has come a long

way, and this latest instalment looks very

promising indeed. The visuals certainly

look impressive, although judging a game

on screen shots is never a good idea. Still,

if the developers manage to deliver on their

promises, Red Faction: Guerrilla will be

quite something. We’ll have to wait until the

fi rst quarter of 2009 to see how good the

game will be. NAG
Walt Pretorius

EVERYBODY LOVES ZOMBIES. WELL, to be

more precise, everyone’s favourite

pastime is killing zombies. In Dead Rising

(Xbox 360), you were trapped in a shopping

mall jam-packed with zombies. Zombies

were all over the place, and you had to fi ght

for your life. Dead Rising: Chop Till You Drop

will be neither a spin-off nor a sequel to

Dead Rising. Instead, it will be a direct port

of the 360 version, obviously with a new

motion-control system and scaled-down

hardware requirements. Nevertheless,

Dead Rising: Chop Till You Drop remains

faithful to the series’ core concept: lots of

zombies and plenty of ways to kill them.

According to reports on the Internet, the

game’s control system is very similar to

that of Resident Evil 4 on the Wii, which is

not necessarily a bad thing, as RE4 on the

Wii is brilliant. Firearms play a much larger

role in this version, as the Wii Remote is the

perfect input device for a point-and-shoot

play dynamic. The preferred way to use

the in-game weapons is interesting: you

need to infl ict enough damage on enemies

with your weapons, thus ‘stunning’ them,

before moving in for the kill, using a mêlée

weapon. Unfortunately, the number of mêlée

weapons available has been signifi cantly

reduced, eliminating that exploratory instinct

that kicked in while playing the fi rst game,

which had you scouring high and low to fi nd

new (and often very bizarre) mêlée weapons

and therefore new ways to kill enemies.

The number of on-screen enemies has

also been reduced, because of the Wii’s

less powerful hardware and to fi t in with

the ranged combat-centred game dynamic.

While there will still be a reasonably high

enemy count, don’t expect the insane

amount that you had to deal with in the 360

version. Thankfully, to compensate for the

reduced number of enemies, Capcom has

promised a few new enemy types that’ll test

your waggling skills in different ways.

The save system has been improved, and

will allow players to save at the end of every

‘case’. The game is also less dependent on

the time-limit system used in Dead Rising.

Dead Rising featured a 72-hour time limit,

with numerous side quests that relied on

you being in the right place at exactly the

right time in order to activate them. This

time around, the side quests are all part of

the game’s narrative, meaning you won’t

miss anything on your fi rst play-through,

unfortunately reducing the ‘longevity’ and

replay value of the game. The protagonist

(once again photojournalist Frank

West) no longer has the ability to take

photographs to earn PP points that were

used in the 360 version to upgrade his

abilities. A character-levelling system

will apparently be present in Chop Till

You Drop.

Dead Rising: Chop Till You Drop

will defi nitely appeal to gamers

who never had the chance to

play the original, or gamers

who played the original and

are looking for a new way to

experience the game. Changes

such as the reduced number

of mêlée weapons and the

removal of the camera

system are likely to dampen

the fun of exploration and

experimentation that gave the

original title so much of its

undeniable charm. However,

until its release, we’ll have

to wait before we can give

you our expert opinion on

whether or not this new

version with its quirky

features will be a hit

or miss. NAG
Dane Remendes

064

pr
ev

ie
w

D
ev

el
op

er
>

 C
a

p
c
o

m
 |

 P
ub

lis
he

r>
 C

a
p

c
o

m
 |

 G
en

re
>

 S
u

rv
iv

a
l

H
o

rr
o

r
 |

 R
el

ea
se

 D
at

e>
 T

B
A

PC

360

PS3

WII

PS2

PSP

DS

MOB

DEAD RISING:
CHOP TILL YOU DROP

IT’S THE EARLY 2100S. Al Gore’s fevered

Jean d’Arc-style predictions of global

warming and its cataclysmic consequences

have borne true, and the Earth buckles

and trembles under torrential fl ooding

as its core slowly begins to boil. Over at

the privately funded Embryonix institute

in California, stem-cell research, cloning

and other biotechnologies are tested and

perfected despite UN censure, because

there’s not much else to do if you don’t like

swimming. But this new industry brings

about a bitterly contested ideological

schism, with some claiming it a blessing

from above, and others decrying it, as so

much naïve meddling with things is better

left alone.

By 2161, the North American landmass

has been redefi ned and subdivided by the

encroaching oceans, and its inhabitants

echo this structural dichotomy. The Eastern

Seaboard, having allied themselves with

Europe, have styled themselves as the

Atlantic Alliance, fi rmly prohibiting all

genetic modifi cation among its people,

and concentrating its own research efforts

on super-duper cybernetic commando

armour instead. The confederacy of

Pacifi ca and their Pacifi c Rim allies, on the

other hand, have no such petty qualms,

so it’s a mega-mutation free-for-all, with

musculature augmentation implants and

ultra-fashionable leotards. Predictably, the

two sides don’t really get along.

You’re Jet Brody, an Atlantic Alliance

Army demolitions specialist, and you’ve

got a bunch of ER23 tectonic terrain

deformation grenades strapped to your belt.

Terrain deformation? Oh, yes. In Fracture,

you’ll quite literally change the landscape

of gaming forever. Well, the landscape of

a virtual San Francisco, Washington DC,

and continental

Southwest anyway.

In addition

to the standard

shooter load-out of

shotguns, rocket

launchers, sniper

rifl es and cluster

bombs, Brody has

been issued with

a toolbox of state-

of-the-art stuff for rearranging the planet

in convenient, easy-to-use, man-sized

bits. The Entrencher tool, for example, is

designed to raise and lower terrain. Not

only does this cause a lot of tears among

the local mole neighbourhoods, but it’s also

pretty sweet for getting up or down to those

places you can’t otherwise reach, or popping

up some formidable (it’s an impenetrable

wall of dirt and rocks and moles, you see)

cover on the fl y. It’s also eerily reminiscent

of the elevation tools in The Sims 2 building

suite, but we’re not building a zombie pool

house here, we’re fi ghting a war.

Away from all its seismic gimmicks

and gadgetry, Fracture plays more or less

exactly like Halo 3, except that Jet Brody

has a face, nobody is tea-bagging it, and

the music sounds like you should be in Star

Wars. The targeting feels a little imprecise,

some of the character rigging and animation

is a bit rubbish, and the game would be

heaps better with a proper locking cover

system1, but it’s looking like a reasonably

competent ‘shooter-with-frills’ overall. Just

don’t expect the Earth to move2.

Tarryn van der Byl

1 Because all games are heaps better with a proper

locking cover system. I love you, Gears of War.
2 I said it, I said it!

FRACTURE

TESTED

HANDS ON

066

pr
ev

ie
w

D
ev

el
op

er
>

 D
a

y
1

 S
tu

d
io

s
 |

 P
ub

lis
he

r>
 L

u
c
a

s
A

rt
s
 |

 G
en

re
>

 A
c
ti

o
n

 |
 R

el
ea

se
 D

at
e>

 O
c
to

b
e

r
2

0
0

8

PC

360

PS3

WII

PS2

PSP

DS

MOB

068

Developer> Running With Scissors | Publisher> TBA | Genre> Third-person Shooter | Release Date> 2009

Developer> Titan Studios | Publisher> Sony Computer Entertainment | Genre> Action/Strategy | Release Date> TBA

PC

360

PS3

WII

PS2

PSP

DS

MOB

PC

360

PS3

WII

PS2

PSP

DS

MOB

POSTAL III

RUNNING WITH SCISSORS, AN American

computer game developer based in

Arizona, has a penchant for the risqué and

obscene humour, poking fun at everything

from terrorism to animal protection.

When Postal fi rst hit the scene in 1997,

politicians and over-protective parents

were outraged at the grotesque amount of

violence in the game. Then, in 2003, RWS

released Postal² with even more violence,

crack-smoking hilarity and some of the

most controversial moments in gaming

history. It was crude yet brilliant, and a

handful of add-ons and expansions later,

fi nally has a sequel.

Following the depraved tale of The

Postal Dude after the messy end to

Postal²’s expansion, Apocalypse Weekend,

Postal Dude fi nds himself in the gloriously

mundane town of Catharsis, Arizona, ready

to get on with his trailer-park life with a beer

in hand and his trusty shovel at his side, but

soon fi nds that unemployment is not without

its fl aws.

Since his ejection from the game-

development industry in Postal², Dude has

been unemployed, and much of Postal III

will be centred on the player fi nding and,

most likely, loosing a number of menial

jobs – you’ll even be able to do the odd job

on the whistle-blowing, baton-wielding

side of the law for a change. However, what

would a Postal game be without plenty of

new weapons to play with? Aside from the

usual M60, M16, gasoline and box-of-

matches stuff, Postal Dude will also wield

a ferocious, harnessed badger that eats

faces, a defecating monkey and a classic

baseball bat stuffed full of sharp nails, with

more weapons to be revealed later.

Don’t expect any miracles in the

gameplay department: Postal III is shaping

up to be a solid action shooter, but won’t

exactly redefi ne the way we experience

gaming… which is completely fi ne, as long

as we can still play cricket with detached

(and fl aming) body parts. NAG
Geoff Burrows

FAT PRINCESS

THE PLAYSTATION NETWORK, LIKE Xbox

LIVE Arcade and Nintendo’s WiiWare,

is a veritable playground for developers: it

allows them to experiment with adventurous

styles of gameplay, and combines the

freedom of indie development with the

exposure (and, if you get it right, profi t) of

mainstream publishing. Fat Princess, by

fl edgling developers Titan Studios, is a

game that’s all about maximising the liberal

nature of small games development, but

at the same time providing a rock-solid

gameplay experience that’s enjoyable, fast

and hilarious.

Set in a medieval world fi lled with fl uffy

bunnies and strawberry fi elds, Fat Princess

pits two teams against each other with the

goal of rescuing their captured princess

from the opposing team’s castle. The twist:

players can bring cake and other delicious

treats to their captured princess to fatten

her up; the larger she is, the more diffi cult

she is to rescue. Fat princesses are heavy

princesses, slowing down their valiant

saviours and sometimes requiring multiple

heroes to extract her royal buttocks.

Taking cues from FPSs and strategy

games, Fat Princess features fi ve distinct,

hot-swappable classes to choose from, as

well as collectable resources and castle

defences that can be built, upgraded

and reinforced. Play as a swashbuckling

swordsman, a nimble archer, a fi reball-

fl inging mage, a health-boosting priest or

a builder, who can gather resources from

the battlefi eld or pimp out your defences

with anything from turrets to boiling oil. Up

to 32 players will be able to battle it out on

ten different maps, with the possibility of

downloadable content coming later if the

game proves to be a success.

While the premise of the game is already

causing some controversy, the graphics

look delightful and the gameplay mechanic

backing it is a solid combination of many of

the classics that make team-based games

shine. We’re not entirely sure how it’ll pan

out, but Fat Princess looks like it could

be one of the PSN’s must-have games of

2009. NAG
Geoff Burrows

pr
ev

ie
w

s

78
OUT OF 100

Bottom Line
Good presentation
and realistic AI make
WSoP 2008 one of
the best poker titles
around.

The WSOP Main Event
without the $10,000 buy-in

World Poker Tour

B
e

tt
e

r
T

h
a

n
Fo

r
Fa

n
s

O
f

PC

360

PS3

WII

PS2

PSP

DS

MOB

WHAT WE’RE
PLAYING A quick guide to the NAG Reviews section

ANATOMY OF A REVIEW

PC SPEC: Our rating

for the hardware

requirements of games is

space age. Check the box

on the other page.

LIKE, Y’KNOW, STUFF: We try to keep

things in perspective using these two

blocks.

SCORE: Sometimes it’s

a number (usually it is).

Sometimes it’s a picture, or

something snarky. We like to

mix things up a little.

VITAL INFO: Where to get

it, what it costs and who

you need.

PLATFORMS: Check it: new

coloured-tabbed system

showing which systems the

game appears on and which one

we reviewed it on.

AWARDS: Our awards mean

something: it means we agreed

on a game, which is rare,

trust us.

GAME NAME: This end

up. The bit you tell your

friends. The bit you

remember – with your

brain!

BOTTOM LINE: Too

many words, not enough

pictures? Don’t worry

– we’ll bottom-line it for ya.

ICONS: It’s just like a super-

ultra mini-review: you just

glance and learn!

WEB SCORES

NAG 90/100

METACRITIC 88/100

GAMERANKINGS 88.2/100

NAG 92/100

METACRITIC 85/100

GAMERANKINGS 84/100

NAG 78/100

METACRITIC 54/100

GAMERANKINGS 55.4/100

WARHAMMER ONLINE [PC] CRYSIS: WARHEAD [PC] FACEBREAKER [360]

THINK INSIDE THE BOX

To give you a more acurate idea of what we’re
playing at NAG, this month we’ve done a
‘survey’ of the staff and compiled a list of our
games of the moment. No. 1 with a bullet is an
old favourite: Quake III Arena.

Rank Game Score

1 Quake III Arena 21

2 Guitar Hero III:

Legends of Rock

11

3 Call of Duty 4 9

4 Tiger Woods PGA

Tour 09

8

5 Spore 8

5 Command & Conquer:

Red Alert 3

8

7 Geometry Wars 2 7

8 Star Wars: The Force

Unleashed

6

8 Pure 6

10 Grand Theft Auto IV 5

10 Chessmaster 9000 5

10 Warhammer Online 5

10 Magic: The Gathering 5

10 Command & Conquer 3:

Kane’s Wrath

5

10 The Witcher 5

10 Hot Shots Golf:

Open Tee 2

5

10 Too Human 5

10 Battlefi eld:

Bad Company

5

19 Heroes of Might &

Magic V

4

19 Burnout Paradise 4

19 Bejeweled 2 4

19 Crysis: Warhead 4

19 Mega Man 9 4

19 Rock Band 4

19 Mortal Kombat vs. DC

Universe

4

26 scrabulous 3

26 Sacred 2: Fallen Angel 3

26 Sins of a Solar Empire 3

26 Warhammer 40,000:

Dawn of War (The

Complete Collection)

3

26 Multiwinia 3

072

reviews

THE REVIEWERS

Aleet Distribution [011] 888-8916

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] 238-2315

Cosmic Comics [011] 476-9640

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 [011] 265-3000

MiDigital [011] 723-1800

MobileG [021] 982-4606

Nology [012] 657-1317

Nu Metro [011] 280-0600

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

The Outer Limits [011] 482-3771

TVR [011] 807-1390

DISTRIBUTOR LIST

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

THE REVIEW ICONS
The NAG review icons aim to help you get
a better idea of what a game is like.

ACTION: When you gotta blast,

smash, crash and mash your way

to victory, it’s Action.

BABYSITTING: Put the kids to

bed, you gotta Babysit this game to

make it love you.

BITCHIN’: When a game just plain

rocks despite everything, then it is

worthy of the Bitchin’.

BORING: Grab your blankie and

teddy, we might be in for some

Boring to put you to sleep.

BUGGY: Truth be told, there is just

no excusing a Buggy game because

games aren’t cheap.

BUTTON MASHER: Using only the

power of your manly thumb, you

can beat this game, Button Masher.

CASH-IN/LICENSE: Some

companies totally Cash-in on

License games, good or bad.

CINEMATIC: Sweet-ass cut-

scenes, dramatic camerawork and

awesome scenes are Cinematic.

CLONE: We’ve seen it before and

we’ll see it again, because people

always Clone good stuff.

CO-OP: It is dangerous to go alone.

Take this. A friend. Water with

cooperation for Co-op Attack.

COMPETITIVE: You don’t think

Ranked Match is a feature; you

think it should be mandatory.

FOREIGN: No clue what the game

is about or even what is said?

Confusing plot? It’s Foreign!

MULTIPLAYER: The maximum

number of people who can play per

copy of the game.

ONLINE: For games that play well

with others and generally mean

playing with others, Online.

PARTY: Get some friends and

move the couch, Party games are

frikkin’ sweet.

PIECE OF POO: Sometimes no

matter how hard you try, you just can’t

squeeze a diamond out of a turd.

STUPID PEOPLE: Don’t worry little

buddy, this game holds your hand

like a friend.

WILL IT RUN? – PC GAME SPECS
PC game specs are a pain for us, because we need to list them for those people who
don’t consult the box before buying a game. Instead, the reviews will now have a
nice number ranking on the side. Higher numbers mean a game is more machine
intensive. If a game has all the numbers lit up, it’ll run on a 5-year-old piece of junk up
to the most bad-ass of machines.

5 Your machine has a DirectX 10 graphics card, a dual-core or higher CPU and 2GB or

more RAM. You are the centre of gaming-fu. This game will honour your investment.

[DX10 graphics card; dual/quad-core CPU; 2GB+ RAM]
4 Your graphics card has a respectable 256MB of memory and your CPU sits at

the higher end of 2GHz, backed by 1-2GB of RAM. A worthy rig for a worthy game.

[256MB graphics card with DX9; 2GHz or more; 1-2GB RAM]
3 Your card sits between 128 and 256MB of RAM with at least DirectX 8 support, while

your 2GHz Pentium 4 churns happily with between 512MB and 1GB of RAM. We

assume you’re slowly saving for an upgrade.

[256MB+ graphics card with DX8; 2GHz Pentium 4; 512MB-1GB RAM]
2 Okay, so you have a graphics card that falls below the 128MB memory point but

supports DX8, a chip that you can’t call 2GHz even if you wanted and you have 256MB

or less RAM. Your PC might be getting more Offi ce action than you’d like to admit.
[128MB or lower graphics card with DX8; Below 2GHz chip; 256MB or lower RAM]

1 You really don’t think about your PC specs much. In fact, any hint of upgrade

money is spent on something more practical, like a coffee maker with a timer.

Fresh coffee fi rst thing in the morning always beats playing games.

[Can run XP, will play game]

EDITOR’S
CHOICE

MUST PLAY

NAG AWARDS
EDITOR’S CHOICE: If a game
boasts this award, it means
everyone in the offi ce agrees that
the game rocks. Serials.

MUST PLAY: The thing about the
Must Play award is that it can
happen anywhere, with any game,
good or bad. Somehow, you must
play this game.

NAG 83/100

METACRITIC 85/100

GAMERANKINGS 86.2/100

NAG 89/100

METACRITIC 85/100

GAMERANKINGS 85.5/100

NAG 79/100

METACRITIC 66/100

GAMERANKINGS 69/100

SPORE [PC] PURE [360] TOO HUMAN [360]

MIKTAR DRACON
Abandoned in the city as a
young pup, Miktar was raised
by humans and thus thinks
he’s able to eat with cutlery
and dual-wield. To feed his
addiction to Phoenix Down
potions, he wandered the
streets selling tail until fi nally his epic destiny
caught up with him.

Seven kids (and a dog) leave their hometowns
and epic backstory to venture forth into the
magical overworld map of epicness so that
they can save the fantasy universe from
destruction, evil, badness and unskippable
cutscenes – all in the name of love. Epic.

WALT PRETORIUS
Downtown, where the
hopheads fl op in the snow,
is where Walt catered to a
million jerks who broke his
heart. Down on Skid Row, all
his life he was poor, asking
Bahamut what he’s for, until
one day magic and mystery enveloped him with
passion and power.

DANE REMENDES
Only half human and only half
robot, Dane quickly became
the saviour of his hometown
after a tragic Blizzaga
storm trapped the orphans.
Fighting the elements, one
punch at a time, Dane beat
back the snowfl akes and started his ascent to
superstardom.

TARRYN VAN DER BYL
After she discovered she
could heal simply by touching
someone, Tarryn became the
king (and queen) of Saturday
Super Sermon where the sick,
depraved and unlucky fl ock.
Her tears cured cancer, her
sweat abolished athlete’s foot. Soon, destiny
would make a housecall.

CHRIS BISTLINE
While his outward appearance
is that of the calm, stately
samurai ronin battlemaster,
the stunning revelation of
truth is that he’s really the
reincarnation of Neil Diamond,
endlessly wandering the
realm in search of truth, justice and America.

