
Special Edition: Cover 1

I don’t missing the cover DVD. The magazine of this DVD is recoverable to limiting by a single person only. Act according to know
the magazine much question to ask normally lost. Do finding of this magazine DVD normal to make dissatisfied of reporting. * That’s right! Act now! Buy two copies (we’ve got bills to pay)

WINDOWS 7 BENCHMARKEDWINDOWS 7 BENCHMARKED
Will upgrading to Windows 7 run games faster than Vista?Will upgrading to Windows 7 run games faster than Vista?

RADEON 5870RADEON 5870
The fastest single GPU ever madeThe fastest single GPU ever made

PREVIEWSPREVIEWS
rAge hands on with Saboteur | Brütal Legend rAge hands on with Saboteur | Brütal Legend
Dragon Age: Origins | Ratchet & Clank: A Crack in TimeDragon Age: Origins | Ratchet & Clank: A Crack in Time

REVIEWSREVIEWS
WET | Halo 3: ODST | Need for Speed: Shift |The Beatles: WET | Halo 3: ODST | Need for Speed: Shift |The Beatles:
Rock Band | Velvet Assassin | Risen | Guitar Hero 5Rock Band | Velvet Assassin | Risen | Guitar Hero 5

SPECIAL EDITION SPECIAL EDITION
DOUBLE COVER MADNESS!DOUBLE COVER MADNESS!*
We drill through BioShock 2 and bring home We drill through BioShock 2 and bring home
some fat lewt from the wilds of Borderlandssome fat lewt from the wilds of Borderlands

SPECIAL EDITION
DOUBLE COVER MADNESS!*
We drill through BioShock 2 and bring home
some fat lewt from the wilds of Borderlands

WINDOWS 7 BENCHMARKED
Will upgrading to Windows 7 run games faster than Vista?

RADEON 5870
The fastest single GPU ever made

PREVIEWS
rAge hands on with Saboteur | Brütal Legend
Dragon Age: Origins | Ratchet & Clank: A Crack in Time

REVIEWS
WET | Halo 3: ODST | Need for Speed: Shift |The Beatles:
Rock Band | Velvet Assassin | Risen | Guitar Hero 5 Win a GIGABYTE “Parlotones” notebook!

• COMPETITION
 • C

O
M

P
E

T
IT

IO
N

 •
 C

O
M

PETITION • COMPETI
T
IO

N
 •

 C
O

M
P

E
T
IT

IO
N

VOL 12 ISSUE 8 11.2009 SOUTH AFRICA R42.00

SPECIAL EDITION SPECIAL EDITION
DOUBLE COVER MADNESS!DOUBLE COVER MADNESS!*
We drill through BioShock 2 and bring home We drill through BioShock 2 and bring home
some fat lewt from the wilds of Borderlandssome fat lewt from the wilds of Borderlands

PREVIEWSPREVIEWS

REVIEWSREVIEWS
WET | Halo 3: ODST | Need for Speed: Shift |The Beatles: WET | Halo 3: ODST | Need for Speed: Shift |The Beatles:
Rock Band | Velvet Assassin | Risen | Guitar Hero 5Rock Band | Velvet Assassin | Risen | Guitar Hero 5

Special Edition: Cover 2

* That’s right! Act now! Buy two copies (we’ve got bills to pay)
I don’t missing the cover DVD. The magazine of this DVD is recoverable to limiting by a single person only. Act according to know
the magazine much question to ask normally lost. Do finding of this magazine DVD normal to make dissatisfied of reporting.

VOL 12 ISSUE 8 11.2009 SOUTH AFRICA R42.00

WINDOWS 7 BENCHMARKEDWINDOWS 7 BENCHMARKED
Will upgrading to Windows 7 run games faster than Vista?Will upgrading to Windows 7 run games faster than Vista?

RADEON 5870RADEON 5870
The fastest single GPU ever madeThe fastest single GPU ever made

rAge hands on with Saboteur | Brütal Legend rAge hands on with Saboteur | Brütal Legend
Dragon Age: Origins | Ratchet & Clank: A Crack in TimeDragon Age: Origins | Ratchet & Clank: A Crack in Time

SPECIAL EDITION
DOUBLE COVER MADNESS!*
We drill through BioShock 2 and bring home
some fat lewt from the wilds of Borderlands

PREVIEWS

REVIEWS
WET | Halo 3: ODST | Need for Speed: Shift |The Beatles:
Rock Band | Velvet Assassin | Risen | Guitar Hero 5

WINDOWS 7 BENCHMARKED
Will upgrading to Windows 7 run games faster than Vista?

RADEON 5870
The fastest single GPU ever made

rAge hands on with Saboteur | Brütal Legend
Dragon Age: Origins | Ratchet & Clank: A Crack in Time

Win a GIGABYTE “Parlotones” notebook!

• COMPETITION
 • C

O
M

P
E

T
IT

IO
N

 •
 C

O
M

PETITION • COMPETI
T
IO

N
 •

 C
O

M
P

E
T
IT

IO
N

Contents

¬Regulars
8 Ed’s Note
10 Inbox
14 Bytes
76 Looking Back – Commandos: Ammo Pack
78 Lifestyle – Comics
82 Lifestyle – Figurines
114 Game Over

Opinion
26 Miktar’s Meanderings
28 I, Gamer
90 Hardwired
92 Life, Hardware and Ch@ps

Features
30 Borderlands
38 BioShock 2
94 Lucky 7s: Windows 7 vs. Windows Vista

Previews
44 Brütal Legend
46 Dragon Age: Origins
48 The Saboteur
50 Ratchet & Clank Future: A Crack in Time

Reviews
52 Reviews: Introduction
54 Halo 3: ODST [360]
58 The Beatles: Rock Band [PS3]
60 Guitar Hero 5 [360]
62 Need for Speed: Shift [360]
64 WET [360]
66 Velvet Assassin [360]
68 Marvel: Ultimate Alliance 2 [360]
70 Ashes Cricket 2009 [360]
72 East India Company [PC]
73 Risen [360]
74 The Secret of Monkey Island:
 Special Edition [PC]
75 Hearts of Iron III [PC]

Hardware
84 Hardware News
86 Inbox
88 Dream Machine
98 ASUS EAH5870
100 MSI Radeon R4890 Cyclone OC
102 GIGABYTE GA-P55-UD6
104 MSI P55-GD80
106 ASUS P7P55D
108 GIGABYTE GA-MA790FXT-UD5P
110 BIOSTAR TPower X58
111 Corsair DOMINATOR PC3-12800 6GB
 Triple-Channel Kit
112 DFI LANParty BloodIron G41-T33
113 Nokia 5530 XpressMusic

www.nag.co.za0 0 6

November 2009 NAG DVD Contents

Demos
Empire of Steel | Machinarium | Majesty 2: The Fantasy Kingdom Sim | Risen | Tropico 3 | Zuma's
Revenge!

Drivers
All the updated drivers will be on the December NAG DVD. We just didn’t have space this month...

Extras
ESET Trial | GAMECCA September 2009 Volume 1 Issue 3

Cubeecraft
Resident Evil 1 - 4

Free Games
Boxycraft | Homeworld: Raider Retreat | Spelunky | Tower of Heaven

Patches
Call of Duty: World at War - Patch v1.6

Videos
3D Dot Game Heroes - Debut Trailer | Aion - Launch Trailer | Army of Two: The 40th Day - Co-Op
Walkthrough Part 1 | Army of Two: The 40th Day - Co-Op Walkthrough Part 2 | Army of Two: The
40th Day - Co-Op Walkthrough Part 3 | Army of Two: The 40th Day - Co-Op Walkthrough Part 4 |
Assassin's Creed II - Visions of Venice Trailer | Batman: Arkham Asylum - 'Totally Insane' | Beaterator
- Features Trailer | Borderlands - Character Trailer | Borderlands - Claptrap Behind the Scenes
Episode 1 | Borderlands - Claptrap Behind the Scenes Episode 2 | Borderlands – Split Screen | Brütal
Legend - Axe Wielding Trailer | Brütal Legend - Brutal Thoughts Part VI | Brütal Legend - Brutal
Thoughts Legend - Handy Ladies’ Man Gameplay Trailer | Brütal Legend - Brutal Thoughts Legend -
Kabbage Boy Cinematic | Champions Online - 'A World of Champions' Developer Diary | Color
Changing Tingle's Love Balloon Trip - Intro Cinematic | Contra ReBirth - Multiplayer | CSI: Deadly
Intent - Developer Diary | Dante's Inferno - Greed Developer Diary | Dead Rising 2 - Terror Is Reality
Multiplayer Trailer | DeathSpank - Lore Trailer | Demon's Souls - Story Walkthrough | Demon's Souls -
Visceral Action Trailer | Colin McRae: DiRT 2 - Jump Jam Launch Trailer | DJ Hero - Daft Punk Trailer |
Dragon Age: Origins - Leliana Cinematic Trailer | Dungeons & Dragons Online - History Trailer | F.E.A.R.
2: Project Origin - Replica Gone Rogue | Fairytale Fights - Fairytale Carnage Trailer | Forza Motorsport
3 - 2009 Bugatti Veyron 16.4 | Forza Motorsport 3 - Sedona Raceway | Garshasp - Debut Trailer | GC
09 - Lost Planet 2 Tropical Forest | GC 09 - Napoleon Total War - Announcement Trailer | Gran Turismo
PSP - Laguna Seca Documentary | Grand Theft Auto: The Ballad of Gay Tony - Debut Trailer | Guild
Wars 2 - Evil Rises | Halo 3: ODST - Flashback | Halo 3: ODST - Live Action Trailer Extended Cut |
Halo 3: ODST - Making Of The Live Action Trailer | Heavy Rain - Corner Store | Just Cause 2 - Vertical
Documentary | Kingdom Hearts Birth By Sleep - Epic Showdown Trailer | Left 4 Dead: Crash Course
DLC | LostWinds: Winter of the Melodias Trailer | Lucidity - Debut Trailer | Macross Ultimate Frontier
- Japanese Debut Trailer | Majesty 2 - Destruction and Mayhem | Marvel: Ultimate Alliance 2 - Launch
Trailer | Marvel: Ultimate Alliance 2 - Stan Lee Cameo | Mass Effect 2 - Subject Zero Trailer | Call of
Duty: Modern Warfare 2 - Flag Runner Multiplayer Trailer | Call of Duty: Modern Warfare 2 - Infamy
Trailer | MotorStorm: Arctic Edge - Speed Race | Motto! Hamster to Rasou | Need for Speed: Shift - Car
Battle Trailer | Need for Speed: Shift - Game Montage | Need for Speed: Shift - Launch Trailer | Ninja
Gaiden Sigma 2 - Launch Trailer | Ninja Gaiden Sigma 2 - Outdoor | PAX 09 - Dante's Inferno - Montage
| PAX 09 - Darksiders - Downtown | PAX 09 - Darksiders - Manager Interview | PAX 09 - Darksiders -
Welcome Party | PAX 09 - DeathSpank - Creator Interview | PAX 09 - Left 4 Dead 2 - Carnival Gates |
PAX 09 - Left 4 Dead 2 - Escape | PAX 09 - Left 4 Dead 2 - Guitar Melee | PAX 09 - Left 4 Dead 2 - Jockey
Campaign Start | PAX 09 - Left 4 Dead 2 - Tank Assault | PAX 09 - No More Heroes 2 Upgrades | PAX
09 - Resident Evil TDC | PAX 09 - Shank Trailer Part 1 | PAX 09 - Shank Trailer Part 2 | PAX 09 - Tekken
6 Battle | PAX 09 - The Saboteur - Tom French | Interview | PAX 09 - Uncharted 2: Among Thieves -
Creative Director | PAX 09 - Uncharted 2: Among Thieves - Train | Ratchet & Clank Future: A Crack
in Time - Game Montage | S.T.A.L.K.E.R.: Call of Pripyat - Environment | Scribblenauts Developer
Diary | Section 8 - Deadly Force Trailer | Section 8 Trailer | Star Wars: The Force Unleashed: Ultimate
Sith Edition - Game Trailer| TGS 09 - Ninety-Nine Nights II - Debut Trailer | TGS 09 - Assassin's Creed
II - Ezio Destiny Trailer | TGS 09 - Assassin's Creed II – Locked Content | TGS 09 - James Cameron's
Avatar: The Game - Overview Interview | TGS 09 - Forza Motorsport 3 - New Modes Walkthrough |
TGS09 - Gamer Trailer | TGS 09 - Gyromancer - Debut Trailer | TGS 09 - Jak and Daxter - Customisation
Interview | TGS 09 - Left 4 Dead 2 - Improvements Interview | TGS 09 - Metal Gear Solid: Peace Walker -
Cooperative Game Trailer Part 1 | TGS 09 - Metal Gear Solid: Peace Walker - Cooperative Game Trailer
Part 2 | TGS 09 - Okamiden - Extended Japanese Trailer | TGS 09 - PixelJunk Shooter - New Features
Interview | TGS 09 - Resident Evil 5: Alternative Edition - Chris Kramer Interview | TGS 09 - Toy Soldiers
- Battlefield Trailer | TGS 09 - Toy Soldiers - Debut Trailer | TGS 09 - Super Street Fighter IV | Tony Hawk:
Ride Interview Developer | Valhalla Knights: Eldar Saga | WET shoot out | White Knight Chronicles

LOL
Bee | Big Boy | Drunk | Goal | Ouch+ | Ouch | Water R9800

ScrewAttack
Anticipation | Awesome Possum | Conker's Bad Fur Day | Darkwing Duck | Doom SNES | Kirby's
Dream Land | Rampage | Ren & Stimpy: Buckaroos | Streets of Rage | Tony Hawk's Pro Skater 2 |
Virtua Fighter Kids

www.nag.co.za0 0 8

Ed’s Note

Done Later Content

Cover Story
As you can see, we have two
different covers, featuring two
different games this issue.
Usually, this is impossible to pull
off because covers are carefully
arranged based on exclusivity,
relationships and usually involve
overseas trips, beer and free
food. As luck would have it, in
this case, both games are from
the same publisher! So, they
don’t mind if we shower both
with some good NAG loving. This
situation came about because
nobody could decide which cover
was the best for this issue of
NAG. Thanks to Dave from 2K
and the people at Megarom for
making this possible.

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

technical writer
neo sibeko

staff writer
alex jelagin

failed commandos
geoff burrows
dane remendes

contributing editors
lauren das neves
regardt van der berg

copy editor
nati de jager

international
correspondents
miktar dracon
alexander gambotto-burke

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

art director
chris bistline

assistant art director
chris savides

photography
chris bistline
dreamstime.com

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

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

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

office assistant
paul ndebele

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

subscription department
subs@tidemedia.co.za

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

printing
ctp johannesburg

distribution
jmd distribution

Copyright 2009 Tide Media.
All rights reserved. No article or
picture in this magazine may be
reproduced, copied or transmitted
in any form whatsoever without
the express written consent of the
Publisher. Opinions expressed in
the magazine are not necessarily
those of the Publisher or the Editors.
All Trademarks and Registered
Trademarks are the sole property of
their respective owners.

We’re sorry. We’re all out of funny.
Please try again later.

WE’VE BEEN GETTING A lot of mails regarding DLC. Some people say it’s a rip-off and

similar to buying a car where you get the tin, rubber and engine and must then add

things such as electric windows and seats. Other people just love the game so much

that they don’t care if the first batch of DLC is available on the same day the retail game

is released. You know what I think? (This might just rock the whole industry to its knees.)

Consider the following scenario: you’ve just bought Call of Duty: Modern Warfare 2 or

Diablo III and immediately after installing it you...

>> Please enter your credit card details

to read the rest of this message <<

RAGE 2009
rAge 2009 represented a seven-year itch: this is a traditional relationship term where

couples get ‘itchy’ after seven years and start shopping around. It’s difficult to believe

that we’ve been doing this show for seven years – from its very humble and pioneering

beginnings, to the out-of-control monster it has become today. Every year we learn new

lessons, and every year we’re presented with opportunities to learn more.

Commercially, the show was a success this year with 19,488 visitors through the door

– more than ever before. These visitors also brought some serious spending power to

the show, almost oblivious to the media-hyped recession many of us are feeling in small

and big ways. The great thing about this industry is that the ‘demographic’ love what they

do and will forgo other luxuries just to get that new game or top-of-the-range graphics

card. This was also the first year that all the serious game publishers and distributors

were at the show; and considering the tight budgets this year, they all did an amazing job

with their stands and promotions. Their spirit and can-do attitude were truly remarkable

to witness.

I also have to thank everyone who participated in rAge 2009: from my management

team to the eight-year-old boy who came with his dad to the NAG LAN. Everyone, no

matter how small the role or contribution, makes a big difference to the ‘whole’. So,

thank you all for making everything work. You are the industry building blocks that will

see gaming in South Africa grow and grow.

So, all good then... I should be feeling really happy with how everything went. It was a

close-to-flawless event and a commercial success, but there’s this nagging feeling that

the show wasn’t special. I’m going to ‘fire’ a little blame at the global economic situation:

there just wasn’t enough ‘budget’ to add all the extras we like to each year. I also think

that the seven-year itch was to blame a little. Most of the show runs on automatic, with

the same clients doing the same things in the same place. This is dangerous, because

the management team (and I’m going to peddle an old one here) stops looking at the

trees and starts looking at the forest. We start considering everything commercially and

stop thinking about what inspired us to start this whole crazy gig in the first place – the

gaming community. This community, past, current and future, is why we do everything

we do, and I feel that we didn’t do everything we could this year to make it extra special.

Perhaps the weight of the recession and the seven years of doing this show added up. I’m

not saying it wasn’t fun and amazing and all that great PR stuff. It was, but I like making

it special.

The good news is that we’re compiling a super list of things we and everyone else

didn’t like. Send mail to rage@tidemedia.co.za. Then, we’re going to start from the

ground up and try to put together something really different and amazing to carry us

through the next seven or so years. Think of rAge 2010 as a patched version of the show –

rAge 2.0 for 2010. Look forward to seeing you there.

Michael James
Editor

FROM: Dries

SUBJECT: Getting my way, the South African way

“HERE I WAS SITTING with the latest NAG on my lap, reading

the Inbox, thinking to myself, ‘Hmm, there has to be a

way to get those fabulous prizes without exerting my abused

brain’; and then it struck me: This is South Africa, right? The

land where only the most savage burglars manage to survive,

and only the toughest citizens… (pulls a cyber-pistol). Ha!

Got distracted by my little monologue, didn’t you? All right,

let’s not make a fuss. Just keep your hands where I can see

them… this is a hold-up. Now, hand me that Letter of the

Moment title, nice and slow. That’s right. Nice and slow.

Thank the lord this is one of the few countries where crime

pays. Huh? (My details are... [Removed, Ed] So you know

where to send the goods. Don’t bother trying to give it to the

cops – they’re already in my pocket.”

Okay, okay! Just take what you want and leave. My bank PIN
code is 98902 and the car keys are on the kitchen table. Ed.

Letter of the Moment

The ‘Letter of the Moment’ prize is
sponsored by Megarom. The winner receives
two games for coming up with the most
eclectic chicken scratch.

IMPORTANT STUFF! PAY ATTENTION!
Land Mail: P.O. Box 237, Olivedale, 2158
Cyber mail: letters@tidemedia.co.za
Important: Include your details when
mailing us, otherwise how will you ever get
your prize if you win…

FROM: Tighe

SUBJECT: NAG offers diminishing value

“IN THE YEAR THAT I have been a

subscriber, NAG has shrunk. My first

issue, March 2008, contained 144 pages.

My latest (August 2009) contained 100

pages. This is a decrease of 45%. In the

same period, the price of the magazine

increased by 7.6%. In the last five issues,

there have been more than 400 videos

on the DVD. It seems to me that this is an

easy way to fill up space with promotional

material. I would much rather get game

demos, patches and modifications -

the last modification was published

in January 2009! I am a Cape Town

subscriber. Most of my NAG magazines

have arrived late. The current issue is now

three weeks overdue. I’m beginning to feel

that I would rather pay more for issues on

the shelf to avoid this frustration.”

You are correct: NAG has ‘shrunk’. The
great thing about publishing is that we
can’t hide anything. It’s all out in the
open for everyone to see. However, in all
fairness, we haven’t increased the price of
NAG in years. The last price increase was
necessary to keep up with the ridiculous
cost of printing and endless ‘paper’
increases that the whole publishing
industry has to put up with. We’re also in
a recession, so a number of companies
have suspended advertising until next
year – we have no control over this. We’d

like nothing more than a ‘bigger’ NAG
ourselves. In terms of the DVD, we’ll take
your suggestions into consideration.
We did conduct a survey recently, and
most people asked us for more videos
and demos – the DVD is a tricky beast to
balance properly. I can also tell you that
processing and checking hundreds of
videos is definitely not easier than a few
patches and demos – the only time it’s
convenient is when filling up the smaller
gaps. In terms of the subscriber copies,
all I can do is say sorry. As much as we’d
love to get subscriber copies out quicker,
it’s just not possible. We put together the
last few pages of NAG around two weeks
before it ends up on the shelves – this
is to ensure that the content is relevant.
Couple this with our pathetic postal
service (they were striking around the
time of your mail), and you can see where
this is going. I hate to say it, but there is
no time benefit to subscribing – only a
financial one. Thanks for the mail, and I do
hope you keep reading. Ed.

FROM: Dillon

SUBJECT: Advice

“MY GOAL IN LIFE is to move into the

career of being a game producer

and designer (even a gaming journalist),

but I don’t know what to study or where

to go to be able to achieve my goal. Could

you give me advice on what I should do

and where I should go and even what are

the personal requirements and where

would be the best place to go and study

for this? It would really help with my Job

shadowing project.”

You know, your mail got me wondering
why colleges and universities don’t
advertise in NAG magazine around the
end of the year... I mean, we’ve won the
Gold Award for Youth Culture Magazine
two years in a row now, and we’ve got
endless batches of very intelligent
readers escaping high school every year
– all looking for a higher calling. Perhaps
these institutions are not as smart as one
would like to think. I guess the best thing
to do is to visit a few Websites and make
a few calls to these places and ask them
yourself. I’m not really qualified to be
giving out advice like this. I’ll have angry
parents calling me, and I’ve just managed
to dodge the bullet on the whole violence
in gaming fiasco. ;) Ed.

FROM: Richard

SUBJECT: Typing error

“DID YOU SEE THAT you have made a

typing error on page 23; at ‘Caption

of the month’, it says that the winner will

win PES 2001 but the picture is PES 2010.”

Stupid designers... Actually, we pretty
much blame them for everything that’s
wrong in the magazine. That way, the
editorial staff always looks good. Ed.

Stupid editors... If they’d just read the type
that went into the magazine, we wouldn’t
have these problems. AD.

FROM: Michael

SUBJECT: Editor for SACM and NAG

“I DON’T KNOW WHO ELSE to contact as I

cannot find details on the Web [have
you tried the magazine? Ed]. I would like

to contact both the editors for NAG and

SACM regarding reader e-mails and how I

could e-mail the magazines in hope of my

e-mail being placed in the magazine.”

Is this okay? Ed.

FROM: Blessing

SUBJECT: Is it just me?

“HI NAG; I’M HOPING you guys can

help me. What’s the deal with

downloadable content? Because I think

it’s the biggest rip-off ever! It seems to

me that game developers are selling

incomplete games to us gamers, and

then months later, sell the content which

should have been in the game in the first

place! I understand the GTA DLC (Lost and
Damned) because that’s like a new game

and it’s worth it (sort of), but why must I

go and download extra outfits for Street
Fighter or Soul Calibur? They should

already be there! It really grinds my gears

because games are now expensive and

they seem to be shorter and shorter

(cough, cough, Gears of War 2, cough);

then those slimy developers sell us ‘extra’

content. I’m curious what you guys think.”

This is what I think: DLC is an excellent
concept when done right (new multiplayer
maps, more zombies and new outfits), but
a cheap tactic when done wrong (episodic
levels and critical updates, padded
with pointless extras and new outfits).
Remember, you don’t have to buy any of
this stuff. So, if you don’t like it, then vote
with your wallet. Ed.

FROM: Willem

SUBJECT: Batman: Arkham Asylum

“The other day, I was chilling at a friend’s

house where I played Batman: Arkham
Asylum. The game was awesome but

was ruined by a few nasty glitches. For

example, Batman decides to grapple onto

an object that does not exist, which then

causes him to be dragged through the

walls and into blackness; which forces

you to restart, but isn’t nearly as bad as

when Batman does not want to lock onto

a ledge which denies you the leisure to

advance further into the level... When I

asked my buddy if I could see the box he

told me he didn’t have it. It’s then when I

realised I was playing a pirated version.

Now I want buy this game. But it’s pricey.

Thus, I need to know from you guys if

the original Batman: Arkham Asylum

has those same faults. I’m usually quite

forgiving if a game gives you a few bugs

and glitches. But a glitch that denies you

to continue the game – yeah, that just

pisses me off...”

This is from the official www.
eidosgames.com forum: “The problem
you have encountered is a hook in the
copy protection, to catch out people who

0 1 0 www.nag.co.za

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

try and download cracked versions of the
game for free. It’s not a bug in the game’s
code, it’s a bug in your moral code.” The
original game has no such bugs; so buy
it, and enjoy it. It’s an awesome game that
many people worked long and hard on.
Then, tell your stupid, criminal ‘friend’
to enjoy his blank DVD. You should also
rethink your choice of friends. If he’d
already stolen a game, who knows what
else he does when nobody is looking. Ed.

FROM: Mark

SUBJECT: A cuter bunny (thing) for NAG

“THANK YOU NAG FOR your cute bunny

in the September issue, but here

is a cuter one. A friend who recently

came back from America told me that an

American wouldn’t use the word ‘cute’

to describe an animal, like the bunny.

They would look at you strangely and

think that only humans could be cute in

any conceivable way. Is this a language

barrier or does it extend to cultural

differences?” [Snip, Ed]

Thanks for the picture. I can’t speak on
behalf of the Americans (too risky; I don’t
want an aircraft carrier showing up in my
pool). ;) No really, we have an American
in the office and he said your friend is an
idiot and wants to know where he/she
lives and if he/she has a pool. Ed.
[Continues, Ed]

“Seeing that these days gamers have

their own language they can use (i.e.

LOL), do game developers customise

their games to suit their largest target

market’s culture or just popular culture

at the time? Duh, it must be the first

because the world revolves around

money, doesn’t it? Let’s imagine games

had a larger impact on our behaviour

than we would like to admit. Now, being

South African, we grow up thinking

differently to kids that don’t play games

and not because of obvious reasons, but

because of this ‘other’ hidden culture

the game developers are exposing us to.

This could very well be a step towards

globalisation and destroy certain racial

barriers. So, games could be bringing

the world together one cute bunny at a

time.”

I think that games, like movies, influence
culture and do help people understand
other parts of the world – in some cases.
But then again, we’re all still killing Nazis
and Russians and they’re from up at the
top of the map. And that country has the
West and East bits divided by some Great
China wall. And let’s not even get into killing
Africans in Africa. Games do teach but not
always the right lessons. Ed.

FROM: Shaun

SUBJECT: Major error in review

“IN THE OCTOBER ISSUE of NAG, as I was

reading the review of Wolfenstein, I

came across something unimaginable – a

major mistake. In a review the Editor wrote

himself. The mistake I am referring to is

that the reviewer mentioned a collectable

item, which he called ‘Tombs of power’. It

is, in fact, Tomes of power. How you could

have got it so wrong is still a mystery

to me. Anyway, NAG is still the best

magazine ever, and I will continue reading

it until the end of eternity, no matter how

many tombs of power there are.

Well, um, it was the designers – the
fools. Okay, I can’t lie like this. Yes, I
screwed that one up royally. The problem
is that I kept referring to them in office
discussions as tombs of power: the word
tomes just sounded wrong, so it was
tombs this and tombs that, and did you
find the tomb here and what about the
tomb there? I had tombs on the brain, and
I guess the last laugh is on me now. Ed.

See what we have to deal with? AD.

FROM: Not really sure

SUBJECT: How?

“I’M 13 YEARS OLD and started to read

your magazines about 1 year ago.

I read and read and something quite

awkward happened... I realised that your

reviews tend to persuade me somehow...

I mean you use phrases like ‘a slice of

cool in a cake of awesome’ and stuff like

that, which makes it hard not to like the

game. My point is that I hated Plants vs.

Zombies - until you reviewed it and gave

it 90 out of 100. I took a closer look and

loved the game! I hated Dead Space until

you gave it 97 out of 100. Now it is my

favourite game! Your arguments are quite

good and always make me depend on

your awesome or bad opinion... How do

you do that?”

Well, we’re all extremely awesome,
so everything we say and do and write
resonates with pure military-grade
awesome. This is what you’re ‘picking up’
when you read NAG. It’s fairly common, so
don’t be alarmed. Ed.

QUESTION: Do your religious and moral beliefs affect your
gaming?

Kharrak: “In terms of moral beliefs, I suppose so; though, not
in an inhibiting manner. If a game’s story or characters promote
a moral concept that I disagree with, then it may irritate me
or lead me to dislike a character or story aspect, but it’s never
gotten to the point where I actually cannot participate in the
game at all.”

Adeptus: “While I can condone wanton violence as a form of
an age-old blood sport, I still feel that some blasphemous
images and gameplay make me feel uneasy, and in some cases
I stopped playing (Doom 3 for example).”

Mikit0707: “Absolutely not. If they did, then my gaming life
probably would have begun and ended with Tetris. Hijacking
cars, using prostitutes and shooting enough digital people to
make my gaming actions border on genocide are certainly not
moral or religious convictions that I adhere to in real life.”

vii: “I think they inadvertently do. For instance, in RPGs I tend to
follow the good story... When I replay the game to play evil, it’s
sometimes really hard to do the evil things. Other than that, I
much more prefer to play a game that’s portrayed realistically
than politically and morally correct. If they swear and rape in
prison, then I feel like I’m being cheated if they don’t portray
that in the game itself. Gaming is all about adopting the persona
of someone else and living (in the game) like they do; not forcing
your morals into a situation where they don’t fit the back-story/
motivation of the character you’re playing.”

echo: “Religion no, Moral beliefs yes. Gaming isn’t real, so
Religion won’t have any impact, but I also usually try to be super
good, which is because of my morals.”

Azraphael: “As I am against religion, I wouldn’t play a game
that has religious undertones or uses real-world religions to
drive the story. As for morals, I do enjoy taking the evil path,
as it is the opposite of how I live my life. Games are meant to
be about fantasy and letting you experience things that you
normally wouldn’t do.”

Uranium238: “Not really. My moral values would kick in when
a game takes certain aspects a bit too far (for example, a game
that centres around raping people, etc.) or if the game directly
discriminates against other races, and so forth.”

Spindleshanks: “I think one of the reasons people play games
is to subconsciously get away from their strict moral obligations
toward their various religions and explore the ‘what if factor’
without necessarily engaging in them in real life. So no, neither
affects me when I play games.”

FEN1X: “It depends on the game... There’s always a line
to cross, and 99% of games don’t cross it. But a game that
simulates a rape... IMO that’s going too far. (But then killing is
okay? :p)”

FaNbOy: “To a certain extent, religion and morality do play a role
in the games I play. I definitely won’t be picking up Dante’s Inferno,
and I can’t say I like the idea of ripping off someone’s head in GoW
III, but I don’t have a problem with other violent games.”

Demikid: “No, because no game will ever be insulting to a
religion. The public outcry would be incredible. Besides, I can’t
be evil - it’s too hard”

ioiiooio: “No, I simply don’t let it affect me. I have the ability to
tell right from wrong, reality from fantasy. However, when I was
still under my parents’ roof, there were many games I wasn’t
allowed to play, purely because of their religious beliefs.”

GhOsT_828: “Not at all. If it’s a decent game, I’ll play it, no matter
how many times someone shouts, ‘nuke gay whales for Jesus!’”

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

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

Hubert Knoblauch: “All modelling on the
NAG SCUD missile launcher was done
in 3D Studio. I used a simple Daylight
System For lighting. Rendering was done
with the Mental ray renderer.”

On The Forums

0 1 2 www.nag.co.za

Inbox

Gouranga!
Zombie games are all the rage these

days. It seems that every genre is

getting the undead treatment, from

management games, to first-person

shooters, to Geometry Wars-inspired

top-down shooters. Now, it’s the top-

down driving genre’s turn. Zombie Driver

is an upcoming PC-only (at this point)

title from developers EXOR Studios,

the team behind the 2008 vehicle

deathmatch title Die in Pain, Rest in
Peace (DIPRIP). Zombie Driver is being

developed alongside DIPRIP, as the title

has reportedly been taking a little longer

to complete than they were hoping. So,

to help ease the financial burden of

development, they’ve managed to squeeze

out Zombie Driver, but from the trailer,

it looks to be more entertaining than the

game it’s supposedly backing.

Zombie Driver will see the player take

to the streets in six different vehicles

as they hunt down the brain-munching

masses across 17 story missions. Each

vehicle will feature nine different weapon

upgrades, including machine guns,

flame throwers, rocket launchers and

dual railguns, and each weapon will

have three upgrade levels. Like DIPRIP,

Zombie Driver will use the open-source

combination of Ogre 3D and NVIDIA

PhysX, but will not (currently) feature

any multiplayer action; which we think is

pity. The game is due out in November,

most likely on Steam. Check out www.

zombiedriver.com for more details, and

the debut trailer.

Death Rally remake
on its way?
Some of you may remember the

1996 shooter/racer known as Death
Rally. Originally published by Apogee,

Death Rally was developed by Remedy

Entertainment, which later went on to

develop the Max Payne series, as well as

the upcoming Alan Wake. Now, Remedy

has filed an updated trademark for the

brand, giving strong indications that

we can look forward to a remake in the

future. The supposed competitor to Death
Rally, Deathtrack, has already seen its

remake – Deathtrack Resurrection. While

Resurrection performed poorly, a remake

of Death Rally has plenty of potential; it’s

not often that a developer will revisit an

existing IP some 13 years later, without

having learnt a trick or two in the interim.

What’s in your head?
A few important updates for two important zombie games

IT SEEMS THAT UPCOMING zombie survival shooter

Left 4 Dead 2 has been having some issues

close to its release. Not entirely surprisingly,

the Australian Office of Film and Literature

Classification has once again swooped in and

effectively banned the game by refusing to

classify it. As does tend to happen, the OFLC

cannot squeeze the game’s gory content into its

maximum rating of 15+, which means the game

gets no rating – which means stores cannot sell

the game. It’s a little odd, considering that the

first Left 4 Dead didn’t have this same trouble,

but Valve has been quick on the ball with a

two-pronged retaliation. First, they appealed

the decision, which was promptly shot down by

those in charge. Not to be deterred, Valve has now

decided that it’s better to edit the game than fight

the system.

Valve’s Gabe Newell comments on the

situation. “We think Left 4 Dead 2 is a lot of fun.

It’s a game for adults. But we’re aware that

different countries have different restrictions,

and we want to make the

choices that make the

game the most fun for

that country.”

In other Left 4 Dead
2 news, a new game

mode has recently been

announced. Entitled

Scavenge Mode, it will

pit the regular four

survivors against a

horde of infected (with

a few special infected

mixed in for fun), but with

a very different objective:

to scavenge as many

of the 16 petrol canisters scattered around the

level as possible. For each canister the survivors

find and dump into a central generator, another

20 seconds is added to the clock. The new game

mode is designed to add “quicker, even more

frantic gameplay” to the already insane line-up

of modes.

The previously Xbox-exclusive Dead Rising 2

has also had an important announcement. While

multiplayer has long been suspected to find its

way into the game, it has now been confirmed by

Capcom at recent Tokyo event. Their own words

say it best:

“Terror is Reality is the TV show that has

American audiences glued to their seats, as

they watch four members of the public compete

in a series of zombie killing challenges;

Dead Rising 2’s Chuck Greene is one such

contestant. Dead Rising 2 allows up to four

players to go head to head online in their very

own Terror is Reality event to determine who is

the ultimate zombie slayer. “

0 1 4 www.nag.co.za

Bytes

20? 22? 24? 2010?

Delays, delays, delays
Is it time to buy a console yet?

OH, WOE IS THE poor PC gamer! The

world hates you, this much is clear,

but now Activision and Ubisoft are getting

ready to fling a few stones of their own.

First up – big news: Modern Warfare
2 has been delayed for all PC releases.

Not that you were getting any special

editions in this country anyway, but at

least you know your fate is shared with

everyone overseas. While the game was

originally due out on the 10th of November

for PC, Xbox 360 and PS3, it’s now just

the consoles that will be seeing their

releases on that date. Now comes the

tricky bit – exactly when the PC will see

its share of the action. The majority of

rumours floating around agree that it

will be on shelves on the 24th – a mere

two weeks later – but there are a gloomy

few who only expect the title to only be

released in December. We’ve managed

to dig a little deeper into the rumour mill,

and have strong suspicions that you’ll

see the game on shelves between the 20th

and the 22nd. Unfortunately, Activision

has been even less forthcoming with

the reasoning behind the delays. As the

two release dates are so close together,

we can only assume that it’s a logistical

issue, or perhaps some last-minute driver

problems. Oh, we’ve got another surprise

for PC players: you can expect the retail

price for Modern Warfare 2 to be around

the R499 mark.

If that wasn’t enough, then perhaps the

news of Assassin’s Creed II’s delay will

shake you up a bit. The PC release, which

was also expected to launch alongside

its console counterparts, is only going to

see the light of day in Q1 2010. According

to Ubisoft, this delay has nothing to do

with development issues, and is rather

purely a sales issue – which at least earns

them credit for honesty. The Xbox 360 and

PS3 releases are still on schedule, and

should be on shelves here on the 20th of

November. Obviously, this year’s holiday

release list is looking pretty good, but

things are starting to thin out as all the

titles continue to make room for each

other.

0 1 6 www.nag.co.za

Bytes

ROCK
EVERYWHERE
YOU GO
Maybe we missed
this revolution:
You know, the
one where people
standing in a
long bank queue,
twiddling away
at their mobile
phones in the
hopes of staving
off the boredom,
suddenly break
out into song
and dance, while
a select few
hammer away
at some power
chords, and
another smashes
at a drum kit.
It’s obviously a
strange world
that we live
in, because
EA Mobile
has officially
announced that
Rock Band is
coming to the
iPhone and iPod
Touch platforms.

Up to four
players will
be able to jam
together in
the 20 songs
included in the
core release of
the game (which
means that there
will be extra
downloadable
content).
Songs that will
come with the
release of the
game include
Attack by 30
Seconds to Mars,
Sabotage by the
Beastie Boys,
Foo Fighters’
Everlong, and
Cherub Rock
by Smashing
Pumpkins.
Players will be
able to play co-op
or head-to-head
over Bluetooth.

Mickey
goes epic
RUMOURS HAVE BEEN DOING the rounds for some

time now, but now the existence of Warren

Spector’s new title has finally been confirmed.

Spector, whose name you may recognise from

the development of Dues Ex and the Thief series,

founded Junction Point Studios back in 2005,

from the remains of Ion Storm Austin. Then, in

2007, Junction Point was bought out by Disney

Interactive Studios. The reason for that buyout

has now been made clear – Epic Mickey.
While few solid details exist at this stage, we

know from the concept art that Epic Mickey is

a Disney-themed platformer set in a twisted,

dystopian steampunk universe. The imagery

we’ve caught sight of so far depicts a massive

steam-powered Epcot Centre dreadnought,

a mechanical Goofy, and Cinderella’s Castle

high atop a perilous spire of twisted rock. The

gameplay is said to revolve around Mickey as the

main playable character; he’ll have to paint and

erase the levels he travels through, while the

rest of the Disney cast attempts to dethrone the

Mouse. There’s no release date worth mentioning

yet, but we do know that Epic Mickey is in

development for the Wii; no other platforms have

been confirmed at this time.

Keeping it real
Retro gaming is cool, right? You know,

when you break out that crappy Golden
China NES clone, dust off a copy of your

favourite version of 999 games in 1, and

pop that bad boy into the machine while

you struggle with the eject mechanism? If

you have no idea what we’re referring to,

rest assured... we do, and retro gaming IS

cool. There is a rather strange side to the

retro gaming scene, however, indicated

by current developers making new games

that run on old systems. The game in

question here is called Rush Rush Rally
Racing, and the platform in question? The

SEGA Dreamcast.

To celebrate the console’s ten-year

anniversary, Japan-based developer

Redspotgames has travelled back in time,

possibly a bit further than ten years, to

bring us this top-down rally racer. It’s

all about the old school, with the trailer

proudly proclaiming that the game

features “No realistic backgrounds. No

sponsored cars. Only fun, retro gameplay.”

The game looks okay, but we’ve seen

better-looking titles hit the market some

years before that. The gameplay seems

pretty standard, but at least it supports

four-player split-screen, which is more

than we can say for most other modern

racing titles. If this is the kind of thing that

totally presses your buttons, pay www.

redspotgames.com a visit and buy this

game for only $22 (R160). Alternatively, go

to that next level of extreme Dreamcast

madness, and lay down $42 for the deluxe

edition, which includes a soundtrack CD,

full colour manual, deleted scenes (of

what, we can’t imagine) and even some

stickers for your trouble.

IT’S SO BIG!
Studio Ghibli,
the team
behind anime
films Spirited
Away, Howl’s
Moving Castle
and Ponyo on
the Cliff by the
Sea, makes big
films. It’d be
expected then,
that their recent
collaboration
with Studio 5,
the developers
of the Professor
Layton series
of DS games,
would result
in a big game.
Nobody
expected it
would be this
big, however.
Ninokuni (or
Another World)
currently has a
projected size
that’s way over
the norm of DS
games, and will
require a special
high-density
4GB flash card
(that’s more
than twice the
size of a UMD) to
fit everything in.

“Everything”,
in this case,
includes a fully
orchestrated
score by none
other than Joe
Hisaishi, the
musical genius
behind Studio
Ghibli’s films.
There will also
be tons of full-
motion video
created by the
film studio, to
accompany this
classic-style
JRPG, as well
as a huge game
world with loads
of content.

It’s not easy being green
“TETRIS MEETS CITY-BUILDING” – just roll

that around in your head for a while. If

it doesn’t make any sense to you, don’t panic;

you’re not alone. It’s the premise behind a new

indie game called City Rain, by developer Ovolo

Corporation, in which players are tasked with

turning a polluting, dirty city into a green-friendly

metropolis. All of the usual city management

issues exist – such as education, health, safety,

employment, and sustainability – but it’s not

always up to the player to choose which buildings

they’ll put down in each turn.

As buildings fall from the sky, you can rotate

between options, and occasionally have to find a

place to dump the trash when it comes tumbling

down. Believe it or not, the game actually works

incredibly well, and manages to bring across

the green message while it’s at it. Players

will need to deal with waste management,

energy production, deforestation and other

environmental issues as they attempt to build

up their cities. There are plenty of surprises and

extra features to keep the game interesting, from

what we’ve seen so far. There is currently a PC

demo available online at www.ovologames.com,

and the developers are also expecting to make

the move over to the XBLA platform soon, as well

as “other casual game platforms”.

0 1 8 www.nag.co.za

Bytes

They said it...

“The goal that I had
in bringing a lot of the
packaged goods folks
[sic] into Activision about
10 years ago, was to
take all the fun out of
making video games.”

Bobby Kotick, Activision CEO

“I love Valve games, and
I do business with the
company. But, I’m just
saying, Steam isn’t the
answer. Steam helps us
as customers, but it’s
also a money grab, and
Valve is exploiting a lot of
people in a way that’s not
totally fair.”

Randy Pitchford, President of

Gearbox Software

“Honestly, Crystal
Bearer’s graphics were
harsh. There’s nothing
you can do about it,
because that’s the limit
of the hardware.”

Taro Yoko, developer on Square Enix

and Cavia’s upcoming NieR

“Activision did not want
Modern Warfare. They
thought working on
a modern game was
risky and ‘Oh my God
you can’t do that, it’s
crazy!’ They were doing
market research to show
us we were wrong the
whole time.”

Vince Zampella, CEO of Infinity Ward

Finish him!
While companies like Microsoft, Sony

and Nintendo are striving to make

videogames more accessible and easy

to play with “natural” approaches

to controllers, Yale School of Music

graduates David Hindman and Evan

Drummond have decided to take a route

that’s completely the opposite. These

two have developed a system whereby

player input is no longer determined

by button presses on a controller, but

particular notes and chords played on a

real electric acoustic guitar.

The duo has been working on this

system for over a year, and managed

to get it up and running on three

games: Pong, Mario Kart and Mortal
Kombat III. Seeing it in action is a little

bizarre, to say the least, as the two

battle it out with face-melting solos for

attack combos. It is rather impressive,

however, as they manage to perform

special attacks and even a fatality. If

you’ve got the bandwidth to spare and

want to see it for yourself, head over to

YouTube and search for ‘Modal Kombat’.

Visceral rips Jack
If you’re one of those crazy

people who go around thinking

that psychopathic serial killers

are misunderstand and under-

represented by the mainstream

gaming industry, then we suppose

we’ve got some good news for

you. Visceral Games, the studio

behind Dead Space and the

upcoming Dante’s Inferno, is said

to be running the show behind a

re-imagining of the classic story of

Jack the Ripper.

According to sources, this

version of London’s famous

murderer is doing it all for good.

Instead of running around and

disemboweling prostitutes in the

middle of the night, Visceral’s

Jack will be battling demons,

vampires and other monsters, as

some sort of slayer of all things

evil. Jack will reportedly have

access to a number of bizarre

and varied weapons, as well as,

wait for it... the ability to slow

down time.

Much of this is just from “a

source”, and should be taken with

a pinch of salt until the official

work follows suit.

0 1 9www.nag.co.za

THAT MAN
REGGIE
Reggie Fils-Aime,
the president
of Nintendo of
America, recently
had a lot to say.
That’s not unusual.
In an interview with
the Washington
Post, he started out
by questioning the
release of Sony’s
PSPgo, describing
the concept of
the device as
problematic. “I
have the utmost
respect for all
our competitors,”
he said. “But it’s
interesting to
try and answer
the consumer
question of ‘what’s
in it for me?’ in that
product.” Aside
from mentioning
the fact that the
Wii launch was
handled just right,
he also pointed
out that Nintendo
has no interest
in playing in the
mobile phone
space, despite
the iPhone’s
undeniable success
as a gaming device.
“We don’t have a
desire to get into
the phone space,”
he concluded.
“We think the
game business
is competitive
enough.”

Nadeo finds
a new home
NADEO’S TRACKMANIA SERIES IS arguably

the most popular user-generated

racing title around. Over 15 million

user-built tracks are scattered across

thousands of servers worldwide, with

up to 64 players (out of a total of 10

million registered users) competing

simultaneously to nab the highest

score on each track. Now, French

mega-publisher Ubisoft has decided

that they want in on the action, and has

bought out Nadeo, along with all of its

TrackMania IP.

“We are excited about the idea of

introducing TrackMania to an ever-wider

audience and sharing the expertise of

Nadeo’s teams with our Group’s other

developers,” said Ubisoft head-honcho

Yves Guillemot.

Nadeo clearly shares this excitement,

according to CEO Florent Castelnérac.

“Nadeo’s team was keen for this

acquisition to happen,” he said. “Like

players in a community, we see

ourselves as being a complementary

fit with Ubisoft and believe that we can

share and quickly move ahead together.”

In related news, Ubisoft has recently

filed the trademark for a new Prince of
Persia game, called Prince of Persia:
The Forgotten Sands. Unfortunately, no

other details are available at this stage.

Oh Wii, what
are you doing?
We’ll admit, there are a couple of rather

handy Wii peripherals out there. The

steering wheel and gun attachments

spring to mind. On the other hand,

however, you have the ton of just plain,

daft-looking attachments. Further

attempting to reinforce the Wii’s image as

an exercise machine, sporting equipment

manufacturer Everlast has now jumped

into the fray. Wii Weights is a 2-pound

dumbbell set for the Wii that lets you

add weight to each remote to as a “great

way to add a strength element to any

aerobic workout.” It’s also a great way to

look ridiculous while you’re slaughtering

countless hordes in House of the Dead.

When you’re done adding strength

elements to Super Mario Galaxy, and now

crave an added cardio element to your

favourite racing game, the Cyberbike

should be exactly what you’re after. It’s a

full-size exercise back that is designed for

use with Mario Kart in particular, which

publisher Big Ben Interactive claims

is a “genuine innovation” in the gaming

industry. It will have an adjustable saddle

and handlebars, although there’s no

mention of vitals tracking. The

Cyberbike will be released

early in 2010; if you can’t

wait until then, Big Ben’s My
Body Coach should help

you through the Christmas

holidays, with its own

dumbbell set.

The Getaway 3
on hold for a while
Sony knows what you want for Christmas,

and it’s not The Getaway 3. Despite the fact

that the title has been in development for

years, the game, along with Eight Days,

has been put on hold while SCEE tinkers

away at more important (read: lucrative)

titles to fill your holiday wishlists.

“I would not say they were abandoned,

just put aside. Much work had been

done,” states SCEE’s Nicolas Doucet.

“The studio just wanted to focus on its

strengths: EyeToy and SingStar. Given the

potential of EyePet, priorities have been

changed, but it is not a ‘death’ of other

projects. Ultimately, this decision has

benefited everyone.”

0 2 0 www.nag.co.za

Bytes

Evolution of
THE ROLE-PLAYING SHOOTER

1993: Shadow Caster

1994: System Shock

2000: Dues Ex

2004: Vampire: The Masquerade:
Bloodlines

2007: Hellgate: London

2009: Borderlands

Activision axes
Shaba Studios
If you absolutely adored Spider-Man:
Web of Shadows, and eagerly await
more from the developer, you’re out of
luck. Publisher Activision has officially
closed the developers, Shaba Studios.
The San Francisco-based studio,
which was also responsible for a few
ports in the Tony Hawk series, has
now been brought to the end of its
12-year existence because it wasn’t
measuring up to Activision’s overall
strategy. An Activision rep comments:
“Activision continually evaluates the
resources at our studio properties
to ensure that they are properly
matched to our product slate and
overall strategic goals. As part of this
process, we recently made the difficult
but necessary decision to close
Shaba Studios. We are grateful for the
studio’s contributions and wish this
talented team success in their future
endeavors.”

Activision gives 7
Studios the snip
When it comes to business acquisitions

and cut-backs, Activision doesn’t mess

around. In April, the publisher bought

out 7 Studios – the developers behind

DJ Hero’s competitor – Scratch: The
Ultimate DJ. Rumours flew all over the

place that they were simply buying out

the competition to give DJ Hero a wider

berth during the upcoming Christmas

release period (which DJ Hero shared

with Scratch, at the time). Activision, of

course, denied the rumours, but then, in

August, moved the development of the

game over to a studio called Commotion

Interactive, with a new, post-2009 release

date. At the time, Activision claimed that

the buy-out’s purpose was to “bolster

its development capabilities,” and that

it “provided the fledgling developer with

much needed financing during these

difficult economic times.”

With Commotion, Scratch will be given a

visual makeover as well as a revised track-

list. The controller will remain the same,

and Commotion is only too happy to be given

the extra development time. 7 Studios, on

the other hand, continues to receive the raw

end of this deal. Activision has now fired 30

employees from the company (estimated to

be half of the total number).

“Since the completion of its acquisition

by Activision, 7 Studios has realigned

its business to focus its development

resources on the music genre. As a part

of this realignment, the studio is reducing

its workforce to better reflect Activision’s

upcoming slate of music-based games,” an

Activision rep revealed.

0 2 1www.nag.co.za

The Great Firewall of China
If you’re an MMORPG fan, then China

is not a good place for you to be. That

country’s General Administration of

Press and Publication (GAPP) has once

again tightened the restrictions placed on

online gaming, in an effort to curb ‘game

addiction’.

A new notice issued by the GAPP says

that online games must be pre-approved

and must get an Internet Publishing

License before they are released. Further,

foreign investors in Chinese videogame

development companies will be prohibited

from being involved as sole owners, Joint

venture partners or cooperative partners

– that means foreign investors will not

be involved in the operation of MMORPG

games in China at all… at least not ones

made in China.

A recent survey performed by GAPP,

investigating 200 online games, found

numerous games that did not conform

to publishing procedures, did not have

fatigue testing capabilities and some

had even added ‘unhealthy’ content after

approval.

This latest statement is yet another

step in the isolation of Chinese gamers

by their government. Other steps have

included three-hour play restrictions

and a tightening of restrictions on

foreign games, to “avoid the excessive

penetration of foreign culture among

Chinese youth”. Who would have though

the new Great Wall of China was going to

be an electronic one?

EPIC NERD
RAGE
As much as stories
like this make our
blackened little
hearts weep tiny
tears, it’s always
pleasing to know
that one isn’t the
craziest gamer on
this planet. Well,
unless you’ve
recently stabbed
someone is a fit of
lag-induced nerd
rage.

Such is the story
of an unnamed
18- year-old Swede
who had a little
bit of a temper
tantrum when he
was dropped from
an online game of
StarCraft one late
Saturday night.
After subsequent
attempts to rejoin
the warfare,
the man gave
up and stormed
outside in a fit of
rage, carrying a
kitchen knife. It
was there that he
encountered a
jovial 15-year-old
girl and her friend,
having a lovely
walk home after an
evening’s partying,
and proceeded
to attack the girl
with the knife. The
stab wounds were,
thankfully, not
life-threatening,
and the 18-year-old
has been tried
for attempted
murder. The court
eventually settled
on attempted
manslaughter,
as the chap was
clearly a nutter.

0 2 2 www.nag.co.za

Bytes

More Natal details
emerge (sort of)
DETAILS ABOUT MICROSOFT'S HIGHLY anticipated upcoming motion controller are finally

starting to arrive, including a few vague hints at the pricing we can expect. During

a recent US press event, Microsoft executive Robbie Bach told reporters that they can

expect Natal to be priced "like anything else," which we're taking to mean "expensive".

NAG's completely wild guess: R2,000, but don't quote us on that. Bach explained that

Natal will have a price curve similar to everything else, as well, which means it'll start

out on the higher end of affordability and eventually drop as time goes on.

Bach continued to say many words without actually saying anything. When asked by

a reporter as to when we can all stop calling it by its codename, Natal. His response?

"When we tell you to call it something else." Ouch.

U2 to break into the
gaming industry?
When the music industry isn't

complaining about how much music

games are ruining kids’ ambitions to

become real rock stars, they're frantically

trying to hack their way into the gaming

scene. Oh the irony. Irish pop-rockers

U2 are the latest musicians to cotton

on to the idea. In a recent interview with

magazine USA Today, bassist Adam

Clayton tells all:

"We definitely would like to be in there,

but we felt some of the compromises

weren't what we wanted. That could

change. I love the idea that that's where

people are getting music, and we'd

love to be in that world. We'll figure

something out. What The Beatles have

done, where the animation is much more

representative of them, is what we're

interested in, rather than the one-size-

fits-all animation. We didn't want to be

caricatured."

Does that mean we'll soon see U2:

Rock Band? We're not sure, but this is the

first public mention we've seen where

the band has actively expressed interest

in the industry. We just hope that they

don't make the same mistake that poor

confused Courtney Love recently made,

when she signed away the rights to use

Kurt Cobain's likeness in GH5, without

realising the full extent of the contract.

Gaming Charts

PLAYSTATION 3
1 Uncharted 2: Among Thieves

2 Assassin’s Creed II

3 FIFA 10

4 Tekken 6

5 inFAMOUS Platinum

XBOX 360
1 Grand Theft Auto: Episodes From Liberty City

2 Halo 3: ODST

3 Forza Motorsport 3

4 James Cameron’s Avatar: The Game

5 Ninja Gaiden Sigma 2

PLAYSTATION 2
1 FIFA 10

2 WWE SmackDown vs. Raw 2010

3 Bakugan

4 DJ Hero Bundle

5 Guitar Hero 5 Bundle

PC
1 Call of Duty: Modern Warfare 2

2 The Sims 3: World Adventures

3 Dragon Age: Origins

4 CSI 5

5 Resident Evil 5

PSP
1 Grand Theft Auto: Chinatown Wars

2 Gran Turismo

3 Jak and Daxter: The Lost Frontier

4 LittleBigPlanet

5 Cars Race-O-Rama

WII
1 Wii Fit Plus

2 New Super Mario Bros.

3 Rapala: We Fish Bundle

4 Need for Speed: Nitro

5 Rabbids Go Home

DS
1 Mario & Sonic at the Winter Olympic Games

2 Pokémon Platinum

3 Disney Fairies: Tinker Bell and the Lost Treasure

4 Madagascar: Mad Karts

5 SimAnimals Africa

LOOK & LISTEN RECOMMENDS...

August 2009 figures provided by GfK

www.gfksa.co.za

PLAYSTATION 3
1 Ashes Cricket 2009

2 Resistance: Fall of Man

3 MotorStorm

4 Madden NFL 10

5 FIFA 09

XBOX 360
1 Madden NFL 10

2 Kung Fu Panda

3 LEGO Indiana Jones: The Original Adventures

4 Call of Duty 4: Modern Warfare

5 Command & Conquer 3: Tiberium Wars

PLAYSTATION 2
1 FIFA 09

2 Transformers: Revenge of the Fallen

3 Rugby 08

4 Transformers: The Game

5 Grand Theft Auto: Vice City

PC

1 The Sims 3

2 Need for Speed: Underground 2

3 Grand Theft Auto: San Andreas

4 CSI: 3 Dimensions of Murder

5 Command & Conquer 3: Tiberium Wars

PSP
1 Burnout Legends

2 Need for Speed: Undercover

3 Grand Theft Auto: Vice City

4 Grand Theft Auto: Liberty City Stories

5 Transformers: The Game

WII
1 Wii Sports Resort + MotionPlus

2 Wii Sports

3 Wii Fit + Balance Board

4 Tiger Woods PGA Tour 10

5 EA Sports Active

DS
1 Brain Age 2: More Training in Minutes a Day

2 Ice Age: Dawn of the Dinosaurs

3 New Super Mario Bros.

4 G-Force

5 Ben 10: Protector of Earth

Do you remember

the local game

development

studio I-Imagine

Interactive? They

were responsible for

one of the original

Xbox Incubation titles,

Chase: Hollywood
Stunt Driver, as well

as a couple of other

games that you

probably haven't heard of. Never mind,

young one, because now, after a long

hibernation, a ton of business worries and

too many years, they've released another

game. It's called Football Genius - The
Ultimate Quiz, and it's available right now

on Xbox LIVE Arcade for 800 MS Points.

The game features over 3,500 trivia

questions and visual puzzles, nine game

modes and multiplayer support for up to

four players. It also has support for the

Scene It? Big Button Controller. While it

may not be a huge, AAA block-busting

bonanza, Football Genius will act as a (re-)

launch pad for I-Imagine. That means one

thing: if you want to see more from these

fine folks, it's time to spend some money;

$10 is hardly going to break the bank.

Goooooaaaaaaaaaallll!

0 2 3www.nag.co.za

DOTA DEV
SIGNS UP
WITH VALVE
Valve has once
again jumped on
the community-
driven
development
train; this time
they’ve hired
the creator of
DotA: Allstars
- IceFrog. He’ll
reportedly be
leading an entire
team at Valve,
working on a
mystery project.
It’s not clear at
this stage what
this move means
for DotA, but
he’s assured
people that
there will still
be at least two
patches coming
from him for the
popular Warcraft
III map. After
that, it’s likely
that he’ll hand
development
over to someone
else and, we’re
assuming,
continue working
on something
DotA-related (or
at least, inspired)
over at Valve. It’s
pretty clear, from
recent titles,
that the DotA
craze is catching
on, with new,
standalone titles
making some
impact in the RTS
world, including
Impulse’s
Demigod and
S2 Games’
upcoming Heroes
of Newerth.
Whether or
not this means
we’ll see Valve
competing
directly on
this front, or
making a move
to enhance the
genre and take
it a step further,
cannot be said at
this stage.

What Batman
could have been
According to the folks over at Game

Informer, who recently sat down for a chat

with Batman: Arkham Asylum developers

Rocksteady Studios, Batman was "this" close

to ending up as a rhythm game. *Shudder*

A few interesting facts were learnt from

the interview, such as "For some of the

motion-capture scenes of Harley Quinn, we

actually use one of the male producers," and

"The word ‘Joker’ is said 384 times in the

game," but what really struck us is this:

"Combat went through three distinct

revisions – the first one being a full rhythm

action game! The second one was prototyped

in 2D, which popped up whenever you got into

a fight, and involved coloured circles bashing

into each other. This actually formed the

basis of the final system."

0 2 4 www.nag.co.za

Bytes

LAST MONTH’S WINNER
Tertius Roscher , p51

The Monitor vs
The Badginator
If you’re reading this, you’re clearly into
gaming. Which means that you’re one
of those people who want to see every
graphic and every expression down to
the last detail.

That’s why we’d like to suggest that
you get yourself a new Samsung LED
monitor. Not only is it damn fine to look
at (even when it’s switched off), but
it produces sharper images, richer
colours and clarity that you’ve never
experienced before.

What’s probably just as important
to you is finding the Badger in our
magazine. Now we all know that since
his unfortunate meeting with the truck
carrying cybernetic body parts and
his very fortunate meeting with an
ambulance full of cybernetic doctors,
our Badger now has a peg leg and
eyepatch. But don’t for a minute think
his physical impairment has made
him any easier to spot. In fact, after
working on him for a few days, the
doctors not only put him back together
again, they made him advanced.

Unfortunately for him, though,
even his new-found prowess was no
match for the Samsung LED monitor
he found himself on in our last issue.
Its sharper images and extreme clarity
made him easy to spot for our latest
winner (Tertius Roscher) who walks
away with a new LED monitor courtesy
of Samsung.

FYI, the Badger is back to normal
this month. Happy hunting.

The age of cheeky DLC
HERE AT NAG, WE enjoy extra downloadable content for games. Whether it's paid-for

or free content, it's always nice to have the option to expand your game with more

stuff, when you've completed it. It also decreases time between releases, as developers

can push out a DLC pack on a short, regular basis instead of waiting a full year for an

expansion, or longer for an entire sequel, before you see new content. It might come

as a bit of a surprise, or rather, a bit of a cheek, to find that there will be premium DLC

available for Dragon Age: Origins on the day of its release.

Entitled The Warden's Keep, this pack will introduce the character to a "new"

environment, complete with "new" weapons, "new" armour and "new" spells. You know,

because the "old" weapons, spells and armour were getting so boring. The content

will be on sale for 560 MS points on XBL, or $7 (R55) for the PS3 and PC releases.

Additionally, another DLC pack called The Stone Prisoner will be available at no cost for

all pre-order buyers. For everyone else, you'll have to cough up $15 (R110) on top of the

full price you just paid for the game.

Caption of the Month
Every month we’ll choose a screenshot from any
random game and write a bad caption for it. Your job is
to come up with a better caption. The winner will get a
game from Ster-Kinekor games. Send your captions to
ed@nag.co.za with the subject line [November Caption].

THIS MONTH’S CONTEST

LAST MONTH’S WINNER

AUGUST WINNER

“You feeling lucky, pumpkin?”
– Peter Beseky

“No jokes, you really need a tic tac!!!”
– James Wilson

NAG’S LAME ATTEMPT AT HUMOUR:
“Insert fart joke here.”

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

LANS

CS 1.6 COMP
When: 7 Nov
Where: Benoni
Type: Competition
langames.co.za

CRYLAN
When: 7 Nov
Where: Cape Town
Type: Open LAN
langames.co.za

NOVVA LAN
When: 14 Nov
Where: Novva
Gaming, JHB
Type: Free-for-all
novvagaming.co.za

MAYHEM
NOVEMBER
When: 14 Nov
Where: Boksburg
Type: Open LAN
langames.co.za

AGGENEYS LAN
When: 27 Nov
Where: Springbok
Type: Open LAN
langames.co.za

PLAIN FUN
When: 30 Nov
Where: Nelspruit
Type: Open LAN
langames.co.za

YU-GI-OH!

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

HEROCLIX

Contact Novva
Gaming for more
information.
novvagaming.co.za

Release dates subject to change

WEEK 1: NOVEMBER 1-7

TITLE PLATFORMS

Dragon Ball Z: Attack of the Saiyans DS

Dragon Age: Origins PC, 360

Ghostbusters: The Video Game PC, 360, Wii, DS

Marvel: Ultimate Alliance 2 PSP

WEEK 2: NOVEMBER 8-14

TITLE PLATFORMS

Call of Duty: Modern Warfare 2 360, PS3

Call of Duty: Modern Warfare: Mobilized DS

Jak and Daxter: The Lost Frontier PSP, PS2

Buzz! Quiz World PSP, PS3

SingStar Take That PS2, PS3

SOCOM: U.S. Navy SEALs Fireteam Bravo 3 PSP

Raven Squad: Operation Hidden Dagger 360, PC

Cars Race-O-Rama PS3, 360, PS2, Wii

CSI 5 Wii

Dragon Ball: Raging Blast PS3, 360

Tales of Symphonia: Dawn of the New World Wii

Pro Evolution Soccer 2010 PSP

Shaun White Snowboarding: World Stage Wii

WEEK 3: NOVEMBER 15-21

TITLE PLATFORMS

Left 4 Dead 2 360, PC

Saw 360, PC, PS3

LittleBigPlanet PSP

World of Zoo Wii, DS, PC

The Sims 3: World Adventures PC

Assassin’s Creed II 360, PS3

Assassin’s Creed: Discovery DS

Assassin’s Creed: Bloodlines PSP

LEGO Indiana Jones 2: The Adventure Continues PS3, 360, Wii, DS, PSP

Need for Speed: Nitro DS

Dragon Age: Origins PS3

WEEK 4: NOVEMBER 22-30

TITLE PLATFORMS

Call of Duty: Modern Warfare 2 PC

Rogue Warrior PS3, 360, PC

Tony Hawk: Ride 360, Wii, PS3

DJ Hero PS3, 360, Wii, PS2

Band Hero PS3, 360, Wii, PS2

0 2 5www.nag.co.za

Release List

Opinion

BY MIKTAR DRACON

The chest-thumping cavemen babies

that speak primarily in smack talk will
most likely be a permanent fixture in

online gaming...

0 2 6 www.nag.co.za

Snakes and Ladders
MUCH LIKE THE COMEDIC horror of a train wreck that is the

Star Wars Holiday Special (1978), just because you can do

something, and have done something, doesn’t mean you should,

or should have. That’s kind of how I feel about ranked online

games. I don’t think online game ranking should be done, nor do

I think it should have been done – at least not automatically. Not

yet, anyway.