MICHAEL JAMES
The fearless leader, the
penultimate hero, the shining
star on the horizon that leads
to destiny, the Endless One,
the Top Dog, the Revenge of
the Doh, the Little Wonder,
the One Who Will Save Us All
From Oblivion... you get the idea. Destiny!

ADAM LIEBMAN
Token elfchick Adam arrived
on the scene carrying a big
sword, concealed hammer
and enough Firaga scrolls
to level a playground.
She’s considered armed,
dangerous, busty and capable
of snapping a man between her thighs.

GEOFF BURROWS
Because Geoff was added
to the game so late into
development, he doesn’t get a
voiceactor. Or a backstory. But
you can tell he’s that annoying
kid that tags along with the
main party because they don’t
have the heart to kill him.

073

MAKING THE MOST OF
EVOLUTION
Once the Creature Phase is completed,

don’t just press the evolution button to

move on. Staying around for a while and

fi nding more parts will enable you to

create a creature that looks the way you

want it to. This has very little bearing on

the next three phases, but creative types

will want to have their creature look just

right before solidifying the design.

074

re
vi

ew
R

R
P

>
 R

3
4

9
 |

 P
ub

lis
he

r>
 E

le
c
tr

o
n

ic
 A

rt
s
 |

 D
is

tr
ib

ut
or

>
 E

le
c
tr

o
n

ic
 A

rt
s
 S

o
u

th
 A

fr
ic

a

|
G

en
re

>
 G

o
d

 g
a

m
e

 |
 A

ge
 R

at
in

g>
 1

2
+

 |
 P

C
 S

pe
c>

 1

2

3

4

5

WILL WRIGHT’S SPORE IS possibly one

of the most anticipated titles of the

last decade, but the arrival of the game

caused some grumbling from consumers.

Most notably, the loudest noises came

from gamers, or (more accurately) the

hardcore gaming community. However,

these noises show that they failed to see

exactly where Spore has succeeded. The

funny thing is that this vocal group is the

same group who don’t admit to playing, or

plain don’t play, Wright’s last endeavour,

The Sims. Makes you think, doesn’t it?

However, back to the topic... Spore is a

game about evolution. The premise is that

a player guides a life form, from being

a single-celled organism in a tidal pool

right through to a mighty empire roaming

the stars. It’s ambitious, yes, and a very

interesting idea. However, ambitious

ideas often fall short. Whether Spore

did that in its creator’s eyes is a good

question, but it did for many people who

followed the hype. Then again, once bitten

twice shy is a rule that should apply to any

PC or videogame hype.

To be perfectly honest, I am in two

minds about Spore. As a gamer, I would

have liked to see a bit more. However,

realistically, there is only so much that

a game can do and, when all is said

and done, Spore’s target market is not

(contrary to popular belief) the gaming

market. Rather, like The Sims, this is

a game meant for people who don’t

traditionally play games. However,

unlike The Sims, this is a game that

introduces broad gaming concepts in a

fun and entertaining way. It evolves the

people playing it while they evolve their

creatures. It, theoretically, will spark

interest in a wider variety of games.

Spore consists of fi ve phases, and the

easiest way to review it is to take each

phase and look at it separately. This is

because the phases play and feel different

to one another. Each follows the broad

strokes of a genre, and is different from

the others. The game starts with the

player’s chosen life form (at this point

the choices are herbivore and carnivore)

arriving on a fertile planet inside a

meteor. The meteor breaks open, and

the player fi nds his/her creature in a tide

pool (this would be the Tide Pool Phase).

The environment is rich and appealing,

with an odd depth despite the phase’s

2D nature. At this point, it’s all about

survival. The creature has to swim around

and eat, growing and evolving. New parts

can be found during this phase, but it’s

really just a 2D survival phase. It’s quite

fun, though, mainly because the creatures

are so endearing. Even the sound is cute.

The Tide Pool Phase ends very quickly.

In fact, all the phases end quite quickly,

and people experienced in gaming will get

through all of them in a matter of hours

- with the exception of the Space Stage.

Once the player has evolved enough

and achieved the few goals that the game

presents them with, it is time for their

creature to grow some legs and move out

onto dry land. That’s how the Creature

Phase starts. At the beginning of this

SPORE

THE OMNIVORE
Creating an omnivorous creature needs

to be done in the Tide Pool Phase, and

requires catching a specifi c little guy

around halfway through. It’s a green

creature with a mosquito-like proboscis

and fi ve water jets providing propulsion.

It moves hellishly fast, but catching one

(or two, depending if you have unlocked

the water jets before) will provide you

with an omnivore mouth. To ensure an

omnivorous creature (which has obvious

advantages in the creature phase),

change the creature’s mouth to the

proboscis as soon as possible, and switch

diet immediately and entirely. This will

result in an omnivore striding out of the

water at the end of the Tide Pool Phase.

075

83
OUT OF 100

Bottom Line
It’s Spore. It defi es
short descriptions
like these.

Will Wright

Being a god

K
in

d
a

 li
ke

Fo
r

Fa
n

s
o

f

PC

360

PS3

WII

PS2

PSP

DS

MOB

phase, the player’s creature is either a

herbivore, carnivore or omnivore. It is in

this stage that the player determines the

physical capabilities of their creature.

The Creature Phase features the

Creature Creator that was released as a

teaser for Spore, and involves the player

running around in a 3D adventure type

of set-up. The player will encounter

other species, and he/she can decide

whether to befriend them, or take them

out. The player can also use this phase

to gather parts to defi ne the physical

characteristics of their creature. Some

parts are better than others, allowing the

player to interact socially (or violently)

better than other parts do. The player can

also, as his/her creature develops, add

new ‘pack members’ to his/her ‘party’.

These can be members of his species, or

members of species he has befriended

along the way. He has no control over

them, but they do follow his creature

and mimic its actions. When the player’s

creature eats, they all eat. When it fi ghts,

THE EDITORS
The editors are very powerful in this

game, and a number of them are

available for use, both in the game and

outside of it. Players can gleefully create

new creatures, buildings and vehicles

outside of the game, using them later if

they choose to.

In the Tide Pool Phase, the player gets to

edit their initial, simple life form.

In the Creature Phase, the player can

make changes to their specifi c species.

In the Civilization Phase, the player can

create a town hall, house, factory and

entertainment venue, as well as land,

water and air vehicles for each of the

three tactical categories (religious,

military and trade).

In the Space Phase, the player can create

a space ship. Editing becomes a little

more random after that. Engineering a

planet is, in a way, editing its appearance,

although the results aren’t always exactly

what the player is looking for.

Additionally, during the Space Phase,

the player can even edit the music of

colonies, using a very simple yet effective

built-in music editor.

076

re
vi

ew

they all fi ght. The actions that the player

takes during this phase determine his

general approach in the next phase, as is

the case with every phase of the game.

The Tribal Phase is up next, which

takes the form of a low-level real-

time strategy title. During this phase,

the player no longer controls a single

creature, and all evolutionary changes

are fi nal. At the end of the Creature

Phase, the player is given one last

chance to change the look of their

creature, because from here on the

only way it can be changed is through

the addition of garments. Instead of

focusing on one creature, the Tribal

Phase shifts focus to a small village.

The player needs to gather one resource

(food), which is used to add new tribe

members and add new buildings. The

player will need to interact with other

tribes (which are made up of other

creature species) through, once again,

social or violent means. While military

conquest of another tribe is arguably

easier, converting these other tribes by

social means has more advantages - in

the form of resource gifts. This part of

the game isn’t particularly deep, and the

tactics needed (whether naughty or nice)

basically come down to rushing.

Next up is the Civilization Phase. Once

the player’s creature has conquered

all the other species and becomes the

dominant life form on the planet, it is

time to unite the globe under one banner.

Performance in the Tribal Phase has quite

a heavy impact on this part of the game,

as it determines the nature of the player’s

initial city… but more about that later.

Where the Tribal Phase is almost

devoid of editing content, the Civilization

Phase is full of it. The player will need

to design four different buildings and up

to nine different vehicles in this phase.

These editors are as capable as the

Creature Creator is.

There are three ways in which the

player can lead his civilisation to victory:

religion, trade and, naturally, military

conquest. A city can only offer one of

these options, and the starting city that

COMPLAINTS DEPT.
There have been many complaints

about Spore – most notably about the

heavy DRM that comes with the game.

At the time of writing, EA has made

some concessions on that matter,

upping the install limit from three to

fi ve, and enabling more than one online

account per copy of the game.

Further complaints have come from

other sectors, including (believe it or

not) atheists who felt the use of religion

in the game was offensive. Have to love

that one.

One of the most responded-to

complaints came in the form of a site

called www.antispore.com, which was

apparently created by a conservative

Christian berating Spore for teaching

evolution. Even when the site was

revealed as being a hoax (in the form

of a Rick Roller meme), the storm

continued for a few days, proving that

gamers react before reading.

077

the player has is capable of the one best

suited to his performance in the Tribal

Phase. Once other cities are conquered,

the player has a choice to convert them to

cities capable of either the tactics used to

capture the city, or leave the city as it is.

In this way, the player can make use of all

three approaches.

The Civilization Phase is over very

quickly, ending with the player designing a

space ship to take his civilisation into the

stars. The Space Phase takes up the lion’s

share of game time, and allows the player

(after a few initial mandatory missions) to

take on the galaxy in their own sweet time.

The player can explore and trade, conquer

and befriend, or perform a little planetary

engineering for ages in this part of the

game, growing their particular empire

by taking over new star systems. This is

by far the deepest and engrossing part

of the game. It gets a bit boggy every now

and then, but not overly so, and despite a

defi ned end goal, the player is pretty much

left up to his or her own devices.

As we said, Spore is a game consisting

SECOND OPINION
I’m going to get straight to the point and

say that I am glad that I was never roped

in by Spore’s hype, because if I had,

the disappointment would have been

crushing. My experience with it, however,

was not bad right from the get-go.

Initially, I found it quite charming: the

graphics in the ‘cell stage’ are detailed,

and have a fantastic artistic direction,

with heavy use of transparent effects,

and trippy animations. The game style

itself, at this point, is quite amusing, but

part of this is from anticipation of more

evolved game modes to come later.

And this is where Spore fails: it fails to

evolve suffi ciently. The creature stage

is fi ne, but nothing spectacular. Here is

where one gets to have fun with ‘genetic

modifi cation’. After that, we enter the

tribal stage, the civilisation stage and the

space stage. Unfortunately, by now the

game has largely stagnated – not only are

the graphics more primitive than in the

cell stage (despite being 3D as opposed

to 2D), but, more importantly, the game

mechanics become very repetitive. The

space stage holds the most promise for

greatness, but doesn’t pull it off. It is too

demanding for most causal players, yet

too shallow for hardcore players (and

lacking in proper management tools

to leverage the play potential). There is

much talk about hopes that an expansion

pack might save this one, but a game

should be able to stand

on its own merits. As

it stands now, it is

mediocre at best.

Alex Jelagin 55
OUT OF 100

078

re
vi

ew

of fi ve smaller games. None of these is

particularly deep or complex, although

the Space Phase does offer more than the

other four… combined. This lack of depth

is one of the reasons why games are a

little disappointing. But Spore transcends

the mere sum of its parts, and is actually

a very entertaining and addictive

experience.

The true genius of Spore doesn’t

stem from its game dynamic, but rather

from two other aspects: the technology

powering the game, and the community

surrounding it. The technology used in

the creators is great, purely because

there are almost no restrictions (other

than an understandable limitation on the

number of parts a creation may have) and

each creation translates seamlessly and

correctly into the game universe. The

community is what drives the amazing

diversity of the game. Creations are

automatically uploaded to a massive

server, and are visible as in-game

creatures to other player’s around the

world. Spore takes the idea of user-

generated content to an entirely new level.

It would have been nice to see Spore

do a bit more and have a little more

depth. The evolution model isn’t exactly

realistic, and the initial four phases are

far too short. However, overall it is a

great game to play, particularly if you

enjoy a lot of creative input from the

user’s side. In truth, Spore isn’t a game

as much as a collection of powerful

tools connected by a ‘playground’. It is

a toy, and one that can provide many

hours of entertainment. This is a game

you will either love or loathe… but, most

importantly, it is a sign of the direction

in which games are going. The massive

amounts of user input thus far, as well

as the excellent reception the game has

received from users around the world

in terms of sales, go to show that Will

Wright has achieved what he set out

to do – he is helping the entire gaming

industry evolve. NAG
Walt Pretorius

SECOND OPINION
Considering that I’ve recently written

butch-credible previews for butch-

credible games like Gears of War 2 and

Aliens: Colonial Marines, I imagine it’s

probably safe for me to confess that

when nobody’s looking, I’m a hardcore

Sims junkie. I once spent an entire

afternoon drafting and constructing the

perfect zombie dungeon in an otherwise

unassuming middle-class home, and

another two hours or so watching the

wretched thing crying on the fl oor

because he didn’t have a toilet. It’s so

often the smallest things that delight, and

this is where Spore really excels.

It’s the only game in which I can create

a race of creatures best described as,

“bipedal rats with antlers and sharks’

jaws” and “exceedingly volatile,” park

them in a sort of bleakly industrial

Orwellian dystopia with cyberpunk

trimmings, and give them tanks to

play with. And by “play with” I mean,

“mercilessly annihilate everything

else on the entire planet because the

Spice is mine.” Intelligent design… it’s

a lifestyle choice – and if it’s packing

intercontinental ballistic missiles in a

submarine, well, so much the better.

The tremendous scope of the game

is really beyond the itty-bitty scope of

this second opinion, so I’ll leave that

to someone else. But being informed

on the NAG forum that one of my many

races of scuttling chthonian nightmares

had made its way to one reader’s home

planet via the Spore server and promptly

devoured several of her tribe people,

gloriously vindicated the game’s R349

price tag for me.

Tarryn van der Byl

78
OUT OF 100

THE TARGET MARKET
I decided to get my girlfriend to try her

hand at Spore... in the name of science, of

course. My theory that Spore is appealing

to traditional non-gamers had to be

proven somehow. She’s not a gamer at

all, and often fails to see the appeal of

videogames. (Images of ducks and water

should be used here…) She took to the

game quickly, despite battling a little

with the controls initially (not a gamer,

remember) and has now camped herself

in front of my computer for regular

marathon Spore sessions.

Please help. I have created a monster

(which is kind of what you do in Spore,

ironically). I want my PC back…

MORE PLAYERS =
MORE FUN
The multiplayer component of the

game is called “Crysis Wars” and is on

a separate disc (the other disc contains

the single-player campaign). In addition

to the original Power Struggle and

Instant Action game modes, a new Team

Instant Action mode is now available,

allowing players to quickly join a team

deathmatch and frag their buddies

online. The Instant Action modes allow

up to 32 players to run around the map,

tossing grenades and fi ring bullets in

the direction of the enemy.

RUNNING PARALLEL (IT TAKES place

during the same timeframe, but in

another part of the island you visited in

the fi rst game) to the original Crysis,

Crysis Warhead once again has you

running around, dodging bullets and

‘strength-jumping’ onto rooftops - this

time as Sergeant “Psycho” Sykes. You

may remember him from the fi rst game.

He was the crazy British guy who liked to

take more of a ‘hands-on’ approach than

the original protagonist (who was simply

known as “Nomad”).

For those of you who have never played

Crysis before, here’s a brief explanation:

it’s an FPS in which the protagonist walks

around wearing a nanosuit that effectively

turns him into a superhuman. The nanosuit

features four different modes that provide

the ability to enhance strength, armour,

or speed, with a fourth mode allowing

you to cloak to hide from your enemies. In

truth, the formula behind the series hasn’t

changed much in Warhead. The nanosuit

still plays a major role, keeping you alive in

even the bleakest situations. The sandbox

nature of the game is intact, and you can

still play the game the way you want to

play it. If you’re the sneaky, stab-the-bad-

guys-in-the-back kind of player, you can

still sneak around, your suit’s cloak mode

almost always on as you dispose of the

bad guys quickly, quietly and effi ciently.

If you fancy your action to be more of the

run-and-gun variety, Warhead offers plenty

of nail-biting intensity and over-the-top

moments that’ll satisfy your action craving.

The game is far more action orientated

this time around, with the downtime

between confl icts having been cut down

to the bare minimum. You don’t have

much time to catch your breath between

skirmishes. Often you’ll be fi ghting one

group of enemies, trying to outmanoeuvre

them, when you’ll accidentally stumble

into the middle of several more packs of

enemies, adding to your list of “Times I

bit off more than I could chew.” The game

is tough as nails on the harder diffi culty

settings, something which challenge-

loving gamers will defi nitely appreciate.

One of the main complaints about the

original was the wintery levels featuring

the aliens, mainly thanks to the dodgy AI

leading the aliens on their quest to make

you a red splotch on the snow-covered

ground. Thankfully, the aliens have been

given a boost in that area and they are now

CRYSIS WARHEAD

MUST PLAY

080

re
vi

ew
R

R
P

>
 R

2
9

9
 |

 P
ub

lis
he

r>
 E

le
c
tr

o
n

ic
 A

rt
s
 |

 D
is

tr
ib

ut
or

>
 E

le
c
tr

o
n

ic
 A

rt
s
 S

o
u

th
 A

fr
ic

a
 |

 G
en

re
>

 F
P

S
 |

 A
ge

 R
at

in
g>

 1
6

+
 |

 P
C

 S
pe

c>
 1

2

3

 4
 5

92
OUT OF 100

Bottom Line
More action, more good
looks, more Crysis...
A must for FPS fans.
Just remember, he’s
British, you Muppets.

Crysis

Having your own nanosuit

W
o

rs
e

 T
h

a
n

Fo
r

Fa
n

s
o

f

PC

360

PS3

WII

PS2

PSP

DS

MOB

a far more entertaining (not to mention

brutal) enemy to fi ght.

The story is, as can be expected given

that this new title runs parallel to the fi rst,

identical to the original. The ultimate goal

has changed, though, and this time around,

you’re in pursuit of Colonel Ji-Sung Lee

and his container fi lled with top-secret

goodies. Along the way, you’ll get to

experience the fl ash-freezing process

that part of the island goes through as the

aliens make their fi rst appearance. You’ll

partake in a hovercraft chase through

the icy wastelands that was previously

the ocean, and you’ll man machine guns

on the roof of a train as it moves through

the jungles and swamps of the island.

This second instalment is a much more

cinematic experience and you’re often

thrust into movie-style sequences that

really allow you to toy around with the

power of the nanosuit.

It’s approximately one year after the

release of the original, and Warhead is

undoubtedly the best-looking game out

there (thanks to the CryENGINE2). The

game is absolutely stunning, and every

inch of the world is incredibly detailed.

If you have a decently specc’d PC, you’ll

be able to play Warhead at maximum

detail. The musical score fi ts the game

perfectly and sound effects are as they

should be. The only real problem I had

with the game is that it’s far too short

– even shorter than the fi rst title. If you

rush through the game, you could fi nish

it within fi ve hours (if you’re playing on

hard diffi culty), but thankfully, the game

has some replay value due to its sandbox

nature. It’s defi nitely worth playing through

the game again on a higher diffi culty

level and changing your approach to be

either stealthier or more action orientated

(depending on your play style on your fi rst

play-through).

Overall, Crysis Warhead is generally

more of the same. Fans of the original

will love it and fans of the genre should

defi nitely check it out. NAG
Dane Remendes

NEW TOYS, NEW
WAYS TO SKIN A CAT
A few new weapons and vehicles are available
for you to play around with.

AY69 MICRO MACHINE GUN
These diminutive death-dealers are deadly at close range and can

be dual-wielded to double their effectiveness. They can be fi tted

with all the usual pistol accessories, and their high rate of fi re

means that you can pepper an enemy full of lead before they’ve

even fi red a shot.

FGL40 AUTOMATIC GRENADE LAUNCHER
More like mobile artillery than a grenade launcher, this beast can

be devastating when used correctly. In addition to standard frag

grenades, it can also be used to fi re EMP rounds and grenades

that need to be detonated remotely.

HOVERCRAFT
Able to travel over land and water, the hovercraft is quick and

agile, but is not equipped with any weaponry, making it strictly for

fast transport.

ASV ARMOURED SCOUT VEHICLE
Acting as an APC, this vehicle can be used to safely transport a

number of soldiers across the battlefi eld. This vehicle is often

armed with either a mounted machine gun or a mounted anti-

armour weapon.

081

082

re
vi

ew
R

R
P

>
 T

B
A

 |
 P

ub
lis

he
r>

 E
le

c
tr

o
n

ic
 A

rt
s
 |

 D
is

tr
ib

ut
or

>
 T

B
A

 |
 G

en
re

>
 M

u
s
ic

 |
 A

ge
 R

at
in

g>
 1

2
+

FOR RETURNING ROCKERS: ROCK Band 2

has more songs (84 new tracks plus

20 additional free downloadable tracks);

allows you to import your tracks from Rock

Band (but there is a catch, see the box out);

supports all your Rock Band DLC and even

mixes them into the new World Tour mode;

has a revamped World Tour mode; includes

a drum trainer mode to help you become a

better drummer; and now even allows you to

have any combination of online/offl ine band

members. Worth it? Totally.

If you’re new to the Rock Band experience,

the premise is a simple one: up to four players

can form a virtual band, playing along to

the included (or downloaded) songs as one

of two guitarists, a drummer and a singer.

You can play any of the roles alone if you feel

like it, though there are benefi ts to playing

multiplayer (if one person fails by not being

accurate enough with their drumming,

singing or fretting, another member can use

their Overcharge to bring that player back into

the game).

As far as rhythm games go, Rock Band

2 is the absolute full Monty - there is really

no comparable experience to having four

players party up and jam along to possibly

the widest selection of music found in a

game to date. Even without purchasing

additional tracks via DLC, Rock Band 2 has

something for every taste and ear when it

comes to that which soothes the savage

beast, although admittedly a few genres are

underrepresented (techno, Afrikaans and

yodelling).

If you’re playing guitar, the game plays

exactly like that other game - Guitar Hero.

Notes scroll down the screen; colour coded

to the fret buttons you need to be holding

down when you strum as the note hits the

line at the bottom of the screen. Drums work

along the same way, requiring the player to

hit the correct pad as the note reaches the

bottom with only the added complexity of

the foot pedal (represented as a line drawn

across the fi eld that also scrolls down).

The vocalist will be playing Sing Star, for all

ROCK BAND TRACK IMPORT
You’ll have to fork out 400 Microsoft Points to

play your Rock Band tracks in RB2, and not

all the tracks transfer (Harmonix couldn’t get

a transfer licence for certain songs, listed

below). What the 400 MS Points are for is the

Transfer Licence, which lets RB2 import the

RB tracks, transferring them to your HDD

(and into the World Tour mode as well). The

complete import sits at about 1.6GB, which

gave us a good excuse to get the 120GB HDD

for the 360, since if you’re a big XBLA fan,

your HDD will no doubt be as full as ours. The

Transfer Licence includes all future iterations

of Rock Band, so you won’t have to pay this fee

again. The tracks in Rock Band 2 as well as all

DLC tracks automatically have this licence, so

you’ll be able to play literally all your RB, RB2

and DLC tracks in Rock Band 3.

Enter Sandman by Metallica, Run to the

Hills by Iron Maiden, and Paranoid by Black

Sabbath aren’t transferrable in all versions

of Rock Band, and Monsoon by Tokio Hotel

is non-transferable in the European release

of Rock Band.

ROCK BAND 2

083

85
OUT OF 100

Bottom Line
Does what a sequel
should do in every
respect.

Guitar Hero: World Tour

Rock Band

B
e

tt
e

r
T

h
a

n
P

ra
ct

ic
e

 F
o

r

PC

360

PS3

WII

PS2

PSP

DS

MOB

intents and purposes, with the added feature

of having to tap the microphone during

certain bits of the song.

The revamped World Tour mode is the

primary method of play: you start a band,

create and name your characters and then

proceed to play at specifi c venues with select

songs, unlocking new venues as you go

along and gaining both cash and fans. Cash

can be used to purchase new threads for

your styling character, while fans represent

how popular your band is. The more popular,

the better the venues and the better the

groupies you can hire.

Before each song, you can individually

set your personal diffi culty level (so even the

most metal guitarist can jam along with a new

player), and the new song diffi culty display

(yanked from the Rock Band online song

store) shows you the individual diffi culty for

each instrument even before you start, letting

you adjust your diffi culty to compensate (great

for those damn Police and Nine Inch Nails

tracks where the drum track is just random

notes trying to rape you).

They have fi xed that horrible ‘Band Leader’

thing from Rock Band, where if you didn’t

have the leader to play with, you couldn’t play

with that specifi c band. Awesome!

The other modes of play are self-

explanatory: Quick Play is quick while Band

Challenge presents a host of pre-built

courses to complete that scale up in diffi culty

as you unlock the next tier.

Practically everything that may have

annoyed you about Rock Band has been

fi xed, upgraded or just plain removed in

Rock Band 2, which really improves the

overall experience by quite a bit. Of course,

it’s hard to deny that getting the entire

experience is by no means cheap - Rock

Band surely wins the award for ‘Most

Peripherals for a Game Ever’ - but it sure

is worth it. A custom track editor (proudly

boasted about in the upcoming Guitar Hero:

World Tour) would have been nice, but isn’t

much of a deal-breaker. NAG
Miktar Dracon

NEW HARDWARE
The new Drum Kit for RB2 includes

two cymbals, which come included

with the full Drum Kit or can be

bought separately to attach to

the standard RB2 drum set. The

cymbals cannot be used with the RB

drum set, sadly. The new guitars for

RB2 include a built-in microphone

that auto-calibrates the lag between

the music and your playing, ensuring

that everything is perfectly synced

(perfect for those with LCDs that

have a slight delay).

084

re
vi

ew
R

R
P

>
 R

7
4

9
 |

 P
ub

lis
he

r>
 M

id
w

a
y

|
D

is
tr

ib
ut

or
>

 S
te

r-
K

in
e

k
o

r
G

a
m

e
s

|

G
en

re
>

 F
ig

h
ti

n
g

 |
 A

ge
 R

at
in

g>
 1

6
+

THQ’S WILDLY SUCCESSFUL SMACKDOWN!
series of wrestling games hasn’t faced

any serious competition in a number of

years. Midway, however, is seeking to

challenge their dominance with TNA

iMPACT!, based on the increasingly popular

wrestling promotion founded in 2002 by

Jeff Jarrett. Of course, this is quite a lofty

ambition, given THQ’s pedigree in the genre,

but if this fi rst iteration is anything to go by,

Midway isn’t off to too bad a start. Featuring

a roster of 25 TNA wrestlers, including

such well-known personalities as Sting,

Kevin Nash, and Booker T among others,

iMPACT! meets all the basic requirements

for an entertaining wrestling game: it’s fast

paced, easy to pick up, and offers enough

variety to keep players entertained, at least

for a while. Unfortunately though, for all its

successes, TNA iMPACT! is not without its

shortcomings, and it’s these few hiccups,

glitches and niggles that prevent the game

from reaching the heights of its opposition.

Being the fi rst title in its series, TNA

iMPACT! is focused quite squarely on trying

to put in place the fundamental aspects

of an enjoyable wrestling game, forsaking

the bells and whistles that have become

commonplace in the genre in favour of a

sturdier game dynamic. This is perhaps

nowhere more apparent than in the variety

of match types on offer – wrestling fans

might be disappointed to note that TNA

iMPACT! offers no more than nine different

kinds of bouts, including rudimentary

one-on-one and tag-team match-ups, as

well as submission only matches, four-way

contests, and falls count anywhere bouts.

The only extravagant addition to this line-up

is TNA’s trademark Ultimate X bout, in which

two or three wrestlers pummel each other

to a pulp, with the ultimate aim of fi nding

an opportunity to shimmy along one

of four ropes that suspend a large

prop ‘X’ above the ring, and to untie

it to win the match. Unfortunately,

the game’s interpretation of this

is somewhat lacking. Once you’ve

made it all the way up to the large ‘X’,

you need to time a button press to line up

a moving cursor in the centre of its gauge.

It doesn’t have anything to do with how well

you’ve fought your opponent, and it quickly

becomes frustrating thanks to the fast

moving target.

The other area in which the lack

of variety in TNA iMPACT! becomes

particularly apparent is in the wrestler’s

move-sets. Although the line-up features

a number of different characters with

vastly different styles, in the game they’re

all classed as being either brawlers,

high-fl yers or grapplers, with each of the

characters in any given class feeling quite

similar to each other. With the obvious

exclusion of their fi nishing moves, most

characters have a number of their moves

in common with other characters, without

so much as even a slight variation in the

animations, lending the game a tedious,

TNA IMPACT!

085

64
OUT OF 100

Bottom Line
A reasonably entertaining
fi rst attempt at a different
kind of wrestling game
- sadly marred by a few
technical fl aws.

Mud wrestling with Kerry McGregor

Mud wrestling with Barry Ronge

B
e

tt
e

r
T

h
a

n
W

o
rs

e
 T

h
a

n

PC

360

PS3

WII

PS2

PSP

DS

MOB

almost-generic feel at times.

More disappointing than that, however, is

that the dearth of variety in moves extends

also to created characters. In fact, initially

you won’t have access to anything but a fi xed

set of default moves, with no opportunity

to really customise your creation’s attacks

until you’ve earned ‘style points’ from

wrestling in the Career or Exhibition modes.

The style points concept is a novel one,

introducing an incentive to perform riskier

but fl ashier techniques in order to earn

more points that can then be used to unlock

additional content. It’s actually a very good

idea, but it’s just a shame that the already

lacklustre character creator (which only

allows the player fi ve slots in which to save

created wrestlers) doesn’t offer a little more

variety in the way of moves from the get go.

Where TNA iMPACT! does succeed,

however, is in the actual play mechanic.

The control system is intuitive and easy to

grasp, utilising the PS3 controller’s face

buttons for strikes, grapples and pins,

whilst the shoulder buttons are used for

reversals and strengthening your basic

attacks. It’s a simple enough system, but

it also provides a great enough degree of

control over the characters, and simple

on-screen pop-ups aid in timing the correct

button presses to apply submission holds,

or to reverse attacks.

The well thought-out controls are,

however, occasionally failed by technical

glitches; the game has more than its fair

share of clipping problems and collision

detection issues that can make it frustratingly

diffi cult to hit your opponents in some cases,

particularly if you’re trying to strike them just

as they’re getting up off the mat. It’s these few

rough edges that leaves one with the feeling

that TNA iMPACT! has not quite managed

to live up to all its potential, in spite of its

undeniably solid mechanics.

The game offers some very well-detailed

arenas, and life-like character models,

whilst always maintaining a smooth frame

rate, even when there’s a lot of action off

screen. There are, unfortunately, some

clipping issues, where pieces of limbs will

end up protruding through parts of the

ring and so on, but bar for that, the visuals

are certainly up to scratch. The audio isn’t

altogether too bad, with the sound effects

that accompany the various moves doing

well to convey a real sense of damage. The

voice acting is also mostly up to standard,

though the commentary is typically bland,

generic and quickly repetitive.

All told, Midway’s fi rst foray into this

trick genre is a fairly decent attempt.

It’s a no-frills attached, back-to-basics

approach that doesn’t do much to redefi ne

the genre, but it makes for an enjoyable

and refreshing alternative to the perennial

instalments of SmackDown! that gamers

are accustomed to. TNA iMPACT! would

undoubtedly have benefi tted from a little

more variety, particularly in terms of the

available match types and move-sets, but

COMPETITION
The folks at Ster-Kinekor Games have given

us two copies of TNA iMPACT! to give away

to two lucky NAG readers. Simply send

an e-mail with the subject heading ‘wrestle

this!’ to ed@nag.co.za to

be eligible for the draw.

Competition closes 30

November 2008 and the

winners will be notifi ed

soon after that. Note:

Use the wrong subject

heading, and our

super-effi cient spam

fi lter will delete your

mail – you have been

warned.

it offers enough diversity to get by. The

real shame is the few minor technical

fl aws that detract from what is otherwise

an enjoyable and novel take on a formerly

monopolist genre. Nonetheless, it’s a

promising starting point for what will

hopefully become a very accomplished

series of wrestling games. NAG
Adam Liebman

086

re
vi

ew
R

R
P

>
 R

6
9

9
 |

 P
ub

lis
he

r>
 M

ic
ro

s
o

ft
 G

a
m

e
 S

tu
d

io
s
 |

 D
is

tr
ib

ut
or

>
 M

iD
ig

it
a

l
 |

 G
en

re
>

 A
c
ti

o
n

 |
 A

ge
 R

at
in

g>
 1

2
+

ANNARR SONR ÓÐINS ER Baldr inn góði, ok er

frá honum gott at segja. Hann er beztr,

ok hann lofa allir. Hann er svá fagr álitum ok

svá bjartr at lýsir af honum... 1

Not only does the preceding paragraph

introduce our protagonist with the sonorous

drone of indisputable academic authority,

but it also conveniently demonstrates Too

Human’s very own undoing – it’s totally lost

on almost everyone. And unless someone

over at NAG HQ is hiding a rumpled set of

the Prose Edda and a leather-wrapped

drinking horn that smells faintly of last

night’s mead, I’m probably the only person

in the review squad who was ever really

going to get what this game is all about.

It’s important to get that out of the way

right at the start of this review, because it

gives a crucial perspective about my own

experience of the game. I’m a huge fan of

Norse mythology, you see. Such a huge fan,

in fact, that I can read and understand the

otherwise unfathomable foreign stuff1 at the

top of this page, even though it’s written in

a thousand-year-old Scandinavian dialect

[you’ve taken weird to a new level, Ed].

TOO HUMAN
And such a huge fan and nerd, that I actually

know what’s going on in Too Human.

Hel, ruler of bleak Helheim, recreational

death fetishist, and favourite child of Loki2

has been overwhelmed by a great rage

and declared war on the Aesir of Asgard.

Despite being painted the perverse villain,

Hel has reason enough to do so, and it is

the Aesirs’ own lies and treachery that

bring ruin upon their heads. Meanwhile, her

daddy, imprisoned by the Aesir for crimes

of his own, contrives a daring escape from

his tortured incarceration, prompting the

long-foretold doom of Ragnarök. It now

falls to Baldur of the Aesir to stand against

the encroaching twilight, and champion

the cause of man and god alike in the face

of dreadful rebellion. Thank Odin for hand

grenades.

What follows is a story-driven, RPG-

styled, brawler-enhanced dungeon crawler

somewhere in between Mass Effect, God

of War, and Diablo, only with an exceedingly

annoying 20-second death animation with

a Valkyrie that gets old after the fi rst time

and can’t be skipped past, no manual

camera control, and some target-locking

issues. In spite of these faults, however, the

gameplay is engaging enough, and the game

features some of the most extraordinary

and magnifi cent level design in any game

ever. While most games of this type play

out in a series of claustrophobic passages

and halls, Too Human sprawls out across

vast terrain dominated by the factories,

pistons, and groaning mechanisms of

some great and inscrutable industry. In

particular, Helheim is genuinely terrifying in

its immense scale and the darkly brooding

malevolence behind its rusted facades.

Set against an ingeniously reinvented

Norse mythology, Too Human’s competent

gameplay and breathtaking scope more

than compensate for its comparatively

inconsequential failings. Given its poor

critical reception at launch, I’d initially

awaited the arrival of my review copy with

enormous trepidation; but 26 hours later, I

was halfway through a second play-through.

If you’re one of those reasonable people

(like me) who don’t expect a hack-and-slash

game to change your life in some profoundly

1 For those doomed to inglorious eternity in Helheim for their shameless ignorance, “Odin’s second son is Bald(u)r, and only good things may be said of him. He’s the greatest (of

the gods) and all love him. He is so beautiful and so bright that light shines from him.” These lines introduce Baldur in Snorri Sturluson’s Prose Edda (penned around 1220), the

defi nitive resource for all things Viking.

2 After several disastrous tries, he fi nally managed to have a normal kid. Her big brothers are a gargantuan snake and an apocalyptic wolf. High school was a nightmare.

087

79
OUT OF 100

Bottom Line
A fantastic game
that almost everyone
will probably hate
because Yahtzee
hated it.

It could have been

You might expect

B
e

tt
e

r
T

h
a

n
W

o
rs

e
 T

h
a

n

PC

360

PS3

WII

PS2

PSP

DS

MOB

TOO COMPLICATED?
Despite its total conversion to a

technologically sophisticated setting, Too

Human pulls much of its narrative content

from traditional Norse mythology. Despite

their best intentions, however, Silicon

Knights have presented the story in a way

that is exceedingly diffi cult for the player

to follow without substantial acquaintance

with the original mythology. Here’s a

simple explanation of the events, with a

bucket of spoilers slopped all over it:

Loki tricks blind Hod into murdering

Baldur. Robbed of his chances of heroic

death in battle and an eternity guzzling

boar fi llets in Valhalla, Baldur is shipped

off Helheim. His wife, Nyanna, kills

herself. With the obvious exception of

Loki (who has since been apprehended

and locked up), the gods decide they miss

Baldur too much, and send Hermod off

to bring him back to Asgard, violating

a long-standing agreement of non-

interference between Hel and Odin and

precipitating war between the realms.

Nobody bothers to tell Baldur what really

happened, instead fobbing off some

deliberately vague story about Hod being

somehow responsible for Nyanna’s death.

Baldur storms off and exacts bloody

vengeance upon Hod. Loki escapes, and

begins to marshal his forces against the

Aesir, while Hel parades her legions of

reanimated corpses around Helheim

in a rather vulgar display of power.

Baldur discovers what really happened,

and kills Hel, even though she didn’t

actually really do anything wrong and

his vindictive energies would have been

better spent hacking off Loki’s head

before he escaped into the wild [if you
still don’t get it (like me), make coffee
during the story bits, Ed].

meaningful way, you really can’t go wrong

with Too Human. Besides, there’s something

incomparably awesome about playing a

god and having everyone kneel when you

swagger by. NAG
Tarryn van der Byl

088

re
vi

ew

FACEBREAKER

78
OUT OF 100

Bottom Line
A hilarious and fun
party ‘boxing’ game.

A proper boxing simulator

Getting your face broken
by Mike Tyson

B
e

tt
e

r
T

h
a

n
W

o
rs

e
 T

h
a

n

PC

360

PS3

WII

PS2

PSP

DS

MOB

R
R

P
>

 R
5

9
9

 |
 P

ub
lis

he
r>

 E
le

c
tr

o
n

ic
 A

rt
s
 |

 D
is

tr
ib

ut
or

>
 E

le
c
tr

o
n

ic
 A

rt
s
 S

o
u

th
 A

fr
ic

a
 |

 G
en

re
>

 S
p

o
rt

s
 |

 A
ge

 R
at

in
g>

 1
2

+

THERE HAVE BEEN MANY half-truths about

the nature of FaceBreaker; the fi rst

game by EA’s newly formed Freestyle

division. After the brilliant job EA had

done with the Fight Night series, nothing

short of exceptional was expected from

FaceBreaker. However, FaceBreaker is not

a boxing simulator at all. It looks like boxing,

but it isn’t.

While the Fight Night series glorifi ed

boxing with a revolutionary new control

scheme, FaceBreaker resorts back to

the kind of button-mashing mayhem that

fi ghting games are prone to.

Nevertheless, it is very important to

understand what the primary goal of this

game is. EA’s Freestyle division is all

about developing games that appeal to

casual gamers, and FaceBreaker is ideal

for enticing this target market. It doesn’t

bamboozle the player with being overly

complex. Rather, it keeps things simple,

and allows the player to experience the

most important aspect of playing games:

having fun.

The cartoonish graphics make for a

vibrant experience as the player can select

one of a number of unique characters (or

create their own) to take into the ring. The

action is unembellished, but extremely

fast paced. The control scheme and game

dynamic combine well to ensure that a good

FaceBreaker player will take any button-

masher to task, even if button mashing can

result in a victory. A series of blocks and

counters allows for this, and a skilful player,

who times these moves correctly, will have

an advantage.