People cheat in online games because wins/losses are

recorded. I’m not saying that removing ranking would eliminate

cheaters altogether – ‘jerkwards’ are ‘jerkwards’ in any situation

– but much of the supporting elements that create a culture of

cheating are for the sake of maintaining a high number in an

arbitrary system. Remove the need to keep a win/loss record

high, and the number of people who care enough about it

drastically reduces.

Most of the time when playing online, you don’t have to play

ranked matches. Xbox LIVE, mercifully, has an overall support

for Player Matches that remain devoid of any silly numbers

recording your success and failure for all to see. Meanwhile,

over in Ranked Match Land, the people who disconnect during

a match to avoid having a loss marked on their oh-so-important

score card, run rampant. The people who resort to any kind of

cheats, hacks and ‘router-wizardry’ for the sake of their win

count, continue to plague the console and PC online spheres like

a bad case of genital warts.

It wasn’t always like this, you know. Perhaps it’s showing my

age, but back when the only way to play a game on the Internet

was stuff like Dwango or Kali, before wins/losses were in any

way automatically recorded and you had to submit your scores to

sites like Case’s Ladder, there was generally far less of the “win

at any cost” attitude that’s so prevalent today.

Incidentally, did you know that it has recently been discovered

that females in the animal kingdom don’t always pick the most

testosterone-laden males as potential mates? Seems the social
dynamic in nature is actually far more complex than just “beef

= better daddy = better offspring”. Through research, it was

discovered that in nature, the females are far more “group”

conscious than was initially believed, and will actually pick

males that are more gentle, that share, and that show good

habits for having a larger pack or flock. The bigger, healthier,

more muscular males – while still good mates – will actually be

chased out of herds or groups if they’re found to be aggressive

or selfish.

Not that this has anything to do with people who cheat in

online games for selfish reasons, or how ‘jock-mentality’ is on

the decline thanks to it being a negative selection trait for getting

some booty. Nope.

With regards to my thinking on win/loss tracking fostering

a culture of selfishness and cheaters, I realise it’s an opinion.

After all, “it doesn’t matter if you win or lose, it’s how you play

the game” is easily countered by “if it doesn’t matter if you win or

lose, why do they keep score?” Games are, by nature, a system

that relies on having a win state and a fail state, or they wouldn’t

be games, they’d be toys.

The chest-thumping cavemen babies that speak primarily

in smack talk will most likely be a permanent fixture in online

gaming, just because things played out in ways that support the

continued existence of that culture. The exact size and impact

of that specific culture will, however, diminish over time, in part

due to gamers gaining a better awareness of how their actions

have long-tail impact on how others treat them. In the meantime,

it’s easy enough to avoid them: just don’t join any clan-centric

servers, or ranked systems, so no harm and no foul really.

In time, as the ranking and tracking systems become more

sophisticated and can tell the difference between a disconnect

or a ‘loss-dodge’, and the anti-cheating measures actually start

working without causing more harm than good (the MMO, Aion,

had to drop its anti-cheat systems because they interfered with

normal operation), then perhaps the must-win culture will lose

its edge. There’s still the problem of just how arbitrary rank

systems really are: look at what happened with Battle.net and

StarCraft.
Pro players would ‘smurf’ (create new low-level accounts

under new handles) so they could wail on less experienced

players for whatever reasons, probably because they hated

playing against other pro-level people like themselves.

Inexperienced players would get high rankings anyway by being

in team games with ‘smurfing’-experienced players, and such

people would eventually bring down high-level games due to

their n00b status anyway. The whole system was a mess, and

hasn’t really been fixed. Xbox LIVE avoids ‘smurfing’ by having a

fee attached to Gold account creation, but as Gears players can

tell you, the TrueSkill™ player-matching system rarely works as

it should.

Toss it all out, I say. If players want to gloat over wins and

losses, they’ll do so anyway without automatic systems that just

encourage winning at all costs. Case’s Ladder is a good example

of how gamers will set up their own ranking systems, usually

with far less peril to the mental health of the group as a whole.

At the end of the day, it’s a real “who cares anyway” subject, but I

figured that I’d throw it out there anyway.

Opinion

BY MIKLÓS SZECSEI

When I look back at recent

triple-A titles, I can’t think of many that

haven’t relied on the yawn-inducing, stale

plot device of “the fate of humanity is in your

hands™.” I’ve honestly stopped counting
the amount of times I’ve saved the world

or prevented some universe-obliterating

phenomenon from happening.

0 2 8 www.nag.co.za

Give me one good reason why I should
WITHIN THE FIRST FEW pages of the manual for Gears of War

2, the Design Director for Epic Games, Cliff “CliffyB”

Bleszinski writes a very nice letter to the game’s fans. In

the letter he states that the success of a game depends on

the gamer’s willingness to become immersed and believe in

the world they are playing within. He adds that we are often

pitted against insurmountable odds and forced to face dire

situations. In short, he says, “Videogame designers ask a lot

of their players.” When one considers the worn-out device

that drives forward the narratives of most action games,

you’ll see he couldn’t be more spot on.

When I look back at recent triple-A titles, I can’t think

of many that haven’t relied on the yawn-inducing, stale

plot device of “the fate of humanity is in your hands™.” I’ve

honestly stopped counting the amount of times I’ve saved the

world or prevented some universe-obliterating phenomenon

from happening. It’s almost as if designers have lost faith

in their ability to induce some form of emotional investment

in gamers, so they present us with this dull predicament in

order to get us to finish the game. It’s clichéd as hell, and

honestly, sometimes I just don’t feel up to saving humanity

for the umpteenth time. Sometimes I just want to focus on

something a little less ambitious. Perhaps this is why The
Sims is such a hit with many gamers: it’s like a holiday away

from the daily gaming grind of saving everything in existence.

Using Mass Effect as an example, the overall goal is to

stop the robotic Geth from wiping out every sentient species

in the galaxy. Did that threat compel me to play the game to

its conclusion? Of course not. I was far more interested in the

relationships between Shepard and his crew, and whether

or not the human race would earn the respect of older, alien

species. Therefore, for me the plot and its conclusion were

more of a shell for housing a compelling game dynamic and

characters. My reasons for wanting to finish the game were

definitely less ambitious than what they were supposed to

have been, which raises the question: do we need humanity

or the galaxy to be threatened in order to persuade us to play

through to a conclusion?

The Gears of War games are open to similar observations.

The overarching premise is that humanity is doomed

unless you ensure that Marcus and the rest of Delta

Squad complete their mission. Great gaming aside, from

a narrative perspective, the tried-and-tested “humanity’s

saviour” plot device was dead to me. What did make me

want to progress through Gear of War 2, however (and in

admitting this, I’m bracing myself for a chainsaw bayonet

to the face next time I’m online), was the sub-plot of helping

rescue Dom’s wife. Okay, I’ll admit it was cheesy in its

execution, but once it had reached its conclusion, I was

pretty much finishing the game purely for the action. The

fact that I was supposed to be saving humanity (again) was

never a motivating factor. It surprises me how often the sub-

plots and sidetracks are far more appealing than the main,

narrative goal.

The examples could continue: Killzone 2, Crysis, Halo,

Half-Life 2, Fallout 3, Resistance: Fall of Man (see, they don’t

even hide the cliché in a title like that) and even, to a certain

extent, Call of Duty 4: Modern Warfare are all hinged on

the assumption that if you suck and fail, then humanity and

civilised society are doomed.

So, if this narrative device is cut and pasted from one game

to the next, why on Earth do developers continue to use it?

Perhaps by threatening the human race’s demise because of

your failure, designers hope that it will automatically elevate

their game into the realm of the epic. If that is the case,

then I’m not convinced: there has to be more contributing

factors that would make a game epic. Come on! Dangle a

fresh narrative carrot in front of us, not this limp and mouldy

excuse for a root vegetable that so often gets forced down our

throats.

Just because their narrative-driving plot devices

were clichés did not make the aforementioned games

boring to play through. All of the above titles were

great fun, but I often find myself wondering how

much better the overall experience would have

been had there been more originality – a

break from the safe device, a new narrative

carrot.

HANDS ON

Developer> Gearbox Software Publisher> 2K Games Web> www.borderlandsthegame.com Release Date> October 2009

Genre> Role-Playing Shooter

PC 360 PS3 WII PS2 PSP DS

Diablo with guns

Well, we’ve arrived. This hellhole of a planet is on the

arse end of the galaxy, and we’re here to tear it apart,

piece by piece, until we find what we’re looking for.

Pandora used to be a prison planet. The corporations

landed here seven years ago and put their prisoners

to work, looking for alien artefacts and valuable

minerals. They found pretty much bugger all; and

when Pandora’s orbit finally spun her out of a decade-

long winter, they realised that they were better off

back home than they were here.

Those with money to spare left before too long. They

abandoned their prisoners in search of the ironically

greener pastures back home. But with the newfound

warmth of spring came newfound dangers: horrible

creatures began to emerge from the mountains, caves

and depths of the planet. The remaining population

turned to anarchy, forming bands of brigands and

psychopaths that did their best to survive among

the chaos and dangers. Now, Pandora is a massive

warzone. Gangs fight for territory and those who

chose the quiet life, tend to stick to themselves, hoping

they’ll make it through the next night without being

attacked by bandits, or skags, or worse.

It was then that the rumours began of a majestic

alien vault carved in the side of a mountain; – a vault

filled with alien technology. That’s why we’re here:

to find that damned thing and get the hell off this rock

before the locals tear us apart. We’re all here for

different reasons. Some want money; others fame.

I’m just here for answers.

www.nag.co.za0 3 0

FEATURE: Borderlands

WHERE TO BEGIN…

ABOUT A MONTH BEFORE rAge 2009, Geoff “I’m

a real boy!” Burrows and I ‘accidentally’

overheard an interesting phone conversation

between Commander Michael “I’m not camping!”

James and… someone. What made this

conversation particularly exciting (and unnerving)

to us was that our names were being thrown

around. We were also interrogated as to what

our favourite beverages are mid-conversation.

To cut a long story short, we later discovered

that Michael had been talking to our good friend

Andrew from Megarom, who was offering us

a chance to play Borderlands at Megarom’s

luxurious offices. Naturally, we got ahead of

ourselves with excitement at the prospect of free,

cold beverages and, if we pestered them enough,

perhaps lunch to go with that. Oh, and playing

Borderlands while drinking and eating all this

free stuff would also be nice.

Weeks went by with no call. We started

wondering if Megarom had found companionship

in someone else. We began to question our value

to Megarom. What did we do wrong? We were so

careful to cover our tracks when we left EA that

night. Could they have somehow found out? We

weren’t sure, but we left the ball in their court.

After spending many nights drunkenly

wishing Megarom would take us back, Andrew

gave Michael a call and requested that we join

him (together with Devon, another dude from

Megarom) on an epic quest into the Borderlands

shortly after we were done with rAge. We wept

golden tears of joy nonstop for the next three and

a half days… We would finally get our hands on

some free stuff!

We spent the three days at rAge longingly

watching Joe Public smearing his grubby paws

all over the machines that Megarom had set up

to demo Borderlands at our expo. We collectively

shed one more tear wondering why Megarom

had skimped on their offer of tasty beverages for

so long. Oh, and why we weren’t the ones playing

Borderlands.

So, on that fateful day after rAge, Andrew and

Devon arrived at NAG, brandishing our beverages

and a bag of potato chips as a peace offering. Oh,

and they also brought machines pre-installed

with Borderlands. Their boardroom was occupied

for the day and they required ours in order to get

this long-overdue LAN up and running. We were

set up within minutes, not wanting to seem rude

by diving straight into that bottle of Coca-Cola.

Oh, and something about Borderlands…

After polishing off the free foodstuffs, we

figured we owed it to Andrew and Devon to play

the game, so we started it up while licking our

fingers clean of free potato-chip grease. Since it

looked like a LAN and it felt like a LAN, we were

immediately plagued with some of the symptoms

of LAN gaming – incorrect IP addresses and

busted audio on my machine. I dropped out

www.nag.co.za 0 3 1

of our already up-and-running LAN server,

fixed my audio problems, and jumped back into

the game without skipping a beat. Drop-in/

drop-out co-op gets me excited, so I may have

giggled a little [You did - Geoff]. Unfortunately,

I’d now missed out on the long speech given to

the rest of the guys by the little robot/dustbin

thing that was standing in front of me when I

entered the game (I recognised him as Claptrap,

a recurring character in the game and its

numerous trailers). Confusion reigned supreme

at this point, since the majority of the game’s

introduction had just passed me by, so…
–Dane

BEFORE I CONTINUE, I feel it’s important to

mention that there was also pizza at our little

LAN party. It was delicious, but the Mexican

was a little too spicy, if you ask me. Anyway, so

there we were, standing in front of Fyrestone, the

starting town in Borderlands. Devon’s character

was Lilith, the assassin/mage, Andrew played

the sniper/hunter called Mordecai, Dane picked

Roland, the soldier/medic, and in a momentary

lapse of originality, I too chose Lilith. While

everyone else fumbled about with headsets and

Coca-Cola, I was first into the game and already

scavenging for loot, which I found inside a couple

of conveniently illuminated boxes.

Andrew tells us that we can initiate a duel

by ‘melee-ing’ each other, which Dane and I

promptly put to the test. I kill Dane; he is upset

that a little girl just beat up a dude twice her

size. While this is going on, the dustbin Dane

mentioned earlier is explaining that we’re by the

town of Fyrestone, and there are some bandits

and stuff, and soon we’ll get to kill them.

Boy, do we kill them. Despite its role-playing

attachments, Borderlands is a shooter through

and through. If you pop a few rounds into a

nearby enemy, it takes damage – there are no

dice rolls like in Hellgate: London or Fallout 3,

but your accuracy score does determine the size

of your cone of fire.

Once we hit the town, we discover a crazy

doctor by the name of Zed, who sends us off on

our first quest to kill some of the local fauna

and return to him for a reward. So, we set off in

search of our unwary prey, some little dog-

demon scaly things called skags, and promptly

destroy a few of them. While we’re hammering

away with our guns, XP is pouring out of the

enemy, and they drop random loot just like in

Diablo. It’s then that we’re informed of the ‘collect

all’ command for mass-looting, which I use. I

continue to use this throughout our entire play

session, in fact, until Dane starts commenting on

how little ammo he has. I have loads of ammo.

Apparently, group-looting policies aren’t on the

table at this stage.

On our way back to Zed, we encounter the

Fyrestone Coliseum. It takes some fiddling

with the interface for me to figure out just

what the hell we’re supposed to do to initiate a

battle. I eventually figure it out, and the four of

us are thrust into a few rounds of two-on-two

ROLAND
The soldier. Roland is a former member of

the Crimson Lance – the military wing of

Atlas Corporation. He’s on a mission when

he discovers that the leader of the brigands

could possibly be the man that he swore to

kill over a decade ago.

Active ability: Scorpio Turret – Gain the

ability to deploy a Scorpio Turret that

automatically fires at enemies. The Scorpio

Turret also has shields that can be used as

cover. It can be upgraded to fire rockets, or

to provide healing and even ammunition.

Skill specialisations: Infantry | Support |

Medic.

Preferred weapons: Combat rifles and

shotguns.

www.nag.co.za0 3 2

FEATURE: Borderlands

MORDECAI
Mordecai is a hunter, and a sniper. He’s come

to Pandora to seek out a man from his past

known as Yujinny. But when he discovers that

Yujinny has died, he sets off to discover his

cause of death, and what he was carrying.

Active ability: Bloodwing – Gain the ability

to send your pet Bloodwing out to attack an

enemy and then return. Can be upgraded to

improve damage and speed.

Skill specialisations: Sniper | Rogue |

Gunslinger.

Preferred weapons: Sniper rifles and

revolvers.

www.nag.co.za 0 3 3

deathmatch. Dane and I throw some bullets at

each other, while Andrew and Devon, who are

using their existing level-ten characters, battle

it out. The battle is soon over, and we’re popped

back into the game world with a few bruises and

considerably less ammo. I can’t remember who

won, but I’m sure it was me anyway.

When we return to Zed with a bag full of skag

carcasses, he tells us about some zany hermit

called TK Baha, who lives outside of town –

apparently he’s had some skag trouble of his

own, and needs four convenient new arrivals to

take care of business. Before we leave, we’re

shown a nearby vending machine, which sells

healing kits and energy shields. I bust all of my

hard-pilfered loot on the fanciest shield I can find,

only to realise that I’m two levels too low to wear

the thing. Devon hears my whines and chucks

me a ‘little something’ he’s had lying around his

inventory. It rocks the socks off anything I could

have paid money for.

We mosey on out of town in search of TK Baha.

Andrew keeps calling him TJ, and I have to correct

him. We eventually find the old fool and, just like

Zed told us, he’s in need of some youngsters to

help him out. Off we go, in search of more skags.

This time, we come across a couple that are a

little bigger than those before. Just like in Diablo,

there are different grades of the same creature,

but here, they’re easily distinguishable from

one another by the balls of acid they’re spitting

in our faces, or the word prefixing their names.

Take note: Elder skags are not of the ‘old and

doddering, and smelling of freshly baked cookies’

variety, but rather the ‘jump on you, and kill you

with my claws faster than any of these young

‘uns’ side of things. It’s here that we notice that

carefully aiming your bullets down the exposed

gullets of the skags guarantees us a critical hit

(double damage) each time. It’s the same for all

of the enemies we encounter, but each foe has a

different weak spot that you can aim for.
-Geoff

I CAN’T FIND ANY DAMN ammo. The supposedly

badass SMG that I’m carrying chews through

ammo about thirty times faster than I can collect

it. I suspect that Geoff, Andrew and Devon might

have found a hack that lets them collect every

bit of ammo from the entire game world simply

by hitting a single super-hack activating key. It’s

okay, though: this game is so much like Diablo

with guns that I’ve already devised a master

plan to be the first to find the Horadric Cube and

Wirt’s leg. I will then place the leg and a Tome

of Town Portal inside the Cube, jiggle it about

and voila: the Secret Cow Level, Borderlands-

style (perhaps it’d be the Secret Brahmin Level,

since Borderlands reminds me of Fallout). It’s

totally going to happen and when it does, the

first thing I plan on doing with my newfound

power is holding access to the Secret Cow/

Brahmin Level to ransom for some ammo. At

the moment, however, we’re fighting these scaly

dog things that I know are going to haunt my

dreams later on. We’re looking for TK’s (not TJ’s)

stolen food, which we happen to find stashed in

an exceptionally unsanitary pile of bones covered

in fleshy (and gross) brown stuff that is exuding a

pungent, green mist. I wonder to myself why TK

would actually want this dodgy grub back after

its unsavoury journey into the unknown land of

fleshy (and gross) brown stuff, but he seems

ecstatic when we hand him his putrid food. He

even pays us for it and sends us off to find some

dude named Marcus Kincaid. I begin to wonder

whether he might have some ammo for me.

We make the long haul off to Fyrestone, only

stopping so I can challenge Geoff to a duel.

We’ve duelled like a thousand times already

and I haven’t won a single one. I don’t get it. His

character is essentially a little girl and I’m some

manly soldier guy. It must be my gun, because

no matter which character class you choose

www.nag.co.za0 3 4

FEATURE: Borderlands

LILITH
Lilith is one of six, known Sirens in the universe,

but she was once human. Sirens are a race that

have been touched by alien technology, and

possess unbelievable power. Lilith has come to

Pandora in search of another Siren she believes

to be there and to discover more about her past.

Active ability: Phasewalk – Gain the ability to

turn invisible and move incredibly quickly. Upon

entering and leaving Phasewalk, you create a

Phase Blast that damages nearby enemies.

Can be upgraded to add stun damage, or allow

healing while Phasewalking

Skill specialisations: Controller | Elemental |

Assassin.

Preferred weapons: Incendiary, Shock and

Corrosive guns.

www.nag.co.za 0 3 5

in the game, you can use any weapon you find.

This means that Geoff/the little girl can wield

even the largest machine gun/rocket launcher/

nuclear missile he/she may find. I suspect

that he may be cheating by using a console

command that automatically gives him a better

gun than me each time I pick up a new weapon.

Like the others, I lose this duel horribly. Geoff’s

a dirty cheater…

It turns out that Marcus is a ‘weapons dealer’.

We learn that each weapon in Borderlands is

made by its own unique manufacturer. Each

manufacturer has its own unique style, both in

terms of the aesthetics of their weapons and

their functionality. I don’t really care. This guy’s

store contains a weapon-vending machine that

sells ammo, and I want some. I try shooting

him in the face so I can have the ammo for free

(I don’t want to part with any of my cash, even

though I have a boatload of money). It doesn’t

work. He just stares at me with this blank look in

his eyes. I choose to hoard my money regardless,

and take my chances trying to beat the ammo-

stealing cheats used by my comrades. They’re

such dirty cheaters…

Marcus gives us another quest. We’re

supposed to head off and kill a bandit named

Nine-Toes. He sounds like a douche, so I agree.

Guys with names that begin with a numerical

value and end with a human appendage are

always shifty and worth shooting at. Along the

way to Skag Gully (where Nine-Toes is supposed

to be hiding out), we run into crazy ‘flying-rat-

pterodactyl’ things (Geoff says they’re called

Rakks, but Geoff also likes tea, so I don’t believe

him) that start pecking at our faces while I throw

empty ammo magazines at them.
-Dane

WE CONTINUE THROUGH SKAG Gully in search of

Nine-Toes; Dane seems to be having trouble

with ammo, and has taken to using his melee

attack a lot. Thankfully, we’ve both hit level 5

since entering this area, which gives us access

to our unique active abilities. Dane has been

dropping that turret like it’s going out of fashion,

but I’m finding Lilith’s invisibility ability more

useful as a travel form than anything else. At

least it gives me an edge when I’m chasing Dane

around, trying to accept the duel challenges that

he keeps handing out… and losing.

We’ve finally hit the end of Skag Gully. We’ve

been encountering progressively more violent

and better-armed bandits all the while. Midget

psychopaths with shotguns are pretty funny

when they’re chasing after Dane; a little less

entertaining when they’re shooting me in the

face. We find Nine-Toes. He’s a complete nutter,

and has some probe things on his nipples, but

we’re not sure that, besides making him look

silly, it actually does anything for his combat

abilities. He does, however, have a repeater

pistol that shoots incendiary rounds, which

he gleefully uses, setting us all ablaze and

creating a feeling of general discontent. When

we’re done killing him with bullets of our own,

I promptly loot his pistol. It is a wonderful

thing. Dane and I have another duel on the way

back, in which I reinforce my newfound pistol’s

awesomeness.

We head back to Fyrestone to hand in our

quest. Now we’ve got a couple of options for

missions, including a newly-unlocked bounty

board that’s filled with choices for quick and

dirty ‘grind’ missions; I take a couple and add

them to the group quest log. We chat to Doc

Zed, and he tells us about the Catch-A-Ride

system. It’s a vehicle-spawning device just

BRICK
Brick likes to use his head when it comes to

combat... and his fists... and his feet. He’s a

big guy, and uses his size to his advantage.

If ever you need someone to stand in front of

the bad guys while you shoot at them from a

mile away, Brick’s your man.

Active ability: Berserk – Gain the ability

to go Berserk. While Berserk, the mouse

buttons throw punches. You also gain

resistance to all damage and you regenerate

health while Berserking. Can be upgraded

to provide a variety of extra damage and a

charge attack.

Skill specialisations: Brawler | Tank |

Blaster.

Preferred weapons: Explosive weapons

and his fists.

www.nag.co.za0 3 6

FEATURE: Borderlands

outside of town; the technology is based on an

ancient alien system that the Atlas Company

has reverse-engineered. Coincidentally, that

same engineering is what powers most of the

tech on Pandora. We reach the Catch-A-Ride

to discover the damn thing is busted. After

much clicking, some exploring, and a chat to

TK, we make the necessary repairs (it was

missing the primary Digistruct Module… of

course) and, with a further few clicks, spawn

two bright and shiny Range Racers. Andrew

and Devon take one, leaving me relegated to

driving shotgun with Dane “how the hell do you

steer a car with a mouse?” Remendes.
-Geoff

BORDERLANDS MAKES ME WISH that I had a car

with a rocket launcher attachment. It also

makes me thankful that people don’t drive

real-world cars with a computer mouse. I

eventually get the hang of steering this ‘death

trap with an engine’ after about 20 minutes

of hearing Geoff’s surprisingly high-pitched

screaming as we narrowly miss every obstacle

in the gargantuan game world. Hearing Geoff’s

girly screams [I was role-playing! -Geoff] is

always bizarrely satisfying, so I decide that

the Range Racers are awesome and continue

to have as many near-misses as possible. You

can’t run out of vehicular ammo either, which

is great. We crash into Andrew and Devon

a lot – I think they may be getting slightly

irritated by my truly amazing driving skills.

They inform me (via a mixture of sign language

and assorted military hand signals – we can’t

communicate verbally over Geoff’s audible

femininity) that we’re supposed to be hunting

for someone named Sledge. After crashing into

a small (but impossibly sturdy) rock, I follow

them into the unknown.

Along the way to Sledge’s lair, we complete

a bunch of mini-quests of the ‘kill 20 skags and

bring me six bandit foetuses’ variety. My shiny,

new turret helps with this. I have no idea how this

particular turret is able to dispense health and

ammo, but it’s incredibly awesome and those

abilities were in my skill tree, so I spent skill

points on them. It means that my ammo problem

is alleviated a bit and it’s also nice to hear the

other guy’s appreciation for my turret’s support.

We’ve somehow ended up in our first

dungeon. I’m not sure how we got here. I

suspect that somebody may be cheating.

We’re running around battling “Badass”

enemies (the game designates this title to

extremely powerful enemies) and it’s not

going too well. There’s also a huge “Roid Rage

Psycho” (another game-designated title) boss

enemy who’s about ten times our collective

size. Approximately 100 revives and a million

rounds of spent ammo later, we emerge from

the dungeon, victorious. I’m not entirely sure

what we triumphed over, but it makes me feel

all warm and fuzzy regardless. Geoff and I

both reached character level 12 (I think that

in the real world we regressed back to Level

2 Excitable Schoolchildren) over the five or so

hours that we rocked Borderlands. If there’s

anything that we learnt from the experience,

it’s that this is going to be one extremely

enjoyable game. It’s highly likely that we

barely scratched the surface of the game and

we truly cannot wait to continue the journey

across Pandora.

A very special thanks to Andrew and Devon

from Megarom for organising the whole thing…

and for putting up with our tomfoolery. :)
-Dane

0 3 7www.nag.co.za

HANDS ON

Big daddy and little sister sitting in a tree...

Genre> Survival Horror Shooter

PC 360 PS3 WII PS2 PSP DS

The seemingly rundown warehouse
close to the San Francisco bay
docks, where the bus deposited our
gaggle of multicultural journalists,
seemed more like the place you take
someone to ‘take care of them’ by
adding cement boots and assisting
them into the murky waters. Beyond
the unhappy, burly bouncer, through
the whitewashed doors, an open bar
glows in the dark, as if to appease
the journalists after their hazardous
flights to the event.

Surrounding the booze are 78 huge
LCD screens, each with an Xbox 360
glowing beside it. Over the speakers,
a soft hum; then, a drone fading into
the crackle of an un-tuned, old-time
radio. Randomly, radio talk show
hosts drift out of the noise, speaking
of little girls being abducted in the
night – eyewitness reports indicate
“strange, red glowing eyes” dragging
victims into the sea.

RETURN TO RAPTURE
The story of BioShock is the setting of

Rapture. Wealthy industrialist, Andrew

Ryan, decided to build a Utopian city at the

bottom of the sea. He believed in Rational

Self-Interest: that everyone only owes

themselves their effort. His idea: to take

the best and brightest down there, and

protect them from outside influences like

the government and church. They would

bring about the ascent of man.

Like most Utopian fiction, things didn’t

work out and everything went south really

fast. To say anything more would spoil

BioShock, so would you kindly go play that

first if you’re interested in BioShock 2?

BioShock 2 takes place ten years

after the first game. Since the death of

Andrew Ryan, one of his old political

rivals has come to power. Dr Sophia

Lamb, a clinical psychiatrist, an idealist,

is now using Rapture to promote her own

vision. The player’s conflict with Lamb

comes from his or her own nature. In the

sequel, you play as a prototype Big Daddy:

an armoured, hulking bodyguard in an

antique diving suit.

Big Daddies are slaves to Rapture,

protecting the Little Sisters that harvest

ADAM – genetic material – from corpses.

BioShock 2 starts with the awakening of

a ‘Delta’ Big Daddy, with the player as his

newfound ‘free will’. Crossing the city ten

0 3 8 www.nag.co.za

D
ev

el
op

er
>

 2
K

 M
a

ri
n

 (
s
in

g
le

 p
la

ye
r)

 |
 D

ig
it

a
l
E

x
tr

e
m

e
s

(m
u

lt
ip

la
ye

r)

P
ub

lis
he

r>
 2

K
 G

a
m

e
s

W
eb

>
 w

w
w

.b
io

s
h

o
c
k

2
g

a
m

e
.c

o
m

R

el
ea

se
 D

at
e>

 Q
1
 2

0
1
0

FEATURE: BioShock 2

years after all that, he remembers. He

searches for his former Little Sister. He’s

bonded to just one girl – she’s the only one

that gives him any kind of meaning.

A presenter walks on stage and starts to
play a level from BioShock 2 called Siren
Alley.

SIREN ALLEY
The Red Light district of Rapture,

Siren Alley used to be where masons

and architects would gather to draft

blueprints and expand the city. But as it

fell, these wealthy, brilliant people had

to sell themselves. We’re looking for a

pumping station: much of Rapture has

flooded, and we need to cross a section

that’s entirely under water. Dr Sophia

Lamb has put her most prominent

and vicious lieutenant in our path:

Father Simon Wales. He’s got a kind

of underground church built into the

pumping station, and doesn’t approve of

us defiling his holy ground.

We come across a Little Sister

and a doting Big Daddy: the look, feel

and sounds of Rapture every bit as

fascinatingly baroque as in the first

game. This Big Daddy protecting his

charge is a new type, the Rumbler. He’s

different from us; more defensive – the

type who throws down perimeter turrets

and attacks with his bazooka. The

demonstrator hacks a security bot, equips

the Telekinesis Plasmid and attacks the

Big Daddy, catching the incoming rockets

and throwing them back. The Little Sister

screams and shouts support for her Big

Daddy, hissing venom at us.

The Big Daddy is taken down, his

corpse looted for his items and weapons,

and the Little Sister is adopted. She now

rides atop our shoulders, leading us to

ADAM-filled corpses. Splicers come after

us, addicted to the ADAM (which is what

caused the civil war that brought about

the fall of Rapture in the first place).

We find a corpse in range of a Rapture

security camera, led there by the Little

Sister’s ability to show us a pheromone

trail to the ADAM. The camera is hacked

from a distance using a Hack Dart.

Hacking doesn’t pause the gaming

anymore, so you can weave it into an

action play style. In preparation for

harvesting the ADAM, the presenter

lays down some Cyclone Traps using

plasmids, and combines it with some

Winter Blast. Plasmid combinations are

a big part of the sequel. Trap Rivets are

shot into the ground, and when triggered,

they shoot up into the groin of whoever

triggered them.

Just like fighting a Big Daddy, the battle

to protect a harvesting Little Sister is

consensual: you decide when it starts,

so you have time to plan and prepare.

Once started, the battle has us drilling

into splicers, slamming them into walls,

freezing them, all the while keeping the

Little Sister in view in case she needs

help. Splicers can’t hurt her, but they will

slow down the harvesting if they reach

her. The hacked security system sends

flying drones to help.

The dynamic siege has a new

participant, the Splicer Brute, who sits

“We come across a Little Sister and a doting

Big Daddy: the look, feel and sounds of
Rapture every bit as fascinatingly baroque

as in the first game.”

Who’s your Daddy?

0 3 9www.nag.co.za

at the top of the ADAM food chain. Very

powerful and very pumped up with

Plasmids, no two are really alike. The

battle is intense. It’s clear that Jack, the

lead protagonist from the first game,

wouldn’t survive in the world of Rapture

ten years later. Even as a Big Daddy, it’s a

brutal place.

ADAM harvested, we upgrade our DNA

with Gene Tonics and new Plasmids. We

take on Simon Wales in his Temple of the

Lamb – his vitriolic preaching echoing off

the metal walls. Father Simon Wales has

spun a religion around Lamb’s collectivist

philosophy. Whereas Andrew Ryan is

about self-interest, Lamb believes we

have a moral obligation to the world in its

entirety. But when altruism goes bad, it

tends to create martyrs. Rapture is the

place where good ideas, when taken to an

extreme, go monstrous.

Finding out why your Little Sister is so

important, not just to the Delta Big Daddy,

but also to Rapture as a whole, is one of

the mysteries in BioShock 2. We return

our adopted Little Sister to one of the Little

Sister holes, presented with the choice

to harvest her or ‘turn her human’. We’re

promised (see the interview) that this time,

our choices will mean something.

Suddenly a Big Sister appears, lithe

and powerful. She floods the section

we’re in, with water exploding from

everywhere. The entire area floods

and we walk through an underwater

nightmare: dead splicers float in front of

us; a shark swims in through one of the

broken windows, taking a meal just above

our heads.

Fade to black… We’re told to go try a level
for ourselves, titled Ryan Amusements.

RYAN AMUSEMENTS
BioShock has an inescapable

atmosphere. While the gunplay, plasmid

powers and System Shock-inspired

elements are all interesting in their own

right, the real centrepiece of BioShock

is, beyond a doubt, the allure of Rapture.