One of the best (and most diffi cult)

achievements to master is the use

of Breakers. The game features

BoneBreakers, GroundBreakers,

SkyBreakers and FaceBreakers – very

powerful punches that become available

in sequence as the player fi lls a meter

onscreen. Each successive punch fi lls

the meter a little, while being hit empties

it completely. Getting to the instant-win

FaceBreaker punch is, therefore, quite an

achievement.

FaceBreaker is the kind of game that

you’ll want to play online or with friends.

It doesn’t offer a very strong single-player

component, but one gets the impression

that it is not supposed to. This game is

meant to be a hilarious party title, and it

does well to achieve that.

FaceBreaker is defi nitely not for the

‘hardcore’ crowd. It’s is a fun title that will

result in many a friendly rivalry with its fast-

paced action and tons of humour. It’s not

the greatest fi ghting game ever made, but it

certainly has oodles of character. NAG
Walt Pretorius

WARHAMMER ONLINE: AGE OF RECKONING
WHEN EA ANNOUNCED THAT Dark Age

of Camelot developers, Mythic

Entertainment, were working on a MMORPG

set in the Warhammer universe, I was

excited. Being a long-time player of the

tabletop game, as well as an online gamer

looking to play something other than World

of Warcraft, I was perfectly suited for the

role of hyped-up fanboy. However, does

Warhammer Online: Age of Reckoning live

up to its name, it’s hype, and does it have the

muscle to stand its ground in the cutthroat

MMO market? From the experiences I’ve

had during my fi rst couple of weeks playing

the game, yes – it most certainly does.

Aimed squarely at MMORPG gamers with

some experience under their belts, WAR

is set in the rich, detailed world created

by Games Workshop, and does the brand

justice at every turn. Veterans of the tabletop

game will immediately feel at home: from

architecture to NPCs, the game is pure

Warhammer. Those not familiar with the

title’s roots, fear not: WAR features the best

elements of every MMO you’ve played before,

using a WoW-infl uenced mechanic that is

easy to pick up, and the pleasure continues

to grow as you explore the many unique

elements Mythic has brought to the table.

Like most MMOs, WAR features two

distinct forms of gameplay: PvE (Player

vs. Environment), in which players group

together or go solo to take on the quest-

fi lled game world; and PvP (Player vs.

Player), which involves anything from one-

on-one duals to scenario-based warfare

and castle sieges. Where WAR stands out

from the crowd, however, is the unity that

the game forms between the two types,

and the dynamic and rich system behind

both game types. Almost all PvP action that

takes place in the game will have an effect

on PvE, and vice versa. Sometimes certain

quests or merchants are only available once

the enemy has been suffi ciently pushed

back in a certain region, and other times the

player’s quests will simply require them to

kill ten members of the enemy faction.

Elements like this truly bring the game

world to life. Compared to almost any other

MMO, WAR’s battlefi elds and sprawling

cities feel alive and dynamic, changing as the

war rages on, pulling players deep into the

story and making them really feel like they’re

a part of the game, instead of unnecessary

automatons grinding through X levels of

questing just to get to the good part.

Right from the start, the game offers a

fun, involving and rewarding experience.

Players feel compelled to play not just

because of the allure of ‘phat lewt’, but

because their every action shapes and

moulds the world in which they play. WAR

has a lot going for it: diverse, enjoyable

character classes, exhilarating public

quests, epic Realm vs. Realm battles, a rich

story and an excellent character-tracking

system - to mention a few. It’s off to a

fantastic start, and with a big name like EA

throwing money at the title, it’ll likely keep

up this pace for some time. NAG
Geoff Burrows

MUST PLAY

092

re
vi

ew
R

R
P

>
 R

3
9

9
 |

 P
ub

lis
he

r>
 E

le
c
tr

o
n

ic
 A

rt
s
 |

 D
is

tr
ib

ut
or

>
 E

le
c
tr

o
n

ic
 A

rt
s
 S

o
u

th
 A

fr
ic

a

|
G

en
re

>
 M

M
O

R
P

G
 |

 A
ge

 R
at

in
g>

 1
2

+
 |

 P
C

 S
pe

c>
 1

2

3
4

5

90
OUT OF 100

Bottom Line
If you enjoy
MMORPGs, you need
to play WAR - it’s as
simple as that.

World of Warcraft

Most MMORPGs you’ve played

B
e

tt
e

r
T

h
a

n
A

s
G

o
o

d
 A

s

PC

360

PS3

WII

PS2

PSP

DS

MOB

094

re
vi

ew
R

R
P

>
 R

5
9

9
 |

 P
ub

lis
he

r>
 E

le
c
tr

o
n

ic
 A

rt
s
 |

 D
is

tr
ib

ut
or

>
 E

le
c
tr

o
n

ic
 A

rt
s
 S

o
u

th
 A

fr
ic

a

|
G

en
re

>
 A

c
ti

o
n

 |
 A

ge
 R

at
in

g>
 1

8
+

75
OUT OF 100

Bottom Line
This could have been
a great game, but
something is amiss…

Explosions

Just Cause

K
in

d
a

 li
ke

Fo
r

Fa
n

s
o

f

PC

360

PS3

WII

PS2

PSP

DS

MOB

MERCENARIES 2: WORLD IN Flames was a

challenge to review. The game is not

bad, but it lacks a certain something. What

that is, I just couldn’t fi gure out. How do you

review something when you cannot quite say

what it is lacking?

Mercenaries 2 is a lot like Just Cause:

the player pretty much has a license to

do whatever they want in a rather large

environment. Stealing cars, blowing stuff

up, fi ghting and being the worst sort of

nuisance in a free-form world is fun, but

it’s hardly something that we haven’t

seen before. In the game, the player gets

to undertake missions in exchange for

money. The missions generally involve

stealing cars, blowing stuff up, fi ghting,

etc., although this time, there are a few

goals to achieve as well. The money is

used for buying weapons and equipment,

but the exercise seems almost pointless

when the AK-47-and-RPG combo that the

player starts with is enough to get the job

done… for the most part. The game dynamic

lacks a little ‘pop’. It’s very repetitive, and

the frequency at which annoying enemies

jump up from behind virtually every bush in

Venezuela gets a little passé after the fi rst

few missions.

The game features three playable

characters, Jennifer Mui, Mattias Nilsson

and Chris Jacobs. Each character has

special abilities:

• Mattias Nilsson (voiced by Peter

Stormare who starred in Constantine)

- In-game special ability: Regenerates

health at a faster rate.

• Christopher Jacobs (voiced by Phil

LaMarr) - In-game special ability: Carries

extra ammo.

• Jennifer Mui (voiced by Jennifer Hale)

- In-game special ability: Runs faster.

The graphics aren’t shoddy, but they

certainly aren’t the best we’ve seen on the

Xbox. They’re clear enough, but they aren’t

fl ashy at all. The same applies to the sound.

The control scheme is nice enough, but it

doesn’t do much by way of showing how

these things should be cobbled together.

Now that I think of it, I know what the

game lacks. It’s not bad, but it has no

feature that stands out when compared

to other games. Mercenaries 2: World in

Flames is average in almost every way…

except maybe for the amount of times you

get to blow things up.

If you’re willing to perform repetitive

tasks, you may enjoy this title. It has a few

mildly funny scenes, and there is a lot to

keep the player busy. Just don’t expect to be

blown away by it. Oh well…NAG
Walt Pretorius

MERCENARIES 2: WORLD IN FLAMES

review

095

R
R

P
>

 R
2

9
9

 | P
ublisher>

 P
la

ylo
g

ic
 | D

istributor>
 S

te
r K

in
e

k
o

r G
a

m
e

s
 | G

enre>
 A

c
tio

n
 R

T
S

 | A
ge R

ating>
 1

2
+

 | P
C

 Spec>

1

2

 3 4
5

WORLDSHIFT
IF YOU LOOKED AT the genre, you might

be wondering, “Action RTS… WTF?”

Some years ago, a little game developer

called Blizzard Entertainment released

a title called Warcraft III. This game

claimed to be a new evolutionary step

in real-time strategy, styling itself an

“RPS”(role-playing strategy). The idea

was that because your force was led

by a hero character with customisable

(in a limited sense) skills, there was

a supposed element of role-playing.

Although RTS fans were fi rst alarmed

by this, fearing a radical departure

from their favourite genre, it turned out

that little had actually changed. Enter

WorldShift, which introduces elements

of hack-and-slash RPGs to RTS. Or is it

the other way around?

The game’s sci-fi premise is an

awkward blend of the original and the

ultra-clichéd. An alien artefact starts

‘xenoforming’ (the alien version of

“planetary engineering”) Earth, and

thousands of years later, much of

humanity has mutated into what can

best be described as high-fantasy

elves! Three factions take part in the

action in this game: the non-mutated

humans (who look much like the

Imperium factions in Warhammer

40,000 and its spin-offs); the

aforementioned elf-like mutants; and

the aliens themselves.

In-game graphics are quite good, but

unfortunately, that’s about it. The game

itself is one of the most generic and

lacklustre RTS titles ever, borrowing

much and innovating little, and with an

identity crisis thrown in. An example

to illustrate: two special characters, a

shaman and a healer, run into a group of

enemies. The shaman starts lobbing fi re

bolts, while the healer patches up the

wounds infl icted on the shaman by the

enemies. Sadly, the fi re bolts don’t deal

all that much damage, but the enemies

can’t outpace the healer. Net result: fi ve

or ten minutes of watching a completely

automatic encounter, while you twiddle

your thumbs! This sort of thing happens

rather a lot in this game, making it

quite tedious. In an action-RPG game,

at least the units would be gaining

experience points or something, but

not so here – here the player’s faction

evolves, but only between missions,

and at a predetermined rate, not based

on performance. At least the story is

quite engrossing, even if not particularly

special. NAG
Alex Jelagin

55
OUT OF 100

Bottom Line
A lacklustre,
unoriginal and
utterly uninspired
carbon copy.

PC 360 PS3 WII PS2 PSP DS MOB

Live
the

Technology

Life

www.sacm.co.za

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

VOL 16 ISSUE 07 11.2008

700MB cover CD inside!
FREE software, applications and utilities

Garmin Mobile XT V5 • Internet Explorer 8.0 Beta 2

Adobe Air 1.1 • Norton Internet Security 2009

Google Chrome Beta • OpenOffice.org 3.0.0 RC1

IN FOCUS
TOSHIBA QOSMIO
X300: PORTABLE
GAMING POWER

WIN!
• TWO LG FLATRON L206WU MONITORS
• LOGITECH QUICKAM
• SACRED 2: FALLEN ANGEL
• TEN CREATIVE SOUND BLASTER X-FI GO!S

REVIEWED
• CREATIVE AURVANA LIVE!
• MSI K9A2 PLATINUM
• BIOSTAR TP43 HP 5.0
• UBIQUITI NANOSTATION 2
• NORTON INTERNET SECURITY 2009

ACOUSTIC
NIRVANA
THE ASUS XONAR HDAV1.3 DELUXE
IS THE MOST IMPRESSIVE SOUND
CARD WE HAVE EVER TESTED!

R29.95 (INCL VAT) WWW.SACM.CO.ZA

On Sale Now

R29.95

096

re
vi

ew

STAR WARS: THE FORCE UNLEASHED

R
R

P
>

 R
3

9
9

 |
 P

ub
lis

he
r>

 A
c
ti

vi
s
io

n
 |

 D
is

tr
ib

ut
or

>
 M

e
g

a
ro

m

|
G

en
re

>
 A

c
ti

o
n

 |
 A

ge
 R

at
in

g>
 1

6
+

70
OUT OF 100

Bottom Line
A new and exciting
take on the Star Wars
franchise.

The Force

Being hunted by a Wookiee

B
e

tt
e

r
T

h
a

n
Fo

r
Fa

n
s

o
f

PC

360

PS3

WII

PS2

PSP

DS

MOB

MORE THAN THIRTY YEARS after the release

of the fi rst movie in the series, the Star

Wars franchise is still one of the best-known

and best-loved entries in modern science

fi ction, and to this day, it still continues to

spawn a variety of wildly successful comics,

novels, games and movies in seemingly

inexorable fashion. Of course, for all the

fi scal success Star Wars games have

enjoyed over the years, few of them were

actually enjoyable after stripping away

the shiny licensing. Console owners in

particular have had a raw deal up to now,

but LucasArts seeks to alleviate this with

perhaps its most ambitious release yet, The

Force Unleashed.

The game is billed as giving you mastery

over the mysterious Force in ways that no

game ever has before, and to this end, The

Force Unleashed mostly succeeds. Set

between the events of Episodes III and IV,

The Force Unleashed tells the story of Galen

Marek, a hitherto unknown apprentice of

Darth Vader. The game’s initial stages see

him seeking out and exterminating the

last remaining members of the Jedi Order,

as per Vader’s orders, but the story soon

becomes more interesting, throwing in a

few surprising twists while simultaneously

fi lling in many of the gaps between the new

and old trilogies in the Star Wars fi ction.

Perhaps more important than the

storyline is the game dynamic, and more

specifi cally, the way in which Force powers

are implemented, and it’s here that The

Force Unleashed has its greatest success.

Backed by an impressive physics engine,

the game allows you to fl ing groups of

stormtroopers around, blast foes with

lightning, grab objects in the environment

to use against your enemies, or even to

hurl your lightsaber like a throwing star.

The visual presentation of all these abilities

does well to convey the sense that one is

in control of an incredibly powerful Sith

warrior, which makes playing the game

a very engaging experience, if slightly too

short-lived.

Less engaging, however, are the sluggish

and awkward controls. Galen doesn’t feel

quite as responsive in this version of the

game as he should be, and targeting the

correct objects and enemies, especially in

crowded environments, can be frustratingly

diffi cult. The visuals are impressive, with

detailed character models and mostly fl uid

animations. The cut-scenes, however, fall

short, being rendered by the PS2 in real

time, with clunky animations that disrupt

the fl ow of the game. In terms of sound, a

typically epic Star Wars score is present,

along with the familiar lightsaber effects

that no Star Wars game would be complete

without. The voice acting, too, is competent,

though the recording quality of the clips

leaves something to be desired.

Ultimately, The Force Unleashed is an

enjoyable experience, if only in respect of

the Force powers it puts you in control of,

and the loose ends it ties up in the Star Wars

canon. Uninspiring enemies, occasional

shoddy controls, and some rough-around-

the-edges cut-scenes plague it, but for the

Star Wars junkie lurking in all of us, it’s a

good way to kill a few hours. NAG
Adam Liebman

review

097

78
OUT OF 100

Bottom Line
A highly cinematic
action-fest that fi lls
the gap between
Episodes III and IV
of the saga.

PC 360 PS3 WII PS2 PSP DS MOB

WHO DOESN’T LIKE TO play as the bad

guy? And as far as awesome bad

guys go, it’s tough to beat the adult

Anakin Skywalker, better known by

his Sith name, Darth Vader. In this

game, you get to start off playing him,

but this is only as a means to fi nding

the character that you will actually

be playing, known only as Starkiller,

Vader’s unauthorised apprentice. In

order to ‘graduate’, Starkiller is tasked

with hunting down rogue Jedi knights.

But all this is probably old hat to you:

last month we ran a review of the Xbox

version of this title. So how does the PSP

version compare?

The story presented is identical to

that in the home console versions,

and even the game action is very, very

similar. Obviously, with less under the

hood, the full physics and psychology

simulations can’t be completely

duplicated, but the game makes a very

credible attempt. Although environment

destructibility is handled by ‘cheating’

(a texture is replaced by another when,

say, a wall gets damaged by a lightsaber,

and a particle animation plays), the

overall effect is pretty impressive. In

fact, I found this entire game to be very

impressive, given that it’s running on

a handheld system. Unfortunately,

occasionally the game will freeze for a

couple of seconds while it loads content,

but this is acceptable in its infrequency.

In terms of graphics, my only other

complaint is that it can sometimes be

diffi cult to make out a character model

on a dark background. But the rest of

the time, the animations and effects are

downright spectacular.

The control interface is quite

intuitive, making good use of the

PSP’s layout and limited shoulder

triggers, and despite the occasional

annoying pure button-mashing bit.

Oh, and this version includes some

bonus content not available in the

Xbox version: an extensive photo and

concept art gallery, which is collected

piecemeal by fi nding special items

within the game, and which are usually

concealed. Overall, this is one of the

fi nest PSP titles I have seen (just too

bad that it is a once-through journey,

so replay value is limited). NAG
Alex Jelagin

STAR WARS:
THE FORCE UNLEASHED

R
R

P
>

 R
3

9
9

 | P
ublisher>

 A
c
tivis

io
n

 | D
istributor>

 M
e

g
a

ro
m

 | G
enre>

 A
c
tio

n
 | A

ge R
ating>

 1
6

+

098

re
vi

ew

VIVA PIÑATA: TROUBLE IN PARADISE
WHEN IT COMES TO games designed for

kids and adults, older gamers often

fi nd themselves wondering exactly what the

point is. Surely, a game designed to capture

a child’s attention and being easy enough

for them to play wouldn’t satisfy an adult or

teenager’s need for a complex, challenging

and, most importantly, entertaining

videogame, would it? Wrong… developer

Rare has proven it before and has done it

again with Viva Piñata: Trouble in Paradise.

This time, danger looms in the lush

tropics of Piñata Island. The nefarious but

somewhat inept Professor Pester and his

crew of hooligans have erased the island’s

piñata database, and it’s up to you to

repopulate the system, one papery critter

at a time.

Like its predecessor, VP2 is an über-

cutesy party game in which the player is

given the task of collecting a large number

of living piñata, by satisfying various

requirements via the meticulous task of

gardening. It might sound a little odd, and

it is. However, underneath the mountain of

rainbow-coloured candy and bright-eyed

critters lies a solid, if somewhat shallow,

management mechanic that could hold

its own against a good handful of popular

management/life-simulation games such

as Black & White and The Sims. Players will

have to work hard at tending their garden

and balancing their piñata population if they

want to succeed, all the while fi nding new

and creative ways (often involving a swift

whack from a shovel) to deal with Professor

Pester’s meddling.

The basic gameplay system is largely

unchanged from the original, but there are

a number of improvements and extras to

keep players interested. While the overall

goal is to identify and own at least one of

every piñata in the game, there is a constant

supply of piñata-specifi c objectives to

fulfi l. These require the player to ensure

that garden visitors are kept in a state of

happiness, and have them shipped off to

locations around the world where snotty

children armed with wooden clubs will

take turns whacking them until their

sugary insides rain down. While the idea is

undeniably brutal, fear not: there’s only the

slightest hint of the actual goings-on once

your favourite piñata has been shipped, and

you get them back in one piece after a period

of time.

As fun and cute as the game is, it

becomes monotonous after a while, with

most piñata easily attainable simply by

growing and/or buying the new plants

and accessories you unlock by levelling

up. Thankfully, the game offers a reprieve

from single-player repetition by letting a

friend or three visit your garden, help with

a few chores and even interact with your

creatures. Offl ine, all a second player needs

to do is grab another controller, hit the start

button and they’re in. Online and System

Link are also available, enabling up to four

players to garden in harmony, making for

the most powerful gardening force this side

of the BBC. NAG
Geoff Burrows

74
OUT OF 100

Bottom Line
Plenty to do, but it
lacks depth.

Viva Piñata

Harvest Moon

W
o

rs
e

 T
h

a
n

A
s

G
o

o
d

 A
S

PC

360

PS3

WII

PS2

PSP

DS

MOB

R
R

P
>

 R
5

9
9

 |
 P

ub
lis

he
r>

 M
ic

ro
s
o

ft
 |

 D
is

tr
ib

ut
or

>
 M

iD
ig

it
a

l
|

G
en

re
>

 L
if

e
 S

im
u

la
ti

o
n

 |
 A

ge
 R

at
in

g>
 3

+

099

RRP> 800 MS Points | Publisher> Namco Bandai | Distributor> XBLA | Genre> Arcade Shooter | Age Rating> 12+

GALAGA LEGIONS

70
OUT OF 100

Bottom Line
Hello old friend. I see
you’ve gotten a face-
lift and learnt some
new tricks.

PC 360 PS3 WII PS2 PSP DS MOB

LIKE A COSMIC EVENT unnoticed in the

galaxy, Galaga Legions casually births a

new sub-genre in the shoot-‘em-up genre

– these things happen all the time. From

the creators of the trippy and perpetually

morphing Pac-Man, the studio behind this

inspired revision of the 1981 classic has

a penchant for rekindling the fi res under

halcyon arcade titles.

Whereas the established shoot-‘em-up

design places an emphasis on dodging

a barrage of bullets, Legions fl ips this

over and instead uses the enemies as the

barrage patterns. Swarms of enemies

enter the playfi eld on the heels of graceful

lines and splines, showing the path they

will take. These enemy paths exist to help

you plan where to place yourself relative

to the imminent attack, as well as position

the other new gameplay element: invincible

attack bits that either remain linked to you for

additional fi repower, or dropped individually

on the playfi eld facing in one of the cardinal

directions. Placement is key, and means the

difference between life and death.

Enemy swarms usually have a

terminating unit that, when shot, causes

the entire line of Galaga to explode

(important for ‘score-attack’ as you get the

maximum multiplier). The combination of

strategic placement and these terminating

units creates an entirely new and unique

experience.

Galaga Legions is hard, with each step

further into the fi ve stages taking you higher

up the diffi culty curve. Approach with

caution and respect – but enjoy a breath of

fresh air. NAG
Miktar Dracon

review

re
vi

ew

RATCHET & CLANK:
QUEST FOR BOOTY
PICKING UP RIGHT WHERE Tools of

Destruction left off, the latest entry in

Insomniac Game’s renowned Ratchet &

Clank series might not be as lengthy or deep

as its predecessors, but it doesn’t skimp

in terms of entertainment. Available on

Blu-ray Disc and as a full game download

(albeit quite a bulky one, at 3.2GB) from the

PlayStation Store, Ratchet & Clank: Quest

for Booty sees Ratchet beginning his search

for Clank, following the latter’s abduction at

the end of the last game.

Intended primarily as a stopgap between

Tools of Destruction and the next full-

length entry in the series, slated for a 2009

release, there aren’t too many drastic plot-

twists introduced in this instalment, but the

script is nonetheless engaging, thanks in

no small part to the abundance of humour

for which the series is known. In this

instance, much of the wit is provided by the

pointed banter exchanged between the two

narrators of the story, namely Rusty Pete

and the now-disembodied (quite literally)

head of Captain Slag.

Of course, the series is also well

known for giving players a tremendously

vast arsenal of weapons whose power

is matched only by their absurdity, and

plenty of enemies on which to use them.

Sadly, this is where Quest for Booty falls

a little short of the mark. The game is

short, spanning no more than four hours

at the most, and although there’s still an

impressive array of weaponry available

(including the Tornado Launcher and Fusion

Grenade, amongst others), it’s still rather

scaled-down by Ratchet & Clank standards.

Many of the weapons are also given to you

automatically at certain points in the game,

rather obviating the need to track down and

collect every last bolt to purchase weaponry

upgrades. Quest for Booty does, however,

introduce one signifi cant new concept to

the game dynamic, namely the “Kinetic

Tether,” which allows the wrench to almost

magnetically push and pull objects in the

environment around, making for some fresh

and interesting platform-puzzle segments.

Visually, Quest for Booty cannot be

faulted, with lusciously detailed locations,

superb lighting effects, and a frame rate

that never misses a beat. Add to this a

well-arranged score, convincing audio

effects, and the high-quality voice acting

that is typical of the series, and it becomes

apparent that while Quest for Booty might

not be long enough, it’s certainly well

presented.

It’s by no means as epic an adventure

as Ratchet & Clank fans are used to, but

Quest for Booty eschews the usual depth

of the series in favour of an experience

that’s focused more on traditional platform

action and puzzle-solving, and it does so

quite successfully. The absence of Clank is

certainly felt, as is the relative scarcity of

weaponry, but this bite-sized instalment in

the highly successful franchise achieves

exactly what it was intended to. It’s a

tantalising serving of the fundamental

elements that make the Ratchet & Clank

series great, and it’ll have fans awaiting the

offbeat duo’s next appearance with bated

breath. NAG
Adam Liebman

74
OUT OF 100

Bottom Line
Good entertainment
at a not-too-
unreasonable price.

Old-fashioned platform gaming

Other Ratchet & Clank games

K
in

d
a

 li
ke

Fo
r

Fa
n

s
o

f

PC

360

PS3

WII

PS2

PSP

DS

MOB

R
R

P
>

 R
2

4
9

 |
 P

ub
lis

he
r>

 S
o

n
y

C
o

m
p

u
te

r
E

n
te

rt
a

in
m

e
n

t
E

u
ro

p
e

 |
 D

is
tr

ib
ut

or
>

 S
te

r
K

in
e

k
o

r
G

a
m

e
s
 |

 G
en

re
>

 A
c
ti

o
n

 A
d

ve
n

tu
re

 |
 A

ge
 R

at
in

g>
 7

+

100

0101

RRP> 1,200 MS Points | Publisher> The Behemoth | Distributor> XBLA | Genre> Beat ‘em Up | Age Rating> 16+

CASTLE CRASHERS

90
OUT OF 100

Bottom Line
Is this game good?
Read on.

PC 360 PS3 WII PS2 PSP DS MOB

MUST PLAY

GAMERS ARE SIMPLE CREATURES. Modern

games can obscure the core goodness

that players really want with layers of

sophistication that is really a kind of ‘cruft’*.

Therefore, everyone in the know has

been salivating over Castle Crashers in

the two years since it was unveiled. Castle

Crashers is a four-player, beat-‘em-up

action game in the vein of classic arcade

games – such as Teenage Mutant Ninja

Turtles – seasoned with just the right

dash of RPG elements and a ton of quirky

characters to grind; wrapped up in vast

amounts of hilarious animation by iconic

Internet artist, Dan Paladin, and developed

by guys (The Behemoth) who worship

hardcore games of yore.

Few games have genuinely been worth

the wait, but Castle Crashers is an exception

to the rule. It has an excellent control

scheme, an elegant combat system that’s

fun to mash and deep to explore, dozens of

levels and bosses, plenty of characters, a

quirky, unexpectedly awesome soundtrack,

and literally some of the fi nest 2D art and

animation in the history of the genre.

Even the multiplayer component of the

game is more sensible than most retail

360 titles: any combination of users can

party together, split across local and online

player slots. There’s very little wrong with

the game. Aside from no drop-in, dropout

co-op, some may balk at the higher than

average price of 1,200 Microsoft Points,

but Castle Crashers is the best entry the

side-scrolling beat-‘em-up genre has seen

in a decade or more, and is the game you
need to play on Xbox LIVE Arcade this

summer. NAG
Miktar Dracon

*Cruft is computing jargon for code, data, or

software of poor quality. The term is also used

for the fl uff that accumulates on computer

equipment. – Wikipedia

review

A REAL SCION
Lara Croft used to be a guy. Well, back

in 1993 when preliminary work began

on Tomb Raider over at Core Design in

Derby (UK), the game’s protagonist was

an unnamed, undefi ned male character.

As development got underway and the

gameplay drifted subtly in a direction

that needed more boobs, however,

the character was redrafted as a cold,

militaristic South American woman

named “Laura Cruz.” Then “Laura” was

dropped in favour of the more American

“Lara,” and “Cruz” abandoned for the

quintessentially English-sounding

“Croft.” At some point in between, most

of her clothes fell off.

NUDE RAIDER
Developed externally, a so-called “Nude

Raider” patch (inevitably) appeared

shortly after the game’s release, relieving

Lara of what few scraps of cloth she

had covering her bits and revealing the

now-shameless hussy in all her low-poly

glory. Eidos had a hissy fi t, and served

all sorts of tersely worded cease-and-

desist letters, although a quick Google

search demonstrates their otherwise

complete inability to stand in the way of

the Internet.

TOMB RAIDER
HAVING RETURNED FROM A tour of casual

site desecration and murder of the

local indigenous (and likely endangered)

fauna amongst the snow-ridden peaks

of the Himalayas, privileged aristocrat,

professional grave robber and hobbyist

gymnast, Lara Croft, is contacted by Larson

Conway, a representative from Natla

Technologies, and offered a job doing more

of the same over in Peru. After washing

her hair, reloading her guns, and laughing

brashly in the face of her archaeological

mandate to preserve the delicate dignity

of history, Lara fl ies off to the lost city of

Vilcabamba and the tomb of Qualopec to loot

it for some gaudy trinket called the Scion.

She also kills some wolves, bats, bears,

Velociraptors, and a Tyrannosaurus Rex,

and even manages to avoid a couple of dart

traps because she’s so awesome.

Emerging dusty and all exhilarated with

having just killed a bunch of dinosaurs

(“Well, they’re extinct now!”), Lara is

promptly and rather rudely dispossessed

of her recently acquired prize by

Larson, narrowly avoiding a somewhat

inconvenient extinction of her own and

adding the treacherous American’s name

to her list of ‘People To Kill In Egypt Later

In The Game’. Determined to fi nd out

why Natla Technologies has betrayed

her, Lara breaks into the CEO’s offi ce

and discovers a medieval manuscript

detailing several others bits of Scion

that nobody had thought to mention

previously, apparently strewn hither and

yon across the planet. A lot of swimming

and jumping around and pulling levers and

shooting and stuff ensue, and eventually

all of these seemingly disparate activities

converge in foiling the nefarious (if wildly

unlikely) efforts of an immortal Atlantean

diva to return to tyrannical power. Lara

then celebrates with a franchise frenzy

spanning more than fi fteen games across

every conceivable platform, two crap

movies, and a series of Lucozade adverts,

and in 2008, she totally bagged second

place in GameFly’s list of Hottest Chicks

Ever. That’s how she rolls. NAG

lo
ok

in
g

ba
ck

102

XS S

M L

XL

SUBSCRIBE
TO NAG FOR A LIMITED RAGE OFFER

SUBSCRIBE TO NAG FOR 12 ISSUES FOR ONLY R400 AND

GET THIS LIMITED-EDITION NAG T-SHIRT + A GUINNESS

WORLD RECORDS GAMER’S EDITION 2008 BOOK!

WHAT SIZE ZOMBIE
ARE YOU? (PLEASE TICK)

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 fi rst issue.

*Please Note: No refunds will be entertained for this subscription offer.

Th
e

C
ov

er
 D

V
D

 is
 y

ou
r

fa
th

er
. I

f h
e’

s
no

t h
er

e
it

’s
 b

ec
au

se
 h

e
go

t
dr

un
k

at
 t

he
 c

om
pa

ny
 fu

nc
ti

on
 la

st
 n

ig
ht

 a
nd

 h
as

 r
un

 o
ff

 w
it

h
th

e
of

fi
ce

 fl
oo

zy
..

. g
oo

d
lu

ck
 d

ea
li

ng
 w

it
h

th
e

di
vo

rc
e.

N
A

G
 is

 p
o

w
e

re
d

b
y

SOUTH AFRICA R39.00
VOL 11 ISSUE 7 10.2008

GAMES CONVENTION
FREE 32-PAGE SUPPLEMENT

HALO WARS

DRAGON AGE: ORIGINS

DEAD SPACE

NEED FOR SPEED: UNDERCOVER

• INTEL CORE 2 DUO E8600 CPU – WE SMASH THE

SA RECORD

• ASUS EXTREME RAMPAGE - THE BEST

MOTHERBOARD EVER BUILT

OVERCLOCKING EXTRAVAGANZA!

SAPPHIRE HD 4870 X2
 THE FASTEST AND MOST IMPRESSIVE

GRAPHICS CARD WE HAVE EVER TESTED!

EXCLUSIVE REVIEW

SUBSSUBSCSSCSCSCS
TO NAG FOR A LIMITE

• SMSes will be charged at R5 each

• Winners will be notifi ed by telephone

• Judges’ decision is fi nal and no correspondence will be entered into

• You’d also better get permission from the person who pays the cellular phone bill

• Competition closes on the 30 November 2008

We’d like to thank our sponsors: Comstar, Foxcomp, Sony, Intel, Logitech, Samsung, Biostar, Cooler Master and Sonic Informed

CPU: Intel QX9770

RAM: OCZ DDR2-1200 Reaper (4GB)

HDD: Samsung HD322HJ (320GB)

CASE: Cooler Master HAF 932

GPU: eVGA GeForce GTX280 Superclocked

MOTHERBOARD: Biostar T-power I45

OPTICAL DRIVE: Sony BDU-X10S Blu-ray

DISPLAY: Samsung SyncMaster T260

KEYBOARD/MOUSE: Logitech Cordless

Desktop MX 3200 Laser

COMPONENTS

WIN

A RED-HOT
GAMING RIG

To enter, SMS
the keyword
Gaming Rig

to 36560

H
A

RD
W

A
RE

 Q
&

A

AFTER A BRIEF STINT in Europe, Acer

has decided to launch its range of

gaming desktop PCs locally. The Acer

Predator (or the more sedate Aspire G770,

if you’d prefer) is a prebuilt, all-in-one

solution for those looking for a powerful

gaming rig without fussing too much with

complicated hardware confi gurations.

Like its competitors from Dell and HP, the

Predator does its absolute best to pack

as much into the high-end options as

possible, and isn’t afraid to charge for it.

Acer is offering the Predator in four

fl avours, ranging from the moderately

impressive to the downright jaw-dropping,

although they all share a few common

snags. The fi rst thing you’ll notice is

the fantastic chassis – something you’ll

be pleased to know is standard across

the range. The elegant yet chunky,

Transformers-esque case is certain to

catch a few eyes, and goes especially

well with the colour-matched widescreen

monitor, which is unfortunately sold

separately. All machines feature a

custom-designed MSI motherboard based

on the 780i chipset – one of the product’s

biggest drawbacks; sticking to DDR2

seems ridiculous given the price. Also

common throughout the range is Blu-ray

support (either through a BD-ROM or a

BD-RW in the higher range) as well as

a water-cooling system built directly

into the case - apparently requiring zero

maintenance for a minimum of fi ve years.

Looking at the other specs – they’re

mostly decent but give a few surprises

where you’d least expect. The entry-level

machine, the Sniper II, features a Q9550

CPU, 4 gigs of DDR2-800 and a pair of

Seagate 640GB hard drives. Unfortunately,

those components are forced to team up

with two 9600GTs running in SLI – when it

comes to price vs. performance, perhaps

the weakest combination available in this

generation of video cards. Thankfully, as

the price increases through the range,

so does the performance – the next

version doubles the RAM, throws in a 10K

150GB Raptor drive and gives the user

two 9800GTXs to play with – this is a little

more like it! At the top end, which is set to

retail for a staggering R60,000, we see a

QX9650, a BD-RW drive, two GTX280s and

a total of 2.3TB of hard drive space, spilt

among four drives.

It’s clear that these machines have

potential, even at the entry-level.

However, the South African market might

not be as rich as Acer has been hoping.

Even the baby of the series weighs in at a

cool R28,000 – well above the price that

most gamers are willing to spend on a

much higher-spec’d machine. Time will

tell just how successful the Predator will

be in the African heat – perhaps the allure

of high specs and shiny orange casing will

keep customers interested, as long as

Acer’s after-sales support can match the

price tag.

ASPIRE PREDATOR

HARDWARE SHOOTOUTS

“FIRSTLY, MY THANKS FOR such a high quality

magazine. I buy dead tree magazines because

I often fl y further than my laptop’s battery will last.

I specifi cally buy NAG for its higher-than-average

quality - from the paper used to the beautiful photos.

Lately I have been disappointed by the quality of a few

of the technical articles though. However this must

be qualifi ed - “disappointed” because I am used to

better from NAG, and therefore know that NAG can

do better.

Now, I am somewhat of an AMD fanboy - fi rstly

they have undeniably superior technology, but also

just because they are the underdog of the industry.

Despite this, I am more than a little offended by the

article in which you lauded the performance of the

AMD Phenom X4 over the Intel Core2. In this article

you explained that the memory in the Intel system

was set to run at an artifi cially lowered speed, and

this was then “justifi ed” by saying that it was done “to

even out the playing fi eld”. The argument that running

the Phenom at a multiplier of 13 would result in an

overclocked system being pitted against a default

speed system is self-defeating: If overclocking is not

valid, then surely the same goes for underclocking in

any form? Secondly, Intel can hardly be blamed for the

fact that AMD uses a lower speed on their memory

bus; and thirdly, if you compare systems based on

the premise of “similarly priced” systems (which I

applaud), then you want to see and compare the best

that each system can deliver.

CPU performance is actually irrelevant: Overall

system performance is what matters. In fact, no

single component being faster than that of the

competition matters. A fast CPU in a slow system is

still a slow system. Which brings me to my request.

Please explain the concept of performance bottle

necks, and make these central to performance

discussions. When up-ing the “speed” of a single

component in a system does not result in a correlating

increase in performance, the simple matter of the

fact is that the subject component was NOT the bottle

neck. It is important to note that any component

which is not the present performance bottle neck in

any given situation is at least partially idle. Replacing

an already partially idle component with a faster one

will only result in more idle time for that component.

Compare this to a slow car driving on a dirt road. If

you replace the dirt road with a good road, the car

will reach its full performance and the passengers

will get to their end destination in shorter time.

Replace the good road with a fi ve way highway, and no

improvement is seen - the bottle neck is not the road

any longer, the slow car is. Replace the slow car with

a fast car, and the passengers will again experience a

improved trip time.

Also, in professional performance measurement,

“best performance” is not the only important

measure. Good enough performance is! In practical

terms, this means that if, for example, a game

runs without a hitch with all the needed settings

turned on, then investing more money (in better

hardware) will not result in a noticeably better

gaming experience, even if the improvement can be

measured!

On another note, I appreciate that in this world

where we are so very connected, with breaking news

at our fi ngertips; it must be hard for any magazine

to have relevant content by the time the magazine

lands on the shelves. I read most of my news on sites

such as DailyTech, Ars Technica and Tech Report.

Regardless, NAG manages to have plenty of news

bits that I have not heard yet, and herein lies one of

the reasons that I continue to buy the magazine. Even

more than that, my biggest compliment to NAG: I

am not a computer gamer, but I am a NAG regular

reader. The reason is simple - you outperform the

supposedly technically orientated magazines on your

technical content, review quality and news!

I think if you can incorporate some of my

suggestions into your future reviews you will gain an

even wider audience. So keep up the good work!”

_hartz

I wrote the article comparing the Intel Core 2 Duo

E8500 and the Phenom X4 9850. I appreciate your

input, and you do make some valid points. For this,

I thank you, and I shall be mindful in future of the

way the articles are written to avoid confusion or

misunderstanding.

I would like to reply to you as directly as possible,

so I have put it in bullet form addressing each issue

separately where possible.

• The Phenom X4 9850 has a default multiplier

of 12.5 (12.5x200=2,500). Half multipliers on

the AM2/AM2+ platforms make it impossible to

run 1,066MHz because the HT speed: Memory

speed ratio cannot be higher than 1:1 (200:200

x 4 (800MHz RAM)), as that would need a 1:1.33

ratio, which is not possible with half multipliers.

We compared the CPUs directly on as similar a

system as possible. In any such comparison, one

SponSponsoresored byd byhardware

106

HARDWAREDREAM
MACHINE

HARDWARE SCORING SYSTEM
Our hardware scoring system is based on the reviewer’s expert opinion. The scale is
from 1 to 5 with no fractional values. Each number has a specifi c meaning, described
below. Most products will score 3 or 4, with the occasional 5 or 2, and almost never 1.
Note that a high price alone can never lower a score below 3.

5 The stuff of Legends. Buy it while you can, we probably already have.

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

3 About what you’d expect, no problems. You might want to wait for it to go on sale.

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

1 The stuff of Nightmares. You’ll probably be sorry you got one, even if it was free.

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.

has to take the lowest common denominator and

use that as a base.