Its art-deco styling and ‘50s era themes

are, in a gaming universe dominated by

brown, cement and space marines, quite

fresh. Where the first game used Randian

objectivism as a backdrop for its plot, the

sequel throws even more geeky pseudo-

intellectualism into the pot. And we love it:

it leads to perversely demented situations

like Ryan Amusements.

The level takes place in an

amusement park. Rapture, having

mommies and daddies who make babies

who grow up to wonder what the Sun

is like, needed something to ‘sour’

children against the surface. So, while

we’re hacking, fighting and enjoying the

much-improved Gene Bank interface,

the environment itself is fascinating.

Dilapidated steam-powered mechanical

displays, showing the oppression of man

by the church and government, wheeze

and shudder to life when we trigger

them. Their noise draws the attention of

splicers, demanding the Little Sister on

our shoulders.

The hacking is no longer that ‘Pipe
Mania’ mini game. It’s in real time:

a needle swings from left to right,

passing over red, green and blue bars.

Hit the button at the right time for

green or blue a few times, and you’re

in. Some of the new weapons include a

Spear Gun with rocket spears, the Big

Daddy drill with upgrades that allow it

to deflect bullets, a Gatling gun and a

Rivet Gun. The Spear Gun is very useful

for nailing splicers to the wall.

While the level itself wasn’t all that

long, and set early in the game to prevent

spoilers, the key things we noticed are:

• Graphically, it looks the same – and as
good – as the first game;

• The controls feel good;

• The sound is top notch; and

• Many of the annoying interface

elements from the first game (like the

Gene Bank) have been given a major

overhaul.

If anything, playing BioShock 2 felt like

we never left Rapture in the first place –

except now we’re a Big Daddy, and that

improves things even more.

0 4 0 www.nag.co.za

We picked a side and joined a match in
progress, hoping to drill that annoying
journalist from Sweden.

MULTIPLAYER
It’s a surprise to see multiplayer in a game

like BioShock, but Digital Extremes (with

their Unreal Tournament history) seem to

have done a good job incorporating it into

the game’s fiction. The multiplayer takes

place in the civil war, set one year before the

first game. You select a character (we were

shown six); each with their own detailed

back-story. You customise them with masks;

change the look of their melee weapon,

and pre-select three load-outs. A load-out

consists of two weapons, two Plasmids and

three tonics. There are five game types plus

two variants, though we were only shown

Survival of the Fittest (deathmatch), Capture

the Sister (a capture-the-flag variant), and

Civil War (team deathmatch).

Capture the Sister sees one team trying

to capture a Little Sister, who is held by the

other team. The defending side gets a Big

Daddy suit off the bat (it has to be found once

it has spawned in the other game types).

The Big Daddy player can drop turrets and

generally cause havoc. There is a lot of

emphasis on creative plasmid-combination

use, and you can hack turrets in the level (it

takes time). If you nab the Little Sister, she

fights and screams as you hold her – which

is quite unsettling – as you attempt to drag

her to a Little Sister hole.

A nice touch, and homage to the research

aspect of the first game, is that you can

take pictures of enemy corpses to gain a

damage bonus against that player. Much like

contemporary multiplayer games like Call of
Duty, in BioShock 2, you rank up by gaining

ADAM (experience) in matches, which

unlocks more weapons and plasmids. There

are multiplayer ‘trials’, ‘mini-objectives’ in

weapon use and plasmid-combination use,

which give you more ADAM, ranking you up

faster if you aim to complete them.

One complaint we have is that the

multiplayer felt very vague and ‘ethereal’:

shooting an opponent with guns or

Plasmids, or even being shot, lacked the

kind of ‘punch’ that makes the experience

more tactile and engrossing. Time will

tell if this will be an actual failing of the

multiplayer component, or something that

can be safely ignored (or fixed via a patch).

“If anything, playing BioShock 2 felt like we
never left Rapture in the first place – except

now we’re a Big Daddy, and that improves

things even more.”

0 4 1www.nag.co.za

FEATURE: BioShock 2

“If you nab the Little Sister, she fights and
screams as you hold her – which is quite
unsettling – as you attempt to drag her to a

Little Sister hole.”

www.nag.co.za0 4 2

WE SAT DOWN WITH Alyssa Finley,

Executive Producer on BioShock 2,

and Carlos Cuello, Lead Programmer,

and had ourselves a nice little chat.

Carlos has a dog – a boxer – called Apollo,

which he likes to bring to the office.

Alyssa has a cat. We’re assured by Alyssa

that “she’s lovely”, while Carlos nods in

agreement.

NAG: It’s surprising how similar the
experience of playing BioShock 2 is to
playing the first game. It feels like a real
continuation – almost like an expansion.
Would you say there is enough new
content to merit calling BioShock 2 a
true sequel?

Alyssa: “I think it does merit being a true

sequel. I think the fact that you’re playing

a Big Daddy really changes who you are

in the world, how you fit in the power

structure in the world and the things that

you can do in the world. I think it really

adds a lot of depth to the gameplay: being

able to have a much more extensive

relationship with the Little Sisters than

you did in the first game. We’ve really

tried to expand some of the storytelling

mechanisms we had in the first game.

There’re characters you can meet in

the world who aren’t splicers. Who are

coherent, who can have a conversation

with you or, at least, you can hear them

talking and hear what they have to say.

And you have choices to make that affect

how they survive in the world as well, so

you are able to affect their story.”

NAG: What would you say was one of
the biggest challenges you faced with
BioShock 2?

Carlos: “There’re several. BioShock is

critically acclaimed, and any time you take

on a sequel to that, it’s a big challenge

and a big risk. We’re a new studio that

started up for this project, with some

members from the original BioShock.

We also wanted to expand the gameplay,

expand the story, and take on multiplayer

at the same time. We really had a few

challenges.”

Alyssa: “I think we recognise the origins

that we’re coming from and we know

there are tremendously high expectations

coming in, so I think that’s a challenge as

well. We want to live up to the people’s

expectations: try to give them, as you said,

a continuation where you walk into the

world and it feels familiar if they played

the first game. It feels like something

they understand. But then we deepen the

experience overall: give them more tools,

more ‘verbs’ that they can interact with

the world with – play the way they want

to play.”

Interview

FEATURE: BioShock 2

0 4 3www.nag.co.za

NAG: The multiplayer is cleverly
incorporated into the fiction –
thematically and in terms of how the
systems like ranking up play out.
Were you apprehensive about adding
multiplayer to something that is
traditionally seen as a very single-
player-focused experience?

Alyssa: “We knew we had to take it very

seriously. There was a terrible risk of

doing it poorly, and we did not want to

do that. So, when we thought about it,

the way we solved the problem was to

say, ‘let’s not try to have one team doing

everything’. (That way, you get the worst of

both worlds.) So, we had a team focusing

on the single player, just like the first

game, to make sure that that experience

is everything people expect. And then,

at the same time, we had an entirely

separate team working on multiplayer

(that team has deep multiplayer roots).

We felt that was the best way to make

sure that both sides of the game got the

attention it deserved, and at the same

time, create a multiplayer experience that

people will have fun with, play around

in, and experience what it’s like to have

Plasmids, to be a splicer...”

NAG: While some might miss the ‘Pipe
Mania’ hacking mechanic from the
first game, where else do you think
you improved the flow of the game and
streamlined the experience?

Alyssa: “In general, we tried to find more

ways to say ‘yes’ to the player. Like being

able to combine a vortex trap with other

Plasmids, it seems like something you’re

supposed to be able to do. ‘I want to throw

them in the air and freeze them at the same

time. Cool, I can do that’. Gene Banks have

come a long way in the last ten years of

Rapture [laughs]. Really, we just tried to

make sure that the user experience was as

intuitive as possible, and when you put your

time and energy into upgrading something,

that you really feel the payoff. So, the

difference between Incinerate 1 to Incinerate

3 is, ‘Yeah, I can set Carlos on fire… sorry’.

With one or with three I can shoot a fireball

out of my hand and set the room on fire.

Really make it feel like when you spend your

ADAM, you get something back.”

NAG: A small touch we appreciate is the

new loading screen with the ‘50s jazz and

Fun Facts about Rapture.

Alyssa: “It’s such a small thing. Loading

screens, the last time, just had that little

drone on them, with a progress bar. This

time, we have some streaming music,

just to get a little more of that BioShock
flavour throughout the experience.”

NAG: Aside from staying true to the
original, what do you consider your main
focus going into BioShock 2?

Alyssa: “It depends on what angle you

take that question from. One way to

answer it is: if we’re going to make you a

Big Daddy, you’ve got to feel like one. You

have to have that feel… you’re just heavy,

and you have to be able to drill into a guy.

You have to feel as hulky and as strong

as a Big Daddy, but you can’t be as slow.

We don’t want players to feel like, ‘Oh my

god, is it going to be like the last level of

BioShock the whole time?’”

NAG: If there’s one thing you’d want
to tell our readers about BioShock 2,
something that they might not read
online or see in the videos, something
they might miss, what would that be?

Alyssa: “That’s a good question. I think what

I’d want everyone to know is almost what

you’d expect from a BioShock game: never

take anything for granted… the choices you

make in BioShock 2 really, really matter.

NAG: You’ll back that statement, once
the game is released. Want to give out
your e-mail address so people can
complain if they felt the experience was
too linear?

Alyssa: “[Laughs.] So, what did you like

about Ryan Amusements?”

NAG: The premise itself was the most
titillating: an amusement park trying to
scare children away from the surface.
You can blow people up in any game, but
not every game has Rapture. The ‘stop
and set up defences’ element doesn’t

appear enough in games – setting up
turrets, defending from all angles.

Alyssa: “[Laughs.] I don’t like getting

into fights, so when I know one is

coming, I like to really prepare and set

up defences. I like bees. They’re my

favourite Plasmid from BioShock. I like

putting bees on people and watching

them run away. The opportunity the Big

Daddy fights and Big Sister fights afford

me, like preparing my battleground, I

really like that a lot.”

Carlos: “I like to experiment. Try different

things; see how much I can mess with the

world, mess with the AIs. Just combining

all the things, I can. That’s really

awesome.”

NAG: And lastly, anything for the fans of
the first game?

Alyssa: “We tried to listen to the people

who liked the first game, and internalised

a lot of the feedback we did get. Stuff like,

‘Hey, where’s my southpaw control flip’.”

NAG: So now you can swap the weapon-
plasmid hand.

Alyssa: “Yeah, you can’t make

everyone happy; but that one, we were

happy to put in.”

PC 360 PS3 WII PS2 PSP DS

Genre> Action Adventure

Metal is dead

Brütal Legend

See kids; heavy metal
IS the devil’s music

He’s clearly
compensating
for something

SEEN AT RAGE

0 4 4 www.nag.co.za

Preview
Developer> Double Fine Productions Publisher> Electronic Arts Web> www.brutallegend.com Release Date> Rocktober 2009

WHEN YOU’RE THE BEST roadie in the

business, you’ve got to make sure

that you’re supporting the best band in

the business: the band with the hardest

core, the tightest riffs, and the heaviest

vocals. Sadly, in the case of Eddie Riggs

(the roadie in question), he’s in quite the

opposite situation. Eddie is stuck with

a wannabe hardcore band that’s more

interested in pulling big stunts and

bigger crowds than they are with the

music. Everything changes one evening,

when a band member accidentally

sets off a chain reaction of events. An

ancient power is awoken and Eddie is

transported into a parallel universe,

which is built from the very essence of

heavy metal. Bruised and confused, but

otherwise feeling rather at home, he

sets off to discover his destiny.

Eddie will have access to a number

of weapons, spells and abilities to

help him slay the countless hordes

that are out to kill him. His trusty

guitar, Clementine, has developed

mystical properties in this alternate

dimension, and has the ability to

summon lightening and pyrotechnics.

He’ll also come across a massive

battleaxe, known as The Separator,

and a customisable hot rod called The

Deuce. From what we’ve had a chance

to experience, the action is fast paced

and frantic, with Eddie churning out

face-melting riffs and skull-splitting

combination attacks with equal ease.

Eddie won’t be alone on his quest.

Along the way, he’ll meet a number

of allies who will join forces with him.

Each ally provides Eddie with an extra,

unique attack, although we’ve only

had a chance to see Ophelia, who can

be used to perform a Fastball special

attack when thrown by Eddie. Later in

the game, you’ll also have the ability to

control squads of head bangers, and

use them to perform certain functions

such as destroying statues of evil.

As this is a Tim Schafer (Monkey
Island, Full Throttle, and Psychonauts)

product, you can expect tons of humour.

Eddie Riggs is voiced by Jack Black, and

the game also features the voices of

Tim Curry, Judas Priest’s Rob Halford,

Lita Ford of The Runaways, and Ozzy

Osbourne. The game is a tribute to

heavy metal, and is packed to the brim

with obscure and obvious references,

as well as a massive soundtrack

selected by Schafer himself.

Much of the game’s content is still

secret at this stage (although it’ll likely

be on shelves by the time you read

this). There’s talk of a huge and varied

multiplayer mode, which Schafer

describes as “your typical head-to-head,

battle of the bands scenario, but with

axes.” It will play like a simplified real-time

strategy game, with support for team play.

Brütal Legend is looking fantastic at

this stage and, frankly, we’re just glad

to see it with a shelf date. The game’s

production history has been chaotic,

with changes in publishers and a few

near-cancellations, but it’s finally

coming together. If you’re a fan of heavy

metal, Tim Schafer or action games

that don’t take things too seriously, this

is definitely one to look out for.

Geoff Burrows

PC 360 PS3 WII PS2 PSP DS

Genre> Action Adventure

Pure RPG goodness

Dragon Age: Origins

This area is known as The
Fade, an alternate dimension
filled with demons, spirits and
countless other dangers. Your
eyes will deceive you here...

SEEN AT RAGE

0 4 6 www.nag.co.za

Preview
Developer> BioWare Publisher> Electronic Arts Web> http://dragonage.bioware.com Release Date> November 2009

DRAGON AGE: ORIGINS HAS been a long

time coming. First announced at

E3 2004, this spiritual successor to the

Baldur’s Gate series has had thousands of

RPG lovers biting their nails, losing sleep

and having anxiety attacks while waiting

for the game to be released. Thankfully,

by the time you read this, it should be

on store shelves in a matter of weeks.

We managed to get our paws on some

pre-release code to keep us sated for the

remaining wait.

Dragon Age: Origins promises to be a

return to the style of play we were used

to during the Baldur’s Gate era of CRPGs,

with some contemporary improvements

added to the tried-and-trusted formula.

Starting off with the usual character-

creation screen, the game lets you

choose the race, appearance (which is

highly customisable), class, attributes

and skills of the character that you plan

to unleash on the game world. Three

races are available to choose from: elf,

dwarf and human. Warrior, mage and

rogue are the three character classes

on offer in the game, although dwarven

characters cannot choose the mage class

due to their natural resistance to magic.

Character creation in Dragon Age differs

in relation to other RPGs by allowing you

to select the origin of your character. Is

your character a dwarven commoner

or was he born into dwarven nobility? Is

your human character a noblewoman

or did her magical prowess earn her a

place among the Circle of Mages? This

choice determines your starting gear and

the predisposition of other characters

towards you. It also determines your

character’s starting area. As an example,

the character that we created for this

preview was a human mage. This

required that we choose the ‘Magi’ origin

that placed us in the Tower of Mages as

an apprentice mage about to undergo

‘The Harrowing’, a rite of passage into

the Circle of Mages. From here on out,

the game threw all the usual RPG stuff

at us – our character gained experience,

levelled up, killed critters and engaged

in countless conversations. The story in

Dragon Age looks to be filled with depth

and a wealth of choices for the player to

make, each of which will influence the

narrative. Character progression looks

to be just as engaging, with different

specialisations to choose, a wide variety

of spells for magic users and tons of

different paths to take as your character

gains experience. The party system is in

place, with the player able to join forces

with a number of different characters in

the game to take on the Darkspawn (the

greatest and most dangerous threat to

the inhabitants of Ferelden – the location

in which the game takes place).

Everything that players loved about the

Baldur’s Gate series seems to be making

a return in Dragon Age. From what we

experienced, we can safely say that if

you’re looking for a deep, compelling and

rich RPG experience, then BioWare is

likely to have you covered with Dragon
Age: Origins.

Dane Remendes

PC 360 PS3 WII PS2 PSP DS

Genre> Sandbox Action Adventure

There’s nothing like sitting down with a pint of Guinness after a gunfight

The Saboteur

SEEN AT RAGE

0 4 8 www.nag.co.za

Preview
Developer> Pandemic Studios Publisher> Electronic Arts Web> www.thesaboteurgame.com Release Date> December 2009

THERE AREN’T MANY IRISH protagonists in

the world of videogames. It’s a shame,

really. Sean Devlin’s accent alone makes

him come across as a swashbuckling

tough guy, eager to bash some skulls,

while deftly attempting to not spill the

pint he’s holding in his hand. Not only

that, but he would manage to do this with

a cigarette hanging precariously from

his lips, as he sweet-talks a gorgeous

burlesque* dancer nearby. He’d also

be playing pinball with one foot. That’s

Sean Devlin, the main character in The
Saboteur. He’s an Irish race car driver in

Paris who happens to be around when the

Nazis roll into town and start raining on

the Parisian parade. Initially he doesn’t

care because the Nazis don’t touch his

stash of Guinness. When the alcohol

well starts running dry, however, the

Germans start rounding up all the alcohol

in the city, and the tiny IRA member

trapped inside Sean is unleashed in a

flurry of explosions and body parts. All

right, I made that all up. But that’s how I

would have envisioned this game’s plot

unfolding. Truthfully, Sean is roped into

a war that he wants no part in when the

Nazis start terrorising and murdering the

people close to him.

All of this leads up to the gameplay of

The Saboteur, which we got a chance to

mess around with during the madness

that was rAge 2009. It plays like a mix of

Assassin’s Creed, Grand Theft Auto and

The Boondock Saints (if The Boondock
Saints were a videogame). You may have

gathered (based on all the talk of Nazis)

that the game is set during World War II,

but it’s not a typical WWII shooter. Sean’s

not out to end the war – all he wants

is revenge. You help him with this by

accepting missions from various contacts

scattered across a scaled-down version

of Paris. Sean can hijack cars, grab

weapons, steal Nazi uniforms (to access

restricted areas), wield a variety of WWII-

era weaponry, and generally wreak havoc

around the Nazi-occupied city. There’s

plenty of acrobatic tomfoolery, as Sean is

able to clamber his way up pretty much

anything in sight. If you’ve played Grand
Theft Auto, The Saboteur will be instantly

familiar, but expect to be pleasantly

surprised by the features unique to this

WWII take on sandbox games.

Dane Remendes

WTF is WtF?
“WtF” (Will to Fight) is a neat, little
gameplay mechanic in The Saboteur
that details the people’s morale in
whatever area you’re currently visiting.
Areas in the city, which have a strong
French Resistance presence (thanks to
your dirty work) and low Nazi presence,
will have high morale (or Will to Fight
– see where this is going?). In these
areas, the game world is in full colour.
In areas where the opposite is true, the
game world will be devoid of colour:
everything shifts to black-and-white
hues. WtF affects your movement
through the city, because the lower
the WtF, the greater the number of
Nazi patrols that frequent the area.
The higher the WtF, the more likely it is
for citizens and resistance fighters to
come to your aid in a fire fight.

* Nice word, Ed.

PC 360 PS3 WII PS2 PSP DS

Genre> Action-Adventure Platformer

Have hover boots, will travel...

Ratchet & Clank Future: A Crack in Time

WITH ALL THE NOISE being made about

the upcoming releases of God of War III
and Uncharted 2, the next two ‘must-have’

games for the PS3, you may have missed

the news that there’s another title on the

way that also makes it worthwhile to finally

go out and buy Sony’s latest console.

The second instalment in the series

on the PS3, Ratchet & Clank Future: A
Crack in Time picks up the story where

Tools of Destruction (and the PSP

episode Quest for Booty) left off. Clank

has been kidnapped by a race of aliens

called the Zoni at the bidding of arch-

villain Dr Nefarious, who is trying to

control time, and Ratchet embarks on a

mission to rescue his friend. Don’t worry

if you haven’t played any of the previous

games, though. Players are brought up

to speed on the storyline via flashbacks

and interviews with the duo’s bumbling

sidekick, Captain Qwark.

The game dynamic is very similar to

the other titles in the series, and this

is a good thing because it’s incredibly

enjoyable. There are hordes of enemies,

tons of crates to smash and, of course, a

huge arsenal of outrageous weapons. The

biggest difference in A Crack in Time is

that Ratchet and Clank have been split up

and don’t fight together. Players control

them individually on their own levels as

the story progresses.

In the past, Ratchet had been able

to jump and glide with the assistance

of Clank and the propeller attached to

his back. In Clank’s place, Ratchet gets

a pair of hover boots that let him jet

around levels, jump off ramps and slide

on railings. Given the size of the levels

and their nonlinear layout, having the

ability to get around quickly is a huge

benefit. While Ratchet’s levels are largely

action-orientated, when playing as Clank,

the player is presented with a series of

Braid-styled time-manipulation puzzles.

Contraptions throughout the levels allow

Clank to record versions of himself, which

can be replayed later to help him advance.

For example, Clank can record himself

standing on a switch to open a door while

the real-time version runs through it.

Perhaps the biggest new bit of

gaming in A Crack in Time comes

via Ratchet’s spaceship. Instead of

a simple cut-scene warping Ratchet

from one planet to the next, players

now get to fly around in open space, fight

other ships and explore moons, while

hunting for hidden items and collectables.

It’s a nice touch, and it adds an almost

RPG-like element to the game with all

the treasure-hunting side quests.

The entire game is

exceptionally well put

together and it gives the

feeling of playing

a CG-animated

movie. The series’

trademark laugh-

out-loud humour

and terrific voice

acting drive the

story, and the non-

stop crate-smashing,

alien-blasting action is

absolutely addictive. You

won’t want to put this one

down.

Chris Bistline

0 5 0 www.nag.co.za

Preview
Developer> Insomniac Games Publisher> Sony Computer Entertainment
Web> www.us.playstation.com/ratchetandclank/a-crack-in-time.html Release Date> Q4 2009

HANDS ON

0 5 2 www.nag.co.za

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

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

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

Reviews

The Reviewers
Do you use Twitter? We do. Well, some
of us tweet. The rest look on in disdain,
too ignorant to comprehend what
Twitter is for, too old to understand the
appeal, or too stuck-up to accept the
benefits of the system. LOL!

Miktar Dracon:
Currently recovering
from Swine Flu,
playing Wii games that
nobody cares about,
and drinking Mountain
Dew.

Chris Bistline: I’m
pretty sure that when
I sleep, my dogs are
conspiring with my
children to have me
murdered.

Dane Remendes:
Ha, ha, Chris Jnr’s
PlayStation 3 broke.
That’s what he gets for
buying a PlayStation 3.
Ha, ha.

Adam Liebman:
Ha, ha, ha! Lemur
Voltron! http://www.
heyokay.com/images/
lemur%20voltron.jpg
LOL!

Walt Pretorius: I’m
busy making buttons!
They’re so round and
awesome, and I can
put any picture I want
on them. Hmm, booby
buttons.

Michael James:
Who’s up for a “no
pants” party? Anyone?
Hello, is this thing on?
What does this button
do? Oh, that dele...

Tarryn van der Byl:
Chainsaws at dawn!
25K Gamerscore
b**ches! I’m a
disgrace to the gaming
world. Sad panda.

Geoff Burrows:
I just don’t get it. When
‘running’ full screen,
the buttons are there!
Not full screen, they’re
gone! WTF?

Alex Jelagin:
So, apparently the
LHC keeps breaking
because it’s being
sabotaged by the
future. Rad.

Anatomy of a Review

The Score

Lighting farts just
isn’t the same in
fighting games

PC 360 PS3 WII PS2 PSP DS

Genre> Fighting

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

Street Fighter IV

IT’S THE ‘90S. WE love techno and hip-

hop. It’s the end of the Soviet Union.

Michael Jackson’s latest hit Black or
White rules the airwaves. Sonic the
Hedgehog is the game of the moment.

Arnold Schwarzenegger’s eyes are

popping out in Total Recall, and Michael

J. Fox is an awesome cowboy in Back to
the Future 3. Good times.

THE OBLIGATORY FEATURE
LAUNDRY LIST
But it’s not the ‘90s. Simple hand-drawn

characters don’t cut it anymore, as

gamers expect more from their visuals

these days. As such, Street Fighter IV
presents its characters in glorious 3D;

every visual element bolstered with more

style and substance than previously

thought possible in a fighting game. It’s

not just about polygons per second, but

also about artistic expression. Sorry,

but you have to play it to really get what’s

being said here.

The 25 characters are highly detailed

and animated with a surprising amount

of expressions and actions. The

backdrops for every stage react to your

fights in unexpected ways - all this at

the smoothest, most solid 60 frames

per second.

Every character has an animated

intro and ending - their voices can be set

individually to English or Japanese (after

you finish Arcade mode once) - and each

has a Rival Battle where they actually

talk to each other during the fight while a

remix of their theme plays. There isn’t a

single piece of music in the game that isn’t

in some way catchy, brilliant or inspiring.

Aside from standard Arcade mode and

online ranked/unranked battles, there

is a Challenge Mode with Normal and

Hard challenges in Time Attack, Survival

and Trial modes. Trial exists to teach you

each character, from the basics through

to more advanced move combinations.

Progressing through the Challenge Mode

nets you new Titles (little bits of text under

your name when you play online) and

Colour selections for character costumes.

Interestingly enough, even when

playing by yourself in Arcade mode, you

can switch on Arcade Request, which

lets players online see you playing and

challenge you, as if they’re sitting down

at the arcade machine and throwing

down the gauntlet: or maybe better. A

grading system awards you medals in

specific categories, depending on how

you play. Defeat an enemy with chip

damage (whittling health away against

a blocking victim), and you get a Chip

medal. These are shown online when

people play against you, so they can at

a glance tell what kind of player you are

based on the amount of medals you have

in each category.

THE REVIEW FOR PEOPLE
WHO HAVE NEVER PLAYED
STREET FIGHTER
It’s true: you don’t need to know anything

about Street Fighter or the fighting game

genre to enjoy SFIV. Designed specifically

with newcomers in mind, SFIV is the most

accessible entry point to both the series

and the genre.

Contemporary fighting games, such

as Tekken 5, Soul Calibur IV, and Virtua
Fighter 5, cater to the collective hardcore

of each particular series. They represent

the most complicated, technical, and

advanced form of their respective combat

systems, tailored to meet the demanding

needs of their faithful followers. This is

by no means a bad thing, but it does carry

with it a steep learning curve if you enter

such a series late.

SFIV upends the tea table of fighting

game technical progression in terms of

the game system, by removing almost

all of the complications added to the

series over the course of the last eleven

or so core games. In essence, Capcom

seeks to bring clarity to the difference

between advancements in the system,

and complications added to create a

perception of sophistication.

The result is a kind of lucidity to

skirmishes that has long since been

missing from the genre. This in turn

makes SFIV all the more approachable

if you’ve never enjoyed the series before

or attempted to learn the mechanics

behind a fighting game only to be

confounded by the sheer technical

overhead required. As an example

of this: some of the more powerful

moves in recent fighting games require

you to memorise a series of 20 or so

button presses and directional inputs

to execute the move. Not knowing this

complicated ‘input string’ puts you at the

mercy of those who do.

Each character in SFIV has, on average,

four special moves (usually executed with

a simple input motion and one button), one

super combo, and one ultra combo. Super

combos are charged by attacking and ultra

combos by being attacked. It is because

there are so few moves that it allows these

key moves to be strung together creatively,

making them building blocks with which to

construct more complicated strings. Trial

mode in Challenge demonstrates more

complicated applications of the basics,

while even the most nuanced new idea in

the game - the Focus Attack system - is

dead easy for beginners to execute and

use effectively at its basic level, requiring

only a press of the same two buttons for

every character.

Simply put: you can pick up SFIV

and within half an hour be every bit as

confident of the fundamentals as someone

who has played the series since day one

almost twenty years ago. From there, your

journey through the game depends on

your practical experience and developing

keen instincts - not on rote memorisation

or grappling with convoluted theory.

THE REVIEW FOR STREET
FIGHTER FANS, FANATICS
AND THE HARDCORE
It’s fantastic! It’s very different! It appears

to be, dare we say it so early, balanced.

Air Blocks and Custom Combos are out,

sorry Alpha 2 fans. The Super Meter

now doesn’t charge if you hit empty air.

Somewhere between Super SFII Turbo

and SFIII: Third Strike, the pace of the

game is aggressive. Capcom said that

they might release Dee Jay and T. Hawk

as DLC if the fans want it.

Finally, the newest addition and

biggest change to the series: Focus

Attack. FA can be charged up for three

levels by holding down the buttons

longer, and represents the most

complicated aspect of SFIV: don’t be

fooled because Focus Attack is beginner

friendly. Mastery of the FA is where the

technical depth of SFIV presents itself

- a multi-use tool and simultaneous

offensive and a defensive move.

Most of all, SFIV achieves what half

the fighting game community swore was

impossible: merging 3D visuals with 2D

gameplay effectively.

Miktar Dracon

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

0 7 0 www.nag.co.za

Review

0 7 1www.nag.co.za

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

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Simple yet deep
+ Balanced
+ Challenging

- Lacks better instruction
- Medals only awarded

for online play

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

The Score

None2 2

The feared toe-jam face kick

Bottom Line

Plus Minus
+ Simple yet deep
+ Balanced
+ Challenging

- Lacks better instruction
- Medals only awarded

for online play

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

The Score

None2 2

A quick guide to the NAG Reviews section

Breaking down the box

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

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

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

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

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

AGE RATING: Let’s
see some ID, son

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

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

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

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

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

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

0 5 3www.nag.co.za

Distributors

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

NAG // Metacritic // Game Rankings

84
88
89PS3

THE BEATLES: ROCK BAND

90
85
86360

GUITAR HERO 5

90
83
85360

NEED FOR SPEED: SHIFT

87
83
85360

HALO 3: ODST

72
69
71360

WET

76
74
78360

MARVEL: ULTIMATE ALLIANCE 2

69
58
58360

RISEN

Apex Interactive [011] 796-5040

Asbis [011] 848-7000

ASUS SA [011] 783-5450

Axiz [011] 237-7000

Comstar [011] 314-5812

Comztek 0860 600 557

Core Group [087] 940-3000

Corex [011] 655-8800

Cosmic Comics [011] 476-9640

Drive Control Corporation [011] 201-8927

EA South Africa [011] 516-8300

Esquire 0861 700 000

Eurobyte [011] 234-0142

Foxcomp [011] 912-6300

Frontosa [011] 466-0038

Incredible Connection 0860 011 700

Intel Corporation [011] 806-4530

Legend Memory [011] 314-0817

Logitech SA [011] 656-3375

Look & Listen [011] 467-3717

Megarom [011] 361-4800

Microsoft 0860 225 567

MiDigital [011] 723-1800

MobileG [021] 982-4606

Ne14 Solutions [082] 490-1510

Nology [012] 657-1317

Nu Metro Interactive [011] 340-3000

Pinnacle [011] 265-3000

Rectron [011] 203-1000

Sahara [011] 542-1000

Samsung 0860 726 7864

Sapphire ATI [044] 384-0225

Sonic Informed [011] 314-5800

Ster-Kinekor Games [011] 445-7700

Syntech 0861 274 244

TVR [011] 807-1390

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

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

GAME NAME
1 Call of Duty 4: Modern Warfare MP

2 Call of Duty: World at War Zombies

3 Aion

4 Elements

5 Batman: Arkham Asylum

6 Battlefield 1943

7 Dawn of War II

8 Deus EX (HDTP)

9 DiRT 2

10 Fallen Sword

11 Far Cry 2

12 Gears of War 2

13 GTA: Vice City

14 Halo 3: ODST

15 Marvel: Ultimate Alliance 2

16 Muramasa: The Demon Blade

17 Puzzle Kingdoms

18 Rock Band 2

19 Sam & Max: Beyond Time and Space

20 Wolfenstein

Genre> First-Person Shooter

PC 360 PS3 WII PS2 PSP DS

Going on safari is a totally different thing in the future

Halo 3: ODST

0 5 4 www.nag.co.za

Review
Developer> Bungie Publisher> Microsoft Game Studios Distributor> Comztek Web> www.bungie.net

NEW MOMBASA, 2552. THE United

Nations Space Command interstellar

planetary colonisation programme has

gone all sorts of wrong. Obviously, the

R&D guys over there didn't watch science

fiction movies or something, because

nobody seems to have anticipated

the (totally inevitable) incursion of an

inscrutably hostile alien force pledged

(totally inevitably) to the extermination

of humanity. Realising this egregious

oversight, the UNSC begins quickly

dismantling all their UNSC-branded

junk floating in space in a desperate bid

to avoid the Covenant (the particular

inscrutably hostile alien force) locating

Earth. Totally inevitably, this doesn't

quite work out either, and a gargantuan

Covenant carrier has rocked up in

close orbit over African megacity New

Mombasa (not Los Angeles, so maybe

that's half a point to the UNSC R&D guys),

shooting lasers and stuff. The UNSC

responds by scrambling six of their spec-

ops Orbital Drop Shock Troopers, and

chucking them onto the Covenant carrier

to break things and shoot alien scum.

Just as all this is going on, however,

the Covenant carrier jumps into one of

those time-space teleportation extra-

dimensions that haven't been invented

yet, and the incoming ODSTs are caught

in the slipstream and separated from

one another as they hit the city. This

isn't an entirely catastrophic turn of

events, though: it seems that the Office of

Naval Intelligence operative in the team

had other plans for the mission, which

apparently didn't include going anywhere

near the Covenant carrier anyway.

So you're the Rookie, or Lance

Corporal Rookie. What you're doing with

all your inexperience on such an obviously

crucial operation isn't important, and why

you're the Rookie when your comrades

include a Private First Class and another

Lance Corporal isn't important either.

This is the future, and things work

differently here. Besides, there's all that

convenient on-the-job training in your

first mission, anyway. See that Opticon

health station over there? It replenishes

your, um, bio stuff and makes you 100%

better again. Got that? Great, now go kill

things. Being a UNSC ODST is so much

easier than it looked in the recruitment

brochures.

The first thing that's going to hit

you about Halo 3: ODST is that it looks

absolutely nothing like Halo. The game

starts at night, and it's a night looking

nothing so much like an abandoned

soundstage from Blade Runner. We've got

a maze of desolate city streets, strewn

about with the debris of invasion and

panicked evacuation, their fibreglass and

steel facades licked by neon displays.

Those neon displays, if you're the

observant recon type (and you are), are

warning displays from the city's resident

AI, the Superintendent, and will indicate

if there's any trouble up ahead. Okay,

okay, I admit I totally didn't even notice

it on my first play through, so I'm doing

you all a favour and telling you about it

now, because it makes your job quite a bit

easier. That's because unlike the helter-

skelter run-and-gun game mechanic of

previous Halo titles, this one comes with a

big, red advisory don't. You're not packing

Master Chief's magic Improbable Plate of

Recharging +5, and once you start taking

damage, you start dying hard and fast. It's

often a much better idea to creep around

We’re all still playing
games in the future

0 5 5www.nag.co.za

enemies than engage them head on,

especially if you're going it solo. Danger

isn't the only thing the Superintendent

likes telling you about, though. There are

30 collectible audio logs spread around

the place, and these signs usually (if

somewhat cryptically) point you towards

them. Pay attention, Rookie, because

finding these things has some serious

benefits...

While the ODSTs aren't geared up with

the Spartan MJOLNIR armour (that's

the magic recharging stuff), and can't

dual-wield weapons, they've got a few

tricks of their own. Well, a magic visor and

extra pockets for grenades. Activating this

magic visor (ingeniously dubbed Visual

Intelligence System, Reconnaissance, or

VISR) provides low-light environmental

information, designating friendly forces

(allies, weapons, and dead things that

aren't out to get you) in green and blue,

and ‘non-friendlies’ (everything else) in

red. It's not much use during the daytime

flashback sequences, but absolutely

indispensible in the dark. The VISR is

also used to access GPS and mission

information and lay waypoints. ODSTs are

also issued with the new MS7 silenced

submachine gun (pretty much the same

as in Halo 3, but with a scope and massive

kickback), and the M6C/SOCOM silenced

pistol (also equipped with a scope, and the

working ODST’s number one choice for

Grunt headshots).

The next thing that's going to hit you

about Halo 3: ODST is that the campaign

plays out nothing like Halo. Instead of

rushing from one sector to the next,

punching Elites with a Needler, the story

Get locked, get loaded
Know about the Horde in Gears of
War 2, Nazi Zombies in Call of Duty:
World at War, and the Survival mode
in Left 4 Dead? Well, they've got it
all in Halo 3: ODST too – sort of. The
premise is very much the same: waves
of enemies spawn, you kill them, and
the whole process starts again. Of
course, Bungie has ‘lobbed’ in a few
Halo-flavoured twists. The mode
plays out as five waves in a round, and
three rounds in a set. There are infinite
sets and a bonus round at the end of
each. Every round in a set becomes
progressively more difficult, as Skulls
(modifiers) are activated, making
enemies throw more grenades, for
example. On top of this, all players in
the game share a pool of extra lives,
and once they're up, it's game over.
Just as in regular Halo 3 multiplayer,
skilled play such as headshots, double-
and triple-kills, and such are awarded
medals and bonus points. The idea
is to get as high a score as possible,
with the par set at 200,000. It's also
much, much harder than it sounds, and
you're all going to die horribly just after
cracking 82,000 – true story.

NAG FACT: Alien bum gas is six times
more explosive than human bum gas

0 5 6 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ It’s Halo - It’s Halo

Halo lovers will love it. Halo haters will hate it.
The more things change, the more they stay

the same. That’s really deep or something.
87

The Score

2 - 41 - 4 2 - 16

unfolds as a sequence of flashbacks.

Having crash-landed in the middle of New

Mombasa, your ad hoc mission objective

is to find out what happened to all your

ODST chums. Since this is the future and

everything, every ODST is equipped with

an emergency transponder that somehow

envelops all their stuff. So, you trip

around the city, looking for any evidence

of your squad mates' passing. Locating

a bashed-up sniper rifle dangling from a

cable overhead, for example, whisks you

off to several hours previously, and parks

you in the boots of ODST sharpshooter,

Romeo. Ultimately, you'll put together

the bits and pieces of the story of each

ODST, and how they contrived, with much

intrepid adventure, to get back together

and escape the doomed planet. It sounds

kind of like an episode of Lost, because it

is, except without the crashed plane and

the polar bears and stuff. It also works

out so well that it's sort of mystifying that

nobody's done this kind of thing in a game

before. Returning abruptly to the sombre

night of the Rookie's city levels, after

manoeuvring a Scorpion tank through

a gauntlet of Covenant fortifications

and about a zillion Wraiths, makes for a

compelling ‘counterpoint’ play dynamic.

It's hard to fault the campaign. The

mission structure is well paced and

varied enough to keep things dialled

up to ‘exhilarating’ (the Banshee aerial

combat level over downtown is a

highlight), and only really stumbles in the

decidedly bland, copy-paste penultimate

assignment. The voice acting, featuring

a bunch of the Firefly cast, is absolutely

superb, as is the music (as usual). All

this, supported by smart narrative design

makes it – for me, at least (HERETIC) - a

better campaign than Halo 3's. It's just a

bit on the short side: I completed a solo

run on Heroic difficulty in under seven

hours or so, and around five hours in

two-way Legendary co-op*. With no

points-based metagame included, there's

not very much replay incentive beyond

wrapping up your audio log collection or

outstanding campaign Achievements,

or doing it with friends. Of course, the

inclusion of the Firefight mode and Halo 3

multiplayer goes some way to mitigating

this. Prepare to drop? Definitely.

Tarryn van der Byl

* Yes, but you’re a special case, Ed.

I get by with a little help from my friends
On a single console, you can play the
campaign in two-way split-screen
co-op. With a LIVE account and Gold
subscription, you can take the fight
online in four-way campaign co-op. You
can mash up two-way split-screen with
additional players over LIVE, and as
with previous Halo games, that second
account can be signed in as a guest
with no Gold subscription (so take the
opportunity to convince your doubting

PC zealot friends that Xbox 360 gaming
is obviously the future, etc.). Firefight is
pretty much exactly the same.
ODST also ships with the complete,
original Halo 3 multiplayer package on
a second disc, including all DLC maps
released since launch. Just as before, this
can be rocked in four-way split-screen.
You can also haul three guest accounts
with you onto LIVE matchmaking to get
shot at by 12-year-olds with potty mouths.

PC 360 PS3 WII PS2 PSP DS

Genre> Rhythm

The Beatles: Rock Band
Rock ‘n’ Roll Music

FOR SOME TIME NOW, we locals have

been deprived of a very important

game. This game is Rock Band, which

has only recently landed on our shores

through EA. Rock Band was developed by

Harmonix, the team that first developed

the Guitar Hero series, which was handed

over to Neversoft from GHIII onwards.

Rock Band is what they have been up to

all this time. However, if you want the

Rock Band instruments, you’ll need to buy

this particular part of the series, since

the instruments are virtually identical

to those found in Rock Band 2. For that

reason, EA isn’t bringing in the regular set

(at least, not yet).

In The Beatles: Rock Band, you take

on the ‘roles’ of music’s most iconic rock

band; from their last appearance at The

Cavern in 1963, through their turbulent

career, and eventually culminating on

the rooftops of Apple Corps in 1969. The

game serves as a massive fan service

and, since it only features Beatles songs,

is Beatlemania in its most concentrated

form. From their floppy-haired, bowl-

cut days through to the long-haired,

bell bottom-wearing hippy tunes that

made them so famous, every nuance of

their change, visually and musically, is

captured in detail. What results is a real

sense of ‘journey’ as you watch the group

grow: their music shifts from youthful

and upbeat, to downright trippy, and

eventually lands somewhere between

sombre and depressing.

Everything in this journey is aided by

the spectacular visuals. From the intro to

the transitional videos between chapters,

everything looks and feels like something

The Beatles would put together were

they around today to produce their own

videogame. As you move deeper into

the group’s drug-induced song writing

(particularly during the production

of Abbey Road), the visuals become

appropriately ‘far out’. During Lucy in the
Sky with Diamonds, the group travels into

outer space; and Octopus’s Garden does,

as you’d expect, see the boys performing

0 5 8 www.nag.co.za

Developer> Harmonix Music Systems Publisher> MTV Games Distributor> EA South Africa Web> www.thebeatlesrockband.com

Review

 The guitar
While the basic premise behind the Guitar Hero and Rock Band
series is the same, there are many differences between the guitars
used. There are five additional frets lower down the neck. These are
similar to the slider bar from GH: World Tour, but are only particularly
useful during guitar solos. During the rest of the song, these five
buttons merely duplicate the top frets. The strum bar is a bit of a
double-edged sword when compared to that of Guitar Hero. There’s
no distinct clicking noise when the bar is pressed down or up, which
means it’s a lot quieter. But because there’s no click, it’s sometimes
possible to miss a note if the bar isn’t pushed sufficiently up or down.
The guitar does have one very useful feature: auto-calibration. LCD
TV users will know that the lag between audio, visuals and the console
itself can cause some irritating problems while playing. This normally
requires manual calibration of the game, but not here. All you need
to do is to hold up the guitar to the TV set while the auto-calibration
beeps and flickers, and the game will take care of the details.

It’s not as hippy as it looks.
Okay, maybe it is.

on the ocean floor. It’s... well, it’s weird,

but any Beatles fan will be able to identify

with the style immediately. If you’re not a

huge fan, then you’re still left with some

rather colourful and entertaining visuals

that will make The Beatles: Rock Band as

much fun to watch as it is to play. There’s

also a ton of extras to unlock, including

photos with descriptions and a few videos

of the lads.

In terms of actual gameplay, The
Beatles lands a little short. There’s the

story mode, quick play (with all of the

songs unlocked from the beginning), as

well as two competitive modes. Aside

from the harmonics system, there’s

nothing particularly special about this

iteration in the series (gameplay-wise, at

least). On average, the songs are pretty

easy: if you can ‘cope’ with the hard

difficulty in GH, then you’ll find most of the

songs here quite doable on expert).

There are likely two types who will buy

this game: newcomers to the Rock Band

series looking to pick up the whole kit, and

Beatles fans who have been craving this

game since it was first announced. While

the latter will find seventh heaven here,

the former won’t be disappointed either.

It’s a good rhythm game with some catchy

tunes that everyone can sing along to. If

you really don’t like the idea of a Beatles-

only game, you’ll probably buy Rock Band
2 as a standalone, and simply treat this

game as a track pack.

Geoff Burrows

0 5 9www.nag.co.za

Bottom Line

Plus Minus
+ Great visuals
+ It’s just The Beatles

- A bit easy
- It’s just The Beatles

It’s perfect for Beatles fans, and should
provide plenty of entertainment for
everyone else.

84

The Score

2 - 41 - 4 2 - 4

Just in case you weren’t
sure where to look.

 The mic
It’s a USB microphone; there
really isn’t much to it. You can even
break out those SingStar or Lips
microphones that you pretend you
don’t own, and they’ll work with The
Beatles. The Beatles does manage
to do something quite interesting,
however. Up to three vocalists can
sing together, with separate tracks
for each microphone, or a single track
that will require vocal harmonies from
all three singers to nab those high
scores. To complement this idea, the
bundle includes a full-size (and pretty
durable-feeling) microphone stand,
so you can (attempt to) strum and sing
at the same time.

The drum kit
The biggest difference between
the drum kit in Guitar Hero and
Rock Band is that this drum kit
only uses four pads, as opposed to
GH’s three pads and two cymbals.
You may think that this makes
RB’s drumming easier or less
‘realistic’, but it’s not the case.
The note patterns are, arguably,
more entertaining that those in
GH. As a result, you’re kept as busy
playing four pads as you would
playing five. The biggest benefit of
this kit over that of GH is the fixed
kick pedal, which is bound to the
struts that connect the stands.
This means that the pedal can’t
slip and slide around during play,
which is a problem faced by anyone
who’s tried to play GH on a rug.
The kits for RB and GH are ‘cross
compatible’. Using the GH kit in
Rock Band simply disables one of
the cymbals, and the Guitar Hero
developers were kind enough to
program the game to adapt to a
four-pad kit with a unique, four-
lane note highway - if you use the
RB drums.

PC 360 PS3 WII PS2 PSP DS

Genre> Music

The second most enjoyable thing to do while drunk

Guitar Hero 5

0 6 0 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Cool, new visual style
+ Party Play is great
+ Good set list

- None

This year’s Guitar Hero improves greatly on
what World Tour had to offer. Get drunk, grab

that microphone and start rocking.
90

The Score

2 - 41 - 4 2 - 8

Developer> Neversoft Publisher> Activision Distributor> Megarom Web> http://gh5.guitarhero.com

IF YOU THOUGHT 2009 was going to pass

by without another Guitar Hero game

to accompany it, you were very wrong.

Guitar Hero 5 brings with it the usual

assortment of new tracks and new

features, together with a new look and the

awesome new Party Play mode. Easily

one of GH5’s best new features, Party

Play unleashes the game’s full potential

as a party game. Every time you start up

GH5, the game randomly selects a track

from the 85 songs in its set list (all of

which are unlocked for Party Play) and

starts playing the song in the background

– almost like a virtual music video. From

here, you and your friends can connect

any combination of controllers (like two

drum sets or four guitars) on the fly

and start jamming to the song, without

needing to sign in with your profile. Things

such as difficulty, which hand you prefer

to use and playlists can be altered at any

time during the song, without the need

to pause or restart your rock session.

Players can drop out at any time to get

back to their drinking binge. It’s a brilliant

new feature that makes the game much

easier to just pick up and play on impulse.

The Career mode is still available for

wannabe rock stars/bands. Like Guitar
Hero: Metallica, GH5 uses your overall

star rating to determine your progression

through the Career mode, which takes

place at a number of different venues

that are unlocked as you play. Each

song played in the career mode also

boasts challenges (either for specific

instruments or for all band members)

that, when completed, will unlock stuff

like new outfits for the Rock Star Creator.

The Career mode hasn’t changed much,

but it’s still a lot of fun to grab a few

buddies and jam your way through it as a

digital band. Other game modes on offer

fall into party modes such as ‘Do or Die’,

which forces players who miss three

consecutive notes in a section of a song to

sit out until the next section.

GH5’s new visual style drifts away

from the cartoonish look of the previous

titles in the series. The game sports a

more realistic take on things. Personal

preference will decide whether you like

this new look or long for the caricatures of

old, but we think the new visuals are very

impressive. The new track-information

window lets you gauge the difficulty of

each instrument for your chosen song

(as well as the length of the song, artist

information and the like), and playlists can

now extend beyond the limit of six songs,

which was in place in World Tour.
Guitar Hero 5 is an improvement on

World Tour in almost every way. Party Play

is fantastic, the updated visuals make for a

fresh new take on the series, and the track

listing should appeal to a wide variety of

musical tastes. This should be an essential

purchase for fans of Guitar Hero.

Dane Remendes

The new visual style in all its glory

Burn the rubber -
featuring realistic smoke
and screaming tyres

PC 360 PS3 WII PS2 PSP DS

Genre> Racing

Back to basics

Need for Speed: Shift

FOR MANY YEARS, THE Need for Speed
franchise has stood out as a top

arcade-racing brand. The action was

never completely realistic, and with the

introduction of the ‘Underground’ flavour,

it got rather over the top. But it was

always a fun experience, more or less,

and it generally delivered the goods. Well,

up until Carbon, anyway. From Carbon
onwards, things just got a little nasty for

Need for Speed fans. The games seemed

to have reached a peak with Most Wanted,

and the erstwhile developers were

not hitting the mark with subsequent

releases.

In the time between the release

of Undercover and now, Electronic

Arts closed down the development

studio (Black Box) and has given the

responsibility for creating new Need for
Speed games to another studio – Slightly

Mad Studios.

Members of this outfit – including

South Africa’s own Stephen Viljoen – had

previously worked on some very hardcore

racing games, including the GTR series

under the guise of SimBin.

Naturally, when a new developer

enters the picture, there are going to be

some changes. However, Slightly Mad’s

experience with nuts-and-bolts racing

titles means that the kind of changes

that have been implemented in Need for
Speed: Shift are perhaps a little more

far-reaching than would normally be the

case. It’s less of a ‘next instalment’ and

more of a series reboot – which isn’t a

bad thing, considering the franchise’s

flagging fortunes. The new game returns

to the roots of the franchise: no cops,

no underground racing events, and no

convoluted story lines. Rather, it’s about

driving desirable cars at breakneck

speeds around challenging tracks.

This shift in focus, away from the

world of illicit street racing and back

to the ‘tamer’ environments offered by

racetracks, wasn’t well received when

Need for Speed: ProStreet was released.

Whether the reaction to this new title will

be the same remains to be seen, and this

is largely because it is (in broader racing-

simulator terms) a really good game. But

those who consider themselves adherent

to the ‘Underground’ sub-genre will

undoubtedly gripe.

Slightly Mad’s approach was one of

reintroducing the joy of driving to the

franchise, rather than seeing if they could

include every kind of rim ever made.

They shifted their focus away from the

trimmings and back towards the driving,

which really is the core of the game. Sure,

cars can still be modified visually in the

game, but this modification has taken a

backseat (and is subsequently the game’s

weakest point).

In trying to recapture the essence

0 6 2 www.nag.co.za

Review
Developer> Slightly Mad Studios Publisher> Electronic Arts Distributor> Electronic Arts South Africa Web> www.needforspeed.com

of the franchise, the developers have

injected what they term “true driving

experience” into the game. This means

that the physics are as realistic as you

can expect, the sound effects are top

notch, and the overall experience is as

close to hurtling down a track at 210

kilometres an hour as the player can get

without leaving their couch. The game

is best played using the driver’s point of

view (don’t groan, try it). This is because

the experience is the most realistic in

this view mode – aspects like driver head

movement, reliable dials and even impact

effects have all been added to the title.

While the traditional view modes are still

available, the game is no longer about

how cool your car looks while you drive it,

but rather what it feels like to be behind

the wheel of a stunningly powerful car.

While doing this, Slightly Mad still

managed to keep the game accessible.

When the difficulty settings are maxed

out, the game is a hardcore simulator

fan’s dream. However, the difficulties

are wonderfully scalable, meaning that

even the most inexperienced player can

still draw massive reward from the title.

for Speed favourites such as drifting.

The whole package is a rather sweet

one. The cars on offer, although fewer

in number than in other Need for Speed

titles, are perfectly recreated, both

inside and out. The detail of the tracks is

graphically brilliant, and the sound effects

associated with driving them are brilliant.

The control scheme is wonderfully

accessible, although the game does

lend itself more to the use of a steering

wheel than a standard controller. Some

of the voice work gets a little repetitive,

but this does little to ruin an otherwise

remarkable driving experience. And

the impression of speed? Absolutely

breathtaking… complete with high-speed

tunnel vision and all.

It’s a brave move, releasing a game so

different from the last few titles. There

will definitely be naysayers out there who

do not appreciate this game for what it

is, but anyone who enjoys driving games

should be hooked by this title’s effortless

grace and excellent handling of virtual

racing. You cannot please everyone all

the time, and those who think it is more

important for a car to have a cool shade

of neon bolted to the bottom may not

welcome this title with open arms. But

they should. This game is all about the

driving, which is all the franchise was ever

supposed to be about.

Walt Pretorius

And rewards aren’t just given to winners:

players will earn experience and progress

through the game whether they get

podium finishes or not. Naturally, being

first over the finish line is better, but any

completed race will allow the player to

progress through the game’s fifty skill

ranks.

Additionally, a new system of reward

has been devised. Players are ranked as

either Aggressive or Precision drivers,

depending on how they take on each

race (and the opponents on the track).

Smashing opponents out of the way and

tailgating will get the player aggression

scores, while hitting high speeds and

sticking to racing lines will get the player

precision points.

The player will be able to take part in a

large number of events, upgrading their

chosen cars along the way. Upgrades

are in the form of packages for the most

part, and don’t go into the minutiae of

performance tweaking that other games

might employ. While most of the racing

events are more ‘realistic’ depictions

of competitive driving, there are also

opportunities to take part in some Need

0 6 3www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Awesome graphics
+ Great physics
+ Accessible

- Not ‘Underground’
- Visual customisation
- No cops

This ‘series reboot’ takes the Need for Speed
franchise back to where it was always

meant to be.
90

The Score

None1 2 - 8

Rear end close-
ups, ninja swords
and Gatling guns,
what more could
you want?

PC 360 PS3 WII PS2 PSP DS

Genre> Action Shooter

WET
Insert shameless moisture-related joke here*

0 6 4 www.nag.co.za

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Stylish visuals
+ Great soundtrack
+ Combat works well

- Repetitive
- Can get frustrating

It won’t be for everyone, but those with enough
patience should be sufficiently entertained. 72

The Score

None1 None

Developer> Artificial Mind and Movement Publisher> Bethesda Softworks Distributor> Nu Metro Interactive Web> http://wet.bethsoft.com

Review

* I’ve got nothing – can it be a fart joke rather? Ed.

“EXPERIENCE THE FREEDOM TO shoot

anytime, anywhere...” is the claim

emblazoned boldly on the back of the box.

Aside from the fact that it’s incorrect (you

can’t interrupt the cut-scenes with a hail

of bullets, unfortunately), it is a pretty

good summary of the game dynamic that

dominates WET.

WET is an acrobatic action shooter.

You play as Rubi Malone, an ass-kicking,

sword-wielding mercenary who gets

involved with the wrong crowd. You’ll

embark on a journey of vengeance,

mayhem and general discontent, that’s

thrown into a story that makes only

enough sense to carry the action from

one scene to the next, provided you’ve got

sufficient imagination to fill in the blanks.

Rubi is only one woman, but she’s got a

couple of tricks up her sleeve to help her

deal with the hundreds of hapless grunts

that will get gunned down, chopped up

and sliced through when they step in

front of her. Acrobatic Slow-Mo is one of

those tricks, and it’s a trick that sees a

lot of use. Rubi doesn’t mess around with

limited bullet time like Max Payne, or any

Wolfenstein-style time-slowing occult

nonsense. Rubi likes her bullet time like

she likes her bourbon: straight up, and

in excess. Every time you open fire while

Rubi’s airborne or sliding on her knees,

she will enter Acrobatic Slow-Mo. In this

mode, she’ll dual-wield her weapons

of choice (pistols, shotguns, SMGs or

crossbows), with one weapon locking onto

nearby enemies and the other completely

under your control. It’s a system that

works incredibly well when there are

masses of enemies around; and if it’s just

you and a couple of foes, you can set both

sights on a single enemy to take him down

twice as fast. It does take some getting

used to, and it’s tough to shake the feeling

that this already short game might not

crack even five hours without the system,

but suckers for cool action moments will

be in their element here.

If you’re not a sucker for said moments,

and tend to live with a short, impatient

fuse, then you’ll probably die of boredom

before the game’s charm can take hold

– the action, as cool as it is (and I use

“cool” in the Samuel L. Jackson sense),

is very repetitive. The game is divided into

a number of chapters, with each chapter

having a few mini-games within. These

include “monster box”-filled arenas,

and Rage Mode, which sets the game’s

renderer to cel-shaded to take on a Tank
Girl feel while Rubi’s on a wild killing spree.

These modes are repeated – a lot – and

give the impression that the developers

couldn’t figure out how to take the visual

and combat concepts and transform them

into a truly meaningful game.

If you’re not looking for meaning, or

just have a thing for Eliza Dushku (or

Malcom McDowell, if that’s how you

roll), and have a weekend to spare, WET
should satisfy most of your mindless

action cravings.

Geoff Burrows

Visual splendour
While the game is repetitive, this is
alleviated somewhat by the excellent
visuals. The graphics are gritty
and dirty, but don’t fall prey to the
brown-and-grey washed-out look
that plagues so many recent games.
There’s plenty of colour, and the visual
effects, such as film grain and depth
of field, are used elegantly to create a
cinematic feel that helps push the pace
of the game when combined with the
fantastic ‘70s-inspired punk, funk and
rockabilly soundtrack.

PC 360 PS3 WII PS2 PSP DS

Genre> Stealth Action

Trying to get real…

Velvet Assassin

I SINCERELY HOPE THAT MOST people don’t

think World War II was fought the way it

is depicted in videogames. However, just

in case they do, Velvet Assassin takes

a slightly different look at the conflict.

The game is based on the life of Violette

Szabo, a British agent who worked deep

behind enemy lines. The player assumes

the role of Violette Summer, who is also

a British agent. The story begins with

Violette lying in a hospital bed, comatose

and defenceless. It then plays out through

a variety of missions, which Violette was

sent on, requiring her to kill people and

take out installations.

It is obvious that the developers

wanted to steer clear of the usual World

War II game approach, and instead

implemented a stealth game dynamic.

That’s commendable, to say the least, but

the game doesn’t quite achieve what it

sets out to do. While Velvet Assassin could

have been a top-notch sneaker, the truth

is that it has far too many flaws to rise

above mediocrity.

The first flaw (and one that is vital to

a game of this nature) lies in the AI. It

is completely inconsistent. On the one

hand, you have enemies who seem to be

incapable of finding their own rear ends;

while on the other, you have bad guys who

seem to have X-ray night-vision goggles

grafted to their heads. This inconsistency

could be blamed on varying degrees of

intelligence, but the variation is too wide.

Some of them couldn’t see an elephant if

it stood in front of them; others can see a

gnat on the butt of a bison at 5,000 yards…

through a wall... at night.

The major problem that arises from

this – and this isn’t just an issue in this

game – is that titles in this genre rely too

heavily on stealth. Sure, stealth is the

theme, but these ‘people’ surely aren’t

really that useless in a stand-up fight.

Violette is. If she is seen, she has a slim

chance of survival. She could run and

hide, or she could ‘take out’ opponents

with one of the rare firearms that she can

pick up in the game. (Call me crazy, but I

thought that an operative behind enemy

lines would carry a silenced pistol, a

few bullets and standard kit, rather than

relying on finding them in an enemy base).

Even if she has a firearm, ammunition

is rationed very tightly. And it will take a

few shots to put down even the weakest

soldier (unless, of course, it is an accurate

headshot). Being sneaky in this game is

very important. But then, the inconsistent

AI and the finicky controls, which more

often than not demand absolute perfect

positioning, rear their heads. The result is

a number of cheap, annoying deaths and

lots of reloading.

This makes playing the game tedious,

particularly because the missions are

very linear. Of course, Violette can slow

down time to take on (literally) one

enemy in a frontal attack (using a dose

of morphine), but the system is not well

implemented, and often does more harm

than good.

Still, the game can be fun – if you’re the

forgiving type. Just don’t expect anything

too much from it, and you and Velvet
Assassin may get along just fine.

Walt Pretorius

Dates with Violette
never end well

0 6 6 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ A different look at

WWII
+ Some good visuals

- Scrambled AI
- Too many cheap

deaths

It’s not an abysmal title, but its numerous
niggles ‘keep’ it in the realms of mediocrity 60

The Score

NA1 NA

Developer> Replay Studios Publisher> SouthPeak Games Distributor> Ster-Kinekor Games Web> www.velvetassassin.com

PC 360 PS3 WII PS2 PSP DS

Genre> Action

Hulk Smash!

Marvel: Ultimate Alliance 2

0 6 8 www.nag.co.za

Review

AVA IL A BL E AT

Developer> Vicarious Visions Publisher> Activision Distributor> Megarom Web> http://marvelultimatealliance.marvel.com

Bottom Line

Plus Minus
+ Looks good
+ Four player co-op
+ Great setting

- Repetitive powers
- Shallow combat

Shallow, but loads of fun. As long as you’re not
expecting too much, Marvel: Ultimate Alliance

2 should keep you entertained for a while.
76

The Score

2 - 41 - 4 2 - 4

AS MARVEL’S VISUAL ONSLAUGHT on the box

office continues, superhero games are

fast becoming a dime a dozen. Thankfully,

Marvel: Ultimate Alliance 2 comes from a

line of games that, while not particularly

original, always offer a solid action

experience. Marvel: Ultimate Alliance 2
continues the tradition of huge explosions,

ass-kicking combat and a few sprinkles

of RPG flavour, and throws it into Marvel’s

popular, seven-part Civil War miniseries.

Civil War is an interesting story that

revolves around Iron Man and Captain

America as leaders of opposing forces.

During times of uncertainty, the American

public has decided that super humans,

both good and evil, need to be kept on a

leash, and the Superhuman Registration

Act is passed. On one side of the law,

you have Iron Man, who believes that the

government knows best, and the logical

thing to do is accept their new legislation.

Captain America, ever the super human

for the people, decides to rebel against

the government, and turns to acts

declared as terrorism in an attempt to

free his fellow super humans.

After a few missions in the single-

player campaign, you’ll get to make

your decision about which side of the

law you are on, which will determine the

rest of the game’s progress, as well as

which of the 24 super humans you can

have on your team of four. While there

are differences in the two sides of the

equation, many of the missions share

common elements regardless of which

side you choose; still, it should be enough

to encourage an extra play-through on a

higher difficulty.

The major new feature in M: UA2 is the

ability to combine powers from different

characters into a single force. It’s called

Fusion. To use a Fusion Ability, you need

to hammer away at the enemy, using a

combination of melee attacks and regular

power attacks until the Fusion meter

fills up. When it does, you can unleash

hell on your unwitting foes. While Fusion

certainly adds an extra bit of depth to this

fun, but otherwise shallow action game,

it doesn’t perform quite as well as one

might expect. There are only really a few

types of fusions. For example, Deadpool

and Storm can team up to create a

tornado of grenades that whirls around

the room. Combine Storm with Gambit,

and you’ll have the same thing with his

kinetically charged cards; or combine her

with Wolverine, and the Adamantium-

reinforced fool will jump straight into

the vortex. The greatest ‘delight’ in the

Fusion powers comes from the co-op

play, where both players have to press the

same button at the same time to activate.

It’s always entertaining to see who, in a

group of four players, is thinking along the

same lines. The regular powers are also

quite repetitive between characters, only

really changing slightly in the damage

that they inflict, and obviously the visuals.

It’s not a huge issue, if you know what to

expect, but there are only around ten or so

distinct powers.

If you’re not easily put off by the

lack of powers, you’ll find M: UA2 to be

incredibly entertaining. The scenes are

varied, the environments are delightfully

destructible, and the visuals are fantastic.

It’s definitely worth playing for Marvel

fans, or anyone looking for an action-

packed co-op experience.

Geoff Burrows

Hulk poses for the camera,
while Mr Fantastic and
Invisible Woman give each
other the most awesome
high-five in history.

PC 360 PS3 WII PS2 PSP DS

Genre> Stealth Action

Who the hell is Jack Kallace?

Ashes Cricket 2009

CRICKET GAMES ARE RARE. Although

Codemasters and EA have produced

cricket games in the past, those games

have never been released regularly.

That’s probably because, on a global

scale, cricket is a bit of a niche sport.

That’s probably why the games have never

been quite what they should have been.

Smaller development teams (perhaps

with less experience) would have been

tasked with these titles – with poor

results. It’s a sad thing if you like cricket.

Codemasters has released a new

cricket game (the first we have seen in

many years) in the form of Ashes Cricket
2009. As the name implies, the game

focuses on that age-old rivalry between

Australia and England: the Ashes series.

You would be forgiven for wanting to

know why a game featuring a competition

between two of South Africa’s biggest

cricket rivals would appeal to us. The

truth is that the Ashes series is just a part

of the game: there are test matches and

ODIs aplenty in this title, and it features

teams from all around the world. And

that’s where my first gripe comes in.

The company that is not producing

games holds the licences for international

cricket teams. Codemasters managed to

get licences for England and Australia, but

that’s it. People who want to use teams

other than ones coming from large islands

in the southern hemisphere or small

islands in the northern hemisphere will

have to deal with mangled names and

faces. It took me a while to figure out that

Jack Kallace is supposed to be Jacques

Kallis. Gibbs is Gabbs, Smith is Smythe and

poor A.B. de Villiers, well, his name ended

up sounding like a French haemorrhoid

treatment. It’s not much more than an

annoyance, but those who like to use other

teams may find it to be rather distracting.

Another gripe I have is the graphics.

They’re not quite what they should be, and

some of the animations are plain nasty.

But get past these two issues, and

you actually have a really fun game – and

the best cricket-based game ever made,

without a doubt. The controls are intuitive

and make sense, making batting and

bowling a lot easier than before (if you get

the finicky timing right). The player is also

more involved in the game. Catches in the

field are entirely up to the player, using

a rather nice (if somewhat unforgiving)

timing-based system. Despite the

problems, this game provides a fun and

highly entertaining cricket experience.