• The Intel Core 2 Duo E8500 system was not

underclocked. DDR3 @ 800MHz 5-5-5-15 2T gives

the exact performance that DDR2 at 800MHz

5-5-5-12 2T would. The reason DDR2 was not

used was because at the time of writing, we had

DDR3 motherboards only. The memory was run

at exactly the same speed and timings on the Intel

system as they were on the AMD system. Where

actual CPU clock frequency is concerned, nothing

was offset and CPUs were what we were testing.

• The comparison was not on the premise of the

systems being similarly priced; it was comparing

the best Intel had to offer against the best AMD

had to offer in game performance. They just so

happened to be similarly priced, however; that

is because of business factors unrelated and

outside the scope of what we were testing. The

Intel Core 2 Duo E8500 came out tops when

compared against other CPUs in Intel’s own

product range, and the AMD Phenom X4 9850

BE came out tops when compared against other

AMD CPUs. We took the best from each family

and put them head to head. With that said, “the

best each system can deliver” varies. On the Intel

system, running a 333MHz Strap (latch) on a P45

DDR3 board would allow a Performance level of 5,

compared to 7 on a P35 or X38 board, for example.

The same goes with AMD products - nForce

590SLi has better memory bandwidth than the

RD790 based boards. However, only a handful

of 590SLI-based motherboards will support

Phenom X4 CPUs. So we try to get to even ground,

to eliminate other infl uences in the results that

are not purely CPU related.

• Unfortunately we were testing an individual

part, which was the CPU, so overall system

performance was irrelevant for what we were

trying to show. Having said that, any system is as

fast as its slowest component, but since we were

testing CPUs, we eliminated the bottleneck of

other components as much as possible so they

would not affect the result.

• As for performance scaling and performance

bottlenecks, nothing in computing has

performance scale linearly. Intel, AMD, IBM,

ATI, NVIDIA and many other semiconductor

companies spend billions in R&D in designing

the most effi cient circuit from a performance

perspective because of this very problem: nothing

scales linearly. In every memory bandwidth

test available today, DDR2 800 @ 3-3-3-9 1T is

not twice the speed of DDR 400 @ 3-3-3-9 1T,

irrespective of the memory controller used, its

location, internal latencies and confi guration.

Even in lab conditions, DDR2 would never provide

exactly twice the bandwidth. High frequencies

make it easier to see where ineffi ciencies are in

any component, but the performance gains, even

if 30% from a 100% increase in frequency, are

still worth it. Bottlenecks exist everywhere in the

system, starting from the software right down to

the most mundane piece of hardware.

• Every component apart from result contributing

parts of a computer system is partially idle. In a

graphics card for example, there are processes

that will strain the particular parts of the

calculation units, such as layered mathematical

effects that rely heavily on weighted pixel values

and such. They will saturate the math parts of the

stream processors but leave the render outputs,

texture samplers, combine units and others

completely idle. Increasing the core frequency

of the GPU may increase the speed at which the

idle units are operating, but it also happens to

increase the speed at which the calculation units

can operate, therefore increasing performance

by a factor or percentage lower than expected.

The higher frequency decreased effi ciency in

other parts but increased processing speed in the

relevant units.

• In a professional performance measurement

we tend to deal with absolutes, so we resort to

fi gures (hence “best performance”), more than

subjective opinion, which is what “Good enough”

would be, as it varies from person to person

with no meaningful reference. A game running

“without a hitch” and with “all the needed settings

turned on” is not a reference we can use. To

some, without a hitch is 25fps, to others its 40fps.

Some prefer higher resolutions as opposed to AA,

others prefer it the other way around and some

want a mixture. Unfortunately we cannot quantify

nor can we use “without a hitch” as a point of

reference. We cannot know what every single

person prefers out there. This is why we provide

the numbers so people can decide for themselves.

Your input, as stated before, is appreciated and we

shall be sure to integrate some of your suggestions

in future.

Neo Sibeko

ON THE HORIZON FROM LOGITECH
At a recent “behind-closed-doors” event, Logitech gave us a sneak peek at its

upcoming line of peripherals. As usual, their offerings are centred around optimising

the user-machine experience, maximising our interactions with technology. Their

line-up ranges from work-oriented devices, through the digital home, and right on

to enthusiast gaming. No new specifi cally gaming-oriented keyboards or mice were

unveiled, though the new MX1100 mouse (which accompanies the new edition of the

WAVE keyboard) is versatile enough for serious applications: serious work, or serious

fun! It is based on the MX Revolution design, though much streamlined, and now

features an on-the-fl y resolution control. The new WAVE keyboard sports the sexy

curves of its predecessors, while the new Illuminated Keyboard makes sure that,

work or play, you can see what you’re doing in any lighting conditions (and looks ultra-

sharp to boot!) For racing enthusiasts, an upcoming steering wheel model, which

comes complete with pedals and gear-shift, has been designed in collaboration with

the lead designers of Gran Turismo. The game sports features that are accessible

exclusively from this Logitech wheel. Logitech also mentioned a whole new upcoming

range of Wii peripherals – we look forward to those!

107

ha
rd

w
ar

e DREAM MACHINE

 DREAM

 M A C HIN E

MONITOR
Acer AL2623W 26” Widescreen LCD (R4,999)

Axiz [011] 237-7000

CASE
Cooler Master Cosmos S (R1,818)

Sonic Informed [011] 314-5800

KEYBOARD
Enermax Aurora (R447)

Frontosa [011] 466-0038

COOLING
 Zalman Reserator XT (R3,456)

Frontosa [011] 466-0038

MOUSE
Cyber Snipa Stinger (R399)

Axiz [011] 237-7000

POWER SUPPLY
Zalman ZM1000-HP 1000W (R2,033)

Frontosa [011] 466-0038

SOUND
Creative X-Fi Titanium Fatal1ty (R1,799)

Creative

GRAPHICS CARD
Sapphire HD 4870 X2 (R6,400)

Frontosa [011] 466-0038

STORAGE
WD Caviar SE16 500GB (R755)

Drive Control [011] 201-8927

108

MOTHERBOARD
ASUS Extreme Rampage (R5,789)

ASUS [011] 783-5450

PROCESSOR
Intel Core 2 Extreme QX9650 (R8,228)

Intel Corporation [011] 806-4530

THIS WILL BE THE last time we see the current CPU hanging from

the lips of the NAG lap dancer. Mr Intel, thanks for the memories

and congratulations on an amazing run with your 45nm Penryn

range of CPUs! As for our GPU, the AMD/ATI 4870X2 remains top of

the pops, although NVIDIA is adamant that the 280 is a faster card

for tomorrow’s applications. I must say... seeing it run Far Cry 2

made my mouth all wet and mushy. For now though... the ATI is king

of the castle. We are undecided with regards to the mouse and are

quite keen to remove the mouse and keyboard from this list. What

do you guys think? In my opinion, peripherals are subject to personal

opinion based on how they feel in your hand.

If you guys have any questions or suggestions, send us a mail with

the subject heading Dream Machine to len.nery@tidemedia.co.za

Welcome to the drool….

CHEERS!

MEMORY
Corsair TWIN3X2048-1800C7DF G (R4,699)

Frontosa (011) 466-0038

HarHardwidwiredred

by Neo Sibeko

Change –
The Overclocking Game
IT SHOULD BE VERY obvious by now that overclocking

is no longer an obscure hobby that a select few

individuals engage in on a daily basis. It has grown

from a geeky pastime into a key marketing tool for

almost, if not all manufacturers and IHVs.

It was not so long ago that Intel took a very dim

view on the subject of overclocking, and spent untold

sums of money in an attempt to educate the buying

public on the dangers of operating components

outside of specifi cations. However, that was a

long time ago, and much has changed. When AMD

embraced the enthusiast in the FX series, things

started to turn around in the industry. While one

cannot say it was entirely AMD’s FX series that

changed the face of overclocking, it was the fi rst

time an IHV embraced a radical at the time, but

ultimately what would be the modern perspective

when it came to overclocking.

Intel has since adopted a similar stance and can

be said to have done even more of late, seemingly

producing processors and platforms that allow

incredible overclocks from every single CPU in

their range. From the Q6600, a favourite in gaming

circles, to the E8600, which is an enthusiasts dream,

the CPUs may not be the best performers per se, but

it is in the latent potential where the magic really is.

Instead of buying an Intel Core 2 Extreme

QX6850, which may retail for anything up to R10,000,

many gamers and casual overclockers are opting

for the Q6600, which can easily attain a 3GHz clock

speed, in essence giving you the performance of a

R10,000 CPU for less than R2,000. More than that,

a large number of these Q6600 CPUs are capable

of 3.6GHz, and sometimes up to 4GHz. While

overclocking is not ‘supported’ in these CPUs, there

has been no real effort by Intel to prevent them from

operating at such frequencies through prevention

mechanisms on the CPU die itself.

It seems as if it has fi nally dawned on the IHV’s

that any product, besides being affordable and fast,

must always be able to do more. The promise of

5GHz on the E8600 CPUs is what has led to them

selling so quickly, despite the hefty price tag they

carry over the E8500. Besides the fact that all E8600

CPUs are E0 stepping, which is the best stepping by

far where 45nm CPUs are concerned, the CPU also

carries a 10x multiplier which has, for the fi rst time,

allowed a large number of enthusiasts to break the

6GHz barrier reliably.

With the introduction of better CPUs,

motherboards, memory kits, and graphics cards,

manufacturers have been given a new avenue

for marketing their brands. One only has to look

on HWBOT and see how many overclockers are

sponsored, singing the praises of the various

manufacturers in their records and scores.

Indeed, there’s a good chance that the scores

posted on HWBOT have a very limited infl uence on

the purchasing decisions of the average user or

majority of gamers. However, as was stated in last

month’s column, it has become very apparent that

virtually any motherboard on the market is capable

of functioning as the basic building block of a very

high-performance gaming machine.

IHVs have realized that, more than great graphics

on the packaging, bold but ultimately meaningless

claims are, if anything, a waste of ink, and are

largely ignored. Now it comes down to the actual

work – “can the motherboard overclock or not?”

is the question. Lights, custom POST artwork and

over-the-top use of heat pipes is not convincing

anyone, least of all the enthusiast community.

Unlike in many other fi elds, where overclocking

is concerned, the participants happen to be the

ones doing the advertising to themselves, and

subsequently the gamers who may or may not

become owners of these products in the end.

This method of marketing seems to be working

as well, because not only have the majority of IHVs

started shifting more units, they are now able to

charge more for those units than ever before. The

difference between then and now however, is that

they are now able to justify the cost to the end user.

This was not necessarily the case before, as now

all one needs to quote is an insanely high FSB, RAM

speed, 3DMark, Pi, any benchmark score, or a single

components’ speed to make people look in the

direction of the motherboard.

Any motherboard that can validate above

700MHz will, to some degree, catch

the attention of enthusiasts and

gamers. DDR3 speeds above

the 2.2GHz mark garner the

people’s attention just as

much as a 44K 3DMark05 score

will. It may be harder on the

various marketing and engineering

departments than before, because

they need to now produce better

products and sell them to a tougher

crowd. But one thing is for sure, and that is

that they are gaining new users in a market

which, for the longest time, was stagnant and

in some cases, dwindling.

With enthusiasts working hand in hand with

manufacturers, things can only get better. It may not

even be a choice, because there just isn’t any other

way to sell these products anymore. NAG

Instead of buying
an Intel Core 2
Extreme QX6850,
many gamers and
casual overclockers
are opting for the
Q6600, which can
easily attain a 3GHz
clock speed, in
essence giving you
the performance of a
R10,000 CPU for less
than R2,000.

ha
rd

w
ar

e

110

RevReviewiewer’er’s Dis Diaryary

by Derrick Cramer

Rock and roll, gamer style!
DOES THE NAME FENDER ring a bell? How

about Marshall? Gibson? Vox? If they

don’t, it’s quite possible you’ve picked up the

right magazine. I mean, who would possibly

expect gamers to know all about brand name

guitar and guitar equipment manufacturers?

If I were to mention Logitech, OCZ or Razer

though, chances are you would look at your

mouse, keyboard, speakers or the many

other peripherals littering the desk of any

self respecting gamer.

The relationship between guitar and

mouse is easy for the hardcore gamer

to see, but for the rest of us, dots need

connecting. Guitars are the bread and

butter of any rock star, and peripherals

to gamers are no different. And, just

like a good quality guitar enhances

the experience of any song, so too

do peripherals enhance the gaming

experience we all crave. Up until recently

I have never been a fan of peripherals;

my six year old IBM mouse served me

well enough, allowing the occasional

frag or three, until one day it suddenly

died. By suddenly died, I mean my cat

started chewing on the cable - ironic,

no? So I found myself in the market for a

new mouse, and started browsing local

stores for a cheap replacement. Being left

handed made my choice easy; I had one,

maybe two brands at best, so I decided on

the cheapest in the range, and worked my

way over to the counter. My eyes shot out of

their sockets at the price, and I somehow

missed the irony of spending thousands of

rands on overclocking components while

tearing up at the thought of spending R300

on such a ‘menial’ piece of equipment.

Upon arrival at home, I plugged said

mouse in and proceeded to scorn its

drivers, it’s just a mouse after all. Gaming

then took a back seat to work for the next

few weeks, and after getting used to the

shape of the new mouse, it faded into

obscurity. Until the very next LAN...

I was playing a different game on a

whole new level of skill. Not only that,

but the game felt better, more enjoyable,

almost as if the mouse had convinced it to

be... more fun.

The point of the story is the impact a

peripheral can have on how much fun

you have in a game - and what an impact

it is! Going from a bulky offi ce mouse to

a death machine of note made me enjoy

the game more, and luckily, this incident

is not isolated. A racing wheel/pedal

combo makes you feel more like Colin

McRae and less like Colin McAverage; a

gaming keyboard feels more like a piece

of equipment than a secretaries aide, and

a metre squared mouse pad... never mind

that last one.

These peripherals give you a level of

immersion similar to amazing graphics

and sound; they draw you into the game

and create an atmosphere. The mouse

affords you greater accuracy, and the

driving wheel gives you the feeling of

insane speed. With the introduction

of things like the OCZ Neuro Impulse

Actuator, which is effectively a headband

that you use to assist the mouse and

keyboard in games, peripherals will

take on a whole new meaning. Once EEG

devices are perfected and implemented

into a gaming scenario, mind controlling

your in-game avatar will be nothing but

the start.

While they may be overpriced, and some

are completely useless as well as a waste

of your time and money, choosing the right

peripherals is imperative in allowing you to

benefi t from the full experience the game

has to offer. NAG

Guitars are the
bread and butter
of any rock star,
and peripherals
to gamers are no
different. And, just
like a good quality
guitar enhances
the experience
of any song, so
too do peripherals
enhance the
gaming experience
we all crave.

ha
rd

w
ar

e

112

THE RETURN
WHEN THEN CPU-SPECIALIST AMD

purchased then GPU-specialist ATI

a couple of years ago now, I know I was

certainly left wondering “Why on Earth...?”

After all, why would an engineering-rich but

marketing-bankrupt ICT manufacturer, join

forces with another organisation of almost

identical makeup, both trailing the leaders

in their respected fi elds at the time, make

for a platform for hitherto unrealised levels

of future success? Well, at least the markets

being addressed aren’t identical, I mused,

so the new united company has a couple of

angles from which this fantastic success

could originate...

And for the two years since then, well

that’s pretty much exactly what happened.

AMD continued to churn out seemingly

unfocussed, shot-in-the-dark CPUs which

consistently lagged behind their giant US

counterpart Intel, and ATI followed suit in

the GPU space. Along came dual-core, and

then multicore (X3, in AMD speak, meaning

three cores), while on the display side the

multi-GPU alternative to SLI, Crossfi re, was

further refi ned and made more consumer-

friendly. But nothing truly remarkable

actually emerged from the conjoined

company.

Today, says AMD, that remarkable

paradigm shift which doubters like me were

looking for, has fi nally come to fruition.

Today, we see the birth of a new generation

of high-performance computing says the

company. Today, we witness the fi rst steps

into the tomorrow of microprocessing. It’s

called Fusion, and to quote the company’s

newly-adjusted brand tagline, “The Future

is Fusion”!

But what’s it all really about, Alfi e?

Hardcore long-term techies like us want

more than mere marketing hype and snappy

blurbs. We want details on what this new

architectural model means to our rigs’

performance, and more specifi cally for this

particular feature, just how modern gaming

titles will benefi t from the change.

All right then.

SERIAL VERSUS PARALLEL
PROCESSING
Well we all know just how different a CPU

and a GPU, despite essentially performing

similar data-crunching functions, are in

their operation, yes? Briefl y, a CPU is a

multi-purpose microprocessor designed

to handle a huge variety of workloads, from

gaming to data centre management. As

such the x86 architecture on which even

modern multicore processors are based,

is essentially designed around a serial,

or linear, compute cycle. Which is to say,

commands come in, are executed, and the

results sent out before the next command

could be dealt with. Sure, this is simplifying

things some, and doesn’t take into

account more modern parallel processing

techniques in which tasks are sliced into

smaller pieces, and these sub-routines

carried out simultaneously to be put back

together only at the end of the cycle, but

in essence these remain serial processes

with a certain level of simulated parallelism

built-in. This very nature of the beast is

what makes symmetrical multiprocessing

a rather high-level solution, as the

intelligence required to operate in a truly

parallel fashion is substantial.

It was as a result of this singlethreaded

environment that the frequency wars raged,

as increasing performance meant building a

processor which could perform the highest

number of calculations per second, pure

and simple.

Now a GPU is built with massively

parallel scalability in mind, from day one.

This is the advantage of a microprocessor

committed to performing a single function;

it has the architectural freedom to push

the limits of performance in that unique

operation through unorthodox methods.

GPUs in fact have to compute in parallel in

order to handle the demanding graphics

requirements of modern games, and they

are therefore optimised to execute multiple

commands all at the same time, with

pipelines and stream engines in place to

control this distributed processing method

and yield a unifi ed result.

At the time of its acquisition, ATI had

already started referring to its GPUs as

general-purpose processors however, so

this fi rst element of Fusion was a natural

evolution of the merger. With both types

of microprocessors now in-house, AMD

was able to make huge strides towards

integrating the operations of these two, still

distinctly different processor architectures.

Today the company is able to,

for instance, take advantage of the

exponentially more powerful 512-bit

capabilities of a modern ATI GPU as a

fl oating-point mathematics processor. For

reference, modern CPUs were only last

year, with the advent of multicore, expanded

to 128-bit fl oating point registers, so a

512-bit maths coprocessor represents a

The future is fusion

114

OF AMD

Bang for
your buck
The company has recently shifted the positioning of its

triple-core Phenom X3 parts to compete head to head,

on price, with dual-core solutions from its competition.

Odd-numbered core-counts are one of the advantages of

AMDs true multicore architecture, which doesn’t have to

scale exponentially. AMD maintains that where a quad-core

CPU will yield an approximate 20% performance benefi t

over similarly-specced dual-core processors, their triple-

core product isn’t far behind with a performance gain of

some 17%. Well worth considering then, if you’re keen

on capitalising on multicore capabilities at a price point

competitive with existing dual-core solutions.

FEATU
RE: feature nam

e goes here

fl oating-point performance advantage on a

gigantic scale!

THE BIRTH OF FUSION
In developing the interoperation of these

two architectures, AMD decided that

the ultimate solution would, in fact, be a

combined CPU and GPU on a single die!

The internal codename for this project was

Fusion, but this catchy title has spread way

beyond just this one future processor, which

still remains in the works according to the

engineering company – it has become the

single-word summation of AMDs entire

corporate philosophy moving forwards.

And Fusion now represents integration

on an almost Utopian scale. It captures

the seamless amalgamation of CPU,

GPU, and platform itself. It also stresses

the critical role of software elements in

maximising the potential of this optimised,

accelerated computing environment. It

even pertains to the strengthening of the

relationship between AMD and its hardware

and software suppliers so integral to the

realisation of the Fusion dream.

The Fusion whitepaper explains that the

company believes modern computing is at

an infl ection point, requiring an innovative

new direction if the rapid performance

escalation we’ve come to expect of it is

to continue unabated. The combination

of three factors; the confl icting demand

for higher performance with lower

power consumption, the emergence of

applications optimised to capitalise on

parallel-processing architecture, and the

shortage of skills developing such natively

multithreaded software, has given rise to

this newfound AMD focus.

Typical, really, for such an engineering-

driven company. Present it with a signifi cant

problem to solve, and it must rise to the

occasion and fi gure out a solution.

IT BEGINS WITH GAMING
So let’s look at the fi rst example of Fusion

in action, available now from game.amd.

com, the AMD Fusion Gaming Utility. I can’t

tell you how heartening it is, as a once

strong supporter of the strange green “A”

and always a gamer, that this market is the

fi rst focus of this new energy infusing the

company. Sure it only makes sense if you

consider the ATI side of the business as

well, but still it’s refreshing after years of

being oriented towards power consumption,

server solutions, and low cost computing

systems.

Now we’ve seen software-based

overclocking tools before. Pretty much

every enthusiast-oriented motherboard

comes with its own, for instance, and

graphics chipsets have been software-

Looking
backwards
AMD is a company which believes in delivering on its promises.

It ensured us that the AM2 socket confi guration would be

around for a long time, and with the release of AM2+ and the

imminent AM3 designation, it’s clear it has kept this promise.

AM3 also includes both DDR2 and DDR3 controllers on the

CPU, so the choice of which memory technology to use is

entirely left to the customer, while the pin confi guration of the

chip package itself is identical. Not many ICT manufacturers

are too keen on backwards-compatibility, but AMD believes in

giving the end-user what he or she desires, so...

115

adjustable for even longer. But coming from

the days when overclocking meant tweaking

circuits themselves with pencils and the

like, I’ve never really taken to them, and

have had more than my share of instability

in corroboration of this mistrust.

This Fusion utility, however, is

more tantalising as it’s an all-in-one

tool. Pressing a single button on a

single application sees the hardware

characteristics of your GPU, CPU, and

chipset itself, morph into gaming-

optimised enthusiast’s toys. The dark art of

overclocking multiple components distilled

into a load-n-click affair.

And as it cranks up frequencies and

voltages all (hopefully) harmoniously, this

application also sets about prepping for

the highest possible framerates on the

software layer. It shuts down all resource-

consuming non-essential processes on your

Windows install, so that your games aren’t

interrupted by some random request from a

minor process for a moment of the system’s

occupied computing power. Of course, this

feature is entirely user-customisable, so

you can choose to leave critical security

elements running.

Hardcore overclockers might view this

as a threat to their very pastime, but AMD

intends it more as a means of providing

the gaming customer with what he or

she wants, a gaming-optimised high-fps

machine being stretched to its furthest safe

limits for maximum gaming advantage. It’s

giving the entire market the tools to optimise

its hardware to their own performance

requirements, to be more holistic about it.

Achieving stability with such a

multi-purpose overclocking tool is only

possible thanks to the open architecture

that AMD has touted for years. And the

company is now, under Fusion, expanding

this philosophy even further. Or rather,

it’s expanding its working partner base

signifi cantly, and is currently closely

entwined with major hardware and software

vendors from around the globe, from fi elds

as diverse as CAD rendering to offi ce

productivity application providers.

FUSION’S FUTURE
Naturally, the Fusion philosophy is not

just about gaming, it’s much bigger than

that. Consider a huge Excel fi le fi lled

with complex mathematical calculations

being accelerated by a factor of fi ve as the

software automatically makes use of the

powerful GPU detected, but underutilised

while in “offi ce” mode, in the user’s PC.

Comments Imi Mosaheb, country

manager of AMD SA; “We’re now going past

the point of two years since we completed

our acquisition of ATI, and on the platform

side, we’ve already been aligning ourselves

internally for this paradigm shift, with the

launch of new products, platforms, and

processors simultaneously which support

the Fusion model. As the new corporate

brand, Fusion is really a lot of things, but

perhaps most importantly it is the new AMD

culture formalised. It’s the gelling of how we

believe our future will take shape. Fusion

is the solution to problems currently being

faced in the global IT industry.”

“And it goes way beyond just our own

internal stuff. The Fusion philosophy has

already driven us into much deeper, more

meaningful collaboration with a huge variety

of vendors, all with the focussed intent

of improving the end-user experience.

Take the AMD Live application available

now, for instance. It will play any media

fi le or type, without user intervention,

simply taking advantage of the API stack

around it, updating itself as necessary. If

it detects the presence of a DX10-capable

GPU, it automatically switches to a 3D,

carousel-like display to enhance the users

experience. It can operate as a PVR, and be

accessed remotely from any device. It’s an

absolute want-to-have, delivering the user

experience demanded of modern computing

thanks to close collaboration between

software and hardware layers – the essence

of Fusion! This philosophy puts customers

at the forefront of our efforts, and as one

company we’re unable to provide for every

conceivable customer need, so we’re

working more closely with the full breadth

of the greater industry to achieve this

objective.”

“In short, it’s a head-on, open-kimono

approach to the market. Everything is in

place now; even the communications side

of AMD has been strengthened with the

appointment of a new Chief Marketing

Offi cer driving this, and we’re ready to drive

this message backed up by real-world

solutions on the ground,” he concludes.

With scalability continuing to be a major

focus, Fusion will also assist in driving down

the costs of entry-level computing, while

continuing with the Opteron commitment

of delivering more sheer computing power

at the same or lower thermal and power-

consumption envelopes.

THE AMD WE LOVE IS BACK!
Honestly though, despite real product

already being available in the form of the

Fusion Gaming Utility (provided you have

an AMD 780 or newer-generation chipset),

the change in the company energy itself is

already tangible. You can feel it speaking

to AMD reps over the phone or in person,

they’re no longer in the brow-beaten,

somewhat downtrodden slump they have

exuded over the past few years. There’s

excitement, and vigour, and confi dence in

future success once more.

Enliven a pair of hardcore engineering

entities like AMD and ATI, and great things

are likely to come from it. The original

Athlon CPU, which rewrote the game when

it was released in terms of sheer bang for

your buck as well as outright performance

leadership, was released amid similar

positivity. This useful side-effect of the

new philosophy alone makes Fusion an

ideal foundation for the future of the entire

microprocessor business.

AMD, then, I would have to conclude,

is most defi nitely back, and gaming

enthusiasts around the globe can rejoice in

that! NAG
Russell Bennett

The DX10
drive
AMD has launched no fewer than twenty DX10-

enabled platforms in the burgeoning mobile-

gaming space, with these capabilities embedded

directly into the chipset to save on power

consumption as well as thermal energy produced.

The company is also the only one with external

accelerated graphics solutions; in fact it offers

vendors the choice of how they wish to implement

this capability, and to date three separate models

have emerged. The conventional docking station

with DX10 accelerator integrated, the GXP

dedicated external graphics acceleration “box”,

or via an exposed PCIE-bus connection beneath

where most laptops’ batteries lie. All three are

fully-integrated with the platform itself however.

116

ha
rd

w
ar

e

MSI R4870X2 OC EDITION
AMD/ATI’S R700 IS NOT new nor is it ‘hot

news’ anymore. Therefore MSI’s OC

Edition is not going to change the gaming

world, nor will it deliver anything that any

other 4870X2 cannot deliver. After all,

it is exactly what is now referred to as a

reference design board, which is actually

inaccurate because there’s no design

element to it. It is what every other AIB

orders from AMD/ATI. It has the exact same

cooler, exact same PCB, colour, power

requirements, etc.; it is an exact replica of

what many other AMD/ATI partners sell to

the public.

To make matters even worse for the MSI

R4870X2, it features an arcane BIOS that

has some minor incompatibilities with some

motherboards, (albeit only a few boards),

and sometimes has trouble working in

mixed mode with other 4870X2 cards from

other manufacturers.

The overall package is very minimalist

and it costs about the same as any other

4870X2 on the market. Very few products

are this plain and even the presentation is

generic. Nothing in the packaging and even

performance department stands out on this

card. The slight overclock is meaningless

as it’s a paltry 20MHz on the core, which

adds very little if anything to any synthetic

score and is outright nullifi ed in the

majority of games.

If the aforementioned makes you think

that the MSI R4870X2 OC Edition is possibly

the worst 4870 on the market, you would be

gravely mistaken. All the criticisms we have

about the MSI card are nothing compared

to everything else that it does right. Many of

the shortfalls are not because of MSI failing

to produce a worthwhile card. They are

merely criticisms that can be levelled at the

majority of 4870X2 cards on the market, and

therefore are criticisms of AMD/ATI’s design

and not necessarily the board partner.

Where the R4870X2 does better than

other 4870X2s we have tested is in the

thermal department, because it has a far

better fan speed-control profi le than the

others do. On average, the MSI R4870X2

was 14º to 20ºC cooler than the other

4870X2 cards when idle and a good 10ºC

cooler under load. Besides operating cooler,

fan noise was not intrusive and could be

adjusted by several of the freely available

tools on the Internet.

As impressive as the fan profi le is

however, it is not enough to place the

R4870X2 OC Edition ahead of any other

competing graphics card. What makes

this particular card great is the incredible

overclocking headroom it has. No other

4870X2 or regular 4870 comes close.

We are used to seeing 850MHz on the

core on R700 parts, but the MSI card

managed a scorching 895MHz! While other

4870X2 cards cannot fi nish 3DMark06 at

850MHz, the MSI card managed a run at

895MHz and 905MHz for selected tests in

3DMark2001 SE. This was all done with the

reference cooling solution with the fan set

at full tilt.

There is obviously something MSI has

done, or the card came from a very good

batch, but whatever it may be, the MSI card

easily slots itself into the number one spot,

making it the fastest graphics card ever

SPECS
CORE 2 x R700 (700MHz)

PROCESS 965 million gates

(TSMC 55nm low-K)

MEMORY 2GB 512-bit GDDR5

(3.6GHz)

ROPS 32

SHADERS 800 (160 x 5-way

SIMD) x 2

API SUPPORT OpenGL 2.1/

DirectX 10.1

SCORE

HARDWARE

R
R

P
>

 R
6

,4
0

0
 |

 S
up

pl
ie

r>
 P

in
n

a
c
le

 M
ic

ro
 |

 W
eb

si
te

>
 w

w
w

.p
in

n
a

c
le

.c
o

.z
a

 |
 B

ra
nd

>
 M

S
I

reviewed – without a doubt. Some may fi nd

that their particular samples are not capable

of reaching identical speeds; but at worst,

it will reach 850MHz like all other 4870X2

cards, which is already pushing the limits of

what the RV770 cores are capable of.

We would be willing to overlook

everything else about the card, because

nothing else can match the R4870X2 OC

Edition when it’s overclocked and powered

by a relatively strong CPU. The MSI R4870X2

OC Edition is not only the fastest 4870X2

card we have tested, but the fastest card

out of all to have ever arrived at the NAG

offi ces. NAG
Neo Sibeko

Aggressive fan
profi le keeps the
card cooler than all
other 4870X2 cards

895MHz makes
it the highest
clocking AMD/ATI
card we have ever
reviewed.

118

ha
rd

w
ar

e

SAPPHIRE RADEON HD 4670
UPON RECEIVING THE 4670 to review,

confusion hit me as to why NAG wanted

me to review a key ring of all things. Further

inspection led me to believe this was not

just an ordinary key ring, but also a graphics

card that had something to prove.

As you can gather from the intro, the fi rst

noticeable thing about the card is its size:

it’s small! This makes it perfect for small

form-factor PCs and media centres where

space is limited.

Adding to this, the 4670’s power

consumption of 50 to 60 watts allows it to

draw power from the PCI-E slot, negating

the need for external power, further

emphasising the target market of this piece

of hardware. The other major benefi t of this

low power consumption is that the card

runs very cool. A low-profi le cooler with a

whisper-quiet fan is more than suffi cient

to keep this card stable, and will allow for

some overclocking headroom.

Onto the numbers, shall we? Our test

machine, consisting of an E8500 CPU and

high-performance RAM running at 800MHz

with 4-4-4-4 timings, gave us results of 8,113

in 3DMark06, and 3,732 in the performance

test of 3DMark Vantage. These scores may

seem low by today’s high-end standards, but

when looking at the price of the cards, the

fact that they require no external power, and

their size, they defi nitely perform adequately.

Looking at this performance, we can see

that the 4670 is slightly slower than AMD’s

old mid-range card, the 3850. However, the

benefi ts that the 4670 brings outweigh this

many times over. Featuring DirectX 10.1,

7.1-channel LPCM output over HDMI and

the like ensure that the 4670 can handle any

media thrown at it.

For an HTPC, there is no better GPU

than the 4670. It combines performance

and features with size and manageability,

and does what it claims to and more. As

a gaming card for those on a budget, it

offers adequate levels of performance at a

reasonable price. NAG
Derrick Cramer

SPECS
CORE RV730

PROCESS 55nm

CORE CLOCK 750MHz

MEMORY CLOCK 1,000MHz

MEMORY 512MB

PIPELINE 128-bit

ROPS 8

STREAM
PROCESSORS

320

BANDWIDTH 32GB/sec

SCORE

HARDWARE

R
R

P
>

 R
1

,1
9

9
 |

 S
up

pl
ie

r>
 A

xi
z

|
W

eb
si

te
>

 w
w

w
.a

xi
z.

c
o

.z
a

|

B
ra

nd
>

 S
a

p
p

h
ir

e

120

CYBER SNIPA STINGER
THE CYBER SNIPA STINGER’S feature

list shares many similarities with

Logitech’s G5 and G9 gaming mice.

Like the G9, the mouse is capable of

sensitivity settings of up to 3,200dpi and

like both the G5 and G9, the weight of the

Stinger is customisable using weights

that ship with the mouse. The standard

mouse buttons are all here, along with

back/forward buttons, a button for on-

the-fl y switching of sensitivity settings

and a button for switching between

user-created profi les (allowing you to

switch between different macros for

the mouse buttons, which are created

in the Macro Manager, a utility included

with the mouse drivers). The mouse

wheel also moves to the left and right,

allowing for sideways scrolling in

documents and while browsing the

Web. You’re really here because you

want to know how the mouse works in

action though, and I’m happy to say that

it performs quite nicely. Whether used

for gaming or in other applications,

the mouse is responsive and never

suffers from sudden bouts of lag. I’ve

come to appreciate the customisable

weight systems most gaming mice

nowadays seem to come bundled with,

and the Stinger doesn’t disappoint in

this regard, allowing you to customise

the mouse’s weight to suit your play

style. The drivers that are bundled with

the mouse are easy to use and allow

you to record the custom macros,

customise sensitivity levels, change

button settings and make general

changes to the functionality of the

mouse. The mouse is very comfortable

to use and the button placement is well

implemented, so you won’t have any

trouble reaching any of the buttons in

a hurry. Rubber grips ensure that the

mouse will never slip out of your grasp

in heated battles (although how this is

possible even without rubber grips is

beyond me). The mouse has a funky,

unique look with lots of LEDs, and

should fi t right in next to your fl ashy,

modded case. The Stinger is a great

gaming mouse and at such a good price,

it’s a steal. NAG
Dane Remendes

hard
w

are

SPECS
FPS 7,080

MAX DPI 3,200

TRACKING
SPEED

45 inches per

second

BUTTONS Nine, including six

programmable

macro buttons

RESPONSE
RATE

Up to 1ms

adjustable

WEIGHTS Seven removable

(20g each)

SCORE

R
R

P
>

 R
3

9
9

 | Supplier>
 A

xiz | W
ebsite>

 w
w

w
.a

xiz.c
o

.za
 | B

rand>
 C

yb
e

r S
n

ip
a

The weights are
placed in a small

circular chamber
at the bottom of

the mouse

121

DREAM
MACHINEThe mouse wheel and mode-switching button change

colour depending on the currently selected settings

ha
rd

w
ar

e

RRP> R6,999 | Supplier> ASUS

Website> http://za.asus.com | Brand> ASUS

ASUS ENGTX280

NOT ALL HAS BEEN well at NVIDIA lately.

While PhysX has helped alleviate some

of the pressures that AMD/ATI has been

placing on the company, the news of a $200-

million loss the company has suffered due

to faulty GPUs has seen them lose some

market share. Added to the price-fi xing

charges levelled at NVIDIA and AMD/ATI, not

all seems to be going according to plan.

With fi erce competition from AMD/ATI,

NVIDIA has reacted appropriately by lowering

the price of their high-end GTX 280 graphics

processor. While it is still carries a slight price

premium when compared to the competing

4870, it does perform better in general, runs

cooler and quieter, and has PhysX support.

As it stands, the GTX 280 is less powerful

than the 4870X2. There’s no denying

that the difference between these two

graphics cards is sizeable, but then again,

the GTX 280 uses less power, has better

compatibility and has some impressive

overclocking headroom. The ASUS

ENGTX280 is an impressive performer out

of the box, handling all games and tests

thrown at it with ease. Moreover, with the

core clock boosted to 700MHz (1,506MHz

stream processor clock) and the memory

clocked at 2.4GHz (1.2GHz SDR), the GTX

280 outperformed the 4870 at every turn.

With this overclock, the numbers we

achieved during testing were impressive.

It may not be the high

frequencies that we see

from GDDR5, but at 153GB/sec memory

bandwidth, the GTX 280 is a very powerful

card. Oddly enough, it is only when it is

overclocked to these levels that it truly

puts some distance between itself and the

previous high-end 9800GX2.

The ENGTX280 offers cutting-edge

performance, and with three such cards in

three-way SLI on a 790-based motherboard,

there is no title at any resolution the system

won’t be able to handle. While four-way

CrossFireX works well with the 4870X2,

when it comes to game performance, the

three-way GTX 280 confi guration wins every

single test by a convincing margin. The GTX

280 may no longer be the fastest card on

the market, but it probably is the easiest

The well-designed
cooling mechanism
keeps both the
fan speed and the
temperatures low.

way to achieve this level of performance, as

there are no multi-GPU scalability issues

to deal with (such as those that have been

experienced with the 9800GX2 and 4870X2

GPUs). The ENGTX280 is a great card and is

well worth the purchase. NAG
Neo Sibeko

SPECS
CORE GT200

PROCESS 1.4 billion gates

(TSMC 65nm)

MEMORY 512-bit GDDR3

(2.21GHz)

ROPS 32

STREAM
PROCESSORS

240

API SUPPORT OpenGL 2.1/ DirectX

10

SCORE

RRP> R4,499 | Supplier> ASUS

Website> http://za.asus.com | Brand> ASUS

ASUS RADEON 4870

IF YOU’RE LOOKING FOR an upgrade for

last generation’s 3870 or GeForce 9800

series, the choice is simple and obvious.

The Radeon 4870 offers incredible

performance but comes in at a very

reasonable price. It may not have PhysX

support currently, but if you already own

a GeForce 8 or newer graphics card, you

should be able to use both in the same

system and benefi t from the graphics

power of the 4870, while making use of

hardware accelerated physics available on

the NVIDIA GPUs.

The ASUS model is what you would

expect, featuring the standard PCB, cooling

mechanism and the obligatory custom

artwork on the cooler itself. Nothing out of

the ordinary, but with such a graphics card

not much needs to be done by ASUS. There’s

a TOP model of this same card that has a

specially unlocked BIOS that allows clock

speeds in excess of 900MHz to be used via

the Catalyst Control Center; and if you’re an

enthusiast looking for top scores or want

to play a specifi c game at a slightly higher

resolution, the TOP BIOS or card itself may

be worth looking at.

Given that most 4870 graphics cards

are the same, ASUS has done a great

job by including Alone in the Dark with

the graphics card, which is better than

Company of Heroes, which was getting a bit

old. In terms of performance, the Radeon

SPECS
CORE RV770 (750MHz)

PROCESS 965 million gates

(55nm low-k TSMC)

MEMORY 512-bit GDDR5

(3.6GHz)

ROPS 16

SHADERS 800 (160 x fi ve-way

SIMD)

API SUPPORT OpenGL 2.1/ DirectX

10.1

SCORE

4870 handles all current games well

– as you would expect. With the recent

release of Catalyst 8.9, the performance of

Crysis has improved and so has synthetic

performance in benchmarks.