While Ashes Cricket 2009 certainly

is not the best sports simulation ever, it

does offer the player much more than

any other cricket game, and is well worth

a try. The dynamics are fluid and well

put together, and the overall experience

is a rather exciting one. The game is

responsive and any frustration that

arises from playing it comes from skill

challenges, rather than poor coding. It’s

just a pity about those names…

‘Waldo Petorious’

“What’s-his-name”
hits it for a four...

0 7 0 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Good player involvement
+ Overall good

experience

- Mangled names and
faces

- Some poor animation

It’s not perfect, but it’s the best cricket game
ever made. I’m sure Kallace would agree. 79

The Score

2 - 41 - 4 2

Developer> Codemasters Publisher> Codemasters Distributor> Nu Metro Interactive Web> www.playashes.com

• SMSes charged at R3 each

• Competition closes 30 November 2009

• Winners will be notified by phone

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

To enter,

SMS Fighters
 to 35543

Ster-Kinekor Entertainment is giving away two Xbox 360 King of
Fighters XII games + limited-edition figurine hampers; and two PS3
King of Fighters XII games + limited-edition figurine hampers.

S

PC 360 PS3 WII PS2 PSP DS

Genre> Real-Time Strategy/Management

Trade, negotiate or fill the seas with bodies to reach the top

East India Company

0 7 2 www.nag.co.za

Review

AVA IL A BL E AT

Bottom Line

Plus Minus
+ Decent enough naval

battles
+ Good economy system

- Management aspect
lacks depth

- Can get slightly tedious

East India Company is great as an economics
simulator or for anyone fascinated with the

history of the East India Companies.
65

The Score

None1 2 - 12

Developer> Nitro Games Publisher> Paradox Interactive Distributor> Apex Interactive Web> www.eic-game.com

EAST INDIA COMPANY ISN’T quite a

management game. It’s more like

an RTS with management bits tacked

on. The game puts you in charge of one

of the historically renowned East India

Companies: you’ve got the choice of

representing Portugal, Britain, France,

Netherlands, Denmark, Sweden,

Spain or the Holy Roman Empire

across a number of different single-

player campaigns with varying victory

conditions. The East India Companies

were really into trading with India to

bring spices, tea and other assorted

commodities back to Europe – or

something to that effect (we here at NAG
are not historians). That’s essentially

what this game entails: building and

managing fleets to engage in a little

import/export. To do this, you’re given

access to your home port where you

can build ships; buy (and sell) items and

manage your fleets by assigning ships

(and commanders) to them.

Once you’ve got your first fleet in the

water, you can send it out to purchase

MTIs (Main Trade Items) from ports in

India, Africa and Europe. These MTIs

are important because they’re the most

valuable merchandise in the game.

Automatic trade routes can be set up

for each fleet – they’ll then head out

to routinely buy trade items from their

destination port, after which they’ll return

home to sell their cargo and buy items to

sell once they return to the foreign port.

Ten ship types are on offer in the game,

each with their own stats for cargo space,

offensive power and the like. Offensive

power becomes important later in the

game when wars start breaking out (i.e.,

when you get tired of being diplomatic)

and pirates loiter around the seas looking

for easy pickings. This is where the

Tactical Level comes into play. While all

battles in the game can be automatically

resolved, it’s more fun in EIC to take

manual command of the fleet that has

come under attack. This switches the

game over to the Tactical Level, where you

have the option to direct your entire fleet,

RTS style, or take direct control of a single

ship in the fleet. Direct control means

that you choose when to fire the cannons,

how to fly the sails and where to steer

your ship. These naval battles are quite

enjoyable, but don’t have much tactical

depth – you simply observe the wind (and

navigate accordingly) and choose the

size of the balls that you plan on violently

flinging in the direction of your enemy.

That’s really all there is to EIC, and

it can get a bit tedious. The economic

aspect is enjoyable for a while, but

eventually you’ll get tired of watching your

ships moving to and from Cape Town with

cargo holds full of diamonds for hours

on end. There’s no real management –

you can upgrade buildings at your ports

(aside from your home port, you can

attack and capture other ports around

the game world), but you don’t have any

other managerial power aside from

that. The game certainly delivers on its

promise of letting you control one of the

East India Companies (hence the heavy

focus on economics in the game), but

anyone expecting a true management

game would be better off checking out

Tropico 3 or Anno 1404. Anyone expecting

a true RTS would be better off looking

somewhere else.

Dane Remendes

PC 360 PS3 WII PS2 PSP DS

Genre> Action RPG

Risen

0 5 5www.nag.co.za

Review
Developer> Piranha Bytes Publisher> Deep Silver Distributor> Megarom Web> http://risen.deepsilver.com

AVA IL A BL E AT

The Score

Bottom Line
Risen should have been delayed:

it needs a bit of work. 69
NA1 NA

RISEN IS GETTING SOME very mixed

feedback. And with good reason: on

the one hand, there are the fans of Gothic

(a previous project by this developer)

who love the game; and on the other,

there is a large group of people who are

disappointed. While it’s all fine and well

arguing stylistic development issues, the

truth is that games need to deliver the

goods in a number of areas… many of

which see Risen wanting.

The game puts the player in the shoes of a

castaway, who is washed up on the shores of

a mysterious, volcanic island. As the player

explores, the mystery deepens – sort of like

a medieval videogame version of Lost. The

story is not bad at all, but that’s pretty much

all that might set Risen apart.

The first bad impression that the

game makes comes in the form of dated

graphics. The characters don’t look good,

and the environments are stilted. Foliage

will turn along with the player, which is a

massive no-no in the age of high-polygon

3D graphics. The characters aren’t

animated well, either, and the cut-scenes

are as lacklustre as the voice acting.

But the real issue comes in the form

of the controls. Risen feels clumsy at

best, and several control ideas have been

rather poorly implemented. This comes

into play during combat, with the player

unable to lock onto enemies and having to

deal with a finicky camera.

Risen has a few redeeming qualities, but

the player will have to be patient with the

title to find them. Fans of previous games by

this studio might be used to their techniques

and deliveries, but the wider market will

likely find Risen to be very disappointing. It’s

hardly surprising that the game’s release

has been pushed back to Q2 next year in the

USA; it needs work.

Walt Pretorius

A cult classic or a half-baked product?

PC 360 PS3 WII PS2 PSP DS

Genre> Point-and-click Adventure

Monkey reloaded

The Secret of Monkey Island: Special Edition

0 7 4 www.nag.co.za

Review

AVA IL A BL E AT

Developer> LucasArts Publisher> LucasArts Distributor> PC (Steam) | Xbox 360 (XBLA) Web> www.lucasarts.com/games/monkeyisland

Bottom Line

Plus Minus
+ Tons of nostalgia
+ Beautifully updated
+ Classic Monkey Island

- Buggy cursor
highlighting

A gloriously revamped version that will keep
fans and newcomers to the series happy and

entertained for hours.
90

The Score

None1 None

THE SECRET OF MONKEY Island was the

first game I ever bought when I was

young; the original had creepy box art

and came on about five floppy disks. It

also had one of those fancy code-wheel

devices to thwart would-be pirates (which

is quite ironic seeing as throughout the

game you’re trying to become one – a

pirate that is, not a code wheel). The

game marked the start of one of the

most beloved adventure game series of

the nineties. Now, nineteen years later,

LucasArts has re-released a beautifully

revamped Special Edition of one of the

best adventure games ever made.

For those who haven’t played the

original, the game follows the first

adventure of Guybrush Threepwood

as he tries to become a pirate, win the

heart of a feisty governor, and dispatch

his soon-to-be arch nemesis, the evil

ghost pirate LeChuck. It’s classic point-

and-click adventure fun held together

by an entertaining story, unforgettable

characters, and enough bananas to keep

a three-headed monkey happy for days.

The Secret of Monkey Island: Special
Edition is exactly the same game as

the original, but now includes updated

graphics, revamped music and full voice-

overs featuring returning cast members

from the later Monkey Island games. The

result is a tremendously nostalgic trip that

manages to re-package all of the initial

charm and witty humour of the original.

Those expecting new gameplay,

scenes or puzzles won’t find any here:

this is exactly the same game you

played nineteen years ago. Actually,

that’s not entirely true. There is a cameo

appearance by Manuel "Manny" Calavera

from Grim Fandango, which was obviously

not in the original, but I’ll leave that up to

you to spot.

At any point while playing, you can

swap between the updated version and

the original in all of its pixelated glory.

It’s a wonderful addition that allows

one to see the amount of dedication and

attention to detail the Special Edition

creators have gone into. In some scenes,

the artists have left some of the pixels

from the original in the re-drawn

backgrounds, which is a nice gesture in

honouring the original.

Some minor glitches are noticeable in

the PC version, as occasionally the cursor

doesn’t highlight what you want it to; this

is particularly noticeable when you’re

selecting speech options. In addition,

some of the overhead maps are quite

unclear and this means not being able

to see areas that you are able to walk to.

This resulted in me getting stuck for about

twenty minutes, as I couldn’t see the fort

at the edge of the volcano on Monkey

Island. That being said, the inclusion of

a hint system ensures that one is never

really stuck for too long.

If you’ve never played the original

Monkey Island, but have already played

through later sequels such as The Curse
of Monkey Island or Escape from Monkey
Island, then this is an essential chunk of

swashbuckling adventure you’ve missed

out on. Fortunately, that’s now easily

fixed by playing through this Special

Edition. For fans of adventure games, I

thoroughly recommend diving into this

one. It’s available as hefty 2GB download

via Steam, or you can check it out on Xbox

LIVE Arcade – it’s a 500MB download for

800 Microsoft Points.

Miklós Szecsei

Coolness
You can now actually speak to Spiffy
the dog in the Scumm Bar, which
was shown as a screen shot on the
back of the original box but was not
possible in-game.

* We were not able to ascertain the exact details of the
number of players this game can support.

PC 360 PS3 WII PS2 PSP DS

Genre> Real-Time Grand Strategy

Hearts of Iron III

0 7 5www.nag.co.za

Review
Developer> Paradox Interactive Publisher> Paradox Interactive Distributor> Apex Interactive Web> www.heartsofirongame.com

AVA IL A BL E AT

The Score

Bottom Line
This is not so much a game as a WWII

scholar’s “toy.” It requires many hours just to
learn, so no quick jumping in here.

65
2 - ?*1 - ?* 2 - ?*

WOW, IT IS NOT ‘often’ (meaning: “this

is the first time”) that I encounter

a strategy game that I feel completely

lost trying to play, and end up thoroughly

daunted and intimidated by. In fact, calling

this a “game” may be something of a stretch

in the first place: it is more an intense

intellectual exercise, probably appealing to

hardcore World War II historians. Though

this may sound negative, it is rather more

complex than that. You see, Hearts of Iron
III does what (I think) it sets out to do rather

well: it allows you to take control of almost

any nation during the period starting just

before and ending just after WWII. You

take control of it in almost every sense,

including industry, politics (both internal

and international), military (all arms, of

course), diplomacy, education – you name

it. This is why it is so daunting: just to be

able to play a game with any hope of victory,

you will first need to wade through the

90-or-so-page manual. The tutorial is

pretty useless: it shows you what can be

done, but not really how, and certainly gives

little if any indication of how to actually play.

The ‘dryness’ is not alleviated by the fact

that the interface, other than a map of the

world, consists pretty much entirely of a

variety of menus and similar screens. Play

takes place in a sort of accelerated ‘real-

time’ (though still painfully slow: a game

spans years, taking place over many hours)

that can be paused while deliberating

tweaks to your economy or strategy. This

is not a lightweight game, folks. To enjoy it,

you will need to ‘qualify’ for the following:

be an avid enthusiast of WWII history, and

be willing to spend many, many hours not

only on playing the game, but also on first

learning how to play it. To conclude: this

title is excellent as a historical speculative

exercise, but perhaps not entirely good as a

game.

Alex Jelagin

A cure for insomnia

Looking Back

Commandos: Ammo Pack

0 7 6 www.nag.co.za

Developer> Pyro Studios Publisher> Eidos Interactive Price> $5.99

Games supplied by:

THE COMMANDOS SERIES (THE original

games; not the first-person shooter

departure that was Commandos:
Strike Force) is amazing - even today

- and it is often remembered as being

notoriously unforgiving. The Ammo
Pack, available on GOG.com, offers the

original title (subtitled, Behind Enemy
Lines) and its expansion, Beyond the
Call of Duty, in one package. Gameplay

consists of players leading their team

of up to six commandos (with varying

commando combinations for each

scenario) on a variety of missions set

during World War II. Each commando’s

unique skill set needs to be used to

outmanoeuvre an overwhelming Nazi

force. This means lots of sneaking

around the levels and keeping an eye

on the enemy’s line of sight to ensure

that nobody spots you while you creep

around, silently taking down Nazis. It’s

best described as a real-time tactics

game, similar to the Jagged Alliance

series (but without the turn-based

gameplay). The game even has a great

multiplayer component, which divides

control of the commandos between the

players, allowing them to team up and

take on the Nazis cooperatively.

Each of the six soldiers that made up the crack squad
of commandos in the original game and its expansion
boasted their own skills and tools to get the job done.
More team members were added in Commandos 2: Men
of Courage, while Commandos 3: Destination Berlin
went back to the original team, but dropped the driver in
favour of the thief. These are the brave souls who often
gave their lives for the good of players who neglected to
feverishly tap the quick-save button:

THE GREEN BERET (JERRY MCHALE)
This army boxing champion could quite easily turn you
into a mass of putrid goo, using only his fists. Armed
with a knife, pistol, climbing axe, auditory decoy and
a shovel, this guy likes his fights to be up-close-and-
personal.

THE SPY (RENE DUCHAMP)
A master of subterfuge and silent infiltration, you could
be conversing with the spy right now and you wouldn’t
even suspect that he isn’t really your mom. The spy’s
equipment includes a pistol, poison syringe and a first-aid
kit. He can disguise himself by stealing Nazi uniforms.

THE DRIVER (SID PERKINS)
The driver can do things with a transport truck that
shouldn’t be spoken of in polite conversation. A pistol,
submachine gun and first-aid kit can be found in the
driver’s bag o’ gear. His skills involve the use of vehicles
and enemy weapon emplacements.

THE SAPPER (THOMAS HANCOCK)
If you need something blown up, the sapper is up to the
task. His inventory includes a pistol, bear trap, time
bomb, remote-controlled bomb, grenades and pliers.

THE MARINE (JAMES BLACKWOOD)
This guy likes water. A lot. So much so, that his only skill
is diving: this allows him to disappear from view. He
carries a pistol, knife, inflatable boat and harpoon with
him at all times.

THE SNIPER (SIR FRANCIS T. WOOLRIDGE)
If you can read his name without laughing,
congratulations: the sniper will let you live. If not,
we apologise in advance. The sniper’s bag of tricks
contains a pistol, sniper rifle and first-aid kit. Limited
ammunition means that his superb, ranged skills must
be used efficiently.

SIX-MAN ARMY

Comics

Format: Graphic novel | Publisher: Marvel

 Artists: Various | Writer: Various | Price: R120

X-Men: Phoenix Rising

Format: Comic Series | Publisher: DC

Writer: Angela Robinson | Artist: Roger Robinson | Price: R34.50

The Web #1
Format: Graphic Novel | Publisher: Vertigo | Writer: Joshua Dysart

Artist: Alberto Ponticelli | Price: R94.95

Unknown Soldier, Vol. 1: Haunted House

IT’S NOT OFTEN THAT you get a comic book that is both

socially and politically relevant to the world we live

in; and at the same time, provides an intense and

thrilling escape from our own lives. Unknown Soldier

does just that, as writer Joshua Dysart wields his

story like a weapon in the face of the average man’s

complacency. In the story, Dr Moses Lwanga (who was

born in Uganda during the reign of Idi Amin) returns to

his country of origin after having qualified as a medical

doctor in the US. And he’s back to make a difference

in the war-torn battleground that is Northern Uganda.

Unknown Soldier depicts the nightmarish violence and

shocking inhumanity, synonymous with war, using an

uncompromising integrity, and tackling the politically delicate subjects with an

intense fury. As you turn the pages, you’ll soon realise that even though this is a

comic book, much of Unknown Soldier is actually based on fact. It’s a sobering

thought…

Clive Burmeister

THERE IS A NEW hero in town, and he’s not too

worried about doing the right thing and setting

a good example. He’s on a mission to find the men

responsible for killing his brother. But revenge isn’t

sweet. As he tracks down the guilty parties, he also

begins to uncover some new information about his

brother, and realises that his brother might not be

the great, stand-up guy he once believed he was…

As the plot unwinds, The Web finds himself in a

spiralling conspiracy that he won’t be able to punch

his way through. The Web is a pretty enjoyable

read, with a lot of action and surprisingly more

depth to its plot than there first appears to be. The
Web drops the reader into the action from the first page, with no real origin

or background story. But Angela Robinson’s writing is punchy, making the

whole project feel new and exciting.

Clive Burmeister

PHOENIX RISING IS A collection of three comics from 1986: The
Avengers #263, X-Factor Volume 1 #1, and The Fantastic Four

#286. As the name implies, it deals

with Jean Grey and Phoenix, as well as

the how rest of the Marvel characters

deal with her, especially Scott

Summers.

The story begins with an accident

occurring just outside of J.F.K.

Airport. A plane goes down in a nearby

river, which alerts the authorities, and

a nearby Captain Marvel, who promptly

jumps into the water to find out what’s

going on. What he discovers is a pod,

possibly buried for years, and inside

that pod is Jean Grey; supposedly ‘long

dead’ from her battle with Phoenix.

As the comics are from the ‘80s,

their artwork is from the ‘old school’,

and might not appeal to those used to

more modern, computer-assisted art styles. It does lend the book

a definite charm, however, and a sense that you’re reading a piece

of X-Men history, more than a simple comic book. Regardless of

how you feel about the art, this book forms and important part of

the X-Men saga, and shouldn’t be missed by anyone who considers

themselves a fan.

Geoff Burrows

www.nag.co.za0 7 8

Comics, Graphic Novels supplied by

outer limits (011) 482-3771

Website: www.outerlimits.co.za

Comics

Format: Hard Cover | Publisher: DC

 Artists: Rags Morales, Rafael Albuquerque | Writers: Michael Green, Mike

Johnson | Price: R120

Superman/Batman: Finest Worlds

Format: Comic Series | Publisher: Marvel

Writer: Paul Tobin | Artist: Vicenc Villagrasa | Price: R36.95

Models, Inc. #1
Format: Comic Miniseries | Publisher: Radical | Writer: Steve Moore

Artist: Cris Bolson | Price: R34.95

Hercules: The Knives of Kush #1

RADICAL PUBLISHING BRINGS ITS latest miniseries,

Hercules: The Knives of Kush, to comic

stores, with the same stunning presentation

as the rest of the series (Hotwire, City of Dust,
etc.). With such breath-taking artwork and

consistently gripping stories, it is no wonder

that we’re beginning to expect some very high

standards from the publishers, and this new

Hercules title of theirs certainly delivers. In this

story, Hercules travels with a small group of

comrades to Egypt, in search of mercenary work,

when they are set upon by a group of vicious

pirates. Hercules bests their captain in a one-

on-one, causing them to flee. But the damage done to his own ship is

irreparable and Hercules and his party must escape into the ocean and

swim to the shore. Now in a foreign land, with nothing but weapons, they

get caught up in a deadly war as they struggle to prove themselves and

find their own place in this strange, new land.

Clive Burmeister

IN 1945, MARVEL STARTED a new comic about an

independent and spirited young model known

as Millie the Model, in which their creative team

combined the excitement of an adventure comic

book with the intrigue of the fashion industry and

the gossip and scandal that surround the rich and

famous. Now, Paul Tobin and Vicenc Villagrasa re-

imagine model Millicent Collins, and bring her and

her group of trendy, jet-setting friends into the 21st

century with Models, Inc. There are many girls out

there who enjoy gaming just as much as the boys

do, and there is no reason why they need to stop

being girls to do so. Models, Inc. is a promising, new

series aimed at a different target market, and which might just change the

way we look at comic books.

Clive Burmeister

SPANNING ISSUES #50 TO #56 of Superman/Batman, Finest Worlds covers

three stories from this rather bizarre

series, all of which were written by Michael

Green (writer/producer for TV series

Heroes, Smallville and Everwood) and Mike

Johnson.

The first story, from issue #50, tells the

story of Superman’s arrival on Earth, and

why it isn’t as simple as you thought it was.

The second story, L’l League, which includes

issue #51 and #52, deals with a pack of

pint-sized doppelgangers from throughout

the DC universe, and it’s up to Batman,

Superman and the rest of the gang to deal

with this miniature problem. This story arc

is quite different from the rest in its humour,

but the artwork (which is “chibi”) seems out

of place. Still, it’s an entertaining story and

provides a bit of a light-hearted view of this

typically dark universe.

The largest of the three stories, Superbat, runs from issue #53 to #56. It’s

a sombre tale that begins with the duo having a regular battle with Banshee,

which ends up transferring Superman’s powers to Bruce Wayne. It’s filled

with slick artwork, excellent writing and plenty of intrigue, and is perfect for

anyone who’s a fan of either superhero.

Geoff Burrows

www.nag.co.za0 8 0

Email: info@awx.co.za

Website: www.awx.co.za

Tel (Randburg): 011 789 8215

Tel (Centurion): 012 654 4735

Figurines

Axel

Korg Highmountain Deluxe Collector Figure

RRP: R225

Supplier: www.awx.co.za

Series: Kingdom Hearts II Play Arts

That hair is amazing. Just look at

it... amazing. This figure depicts

one of the characters from the

Disney/Square Enix videogame

collaboration known as Kingdom
Hearts II. Aside from that wonderful

gravity-defying hair, this figure

comes with a couple of glaives

that could quite possibly cause a

real-world fatality. The packaging

also contains an extra pair of hands

for when you’re bored with the

originals.

Metis
RRP: R770

Supplier: www.awx.co.za

Series: Shin Megami Tensei:

Persona 3

This figure is modelled after

Metis, a character from Persona
3. She comes with a staff, a

display stand and a signpost.

We’re not sure what the

significance of the signpost is,

but we’re sure it’s very important

– world safety-type important.

In the packaging, you’ll find

two additional faces that can

be clipped onto the figure, each

depicting a different emotion.

RRP: R470

Supplier: www.awx.co.za

Series: World of Warcraft Action

Figures – Series 2

Don’t mess with the Tauren. These

man-cow behemoths will destroy

you. This figure is quite detailed

and Korg enters the scene wielding

a rifle that doubles as a scythe.

A rifle that doubles as a scythe.

We urge you to consider that as

you read the first sentence of this

paragraph again. It also comes

with a display stand.

www.nag.co.za0 8 2

Latest range of high-performance desktop and notebooks available locally

www.nag.co.za0 8 4

Hardware

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

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

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

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

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

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

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

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

Snippets
The new Zune
HD can be
personalised. You
can customise it
with five exclusive
colours, your
choice of an
artist design or
Xbox 360 game
logo, plus text
engraving on the
back.

Computers Only
launched their
Phoenix Custom
PC at rAge. This
gaming computer
includes an XFX
graphics card,
Western Digital
VelociRaptor
10,000rpm
hard drive and
ROCCAT gaming
peripherals.

The new version
of the Razer
DeathAdder
gaming mouse
now sports an
improved 3G
infrared sensor,
which allows the
mouse sensitivity
to be upped to
3,500dpi. It also
has a tangle-free,
braided fibre
cable.

Asetek
liquid-cooling
technology has
been selected by
Dell’s premier
gaming brand,
Alienware to
drive the extreme
performance of
the Alienware
Aurora and Area-
51 systems to
higher levels. This
will allow gamers,
enthusiasts and
performance-
computing
professionals
to safely push
these systems
to extreme
overclocking
speeds.

Alienware finally in SA!
THE NEW ALIENWARE RANGE, which includes the Aurora and

Aurora ALX desktops, and the M15x and M17x notebooks,

will now be distributed by Pinnacle Micro in South Africa. This is

exciting news for us gamers. Not only do we get to finally buy one

of these monsters with our local currency, but they also come

with a one-year, on-site next business day warranty, which is

extendable up to three years. You might have to pawn everything

you own to buy one of these rigs, but we’re committed gamers,

so we will do what we must to feed our passion.

Here are the juicy details announced at The Tokyo Game Show:

• Alienware M15x – the Alienware M15x laptop joins the M17x,

which was launched in June this year. Sporting Alienware’s

acclaimed new mobile ID, which debuted with the M17x laptop,

the M15x offers Alienware performance in a compact package,

guaranteed to appeal to mobile enthusiasts and hardcore

gamers on the go. The first Alienware laptop to feature a

mobile Core i7 processor, the M15x also sports a 1GB NVIDIA

GeForce GTX 260M GPU and up to 8GB of DDR3 1,333MHz

memory to take on, and dominate, even the most intense

game titles.

• Alienware M17x - the M17x laptop can now be configured with

the power of the ATI Mobility Radeon HD 4870 in both single

and ATI CrossFireX configurations for up to a 145% graphics

performance increase. The result is an immersive, cinematic

experience when playing the latest HD games and movies.

• Alienware Aurora and Aurora ALX – The Aurora is the

most upgradeable and the Aurora ALX is the most powerful

microATX desktop Alienware has ever created. Featuring the

latest Intel Core i7 processors, including an optional Extreme

Edition overclocked to 3.6GHz, the Aurora line of desktops is

designed to deliver the power needed for hardcore gaming,

pro-level HD audio and video editing, 3D animation and more.

To crank up your gaming performance, the Aurora and Aurora

ALX can be configured with dual 1GB ATI Radeon HD 5870

graphics cards, up to 24GB of DDR3 1,333MHz memory or

12GB of DDR3 1,600MHz memory, respectively, and up to 2TB

of hard drive storage – all in a compact microATX chassis,

which takes up less desk space.

All Alienware desktops also come with CPU liquid cooling

right out of the box.

SteelSeries
Siberia v2
Headset
The successor to the original Siberia

Headset boasts superior speaker and

microphone technology. The v2 has

an ‘invisible’, retractable microphone

that can be extracted from the left

ear cup, while the increased 50mm

speakers amplify the bass and overall

volume. The frequency response

has been increased to 10-28,000Hz.

Two versions are available – with and

without a USB virtual surround 7.1

soundcard.

SanDisk
Gaming Cards
SanDisk has a 2GB SD memory card,

which can be used with your Nintendo

Wii. They have also just launched a

16GB Memory Stick Micro for use with

the PSP Go, a 32GB Memory Stick PRO

Duo and PRO-HG Duo card for the Sony

PSP, and an 8GB SDHC card for use

with a Nintendo DSi. These cards can be

used to store movies, music, photos and

downloaded Internet content without the

media taking up valuable space on your

gaming console’s hard drive.

Qosmio
X500
Series
Featuring Intel’s Core i7 and

Windows 7, this enthusiast

series of Toshiba notebooks

is geared for high-definition

multimedia and gaming. The

18.4-inch widescreen display

and integrated Blu-ray drive

are a gamer and movie

fanatic’s wishes come true.

Mede8er
Media enthusiasts, listen up. Enjoy your movies, pictures, camcorder

videos, music and Internet radio at home or when you are on the go, on a

HD multimedia player that supports the latest MKV/H264 codec. Media

playback can be from a variety of sources, including a hard drive, USB

drive, SD Card, Internet or local network.

www.mede8er.com | R2,499 excluding hard drive

www.nag.co.za 0 8 5

www.nag.co.za0 8 6

Hardware Q&A

GTX 295 VRAM QUESTION
From: Gordon Cooper

“I’ve recently acquired a Leadtech NVIDIA

GeForce GTX 295 card, supposedly with

1,796MB of VRAM. However, every test I

do (see attached images) shows it to have

only 896MB of VRAM (although the PC

Wizard software mentions some ‘texture

RAM’). The dealer that I bought the card

from assures me that this is normal, but

I am not convinced. How can I tell how

much RAM is really on the card?”

Neo: The reported amount of RAM is
correct. The 1,792MB of RAM is the total
amount of RAM when you combine the
VRAM of both GPUs. Actual useable
VRAM is 896MB because in SLI mode, all
data (textures, models, shaders, etc.) is
duplicated on both cards. So, physically
there’s 1,792MB, but the system can only
address 896MB of that RAM.

XONAR ESSENCE ST / Z-5500
From: Gilbert

“I have a Logitech Z-5500 speaker system

and want to get myself the new Xonar

Essence ST, because of your wonderful

rating, but now I am worried that the

speakers cannot connect to the card (it

has three connections - rear speaker/

front speaker/sub). The picture looks

like it will not fit. Also, will it be worth the

cash to add a sound card to such great

speakers? Please advise. Thanks.”

Neo: If you want to use your Z-5500 with
the Essence ST and retain the surround
sound options made available by your
speakers, then you will need to use the
optical connection on your speakers
and on the sound card. The Essence ST
doesn’t support stereo output through
any other connection method. As for
your question about the value of adding
an extra sound card to your speaker
configuration, the truth is that it would.

775 IN 1 EXPRESS
“Is this PC worth something? Intel dual-

core E5200 2.5GHz processor, 2GB DDR2

800MHz RAM and 256MB Intel GMA x4500

graphics. Can it at least play something like

Plants vs. Zombies or Fable 1? Please help.”

Neo: You could probably play those
games, but Intel GMA graphics
processors have really poor performance
and some compatibility issues. Integrated
Intel graphics chipsets are best avoided
for gaming of any kind.

OPENCL
From: Lawrence Makpu

“I would like to know if the 58 series from

ATI supports OpenCL and is it linked

to the hardware or is it in the drivers;

and can it be used in any other ATI card.

Please help; I (we) need to know if ATI

finally has an answer for PhysX. Thanks

for the great mag.”

Neo: Well, ATI - at the time of writing - did
not have an OpenCL driver, but by the time

you read this, there should be one available
for the 5000 series, some 4000 series
cards and a select number of 3000 series
cards as well. As for how OpenCL relates to
PhysX, it doesn’t at all. OpenCL is a GPGPU
API that runs on compatible hardware. It
has no physics-simulation library or API
within it at the moment (which is what
PhysX is) and it remains to be seen how
soon there will be one - if ever.

GRAPHICS CARD
From: Clinton

“Hi. I need some advice. I have an

8800GTS (512MB) graphics card and I

want to upgrade from this one to a GTX

260 (1,792MB). Do you think it would

be worth it to upgrade to a GTX 260

(1,792MB)? And will this card work on a

500-watt power supply? Someone also

told me that I wouldn’t really see a big

difference in performance. Right now,

I’m actually confused because some

people say this and others say that. I’ve

heard many different things about this

graphics card and other graphics cards.

So now, I’m hoping that you can help

me with this decision or maybe give me

other suggestions on what to do. I would

REALLY appreciate it.”

Neo: The performance gain will depend
entirely on the rest of your system.
If your graphics card (8800GTS) was
underpowered, then the GTX 260 will yield
very similar results, as the bottleneck is
on the host CPU side and not the graphics
card. Assuming your CPU is up to the task,
then the GTX 260 may be a worthwhile
upgrade (depending on the games you
play). As for the power supply, 500 watts
doesn’t say anything – no-name 500W
power supplies are worst than brand
name 350W PSUs. Having said that, a GTX
260 is significantly faster than an 8800GT.

EXPERT ADVICE…
“Okay, you being in this industry [sic] for

so long, I just need some quick advice.

Gonna buy a new PC. Decided against

the Core i7 for the E8500. I did some

research and while [the] Core i7 excels

at everything, it does so in little-to-not-

much [sic] when it comes to gaming. Will

get a GTX 295. So, since games are mostly

GPU-dependent, would the above CPU

last for at least 2 years being able to play

everything at maximum? I can’t think of

any games that would require a GTX 295

or E8500 as a minimum in a long time. So,

what do you think?”

Neo: An E8500 would be a terrible idea
right now; the upgrade path for LGA775
is very limited, while there’s plenty of
growth in the LGA1156 and LGA1366
platforms. Consider as well that a GTX
295 is essentially an SLI configuration and
the i7 is better at handling the workload
of two GPUs than a Core 2 Duo. I would
strongly advise against a Core 2 Duo-
based system right now if you have the
option of an i7 or quad-core Phenom II X4.

HD GAMING
From: Thomas

“What’s up with the Samsung T260 price

drop? I’m looking to buy this monitor, but

I need to know if the price drop means

that there is something better on the way?

Thanks a lot...”

Neo: Well, there is always something
better on the way. Samsung has a newer
27-inch model - hence the price drop
of the T260. However, the T260 is still
a brilliant monitor and well worth the
investment.

I NEED GAMING PC UPGRADE HELP!
From: Duncan Crafford

“I am a 15-year-old gamer (male) and

for my ‘sweet 16’ I have decided to build

myself a powerful gaming PC. But my

problem is that I am not sure what

components to get. I have a good budget

of well over R16,000 and I am not sure

what to get. I do not like the i7-920, but the

rest is cool. Please will you help?

PS: Awesome magazine and can you

review the ATI 5870? They have it in the

USA and have reviewed it and it looks

awesome. Thanks again, your Pal (aka

pumpkin).”

Neo: Look on the forums and ask around
what you should get for R16,000. Some
prefer AMD; others Intel. Gaming-wise,
there really isn’t much of a difference, as
long as the graphics card is fast enough. The
920 is actually a good CPU. The 950 is not
that much better, or at least not worth the
price premium. A 975XE would ‘consume’
two thirds of your budget for the CPU
alone. A system with a 920 CPU and a 5870
graphics card would be a great gaming rig.

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

www.nag.co.za0 8 8

Hardware

Dream Machine
To dream the impossible dream ...

to fight the unbeatable foe ... to bear

with unbearable sorrow ... to run

where the brave dare not go.

– Joe Darion

“What is important right now is

that ATI has produced the fastest

and most elegant GPU in history;

and what that translates into is

an unmatched performance and

feature-set combination. The

Radeon 5870 is the best GPU the

world has ever seen.”

– Neo Sibeko, page 98,
ASUS EAH5870 review

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

Keyboard
Logitech G19
www.logitech.com

Mouse
Logitech G9x Laser
www.logitech.com

Cooling
Thermaltake BigWater 780
www.thermaltake.com

Case
Cooler Master Cosmos S
www.coolermaster.com

Storage
Patriot Torqx 128GB SSD
www.patriotmemory.com

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

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

Processor
Intel Core i7 Extreme 975
www.intel.com

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

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

Memory
OCZ Triple Channel PC12800 DDR3
www.ocztechnology.com

Headphones
Logitech G35 Surround Sound
www.logitech.com

 DREAM

 M A C H I N E

Opinion

BY NEO SIBEKO

“Ignorance is infectious while

knowledge isn’t, especially when
dealing with dedicated PC gamers

who, above all, believe they are
somehow better or feel more entitled

than their console counterparts.”

0 9 0 www.nag.co.za

BY

Batman: The game that everybody
else enjoyed while PC gamers fought
LATELY, THERE’VE BEEN SOME arguments and debate about a specific

multi-platform title and some technologies used in the game.

Batman: Arkham Asylum, a great-looking game and one that plays

even better.

For those who are not aware of the ruckus, the ‘situation’ started

when an ATI employee wrote on his blog that NVIDIA (ATI’s chief

competitor) had a hand in disabling anti-aliasing when an ATI graphics

card was detected by the game, therefore robbing the would-be ATI

graphics card user from experiencing the game in the best way possible.

How said employee arrived at this conclusion was by changing

the device IDs in the demo of the game to match that of an NVIDIA

product. And by doing so, the option of enabling AA was available in

the game, and it worked well.

Inevitably, accusations came flooding in that NVIDIA was

intentionally putting ATI customers at a disadvantage by paying

the game studios to disable certain features when a non-NVIDIA

graphics card was detected.

The second issue arose when, with the latest driver, the release

notes [or at least an employee of NVIDIA] stated that it would no longer

be possible to run an ATI graphics card for rendering while using an

NVIDIA card purely for physics. Besides that, very few people were

using this configuration (it isn’t easy to set up at all). Others felt that

NVIDIA was again trying to increase their margins by forcing people to

have NVIDIA hardware only, if they are to enjoy hardware-accelerated

physics in their games.

Now, these may seem like real concerns that should get people up

in arms. However, such sentiment only comes from the misinformation

that is on the Internet, fuelled by the blinding fanaticism and overstated

self-importance. Harsh words maybe, but it’s true. It’s amazing how

untruths spread faster than fact. How ignorance is infectious while

knowledge isn’t, especially when dealing with dedicated PC gamers who,

above all, believe they are somehow better or feel more entitled than

their console counterparts.

So then, what is the truth? Well, it’s simple. In fact, so much so that

some find it hard to believe because the answer is just too obvious.

Without going into too much detail, this is the situation.

Batman uses the Unreal Engine 3.5 , but the Unreal Engine 3.X does

not support AA (or at least multi-sample AA or MSAA). Yes, you can

use another AA method like FSAA or SSAA (Full Scene AA or Super

Sampling AA), but these are very slow, have a massive performance

hit and are inefficient because they essentially render the frame many

times larger than it is. Interpolate and shrink the frame back to the

correct size. This works in smoothing out objects on screen, but has

many side effects like loss in sharpness, speed penalties and so forth.

However, for the most part, if push comes to shove, FSAA or SSAA can

always be used regardless of the game or engine.

With that said, NVIDIA (as part of their TWIMTBP programme) worked

with the developers in getting MSAA working in the game for their

hardware. This implementation of MSAA in the game also happens to

work for ATI parts (at least in the demo). However, the game developer

cannot guarantee that it will always work with ATI hardware. As such,

AA is only enabled on NVIDIA hardware, since this has been tested

thoroughly and guaranteed to work well with no anomalies or bugs.

Nothing ever prevented ATI from working with the developers

in making sure they, too, have a working and validated AA

implementation for their hardware. (This actually costs time and

money to do.) However, said ATI employee was only looking at how they

were short-changed. Fans then rallied behind this and accused NVIDIA

of unfair practices and putting them at a disadvantage.

The truth is, if ATI wants AA in Batman: Arkham Asylum, they are

more than welcome to fund that process; but it should not and cannot

fall on the competition to do it for them.

As for the physics issue, well, when hardware PhysX was released,

NVIDIA stated clearly that they had no intention of supporting mixed-

vendor PhysX acceleration. Why NVIDIA didn’t block this configuration

until now is something only they would know. However, what is true is

that technical support costs money. The fewer the variables, the easier

it is to diagnose and administer a fix for a problem.

If all GPUs in a system use the same driver set, then the chances

of errors are reduced and tech support calls are reduced, which

eventually save resources. If a situation arises where the problem

is actually with an ATI driver for that specific title or program and

not the NVIDIA PhysX accelerator card, how long would it take to

diagnose that issue and, more importantly, why should this possibly

‘fall to’ NVIDIA’s technical support?

By the same token, would ATI offer to help anyone with their PhysX-

acceleration issues in such a system where the problem could possibly

be an NVIDIA driver?

The answer is no. So, before we pick up our pitchforks and crucify

NVIDIA (or ATI for that matter), it will help to think about the situation

as clearly as possible and remove our emotions from it all. There is no

conspiracy. Both companies are in the business of making money before

anything else.

OpinionOpinion

RAGE HAS COME AND gone, leaving behind it a ‘wake’ of freshly

opened boxes that once housed new hardware, and row

upon row of tables glad for the relieve [sic] the end of the

three-day LAN brought with it. So, I guess you’re wondering:

who brought what, who bought what, and who broke what?

Let’s start with the Expo, shall we? The hardware on

display was interesting, to say the least. With a SAPPHIRE

5870 running Need for Speed: Shift on three screens at

the Frontosa stand, and MSI P55 boards on display, the

crowd had a good variety with which to amuse themselves.

Possibly the greatest event ever in the history of rAge was

the rep from MSI getting on stage to explain a new feature

on MSI boards: a built-in operating system known as WINKI.

“So Bob*, explain to us what MSI’s WINKI system is?” The

Frontosa stand, with its massive box structure housing

machines most would drool over, was impressive as always,

and the R70,000 NAG rig up for grabs made even a hardened

hardware enthusiast such as myself shed sweet tears of

yearning. (Technically a freelancer can win that baby, right

Ed?) All the hardware exhibitors were worthy of praise;

and honestly, I cannot think of a single stand that failed to

impress me.

The retailers brought their triple-A games to the table

with regard to prices this year. Each one had a few good

deals to get the crowds amped up. Congrats must be

awarded to Carlo and the crew at Computersonly: always up

for a bit of a haggle, one could often walk away from their

stand with hardware and cash to spare. Next up, Incredible

Connection. Known for higher than average prices, the guys

at IC really came to the party with incredibly well-priced

graphics cards. A pleasant surprise to all, they made a

customer out of me. Next up, Look & Listen. One of the

most active stores at rAge 2009, the range of Skullcandy

headphones was unbelievable, and the quality of the

Skullcandy products (not to mention the salesman on the

Saturday) was superb.

On to the LAN. What an experience! True to my word,

I arrived on the Friday morning with my 51kg worth of

hardware and struggled like crazy to get inside and set

up. Once the scramble was over, and the 26” screen was

set up in front of the 30kg case, it was time to inspect the

competition. LCD screens ‘stretched’ as far as the eye could

see, ‘outweighing’ the old CRT many times over – a true

testament to the recent price drops. By far the most popular

size was 22-24” with 19-20” making a good show of things,

and the ever-steady CRT bringing up the rear. A technology

that will soon die out, I expect less that 5% of LANners at

rAge 2010 will be using CRTs. Just remember, you heard it

here first.

Hard drive space was another telltale sign of the times,

with many PC users ‘sporting’ over 2TB with ease. Soon,

almost all gamers will have over 1TB in their rig; and with

that much space, who knows how they’ll fill all of it? Cases

were what you would expect: gamer-style mid-sized towers

with enough neon to rename The Dome “Little Tokyo” – not

to mention Perspex galore. You could build an arc with all

of that stuff. Once you’d built said arc, you would have no

trouble filling it to the brim with the gaming peripherals.

Logitech and Razer, two by two, with a Cybersniper and OCZ

equalizer to add a bit of flavour. You could even make room

for the rare Sennheiser and... Okay, I’ll stop now.

Everything said and done, the NAG LAN was enjoyed by

all, except by the guy whose girlfriend knocked his PC off the

table with a menacing crash. It worked (for the most part)

afterwards, though, so no harm done.

We are too quick to blame hardware when it gives

‘issues’. Very seldom do we pay it tribute for working after

the torture it endured on a weekend such as rAge. Bend

down and give your PC a fat, wet one tonight. It did ‘good’,

real ‘good’ [sic].

“Cases were what you would expect:

gamer-style mid-sized towers with
enough neon to rename The Dome

“Little Tokyo” – not to mention

Perspex galore.”

* Not his real name

BY DERRICK CRAMER

0 9 2 www.nag.co.za

A look back at rAge

SMSes charged at R5 each

Competition closes 30 November 2009

Winners will be notified by SMS

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

The Parlotones recommend GIGABYTE Notebooks

WIN a Parlotones

Notebook!

• COMPETITION
 • C

O
M

P
E

T
IT

IO
N

 •
 C

O
M

PETITION • COMPETI
T
IO

N
 •

 C
O

M
P

E
T
IT

IO
N

To enter

sms GIGABYTE

to 36560

So, does Windows 7 really blast Vista into the weeds when it comes to gaming

performance? Russell Bennett takes on the challenge to find out for sure.

B
Y NOW YOU’VE ALL heard and perhaps

even experienced firsthand all the

performance claims swirling about

the Web centred on Windows 7.

You’ve questioned the 30% faster

boot time (seems about accurate, mostly), the

stories of a slicker and more responsive user

interface (mostly true, sometimes not at all),

and the whispers of improved multitasking

efficiency (debatable).

But what we’re interested in, of course, is

one thing: pure gaming power. Does Windows

7 boost your favourite games a single iota; and

if so, is the improvement really worth the cost

of the upgrade? That’s what I want to know.

All of the pretty new features are nice, yes,

but the OS will quickly be stripped bare and

looking just like Vista did with similar pared-

down settings on my gaming rig, in the quest

for frame rate improvements in whatever

I happen to be playing at the time. I’m sure

most of you are the same...

So, all we want to know is whether

upgrading to Windows 7 will run games faster

than Vista or XP? Does it have the stability for

a reliable gaming platform? Do games work

all right on Windows 7, or are there issues?

And finally, what’s the value for a gamer in

buying a whole new Windows release, if any?

With finding you the answers to these

questions in mind, I added a third partition to

my primary system to make my machine a

triple-boot affair, two of which are Windows

partitions so I could test the Microsoft OSes

side by side, on identical hardware, for a

meaningful comparison. And Windows XP? It’s

irrelevant in gaming: its inability to run games

on DX10 code proves fatal.

Speaking of the hardware, my test system

is no longer any better than mid-range, to be

honest, so I’m not just throwing brand-new

hardware at the new OS to make it fly. In fact,

the X58-based motherboard, QX9770 CPU,

2GB of DDR3 1,333MHz RAM and Radeon

4870 could prove Windows 7’s downfall if

any weaknesses exist in supporting strange

hardware elements. But let’s get right to it.

GENUINE ADVANTAGE?

Naturally, our first test had to be the ‘gaming

synthetic’, 3DMark Vantage. With no NVIDIA

drivers installed, this benchmark doesn’t

accelerate its physics using the GPU, so

we were expecting a pretty reliable result.

Reliable it was; clear it was not. Windows

7 gets the nod by Futuremark on my rig,

although just barely with a result of 9,729

versus 9,558 on Vista.

The GPU score was all but identical: the

200-point gain came from the CPU side, which

we’d attribute to the fact that Windows 7 uses

fewer precious system resources while Vista

tends to hog RAM a bit. Still, hardly a decisive

victory in this bench.

But we all know that these synthetics

can be deceptive. It’s in real-world gaming

applications that we’ll really see what’s going

on ‘in this comparison’. For the purposes of

this test, we’ve chosen a typically eclectic

mix of titles, spanning various genres to

benchmark with. The latest in the Need for

Speed franchise, Shift, is getting a lot of

playtime at the moment and is quite heavy on

resources, while Wolfenstein isn’t particularly

demanding, but is a good indication of how

a mid-range 3D shooter copes. Or is it?

0 9 4 www.nag.co.za

FEATURE: Windows 7 vs. Windows Vista

Demigod represents the RTS, albeit without

the huge unit counts which normally hammer

a CPU, while Street Fighter IV’s fast-paced

fighting action quickly highlights lagging

components with in-play slowdowns. Finally,

PROTOTYPE does the ‘huge world thing’

just fine. Again, the engine might not be

the absolute latest tech, but it does push

hardware when cranked up to 1,600 x 1,200

with 4x AA enabled.

RACING
Let’s start with the racer. NFS: Shift is more

of a simulator than recent incarnations,

with highly advanced physics and premium

graphics combining to create a totally

immersive racing game. However, the one

thing that destroys this quality is lag. Jerky

responses to your input in an accomplished

simulator are ‘death’, and utterly ruin the

impression of realism, not to mention your

ability to control the game effectively.

Running at our standard gaming resolution

of 1,280 x 1,024 with no AA and everything set

to high, except for shadows (it is only a 4870,

after all), both systems seem to cope all right.

But analysing the Fraps data afterwards of a

quick race on Silverstone with ten opponents

at dawn, in a Lamborghini Murcielago V12

incidentally, reveals that there is a difference

in the way the OS handles the title.

Shift is happiest on Windows 7. And not

by an insignificant amount either, averaging

55fps in this environment and 47fps in Vista,

which is enough to be felt in the game at

moments of tough-to-control slowdown.

You’re definitely better off upgrading if you

want to play Shift at its finest.

In fact, Shift is the title that eventually

forced my full-time move over to Windows 7

in the first place. At its original patch level,

the game was pretty much unplayable in

Vista. I’d cranked everything to low and then

got acceptable frame rates, but it looked like

a five-year-old racing game. The release

of the first patch has definitely helped here,

closing the gap but still unable to equalise the

environments fully.

FIGHTING
I included Street Fighter IV in this benchmark

run for a similar reason. Originally, under

Vista, the title had struggled at higher

resolutions (1,600 x 1,200, 4x AA), while

Windows 7 managed to run it at this rate from

the off. A friend’s even older rig has seen an

average frame rate jump of 15 ‘switching’ to

Windows 7 in this game - pretty impressive for

just an OS upgrade.

But when it came to testing, the Capcom

title inexplicably got over itself. There are

no latest patches to blame this on. Perhaps

the updated drivers that were downloaded

and installed specifically for this test were

the culprit, but in the end, Street Fighter

IV is virtually indistinguishable in Vista and

Windows 7. Both ran the game ‘bouncing off’

its benchmark frame limit of 75fps (in-game

it runs at just 60fps) at the maximum possible

detail setting: 1,600 x 1,200, 4x AA, everything

high. Clearly, it isn’t the most demanding title,

but after the Shift results, this neck-and-neck

finish was a surprise.

STRATEGISING

Demigod may be fatally flawed as a game, but

is nevertheless strangely addictive - much like

the title it’s ultimately based on: DotA Allstars.

We ran our benchmark 4v4 on the tough ‘Exile’

map, and made sure to include ‘graphically

trying’ characters like the Torch Bearer, with

the AI set to ‘think’ at Nightmare levels for

maximum CPU drainage.

Intriguingly, here our results from Shift are

reversed, although the variance is smaller

and therefore more of a nominal victory for

Vista. Nevertheless, the older environment

manages a stellar average of 88fps at 1,280

x 1,024 with everything set to high and no AA.

This compares favourably against Windows

7’s average result of 85.6fps, which it churned

out repeatedly over several benchmark runs

(which we carried out just to make sure what

we were seeing was right).

You can actually ‘feel’ it in the game. Oddly,

Vista seems slightly slower visually, but with

less frame ‘troughs’ when the action gets

furious. Additionally, Demigod on Windows 7

isn’t entirely stable. Nor is it on Vista really,

but it’s definitely better, with flaws only

manifesting themselves after several battles

in a row. Windows 7 would occasionally crash

out on the first fight of the night, leaving you

looking for something else to play!

MASS MURDERING

This quirky but awesome title, PROTOTYPE, is

built on another aging engine ultimately, but is

a great combo of a huge world smattered with

copious amounts of detritus (sorry, civilians)

and packed with frantic action scenes. We

benchmarked the opening tank-destroying

’warm-up‘ sequence on both machines,

running at 1,280 x 1,024, 4x AA and everything

set to high.

And the result? Chalk up a 2-1 lead to the

new player, albeit another comparatively

www.nag.co.za 0 9 5

nominal result. Vista gets 48.2fps, Windows

7 manages 51.5fps. It’s not decisive, but it’s

a result. Intangible in the game, but we’re

happy. Next up?

RUNNING AND GUNNINGAs addicted to Nazis and the supernatural

as we are, Wolfenstein was our first choice

for benchmarking, but with both systems

slamming up against the 60fps limiter with

ease, it was back to an old favourite instead,

although we could have just disabled this

frame cap. But UT3 remains a gorgeous and

challenging game, so we ran the CTF-Core

bot battle at 1,280 x 1,024, with all detail set to

high and in DX10 mode instead.
Under Vista, we managed a good 90.25fps

in this test. But under Windows 7, things

were much better still. This was the most

definitive gap we experienced throughout our

testing processes: an average of 117.47fps

for the newer OS, running DX10 code with the

same detail settings. That’s an impressive

gain indeed - more than 25% in fact, which

to our eyes would be well worth the price of

upgrading alone. If it were consistent, across

the board, of course. Still, that’s a second clear victory for

Windows 7 in real-world gaming. We think

we’re starting to see a pattern emerging at

this point...

FLYING
Tom Clancy’s H.A.W.X. is hardly realistic,

but it does look good. And it has a built-in

benchmark run, which suits our requirements

perfectly. Standard resolution, 2x AA

and everything set to high did the ‘ticket’,

specifically running the DX10 executable, and

after the missile and explosion-filled demo

scene had run its course, the results were,

well, again inconclusive. In fact, the average frame rate was

identical: 57fps on both OSes. Visually the

Windows 7 environment seemed to render

faster when there wasn’t a lot of action on

the screen, but was then more punctuated by

pauses when the missiles had been locked,

loaded, and launched all over the screen. It

also seemed to render higher quality ground-

texture details at longer distances. Under

Vista, you could occasionally see the edges

of the detail on the ground map, while under

Windows 7, it just faded more naturally into

the middle distance.

FINAL NOTESThere are a couple of things to note here.

First, all of the games that worked under

Vista worked under Windows 7, so there

doesn’t appear to be any compatibility issues

with games. Second, although gaming

performance is only marginally better on the

newer OS, after running Windows 7 for a few

weeks now as the primary boot partition, the

initial load time of the OS felt interminable

when dropping back to the Vista install.

Particularly the stage after login which saw

the machine sitting responsive but barely

so for long seconds, where the Windows

7 system was already loading up the next

benchmark.
Finally, there are inconsistencies in

Windows 7. Memory leaks and application

issues. Don’t try using Safari 4, for instance,

www.nag.co.za0 9 6

FEATURE: Windows 7 vs. Windows Vista

especially not if you’re a heavy browser user

like me. It soon runs out of memory and then

refuses to use the swap file for more, which is

a problem. As for games, some titles (Mirror’s

Edge is the most obvious culprit) don’t exactly

like the way that Windows 7 handles memory.

This inventive title works fine for a couple of

runs, but then starts to bog down and jerk

terribly, making the game all but unplayable

on the third, which must again be a result of

RAM handling, as it doesn’t suffer this issue

under Vista.

CONCLUSIONHowever, on the whole, it must be said that

the new MS environment is faster, for games

specifically, than Vista ever was. After a total

of six real-world games, Windows 7 returned

the higher average frame rate in three of

them. Only one went the way of Vista, with the

remaining two absolutely deadlocked.

In some cases, notably UT3 and NFS: Shift,

the difference was rather marked; the kind

of variance you wouldn’t normally associate

with so ‘minor’ a system upgrade as a new

OS! Normally doubling your RAM or perhaps

putting a 15% OC on your CPU would yield

these sorts of improvements, so of course,

you can still do this if you want even further

performance gains under Windows 7.

And that, as they say, is a wrap. Windows

7 really is a faster gaming platform than

Windows Vista. And compared to XP? Well,

XP wouldn’t have run several of the titles we

tested with using their DX10 code paths, which

to us puts it way behind, regardless of frame

rates...

Results
Title

Code path Windows 7
Windows Vista

3DMark Vantage
DX10

9,729

9,558

Need for Speed: Shift
DX10

55fps

47fps

Street Fighter IV
DX10

75fps

75fps

Demigod

DX9
85.6fps

88fps

UT3

DX10
117fps

90fps

Tom Clancy’s H.A.W.X.
DX10

57fps

57fps

PROTOTYPE

DX9
51.5fps

48.2fps

SYSTEM DETAILS:Motherboard: Intel BT2 Extreme X58

CPU: Core 2 Quad Extreme 9770, stock 3.2GHz per core

Memory: 2 x Corsair 1GB DDR3 1,333MHz RAM

GPU: Radeon 4870 512MB
PSU: 600WSound: Sound Blaster audio

0 9 7www.nag.co.za

ASUS EAH5870

www.nag.co.za0 9 8

Hardware
RRP> R5,200 Supplier> ASUS Web> http://za.asus.com

ATI HAS BEEN PROMISING the follow up

to their brilliant Radeon 4000 series

graphics cards for a while. When ATI said

they would have products ready on the

23rd, not only would the NDAs be lifted,

but the cards would be available. And they

were (something that rarely ever happens

with new generations of graphics cards).

The only thing that was not available was

a supporting driver on the Website, but

the packaged driver worked just fine.

Aside from that small issue, it’s been

smooth sailing for ATI and their new

graphics behemoth thus far. Let it be said

right now [sic] that the 5870 is the fastest,

single-GPU card ever made. While many

would have expected this to be, the real

importance of the 5870 for ATI is that the

company has not had the fastest single-

GPU solution since 2005 with the Radeon

X1950XTX card. With the 5870, however,

ATI has released not only the fastest GPU

they have ever designed, but the biggest

and most advanced GPU the industry has

ever seen.

To say that the 5870 GPU is an evolution

of what the Radeon 4890 was would be

fairly accurate, but it would not be getting

[sic] the entire picture. For instance,

for the first time ever we have truly

angle-independent anisotropic filtering.

Previous GPUs had near perfect filtering,

but this time the 5870 has it perfect. This

will not affect many people, but for those

who care, you will be happy to see that

image quality doesn’t get better than on

the 5870.

Technically, as stated before, the 5870

GPU is an evolution of the Radeon 4890

or RV790.. It is, however, not just linear

scaling of the GPU that has taken place

here: the GPU has been redesigned

to support OpenGL 3.X, OpenCL 1.X,

DirectX 11 and, subsequently, Compute

Shaders. So, as far as API support and

programmability go, the Cypress GPU is

again the most advanced GPU in history.

Comparing the RV790 core and the

Cypress core helps one understand the

incredible work that ATI has been doing,

as the company has produced an ASIC

that is more than twice the size of their

previous-generation GPU. The GPU has

an impressive 2.15 billion transistors.

Yes, you read that correctly. It is even

bigger than the massive GT200b core

from the competition; significantly so

even. With that comes some changes

that lend themselves to incredible

theoretical performance numbers, but

more than that, the actual performance in

applications cannot be understated.

Compared to the RV790 core, the new

GPU has twice the stream processors

(1,600 vs. 800 in the RV790), twice the

render outputs (32 vs. 16), and twice

the Texture samplers (80 vs. 40). That

should give you some idea of the kind of

rendering power that the 5870 is capable

off. Consider, as well, that while the

gate count is more than twice that of the

RV790, it has around 230 million more

transistors (the size of the NV40 core,

for example). That is quite a substantial

amount of real estate, and we can only

speculate that some of these gates went

into adding functionality that is related

more to general-purpose computing than

outright rendering performance. (We will

keep you updated on this as we receive

more information on the GPU and its

variations.) As for performance numbers,

if you are not convinced that the 5870 is

in a class of its own, let it be known that,

since the release of the Radeon 5870, it

has claimed the 3DMark03, 3DMark05,

3DMark06 and 3DMark Vantage world

records – in both multi-GPU and single-

GPU configurations. Not only were these

records broken, but the numbers were

significantly higher than the previous

records. Kingpin, the number-one-ranked

overclocker, managed jaw-dropping

scores when using the yet-to-be-released

Intel Core i9 Extreme (six cores, 12

threads) CPU and three 5870 graphics

cards in 3-Way CrossFire mode.

At the time of writing, the 3DMark05

record was set at a hard-to-believe 58,125

points, which is just staggering. However,

what is arguably the most amazing score

ever recorded in any of the Futuremark

www.nag.co.za 0 9 9

Plus Minus
+ Performance
+ Feature set

- Card length

Bottom Line
The Radeon 5870 is the fastest single GPU
ever made.

benchmarks is the 209,570 3DMark03

score. To put that into perspective, a

single Radeon 4890 graphics card with

a highly overclocked Core i7 Extreme

CPU results in a score of around 80,000

points. As if that’s not impressive enough,

in 3DMark Vantage, using the Enthusiast

profile, the new record was set at E95,

173 – nothing has come even close to that

score before.

If synthetic benchmarks are not

enough to convince you of the power of

the 5870, the game performance is much

better than we had expected. For the most

part, the 5870 is faster than the 4870X2,

which is an incredible card, but placed

next to the 5870, it’s fairly obvious where

the power lies. Not only is the 5870 much

faster than any other single-GPU solution

on the market, but it uses the least

amount of power while idling – stated at

an impressive 22W. We have yet to find

any fault with the 5870 even with the early

Beta drivers. It is simply brilliant.

Being the enthusiast and technology

fans we are, we cannot help but imagine

the kind of power the X2 version of the

5870 will have. A single GPU right now

pushes out a theoretical 2.1 teraFLOPS

of computational power. With an X2

card, this could, in theory, increase to

4.2 teraFLOPS, making it the smallest

supercomputer available.

However, we will leave that for

another time. What is important right

now is that ATI has produced the fastest

and most elegant GPU in history;

and what that translates into is an

unmatched performance and feature-set

combination. The Radeon 5870 is the best

GPU the world has ever seen.

Neo Sibeko

Specifications
GPU: Cypress, 40nm TSMC High-K
(850MHz)
Memory: 1GB 256-bit GDDR5 (1,200MHz)
API Support: OpenGL 3.X, OpenCL,
DirectX 11, Stream
Interface: PCI Express 2.0

MSI Radeon R4890 Cyclone OC

www.nag.co.za

Hardware

1 0 0

Plus Minus
+ Pre-overclocked
+ Low operating

temperatures

- No way to change GPU
voltage

Bottom Line
Coolest Radeon 4890 on the market and one
of the fastest.

RRP> R3,750 Manufacturer> MSI Web> www.msi.com.tw

YOU’RE NOT SEEING DOUBLE. We have

indeed reviewed an MSI Radeon 4890

graphics card before. However, this card

is part of the Cyclone series of graphics

cards; and with that, there are a number

of changes, which make this possibly

the best 4890 series of graphics cards

to date.

The graphics card that we received for

review is the least powerful 4890 in the

Cyclone series. However, that doesn’t

mean that it’s slow. In fact, it’s one of

the fastest 4890s we have ever tested

and is certainly faster than the standard

4890 OC edition from MSI. Much like

the Lightening range of graphics cards,

based on NVIDIA GPUs, the Cyclone

series cards are as different to the

standard reference card as can be.

The R4890 Cyclone OC features the

traditional, red PCB of ATI cards, but you

would be wrong if you believed this to be

a reference PCB. It’s not. It is similar in

design, but features some enhancements

that make it a little more robust than the

standard card. These include solid-state

chokes and capacitors, a seven-phase

power system, and a custom cooler that

is unmatched by any other 4890 on the

market that isn’t liquid cooled.

The Cyclone card features what MSI

terms a “Cyclone Storm Style” cooler.

Although it sounds gimmicky, it actually

works very well. It’s rather heavy, but

helps to keep the idle temperatures very

low. It features a quad heat-pipe design

with the two outermost pipes thicker

than the inner ones. The base is made of

copper and features fins as well. All this

lends itself perfectly to a card that idles

at 38ºC in Windows 7. This is the lowest

temperature we have ever recorded for a

4890 graphics card, and the Cyclone OC

is possibly the quietest as well. Even with

the fan speed turned up, the cooler is not

as loud as the reference cooler with the

fan set to 60%.

The card comes clocked at a healthy

880MHz core speed and 975MHz memory

speed, but nothing prevents one from

changing that to 900MHz and 1,000MHz

respectively. The sad part about all of

this, however, is that because MSI has

gone with a custom PCB, it is not easy to

change the GPU voltage to gain higher

clock speeds. So, the most you will get

out of this card is about 940MHz before it

becomes too unstable and locks up.

This is not a heat issue at all, as

the Cyclone cooler does more than

enough already, but the GPU core

doesn’t receive enough voltage at the

higher, overclocked frequencies. At the

time of writing, MSI had just released

their “Afterburner” tweaking utility,

which allows voltage frequency and

adjustments for the cards, but we were

not able to get the software in time to

test its functionality on the 4890 Cyclone.

Other than this small issue, however,

the MSI Radeon R4890 Cyclone OC is

still a worthwhile card - even with the

release of the Radeon 5000 series of

graphics cards. The price is also likely

to be lower than that of the 5850, which

means that the 4890 can be had for an

even lower price.

There’s not much to fault the 4890

Cyclone on. If you want the high-end

version, look out for the SOC edition. It

features a 1GHz core clock and offers

even better performance than the OC

version. With that said, the Radeon R4890

Cyclone OC is still a great card and well

worth the purchase. And if you have cash

to spare, two for a CrossFire setup would

be even better.

Neo Sibeko

Specifications
Core: RV780 (55nm TSMC) 880MHz
Memory: RV780 (55nm TSMC) 880MHz
API: DirectX 10.1/OpenGL 3.0

Extra thick MSI “SuperPipe”

GIGABYTE GA-P55-UD6

www.nag.co.za

Hardware

1 0 2

RRP> R3,700 Supplier> GIGABYTE Web> www.gigabyte.com.tw

Plus Minus
+ Overclocking features
+ 24-phase power

- Nothing

Bottom Line
Best overclocking P55 board on the market.

BY NOW, EVERYONE HAS read the reviews

of the new Intel Core i7 and Core i5

CPUs. Besides the initial ‘irritation’ of a

new socket (LGA1156), new CPU coolers

and, obviously, new motherboards, the

reception has mostly been positive.

Another downside for those who had

invested in triple-channel 6GB or 3GB

sets for their eventual Core i7 upgrade

was that they couldn’t use all of their

RAM, as the new CPU only features a

dual-channel memory controller, instead

of the triple-channel IMC found on the

LGA1366 platform.

However, we’ll discuss these changes

to the CPU when we eventually review

Intel’s LGA1156 processors. Right now,

however, we are looking at possibly the

best LGA1156 motherboard available on

the market. This may seem like a bold

claim at first, but after tens of hours of

testing, it’s clear that we have a winner on

our hands. We only wonder why some of

the features present in this motherboard

are not available on the LGA1366

motherboards.

The GIGABYTE GA-P55-UD6 features

an industry-first 24-phase PWM engine.

Indeed, Gigabyte has gone ahead and built

a motherboard with 24 phases. While it’s

true that the number of phases is not as

important as having quality MOSFETs,

which not only switch quickly, tolerate a

wider variety of temperatures and are

capable of handling higher current levels,

we cannot deny that having more phases

allows far more stable power delivery

even at the most extreme voltages,

frequencies and temperatures. In terms

of power delivery, the GA-P55-UD6 is

unmatched.

The GA-P55-UD6 features six DIMM

slots instead of the typical four found on

other P55 boards, which means (in theory

anyway) that the GA-P55-UD6 has a

maximum memory capacity of 24GB. As

if that’s not enough, the board supports

Quad SLI, 3-Way and 2-Way SLI, 4-Way

CrossFire, ten SATA 3Gb/sec ports (four

courtesy of a secondary controller), dual

Gigabit LAN, eight USB 2.0 ports, a POST

LED and everything else that can be put

on a motherboard. In a way, the GA-P55-

UD6 has more features than any other

motherboard GIGABYTE has released to

date.

However, it doesn’t stop there. The

board also features an energy and

security system that works with any

Bluetooth-enabled phone, where your

Bluetooth device can act like an access

key and allow the PC to enter various

power saving states as well.