There isn’t much to fault the Radeon 4870

on. It has a better fan profi le than other 4870

cards (keeping it cooler), it overclocks well

and features a recent game. If a 4870 is what

you are looking for, the ASUS Radeon 4870

would be a worthwhile consideration, as the

card provides solid performance out of the

box at what should be a fairly reasonable

price. In keeping it simple, ASUS has done

well with the Radeon 4870. NAG
Neo Sibeko

122

MUSHKIN XP2-6400
DDR2 (4GB)
IF YOU HAVEN’T HEARD about it or seen it

online or elsewhere, DDR2 memory

prices have dropped dramatically.

While DDR3 prices have come down

as well, the truth remains that for the

price of a dual-channel performance

DDR3 set you can get up to 8GB of

DDR2. The Mushkin set we have here

is an example of the great value DDR2

presents. While it is true that Intel is

moving away from DDR2, there are

still many motherboards based on the

LGA775 platform and from AMD that

support DDR2.

Four gigabytes of RAM may seem

excessive, but with recent games

utilising up to 3GB of main memory

during play, it is obvious that one can

never have too much RAM. Even with the

limitations or 32-bit operating systems,

we are able to take advantage of 4GB

of RAM, minimising thrashing and load

times in our games and benchmarks.

Windows Vista is not only faster

with 4GB of RAM, but it also takes

better advantage of the resources (the

same doesn’t always apply to Windows

XP). During testing, we saw slightly

higher frame rates - in particular when

dealing with Vista 64-bit in the game

benchmarks.

While 4GB may seem to be a stretch

for some people and others may be

concerned about losing memory

performance, the Mushkin set runs

reliably at CL4-4-4-12 2T at 2.1V at the

standard 800MHz. Should you want

better performance, the set can reache

an impressive 500MHz CL4-4-4-12 at

2.25V. While there are some DDR2 sets

that can clock all the way to 700MHz

at CL5, they are usually 2GB sets and

achieve those speeds at very high

voltages in excess of 2.6V which is

obviously not suitable for everyday use.

The Mushkin XP2-6400 4GB set

is a compromise of sorts. It allows

you to run a relatively high clock on

the motherboard (500MHz), while

retaining a 1:1 speed ratio at very

good timings. With loosened timings,

we were able to add a good 50MHz to

the clock with the RAM topping out at

1,100MHz. However, some may prefer

the tighter timings at the lower speed

than the theoretically higher bandwidth,

especially considering that running a

550MHz FSB is not practical for most

people. We were unable to test two of

these sets for a combined total of 8GB of

memory, but we have no doubt that with

a slight voltage boost, 800MHz CL 4-4-

4-12 2T should be fi ne (provided that the

motherboard memory controller can

handle such a confi guration).

The Mushkin XP2-6400 4GB

set is not for the enthusiast, but

more for the power user or gamer

looking to minimise load times and

improve system performance without

compromising RAM speed. The price

is great and the sticks look good. One

may be able to buy cheaper generic

sets, but they certainly will not have the

same performance, the same warranty

or provide as much compatibility. If

you’re still using a DDR2 platform, the

Mushkin XP2-6400 4GB set may be the

cheapest and fastest way to boost your

computer’s performance. NAG
Neo Sibeko

hard
w

are

SPECS
CHIPSET Micron D9X

RATED
SPEED

DDR2 800MHz

(PC2-6400)

TIMINGS 4-4-4-12

VOLTAGE 2.1V

SCORE

R
R

P
>

 R
8

9
0

 | Supplier>
 T

h
e

 P
ro

p
h

e
c
y S

h
o

p
 | W

ebsite>
 w

w
w

.p
ro

p
h

e
c
y.c

o
.za

 | B
rand>

 M
u

s
h

k
in

123

SOLOMON KANE #1

X-FORCE 2008 #5
Format: Comic Series

Publisher: Wildstorm

Writers: Craig Kyle, Christopher Yost

Artist: Clayton Crain

Price: R31

THE X-FORCE TEAM, ORIGINALLY created in 1989 by artist

Rob Liefi eld and led by the pistol-wielding mutant

Cable, has travelled a rocky road to get to where it is

now. Cancelled and re-imagined no less than fi ve times,

the series goes from strength to strength with each

new volume. This, the latest volume, features the team

battling it out against Reverend Stryker’s fi nal curse on the world: The Purifi ers.

Under the leadership of Wolverine, X-Force must fi ght against Reverend Mathew

Craig and his diabolical plans to turn Angel’s DNA into a weapon of righteous war.

Written by Craig Kyle (Ultimate Avengers, X-Men: Evolution) and Christopher Yost

(X-Men: Evolution), with artwork by Clayton Crain, the series is fi lled with dark,

poetic dialogue and narrative, which combine well with Crain’s incredibly detailed

and emotional artwork. The story is intense and compelling, adding another layer

to the rich X-Men brand that we all know so well. Defi nitely aimed at fans of the

series and those looking to see some familiar faces, X-Force is a must-read for

anyone looking to explore the darker side of the X-Men legacy.

Geoff Burrows

BIG HERO 6 #1 (OF 5)
 Format: Comic Miniseries

Publisher: Marvel

Writers: Claremont / Nakayama

Artist: Terry Pallot

Price: R37.50

BIG HERO 6 IS a government-run, Japanese

superhero team assigned to defend the country

from any threats that may arise - be they internal

or external. Ever mindful of the destructive force

of nuclear weapons, the Japanese vowed never to

use them and sought to fi nd another way to defend

themselves; and thus embraced the super-powered beings amongst their

citizens, choosing to harness their power for the good of the country, rather

than persecuting or forcing them to stand against the regular humans. And so

the team was born. In this miniseries, the group of heroes returns to the comic

pages with a new look and a few new members, and a threat to the world in

which they fi nd themselves standing against. The comic has a light, easy-to-

read feel to it, and an obvious manga style fl air to its characters and artwork.

This new miniseries of Big Hero 6 is a fresh new addition to the Marvel Universe.

Clive Burmeister

Format: Comic Series

Publisher: Dark Horse

Writer: Scott Allie

Artist: Mario Guevara

Price: R28.95

SOLOMON KANE, CREATED BY Robert E. Howard (creator

of Conan), is a dark story of a seventeenth-century

puritan who wanders the world “to ease various evil

mean of their lives.” [sic] As Kane travels through

Germany, he encounters a band of rogues whom

he dispatches with the grace and effortlessness of

a born killer. His encounters lead him to a mystery in the land surrounding the

Baron of the lands, and the rumours about his home, known by the locals as the

Castle of the Devil. The story of Solomon Kane dates back to the 1920s when

Howard presented his characters in various pulp magazines. The character

itself, a grim fanatic, obsessed with eradicating evil, is rather appealing as a hero

for a horror adventure, simply because he is not quite a hero, but rather a man

with work to do. With a lot to live up to, the team of Scott Allie and Mario Guevara

deliver a compelling fi rst issue, with all the spirit of the original, but with a new

tale of intrigue, as well as a balanced combination of gruesome artwork and very

particular writing, which captures the personality of Kane perfectly.

Clive Burmeister

co
m

ic
s

C
o

m
C

o
m

ic
s

ic
s,

 G
r

, G
ra

p
h

a
p

h
ic

ic

 N
o

v
N

o
ve

ls
e

ls
 s

u
 s

u
p

p
p

p
lielie

d d
b

y
b

y
o

u
t

o
u

te
r

e
r l

imlim
itsits

 (0 (0
1111)

 4
8

) 4
8

2-
3

2-
37

7
7

7
11

W
e

b
W

e
b

si
t

si
te

:
e

: w
w

w
w

w
w

.o
u

.o
u

te
r

te
rli

mlim
itsits

.c
o

.c
o

.z
a

.z
a

124

w
w

w
w

w
w

.o
r

.o
ra

cl
a

cl
e

co
e

co
m

ic
m

ic
s.

c
s.

co
.z

o
.z

aa
Te

l
Te

l:
(0: (
0

1111)
 8

8
8

) 8
8

8
-7

8
-7

8
8

6
8

6
o

ra
o

ra
cl

e
cl

e
co

m
co

m
ic

s
ic

s@
g

m
@

g
m

a
il

a
il.

co.c
o

.z
a

.z
a

WORLD OF
WARCRAFT:
ASHBRINGER #1 (OF 4)

UNCANNY X-MEN:
DIVIDED WE STAND

Format: Comic Miniseries

Publisher: Wildstorm

Writer: Micky Neilson

Artists: Lullabi / Washington

Price: R36.50

WAR HAS AGAIN COME to Azeroth, as the evil undead

Horde forces known as The Scourge invade the

human lands, sowing death and destruction. The humans struggle to face this new

foe, when even their own rise against them, and soon territory after territory falls

to The Scourge. But Alexandros Morgaine of the Order of the Silver Hand decides

to enlist the aid of their dwarf allies in forging a weapon to fi ght the undead. Using

a mystical orb recovered in the last war with the orcs, the dwarf King Magni forges

a blade of incomparable power, pouring all his rage and thirst for vengeance into

the weapon. But are a few paladins and a special sword enough to save the human

lands, or is it already too late? Ashbringer is a new story by Wildstorm for the World

of Warcraft comic line, based on the incredibly popular game. And it lives up to its

infl uences and sources of inspiration, with its action-packed story, electrifying

artwork, and writing that puts you right in the thick of battle. Even if, by some small

chance, you’re new to the World of Warcraft phenomenon, Ashbringer is easy to get

into, showing you what you’ve been missing.

Clive Burmeister

Format: Graphic Novel

Publisher: Marvel

Writer: Ed Brubaker

Artist: Various

Price: R124.95

THE LIVES OF THE X-Men have become tremulous of

late, with the disastrous events that took place in

the Messiah Complex, when Bishop went rogue, and

in an attempt to kill the fi rst mutant baby born since

M-Day, shot Professor Xavier in the head. With the fate of Charles Xavier looking

bleak, Cyclops announces the end of the X-Men. Divided We Stand picks up from

there, following the various characters as they try to recover from the ordeal,

only to face new threats as they struggle to fi nd their feet without the leadership

of Professor X. Divided We Stand features good writing and story telling along

with great artwork - it’s everything we’ve come to expect from an X-Men book.

Clive Burmeister

DANGER GIRL BODY
SHOTS #1
Format: Comic Series

Publisher: Wildstorm

Writer: Andy Hartnell

Artists: Nick Bradshaw, Jim Charalampiois

Price: R28

COMIC SERIES SUCH AS Danger Girl exist to serve

a few very particular purposes: to look good

and entertain, while making sure they don’t take

themselves too seriously in the process. The Danger

Girl series, originally created by breast-obsessed J. Scott Campbell and Andy

Hartnell, spans multiple miniseries, each featuring common characters, but

with different settings and plot arcs. In this series, Body Shots, the Danger Girls

are tasked with recovering a potential doomsday device: this usually involves

lots of crazy action scenes, seductive poses and innuendo aplenty.

While most of the Danger Girl series is, to be honest, pretty trashy, it does a

stellar job at poking fun at super-spy lore, especially James Bond and Charlie’s

Angels. The series is fun, bubbly and looks good. Bradshaw’s pencilling is

crisp and generates exciting action scenes, complemented by Charalampiois’s

attentive colour work and stylish, funky palette. Worth a read if you’re on the

lookout to expand your Danger Girl collection or even explore it for the fi rst time,

but best avoided if you expect a little more depth.

Geoff Burrows

125

KANU - GOTHIC LOLITA
DRESS BLACK

RRP: R479

Supplier:Akiba (www.akiba.co.za)

Series: Ikki Tousen

Scale: 1/7

Based on one of the

characters from the popular

manga Ikki Tousen (or Battle

Vixens) by Yuji Shiozaki, this

fi gurine features Kanu posing

with the powerful Blue Dragon

Crescent Blade and wearing a

Gothic Lolita dress.

ERI SAWACHIKA

RRP: R319

Supplier:Akiba (www.akiba.co.za)

Series: School Rumble

Scale: 1/8

This fi gurine depicts the

half-British, half-Japanese

schoolgirl, Eri Sawachika,

from the popular anime/manga

School Rumble.

WINGS OF REDEMPTION AND
PIRATE SPAWN

RRP: R150.00 each

Supplier:Oracle Comics & Trading Cards

(www.oraclecomics.co.za)

Series: Spawn Classics

The Wings of Redemption fi gurine

comes with removable wings and a

stand, while Pirate Spawn’s hat, sword

and guns are all removable. These are

just two of the fi gurines in the Spawn

Classics range, with the remaining two

being Poacher and Manga Spawn.

fig
u

rin
e

s

126

w
w

w
w

w
w

.o
r

.o
ra

cl
a

cl
e

co
e

co
m

ic
m

ic
s.

c
s.

co
.z

o
.z

aa
Te

l
Te

l:
(0: (
0

1111)
 8

8
8

) 8
8

8
-7

8
-7

8
8

6
8

6
o

ra
o

ra
cl

e
cl

e
co

m
co

m
ic

s
ic

s@
g

m
@

g
m

a
il

a
il.

co.c
o

.z
a

.z
a

w
w

w
w

w
w

.a
k

.a
ki

b
a

ib
a

.c
o

.c
o

.z
a

.z
a

a
ki

a
ki

b
a

@
b

a
@

a
ki

a
ki

b
a

.
b

a
.c

o
.

co
.z

a
z

a

A
K

IB
A

WORLD OF WARCRAFT:
THE ADVENTURE GAME

74
OUT OF 100

Bottom Line
A fairly complex board
game that mirrors the
nature of the MMORPG.

CAN YOU SPELL ‘CASH cow’? How about

‘milking’? Yes, World of Warcraft has

certainly been a moderately profi table

franchise for Blizzard Entertainment, and

it seems that the company is not content to

rest on its digital laurels, but is rather intent

on merchandising spin-offs. And, I suppose

they can’t be blamed. This particular one

is the fourth (from what we’ve been able to

dig up) WoW-based board game to date, the

previous being World of Warcraft: The Board

Game and its two expansion packs. Oh yes,

before I forget: this new one also seems

quite ‘expandable’…

This game makes a good attempt at

mirroring WoW’s adventure-centric nature,

and its options regarding PvP (player vs.

player) and PvE (player vs. enemy) combat.

Basically, players compete with each other to

be the fi rst to accumulate a certain number

of ‘valor points’. There are many ways to

skin a cat - as they say - in this game. How

you go about accumulating these points, for

instance, depends partly on your tastes and

style, though is also infl uenced by in-game

circumstances. For example, you can focus

on receiving and completing quests, you

can go after powerful, high-profi le bad

guys, and you can collect lots of loot from

fallen monsters and trade it for bling… Your

approach to other players’ characters is also

up to you. You can choose to not get involved,

minding your own business and focusing on

racing to your goal; or you can try to interfere

with your opponents, either confrontationally

or more indirectly.

The game uses a clever mechanism

of double-sided cards, allowing more

information to be conveyed with less paper

– and that’s a blessing, as there is already

a huge multitude of cards and tokens! (The

latter are used to mark things, either on

the board or on cards.) Overall, trying to

describe the game’s mechanics here is

impossible. Suffi ce it to say, there are four

characters to choose from, each with its

own stats and abilities, and each has four

possible levels and two aspects. Most areas

on the board, as well as most encounters

and most items, are level restricted, so

can only be entered, faced, or used, by

characters of the same level or higher.

On the downside, one major criticism

I have about this game is its packaging.

At fi rst blush, everything is of high quality

and well produced. However, after the fi rst

game, it becomes apparent that there has

been one major oversight: the box doesn’t

contain any compartments for the various,

and very numerous, game props to be

packed into, so each new game will involve a

signifi cant period of sorting and separating

fi rst. Some will also complain that the rules

are a bit convoluted, but this is relative. For

the most part, except for a couple of slight

ambiguities, the rules are pretty clear,

and quite well written. Those interested in

playing this game should merely go through

the rules fi rst, then keep the manual at hand

– by the end of the fi rst game, it should all

become clear! NAG
Alex Jelagin

bo
ar

dg
am

e
R

R
P

>
 R

4
9

5
 |

 P
ub

lis
he

r>
 F

a
n

ta
s
y

F
li

g
h

t
G

a
m

e
s
 |

 D
is

tr
ib

ut
or

>
 w

w
w

.a
w

x.
c
o

.z
a

 |
 G

en
re

>
 F

a
n

ta
s
y-

th
e

m
e

d
 B

o
a

rd
 G

a
m

e
 |

 A
ge

 R
at

in
g>

 A

128

W W W . N A G . C O . Z A

	1108NAG001
	1108NAG002 [Megaom F3 DPS Left]
	1108NAG003 [Megaom F3 DPS Right]
	1108NAG004 [Redgewoods Left]
	1108NAG005[Redgewoods Right]
	1108NAG006 [Electronic Arts DPS 2 Left]
	1108NAG007 [Electronic Arts DPS 2 Right]
	1108NAG008 [Megaom COD DPS Left]
	1108NAG009 [Megaom COD DPS Right]
	1108NAG010 [Electronic Arts DPS 1 Left]
	1108NAG011 [Electronic Arts DPS 1 Right]
	1108NAG012
	1108NAG013 [Megarom War]
	1108NAG014
	1108NAG015 [Rectron Inside]
	1108NAG016
	1108NAG017 [Microsoft GW2]
	1108NAG018
	1108NAG019 [MSI]
	1108NAG020
	1108NAG021
	1108NAG022
	1108NAG023
	1108NAG024
	1108NAG025
	1108NAG026
	1108NAG027
	1108NAG028
	1108NAG029
	1108NAG030
	1108NAG031
	1108NAG032 [Nokia DPS Left]
	1108NAG033 [Nokia DPS Right]
	1108NAG034
	1108NAG035 [Nu Metro 2]
	1108NAG036
	1108NAG037 [Webonline November]
	1108NAG038
	1108NAG039 [ASUS 1]
	1108NAG040
	1108NAG041 [Look & Listen]
	1108NAG042
	1108NAG043
	1108NAG044
	1108NAG045
	1108NAG046
	1108NAG047
	1108NAG048
	1108NAG049 [Nu Metro 1]
	1108NAG050
	1108NAG051
	1108NAG052
	1108NAG053
	1108NAG054
	1108NAG055
	1108NAG056
	1108NAG057 [SKG 1]
	1108NAG058
	1108NAG059
	1108NAG060
	1108NAG061 [Megarom Far Cry]
	1108NAG062
	1108NAG063 [Top CD]
	1108NAG064
	1108NAG065 [Microsoft F2]
	1108NAG066
	1108NAG067 [KLTK]
	1108NAG068
	1108NAG069 [Megarom Midnight]
	1108NAG070 [Microsoft Left]
	1108NAG071 [Microsoft Right]
	1108NAG072
	1108NAG073
	1108NAG074
	1108NAG075
	1108NAG076
	1108NAG077
	1108NAG078
	1108NAG079 [DLA]
	1108NAG080
	1108NAG081
	1108NAG082
	1108NAG083
	1108NAG084
	1108NAG085
	1108NAG086
	1108NAG087
	1108NAG088
	1108NAG089 [ASUS 2]
	1108NAG090 [Megarom DPS Spider Left]
	1108NAG091 [Megarom DPS Spider Right]
	1108NAG092
	1108NAG093 [Telkom]
	1108NAG094
	1108NAG095
	1108NAG096
	1108NAG097
	1108NAG098
	1108NAG099
	1108NAG100
	1108NAG101
	1108NAG102
	1108NAG103
	1108NAG104
	1108NAG105
	1108NAG106
	1108NAG107
	1108NAG108
	1108NAG109 [Frontosa 1]
	1108NAG110
	1108NAG111 [Samsung]
	1108NAG112
	1108NAG113 [Frontosa 2]
	1108NAG114
	1108NAG115
	1108NAG116
	1108NAG117 [ASUS 3]
	1108NAG118
	1108NAG119 [Frontosa 3]
	1108NAG120
	1108NAG121
	1108NAG122
	1108NAG123
	1108NAG124
	1108NAG125
	1108NAG126
	1108NAG127 [Thumb Tribe]
	1108NAG128
	1108NAG129 [Imaginet November]
	1108NAG130
	1108NAG131 [SKG 2]
	1108NAG132 [Rectron Outside]