It’s unlikely that we will see a

motherboard with more features than

this one in the near future. With that said,

all the features mentioned above are not

as impressive as the overclocking ability

of the motherboard. The GA-P55-UD6

will allow all CPUs to reach their limits

long before the motherboard does. For

instance, not only were we able to record

a 247MHz BCLK on one i7-870 CPU, but

another sample proved to only tolerate

225MHz, while the cheaper i5-750 was

limited to 235MHz. These limitations are

CPU limitations and this was evident in

the hard lock-ups that we experienced

after reaching those frequencies.

Regardless of the VTT/QPI voltage or

cooling used, these were the limits.

However, quite a number of engineering-

sample Core i7-870 CPUs have gone

above the 270MHz mark, while retail

samples don’t seem to be as refined at

present. Not only does the GA-P55-UD6

offer incredible overclocking legroom for

the CPU, but the memory performance is

brilliant as well. In fact, it’s more efficient

than on the triple-channel platform. The

numbers are brilliant - better than AMD’s

memory performance index using a dual-

channel IMC at the same speed.

The significance of all this cannot be

understated; particularly the very high

BCLK and memory speed frequencies

(over 3GHz has been recorded). These

figures suggest that even if one buys

the lowliest Core i5-750 CPU with a low

multiplier (20x ‘normal’ and 21x ‘Turbo’),

the CPU can be taken to new performance

heights. The only limitation will be the

quality of the copper in the CPU itself. The

GIGABYTE GA-P55-UD6P is as close to

perfect as you can get.

Neo Sibeko

The only P55 motherboard with six DIMM slots

Specifications
Chipset: Intel P55
CPU Support: Intel Core i3, Core i5,
Core i7
Memory: 6 x DDR3 184-pin
Expansion Slots: 3 x PCI-E 16x
(16x + 8x +8x), 2 x PCI-E 1x, 2 x PCI 2.2

MSI P55-GD80

www.nag.co.za

Hardware

1 0 4

RRP> TBA Manufacturer> MSI Web> www.msi.com.tw

Plus Minus
+ Features
+ Three PCI Express

16x slots

- None

Bottom Line
The best motherboard from MSI ever.

MSI HAS BEEN STEADILY improving their

motherboard designs. No longer

playing second fiddle to ASUS and

GIGABYTE, MSI seems to have finally

caught up with their main rivals, and is

producing quality motherboards that

overclockers all over the world do not

mind using.

As efficient as the X58 line of

motherboards from MSI was, the true

benefit of the feedback they received from

world-class overclockers at their annual

MOA gatherings has shown up in their

P55 motherboards.

We will say this quite early on: the

P55 range of motherboards from MSI

is indicative of the progress MSI has

made, and without question are the best

motherboards produced by the company

to date. Virtually everything that you

may have thought you knew about MSI

motherboards can now be discarded.

With the P55 line, the manufacturer is

here to compete at the highest level, and

is even introducing industry firsts like

the P55 “Big Bang” motherboard, which

features the Lucid Hydra chip that allows

hybrid multi-GPU configurations such as

an ATI 5870 graphics card paired with a

GTX 285 for a fast, multi-GPU-rendering

configuration. When this motherboard

will be available remains to be seen, but

what is true is that MSI is on the attack

and the competition had better look out.

For now, the P55-GD80 is the best P55

motherboard from MSI. Not only does the

motherboard look great with its metallic,

grey-and-black colour scheme, but the

board is loaded with great features such

as dual Gigabit LAN, optical out, eight

SATA ports, a POST LED, power and reset

buttons, a Clear CMOS button and a very

interesting V-Switch feature.

V-Switch allows one to instantly add

voltage to the VCore, VTT, VDIMM and

PCH voltage using a DIP switch. Not

only that, but MSI has added voltage-

monitoring points on the board for

enthusiasts, which will allow one to

monitor various voltages in real time.

Since this will be done with a multimeter,

it will allow users to keep a close eye on

every voltage to diagnose any problem or

instability issue.

In terms of performance, the board

is just as capable as the others. It

clocks well enough and we managed a

comfortable 214MHz on the BCLK without

too much BIOS tweaking. The best thing

about the MSI board is the BIOS. This is

where MSI has made huge strides, and

the amount of control users have over

their systems is incredible.

With LGA1156 CPUs there is even less

to tweak or configure than with the i7

(LGA1366) or any other platform, but if it

is possible to tweak, MSI has the option

in the BIOS. Overclocking the memory is

also much easier on P55 chipset boards;

and with this motherboard, we were able

to match the speed of the competitors’

motherboards, making it the first time

ever that we were able to do this with

an MSI motherboard. “Massman”, a

well-know overclocker, managed a

comfortable 239MHz BCLK using liquid

nitrogen with a similar Core i7-750 CPU

we used to test with. This once again

‘proves’ the power of the MSI P55-GD80

motherboard design.

The MSI P55-GD80 is one of the

better high-end P55 motherboards

on the market. While it may not be the

highest-clocking board around, that could

certainly change with BIOS revisions, as

the hardware is certainly there.

The P55-GD80 is by far the most

impressive product we have seen from

MSI in a very long time and certainly

the best motherboard the company has

ever produced. As such, it receives our

recommendation. Paired with either an

860 or 870 CPU, it will make for a great

overclocking and gaming platform

that’s possibly better than their X58

solutions.

Neo Sibeko

Useful ‘read points’ and on-the-fly
voltage adjustments for enthusiasts

Chipset: Intel P55
Memory Banks: 4 x DDR3 184-pin
CPU Support: Intel Core i3, Core i5,
Core i7 (LGA1156)
Expansion Slots: 3 x PCI-E 16x
(16x + 8x + 8x), 2 x PCI-E 1x, 2 x PCI 2.2

Specifications

ASUS P7P55D

www.nag.co.za

Hardware

1 0 6

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

Plus Minus
+ Express Gate
+ MemOK! feature

- No SLI support

Bottom Line
One of the better P55 motherboards on the
market.

HERE AT NAG, WE usually find ourselves

reviewing and testing only the best

motherboards from each manufacturer.

Most of these boards do a spectacular job

at what they are intended for. However,

not everyone is interested in such

high-end boards, and not everyone can

afford to spend vast amounts of money

on a single component that more often

than not costs more than an entry-level

gaming machine.

This time we were fortunate enough to

receive the P7P55D motherboard from

ASUS. Not only is it based on the P55

LGA1366 platform, which already makes

it cheaper than X58 motherboards, but

it is one of the cheaper boards in ASUS’s

P55 range.

Most people by now are probably

thinking that this motherboard is severely

lacking in one aspect or another, but

that’s not the case. In fact, the P7P55D is

a fully featured board only lacking one or

two features that are available on ASUS’s

more expensive boards.

What you do not get on the P7P55D is

a POST LED and on-board power, reset

and clear CMOS switches. The board only

has a single BIOS chip (removable) and

doesn’t support the ROG station at all.

Also missing from the features list is SLI

capability, which every P55 motherboard

we have reviewed thus far has. However,

given that an SLI licence costs money, it

is understandable why this feature has

been left out.

Despite not being SLI-capable, the

board has full support for ATI’s CrossFire

technology; and right now, with the

Radeon 5000 series, there has never

been a better time to consider CrossFire

graphics.

The board itself is simply laid out and

features a 12+2-phase power system that

is more than enough for any CPU that is

available for this platform. The full-length

PCI Express slots are placed a good

distance apart, but the single-lane PCI

Express 1x slots are situated in between,

which will render the slots unusable

should you employ a CrossFire or multi-

GPU configuration.

Once again, as with other P55

motherboards, we find that there are

three PCI slots, which is a bit much and

could have been easily replaced with

another full-length PCI Express slot.

For the most part, however, the board is

everything you would expect from a P55

motherboard.

The board supports Express Gate,

which means that you can be up and

running in a few seconds from boot up.

While this used to be a feature exclusive

to the higher-end boards like the Deluxe

range, we are happy that it found its way

onto a more affordable motherboard. The

BIOS is also packed with tweaking options

such as CPU level up and the like, which

make overclocking even easier for those

who are not too familiar with the settings

in the BIOS.

In terms of performance, the

motherboard performs just about as

well as can be expected from any P55

motherboard. The 3D benchmarks were a

little slower than on the other boards, but

Super PI, wPrime, PiFast and the like were

faster. These small differences are unlikely

to make a difference in everyday use or

even gaming, but they are worth noting if

you are an enthusiast on a tight budget.

ASUS has put together a great

motherboard: not only is it affordable, but

it performs well and has all the necessary

features and functionality to make it a

great motherboard for a mid- to high-end

gaming computer. The P7P55D may not

have SLI capabilities, but it just might be

the most practical and cheapest way to

get onto the P55 platform without making

huge sacrifices in terms of performance

and the feature set.

Neo Sibeko

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

Specifications
Chipset: Intel P55
Memory Banks: 4 x DDR3 184-pin
CPU Support: Intel Core i3/Core i5/
Core i7 (1156)
Expansion Slots: 2 x PCI-E 16x (16x +
8x), 2 x PCI-E 1x, 3 x PCI 2.2

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

WWW.SACM.CO.ZA

R32.95 (INCL VAT) VOL 17 ISSUE 07 11.2009

LIVE THE TECHNOLOGY LIFE

Acer Aspire One

TomTom White

Pearl

DataDot Asset

Identification Kit

ASUS External

Blu-ray drive

Wolfenstein

Guitar Hero 5

Need for
Speed: Shift

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

GIGABYTE GA-MA790FXT-UD5P

www.nag.co.za

Hardware

1 0 8

RRP> TBA Supplier> GIGABYTE Web> www.gigabyte.com.tw

Plus Minus
+ Incredible overclocking

headroom
+ DDR3 1600 support

- Only two full-length
PCI Express slots

- No POST LED

Bottom Line
The fastest and most overclockable AM3
motherboard to date.

ONE OF THE BEST things about the AMD

platform is that the motherboards

are relatively inexpensive. Even the

very high-end boards, like the one here,

are relatively cheap, especially when

compared to what the competition

has to offer with the P55 and the X58

motherboards.

Having said that, there are some

trade-offs in feature support, such as the

absence of SLI in the vast majority of the

motherboards; but then again, that should

not deter anyone from buying into the

AMD platform.

Before we get into what the GA-

MA790FXT-UD5P is capable of, it is

better to tell you what it will not support

and the features that it lacks. Only two

graphics cards can be installed on this

motherboard, which means you won’t

be able to use three 4890, 4870, 5850

or 5870 graphics cards. You are thus

limited to traditional CrossFire and 4-Way

CrossFire by means of X2 cards.

While this might not be an issue for

many people, we would have liked to see

the omission of two of the PCI Express

1x slots, and possibly just leaving one

traditional PCI slot in favour of a third PCI

Express 16x slot. However, GIGABYTE

has gone with this configuration, which

is the only significant downside to this

motherboard.

Other than that, everything else

is among the best in the business. In

fact, the GA-MA790FXT-UD5P is the

best performing and overclocking

motherboard based on the AMD platform

to date. The GA-MA790FXT-UD5P

features an 8+2-phase power system, all

the UD3 (Ultra Durable 3) advancements

and a BIOS that’s perfect for every level

of user there is (from the beginner to the

hardened liquid helium user).

Oddly enough, as the company’s

highest-end AMD AM3 motherboard,

there is some functionality missing that

you can find on comparable Intel platform

boards, like a Clear CMOS button, a power

and reset button and most importantly a

POST LED. All these features are absent

from the GA-MA790FXT-UD5P, which is

somewhat disappointing given what the

motherboard is capable of.

This board features eight USB 2.0 ports

at the rear, ten SATA 3Gb/sec ports, dual

Gigabit LAN, optical out and an 8-channel

audio controller with Dolby home theatre

support, positioning it as a high-end

enthusiast and power-user motherboard.

Not only were we able to clock a

Phenom II 965 Black Edition to 4GHz

using a Zalman CNPS9500 cooler, but we

also managed a nice NB frequency of just

above 3GHz. The most impressive aspect,

however, is how the motherboard is able

to change between 2T and 1T memory

timings without missing a beat or causing

instability. We even managed to run the

memory above 1,600MHz, which is fairly

high for an AMD-based board. The HT

speed (useful for those not using unlocked

CPUs) was incredible and kept increasing

with no sign of stopping at any time.

After we reached 280MHz, the testing

became pointless: it was clear that the

motherboard could reach 300MHz.

This incredible overclocking headroom

and stability seem to be unmatched by any

other board on the market. Sure, there

are those that can clock to 250MHz (like

we have witnessed with previous AMD

boards), but none of them is able to match

the high HT speed, with a high Northbridge

frequency and high memory speeds.

This combination allowed the Phenom

II 965 Black Edition we used to ‘beat’

a number of Core i5 and i7 CPUs. If an

AMD platform is what you want, and

you have no need for ‘exotic’ CrossFire

configurations, then the GA-MA790FXT-

UD5P is the best board on the market

right now. This is particularly true for

enthusiasts and power users. The GA-

MA790FXT-UD5P is the fastest AM3

motherboard we have ever tested.

Neo Sibeko

Chipset: AMD 790FX + SB750
CPU Support: AMD Phenom II,
Athlon II AM3 CPUs
Memory: 4 x DDR3 184-pin
Expansion Slots: 2 x PCI-E 16x
(16x + 16x), 3 x PCI-E 1x, 2 x PCI 2.2

Specifications

We would have preferred one less
PCI-E 1x slot and an additional full-
length PCI-E 16x slot

SEND MY COPY OF NAG TO:

Full name:

Postal address:

E-mail:

Tel:

PAYMENT METHOD (PLEASE CIRCLE): Bank deposit / Cheque / Credit Card / Postal Order

Credit card number:

Expiry date:

CCV number:

Signature:

• Order by phone: (011) 704-2679
• Order by fax: (011) 704-4120
• Order by e-mail: subs@tidemedia.co.za
• Order by post: Tide Media, P.O. Box 237, Olivedale, 2158

Bank account details for direct deposits –
Tide Media, Nedbank Fourways, Account number: 1684112125, Branch code 168405

Once you have paid the money into our account, fax a copy of the subscription form plus the bank deposit slip to [011] 704-4120.

No deposit slip = no subscription. Please make cheques and postal orders out to Tide Media and then post the completed form

to NAG Subscription Department, P.O. Box 237, Olivedale, 2158

Please allow 4-6 weeks for delivery of your first issue.

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

Subscribe to NAG
Three lucky
subscribers will
win Aion hampers,
each consisting
of the PC game,
T-shirt, cap,
notebook and pen!

Subscribe now and get a year’s
worth of NAG for only R420.

Renewals also qualify.

BIOSTAR TPower X58

www.nag.co.za

Hardware

1 1 0

RRP> TBA Supplier> Comstar Web> www.comstar.co.za

Plus Minus
+ Stability under

extreme cooling
+ Bios recovery

- Looks dated
- Much better options

on the market

Bottom Line
An average X58 board that is probably
worth buying on special

THIS MONTH, WE HAVE the new BIOSTAR

TPower X58 motherboard for review.

Designed for the LGA1366 platform, the

TPower is aimed at the high-end and

enthusiast markets. With an impressive

feature list, and claims of massive

overclocking potential, let’s see if this

board will deliver.

The board has all the features you

would expect to find on a motherboard

of this calibre: six triple-channel RAM

slots, supporting up to 1,866MHz DDR3

RAM; three PCI-E 2.0 slots that support

ATI CrossFireX and NVIDIA SLI; dual

Gigabit LAN; two eSATA ports; and

7.1-channel surround sound. The board’s

only weakness is the paltry six SATA

ports. With hard drives as cheap as they

are nowadays, many enthusiasts will

have more than six devices that require

a SATA port, and in the TPower’s case,

they would have to buy a pricy SATA card,

or do without. Apart from this, though,

the board caters to the enthusiast, but it

‘makes little effort’ to distinguish itself

from the competition.

So, the board does well in terms

of features, but how does it look?

Enthusiasts like to show off their

hardware, and a board that complements

the system will often be a ’first among

equals’. With its green-and-orange colour

scheme on a black PCB, the TPower isn’t

ugly, but it fails to jump out at you like an

EVGA Classified or a Foxconn Bloodrage

would. And good luck matching that green

and orange to other components and

cables. The looks won’t stop you from

buying the board, but they sure as hell

won’t do it any favours.

“Born to break worldwide Overclock

records” is what the sticker on the front

of the box claims. Now, I’ve always been

sceptical about this sort of marketing.

The records that a TPower or any other

board, for that matter, claim as their

own, are often achieved with extremely

good samples of the board; or worse

still, a board that has been modded.

And more often than not, the board you

are buying won’t get close to that level

of performance. Adding to this, the two

examples that BIOSTAR uses to show

the overclocking prowess of the TPower

aren’t even very good ones, which gives

you the feeling that BIOSTAR was really

struggling.

Enough with the marketing. You want

to see numbers. Testing the TPower

with an i7-975 and Corsair Dominator GT

RAM, we were able to record 4,800MHz

using dry ice, with all eight cores enabled.

While this may not seem like much (and,

indeed, it isn’t), you must remember that

the 975 we were using in testing was a

terrible sample, capable on other boards

of only 4,800MHz. Still, this was enough

to secure us the second fastest wPrime

32M time in the country, against a much

higher clocked CPU. In fact, during the

entire OC session, the TPower remained

stable enough for multiple runs over

many hours.

However, during an overclocking

session, the TPower’s BIOS got corrupted,

and we were greeted with the following:

“DO NOT BE PANIC! YOU BIOS HAS BEEN

CRUSHED!” Now, I don’t know about you,

but some good English isn’t that hard to

program into the BIOS. And telling me

that the BIOS “has been crushed” is really

not a good way to help me calm down.

The pinnacle of this, though, had to be

reading the extensive instructions on how

to fix the error, then restarting the PC

only to find that it had fixed itself while we

weren’t looking. Classic.

Derrick Cramer

CPU Support: Intel Core i7, Core i7
Extreme
Memory: DDR3 800/1066/1333MHz
(OC)/1600MHz (OC)/1866MHz (OC)
6 x DDR3 DIMMs

Specifications

The colour scheme is far from normal
for a high-end board, and will possibly
make or break the sale

Specifications
Frequency: 1,866MHz
Timings: CL8-8-8-24 1T
XMP/EPP: YES
Operating Voltage: 1.65V

Corsair DOMINATOR
PC3-12800 6GB
Triple-Channel Kit
DDR3 MEMORY HAS COME down in price considerably over the last 12

months, and it is getting increasingly hard to justify why users should

still be investing in DDR2; in particular when dealing with triple-channel

kits such as the Corsair set we received for review: the price is right and

the performance is impressive, to say the least.

This kit is not part of the regular XMS line of products, but part of

the legendary DOMINATOR series. While it is true that there is an even

higher-end, more enthusiast-focused DOMINATOR GT line of memory,

for the most part, this is more than enough for high-end users and the

majority of enthusiasts.

1,866MHz may not seem like such a high frequency, considering that

we have had memory performing at this frequency since 2007. However,

what is important here is that this is specifically engineered for the Core

i7 range of CPUs, and that means the operating voltage at this speed is

1.65V. During testing, we even managed a slightly lower voltage of 1.59V

while reaching an impressive 1,900MHz at the standard CL8 settings.

With RAM like this, however, it is not the standard speed we are

interested in, but how far it will overclock above specification. And this is

where the RAM impressed us even more. Not only was the set capable

of reaching 2,100MHz, but it did so at a comfortable CL8-8-7-24 1T at

only 1.7V. Do note that adding additional voltage to your RAM above

specification could void your warranty. However, we have yet to hear of or

see a set of RAM being damaged by such a small bump in voltages.

The maximum validation speed we were able to achieve with this

RAM (using only two sticks of memory) was 2,200MHz CL9 using a P55

motherboard. This might not be so useful for people on the LGA1366

platform, but is fantastic for LGA1156 users looking to maximise

performance on their computers.

Overall, the DOMINATOR set is one of the better sets on the market.

For 1156 and AMD platform users, it’s best to look at the 1866 4GB set,

as it will be cheaper than this set but still provide the same overclocking

headroom and performance. For everyone else, if you are in the market

for a high-speed overclocking set, you might as well start with the

Corsair DOMINATOR PC3-12800 kit.

Neo Sibeko

www.nag.co.za 0 1 1 1

RRP> R2,650 Supplier> Corex Web> www.corex.co.za

Plus Minus
+ Performance
+ Overclocking headroom

- None

Bottom Line
Great-looking RAM that performs even better.

DFI LANParty BloodIron G41-T33

www.nag.co.za

Hardware

1 1 2

RRP> $75 Supplier> DFI Taiwan Web> www.dfi.com.tw

Plus Minus
+ Huge range of BIOS

options
- Not much point to

them, though

Bottom Line
A legendary name is forced downmarket
with limited success

A MEDIA CENTRE PC IS, ordinarily, an

underpowered, under-performing

wimp of a rig, preferably rich in

multimedia options and low on noise

generation. Its microATX boards are

usually stripped-down, pared-back

incarnations of full-on desktop parts, with

limited expansion options, very limited

tweaking, and so forth.

On the other hand, if you’re an old

gamer, the DFI LANParty brand will call

up a whole other set of preconceptions.

LANParty boards were the most

hardcore, most accomplished, and

most feature-rich boards money could

buy at one stage. These small-volume

(relatively) innovators were the ones

behind modern enthusiast niceties,

such as power/reset buttons integrated

onto the board, LED-based error-code

reporting, and more LED bling.

But today, we have giants like ASUS

and GIGABYTE dominating this enthusiast

sector, as they finally awoke to the

existence of this niche market space and

its importance in the overall market. Late

they may have been, but their mammoth

resources and platinum partnerships with

premiere upstream providers mean that

it’s tough for the ‘bit players’ to continue to

compete; although, to be honest, the pricing

of these boards screams out for a more

realistic competitor from small bands of

motivated, talented engineers. Perhaps the

big players bought these skills out...

Which is why the DFI LANParty

BloodIron G41-T33 board is not an

enthusiast part, but a media centre-

orientated platform - despite the over-

the-top name. A little sad, yes, but never

mind that. Is it any good at what it does?

Initially it appears to fit well into the

market, featuring just one 16x PEG slot,

one PCI-E 1x slot, and two conventional

PCI slots. SATA ports are also limited to

two, and there are only two DIMM slots

available for the DDR3 RAM. All for the

sake of saving space.

There is a three-phase PWM system,

controlled by solid-state caps lined up along

two sides of the LGA775 socket, although

the remainder of the board is still covered in

the older, less efficient type. Speaking of the

CPU slot, the Intel G41 chipset brings dual-

channel DDR3 to the realm of older CPUs,

with this model supporting Core 2 Duo and

Quad but not Core i7.

We plugged 2GB of Corsair XMS3

1,333MHz RAM in, and an old but

incredible Pentium Extreme Edition, the

mythical 965. Clocked at 3.73GHz per

core as stock, this CPU is a legend, and

remains the fastest-clocked dual-core

processor on the planet. With all the

components in place, we booted the

BloodIron straight into the BIOS.

And found something of a conundrum.

You see, this DFI board sports all the BIOS

features and tweakery you’d expect of the

old brand, which is to say a huge number

of high-end tweaking options, including

support for two backup BIOS profiles

should anything go horribly wrong. It looks

like a thoroughbred overclocking setup in

here, not a consumer device. It even picked

up the 965 right off the bat, which many

boards of its era couldn’t do because of the

extreme rarity of this CPU, but clocked the

Corsair RAM by default to 1,066MHz.

And how does it perform? Well, it’s

quite good, although not class leading.

G45-powered boards tend to beat it in the

standard benches, although using the G41

does mean a more appealing price point

overall. In fact, perhaps due to DDR3 and

perhaps due to a more efficient chipset

overall, this SFF DFI actually performed

better in system benches than the original

GIGABYTE GA-965P-DQ6 ever did with the

same CPU but overclock-friendly Vitesta

DDR2 1,000MHz RAM in place.

As for the newly ‘uprated’ integrated

graphics, the GMA X4500, Intel says that

it’s fully DX10-capable, which is nice. But

the performance remains so poor that

actually playing a DX10 title on it would

be silly.

Finally, it was back to the BIOS to try

to overclock the CPU, on older solutions

easily capable of 4GHz per core on air.

And that was about all we could coax out

of the LANParty. Which is somewhat

disappointing, as it’s a small percentage

boost despite the magical ‘4’ being part of

the clock speed in gigahertz. Here the old

GIGABYTE platform actually did better:

it never recognised the CPU as anything

more than a 3.4GHz part by default, but

could hit 4.4GHz from that base without

losing stability.

It is a good board, for what it’s meant

and its price positioning, but is really

no real upgrade over an older Core

2-supporting platform. DDR3 support

is not at all an ‘essential’, and don’t be

suckered by the new “DX10-capable”

integrated graphics either...

Russell Bennett

This latest LANParty
doesn’t really even
try to ‘link’ with the
extreme DFI products
bearing this name
from the past.

Chipset: Intel G41 with ICH7
CPU Support: Intel Core 2 Duo, Quad,
and Extreme processors
Expansion Slots: 1 x PCI-E 16x,
1 x PCI-E 1x, 2 x PCI, 1 x IDE

Specifications

TOUCH-SCREEN TECHNOLOGY CERTAINLY LOOKS to be the way of

the future. Although touch-screen phones and similar devices

have been around for some time, it seems that the iPhone has

really popularised this format. Now, just about every manufacturer

is releasing its variants, with varying degrees of success. Nokia’s

offerings are certainly among the better ones out there – hardly

surprising, given the company’s track record.

This is, essentially, a slightly cut-down version of the 5800

XpressMusic, an excellent phone all round. The 5530 is slightly more

compact, and is a pleasure to use thanks to how comfortably it fits

in the hand. All of its front-face controls are touch-based, though

there are a couple of more traditional buttons on the sides. The

SIM card can be inserted (but not removed) without removing the

battery, and the micro-SDHC card can be hot-swapped. The battery

compartment, unfortunately, feels a bit flimsy, and the battery rattles

slightly within it, but this is a minor annoyance that can be remedied

with a piece of paper.

The screen is satisfyingly large, in a widescreen aspect ratio, and

an accelerometer determines whether the handset is being held in

portrait or landscape orientation, and adjusts the view accordingly

(in almost every screen, and most applications). It uses resistive

touch sensing, meaning that only one touch can be detected at a

time, but varying pressures can be applied and detected. It is so well

implemented that I almost never had to pull out the stylus – you can

even type with fingers and thumbs. This handset features the 5800’s

XpressMusic button, which opens a strip of important shortcuts,

including the gallery, music, browser, and the like.

This phone’s only serious downfall is its lack of 3G connectivity.

This is a serious drawback, especially given its wide touch screen

that begs Internet usage. There is also no GPS, but this is likely to

be missed by few. The 3G issue, however, is a major one – especially

when you consider that all ‘adjacent’ models feature varying degrees

of HSDPA connectivity.

Alex Jelagin

A proximity sensor
determines when the
handset is next to a face,
disabling touch sensing at
such times

www.nag.co.za 0 1 1 3

RRP> R4,000 Supplier> Nokia Web> www.nokia.co.za

Plus Minus
+ Very good screen
+ Excellent touch sensing
+ Good for media enjoyment

- No 3G
- Flimsy rear side
- Struggles in sunlight

Bottom Line
This is an excellent all-round phone that is
unfortunately marred by its lack of 3G, which
would have been a perfect fit with the rest of it.

RRP>

Specifications
CPU: ARM 11 434MHz
OS: Symbian OS v9.4, Series 60 rel. 5
Screen: 360 x 640, 2.9-inch, resistive TFT
touch screen
Memory: 70MB internal, up to 16GB
microSD
Camera: 3.15 megapixels, LED flash

Nokia 5530
XpressMusic

Game Over

BY TARRYN VAN DER BYLBY TARRYNTARRY

Office Space
I’M A FREELANCER. THAT’S kind of like a private military contractor, except

with fewer guns and violence and petty Third World dictatorships, and

more getting up at noon and sitting around all day in my pyjamas, playing

games and insulting people on Internet forums. It’s glamorous like that. I

like to think of myself as those guys in Army of Two; except, of course, I’m

not a guy and there’s only one of me. Anyway, while visiting Johannesburg

recently, I decided to drop by NAG HQ to see what it’s like being a proper

office grunt. I had to actually get dressed and everything.

I arrive around nine in the morning, lugging the two platters of cupcakes

I’d traded for an extension on my Halo 3: ODST review. It is two days to rAge,

and the phone’s being bum rushed by mommies interrogating Jacqui about

security arrangements and porn distribution at the LAN. There’s also a

massive figurine of Commander Shepard on one of the desks that I forget to

steal before I leave.

Throughout the day, there are impromptu meetings just outside the

office doors where people smoke, drink coffee, and confabulate the

ineffable profundity of existential contingency. Today’s topics include the

correct collective noun for a group of prostitutes (a shoal), how Michael

would look in a thong versus how Michael would look in a mankini and

its implications for single women everywhere on the planet, appropriate

circumstances for substituting “LOL” for actual laughter, and why I should

get a colossal raise and eleven months off each year. Actually, I might’ve

made that last one up a bit, but I’m putting it out there anyway.

10:18: A game of CoD4 has started up.

11:40: It’s still going on.

12:06: It’s still going on. Nobody’s actually doing any work whatsoever,

except me who has this Halo 3: ODST review to write. So I’m

pretending to work, but I’m actually reading a Wikipedia article about

military ranking paradigms, and thinking about something I’ve been

told but can’t tell anyone else about because it’s a huge secret and

Michael will have me assassinated if I say anything more.

12:34: Everyone else has swapped over to Nazi Zombies. Dane is

incapacitated a whole lot, and his comrades take the opportunity to

check for head trauma with their rear ends.

13:20: A minor argument breaks out regarding the quality of food (“food”)

at the Wimpy. Michael makes a bunch of slobbery noises, as we

all look on in terror. An expedition to the Dome is laid underway, to

look important, inspect the premises, and feed the Rancor.

14:35: Michael and Lauren go to the Wimpy. Geoff and I go to Steers,

because the Wimpy is ****.

15:50: They’re playing CoD4 again. Lauren’s gunning everyone down and

talking on the phone at the same time, which proves definitively

that women are better at games than men.

15:55: Some kid calls up the office to ask for a job at rAge. LOL.

16:21: They’re still playing. Michael is a dirty camper.

16:37: Everybody wanders off to do something else somewhere else

instead.

How this magazine actually managed to get onto a shelf is a complete

mystery.

www.nag.co.za1 1 4

	1109NAG001 A
	1109NAG001 B
	000
	1109NAG002 [Megarom Left]
	1109NAG003 [Megarom Right]
	1109NAG004 [IC Left]
	1109NAG005 [IC Right]
	1109NAG006
	1109NAG007 [Rogue Warrior]
	1109NAG008
	1109NAG009 [Rectron 1]
	1109NAG010
	1109NAG011 [LG]
	1109NAG012
	1109NAG013 [Sanji]
	1109NAG014
	1109NAG015 [GTA 1]
	1109NAG016
	1109NAG017 [GTA 2]
	1109NAG018
	1109NAG019
	1109NAG020
	1109NAG021
	1109NAG022
	1109NAG023
	1109NAG024
	1109NAG025
	1109NAG026
	1109NAG027 [Resident Evil]
	1109NAG028
	1109NAG029 [Megarom Borderlands]
	1109NAG030
	1109NAG031
	1109NAG032
	1109NAG033
	1109NAG034
	1109NAG035
	1109NAG036
	1109NAG037
	1109NAG038
	1109NAG039
	1109NAG040
	1109NAG041
	1109NAG042
	1109NAG043
	1109NAG044
	1109NAG045 [Look & Listen]
	1109NAG046
	1109NAG047 [EA]
	1109NAG048
	1109NAG049 [Megarom AC]
	1109NAG050
	1109NAG051 [AVG]
	1109NAG052
	1109NAG053
	1109NAG054
	1109NAG055
	1109NAG056
	1109NAG057 [Megarom Guitar Hero 5]
	1109NAG058
	1109NAG059
	1109NAG060
	1109NAG061 [Nu Metro Lego]
	1109NAG062
	1109NAG063
	1109NAG064
	1109NAG065 [www.langames.co.za]
	1109NAG066
	1109NAG067 [Apex]
	1109NAG068
	1109NAG069 [ESET]
	1109NAG070
	1109NAG071
	1109NAG072
	1109NAG073
	1109NAG074
	1109NAG075
	1109NAG076
	1109NAG077 [Tekken 6]
	1109NAG078
	1109NAG079 [NMHE]
	1109NAG080
	1109NAG081 [Leaktek]
	1109NAG082
	1109NAG083 [Megarom DJ Hero]
	1109NAG084
	1109NAG085
	1109NAG086
	1109NAG087 [Rectron 2]
	1109NAG088
	1109NAG089 [Samsung]
	1109NAG090
	1109NAG091 [Apacer]
	1109NAG092
	1109NAG093
	1109NAG094
	1109NAG095
	1109NAG096
	1109NAG097
	1109NAG098
	1109NAG099
	1109NAG100
	1109NAG101 [JMD]
	1109NAG102
	1109NAG103 [Thumb Tribe]
	1109NAG104
	1109NAG105 [Imaginet]
	1109NAG106
	1109NAG107
	1109NAG108
	1109NAG109
	1109NAG110
	1109NAG111
	1109NAG112
	1109NAG113
	1109NAG114
	1109NAG115 [SKG]
	1109NAG116 [Rectron 3]

