

 XBOX 360®

 NBA 2K18

2K

TABLE OF CONTENTS

- 1 PRODUCT SUPPORT**
- 2 CONTROLS**
 - 2 BASIC OFFENSE**
 - 2 BASIC DEFENSE**
 - 2 ADVANCED OFFENSE**
 - 3 ADVANCED DEFENSE**
 - 4 PRO STICK™: SHOOTING**
 - 4 PRO STICK™: DRIBBLING**
 - 5 POST MOVES**
 - 6 POST SHOTS**
 - 6 DEFENSIVE CONTROLS**
- 7 KINECT VOICE COMMANDS**
- 9 NBA 2K18 GAME CREDITS**
- 15 LIMITED SOFTWARE WARRANTY,
LICENSE AGREEMENT & INFORMATION
USE DISCLOSURES**

WARNING Before playing this game, read the Xbox 360® console, Xbox 360 Kinect® Sensor, and accessory manuals for important safety and health information. www.xbox.com/support.

Important Health Warning: Photosensitive Seizures

A very small percentage of people may experience a seizure when exposed to certain visual images, including flashing lights or patterns that may appear in video games. Even people with no history of seizures or epilepsy may have an undiagnosed condition that can cause “photosensitive epileptic seizures” while watching video games. Symptoms can include light-headedness, altered vision, eye or face twitching, jerking or shaking of arms or legs, disorientation, confusion, momentary loss of awareness, and loss of consciousness or convulsions that can lead to injury from falling down or striking nearby objects. **Immediately stop playing and consult a doctor if you experience any of these symptoms.** Parents, watch for or ask children about these symptoms—children and teenagers are more likely to experience these seizures. The risk may be reduced by being farther from the screen; using a smaller screen; playing in a well-lit room, and not playing when drowsy or fatigued. If you or any relatives have a history of seizures or epilepsy, consult a doctor before playing.

Product Support:
<http://support.2k.com>

Please note that NBA 2K18 online features are scheduled to be available until **December 31, 2019** though we reserve the right to modify or discontinue online features on 30-days' notice.

Visit www.nba2k.com/status for more information.

XBOX 360 CONTROLLER

Basic Offense	Control	Basic Defense
Move Player		Move Player
PRO STICK™: Dribble Moves / Shooting / Passing		Hands Up / Shade / Contest
N/A		Hard / Wrap Foul
Pass Modifier		Intense-D
Sprint		Sprint
Call Play		Double Team
Icon Pass		Icon Swap
Pass / Touch Pass		Player Swap (closest to ball)
Pick Control		Take Charge
Pump Fake / Hop (tap) Shoot (press)		Steal
Post-Up		Block / Rebound
Signature Skills HUD		Signature Skills HUD
OTFC Quick Plays		OTFC Defensive Sets
OTFC Offense Strategy		OTFC Defense Strategy
OTFC Substitutions		OTFC Substitutions
Timeout		Intentional Foul
Pause		Pause

ADVANCED OFFENSE

Action	Input
Positional Playcall	Tap , tap desired teammate's player icon, choose play from menu
Send Teammate on Cut	Tap , tap desired teammate's player icon, move in direction you want him to cut
Pick Control	Hold (length of hold determines roll or fade, press again to slip the screen)
Bounce Pass	 +

Action	Input
Overhead/Lob Pass	+
Flashy Pass	+
Fake Pass	+
Alley-Oop	+ (chooses recipient, point at rim for oop-to-self)
Off-Glass Alley-Oop	+ , with trailing teammate
Give & Go	Press and hold to retain control of passer, release to pass the ball back to him
Putback Dunk or Layup	Hold
PRO STICK™ Pass	+

ADVANCED DEFENSE

Action	Input
Move	
Fast Shuffle	+ +
Steal	Tap
Block	
Rebound	(ball in air)
Take Charge	
Flop	Double-tap
Wrap Foul	Press
Intense Defense	Hold
Shade Stance Change	+ Left / Right
Crowd Dribbler	Hold + Move toward the dribbler
Hands Up	Hold
Deny Ball	Hold (while playing offball defense)
Double Team	

PRO STICK™

The PRO STICK™ gives you more control over your offensive arsenal than ever before.

PRO STICK™: SHOOTING

Action	Input
Jump Shot	Hold in any direction
Pump Fake	Start a jump shot, then quickly release
Runner / Floater (driving mid-range)	Hold away from hoop
Stepback Jumper (driving lateral)	Hold away from hoop
Hop Gather	Tap while driving (determines direction of hop)
Spin Shot	Rotate from ball hand around player's back, then hold
Half-Spin Shot	Rotate in a quarter-circle from ball hand to hoop, then hold
Normal Layup (driving to hoop)	Hold toward hoop
Euro Step Layup (driving to hoop)	Hold away left/right
Hop Step Layup (driving to hoop)	 + Hold left/right
Reverse Layup (driving along baseline)	Hold toward baseline
Dunks (driving to hoop)	 + Hold toward hoop
Mid-Air Change Shot	Start dunk/layup, toward any direction while in air
Step Through	Pump fake, then hold again before pump fake ends

PRO STICK™: DRIBBLING

Action	Input	Context
Triple Threat Jab Step	Tap Left/Right/Forward	Triple Threat
Triple Threat Spinout	Rotate 	Triple Threat
Triple Threat Stepback	 + Tap away from hoop	Triple Threat
Stutter	 + Tap toward hoop	Dribbling
Hesitation (quick)	Tap toward ball hand	Dribbling
Hesitation (escape)	 + Tap toward ball hand	Dribbling
In and Out	Tap toward hoop	Dribbling

Action	Input	Context
Crossover (front)	Tap toward off hand	Dribbling
Crossover (between legs)	Tap between off hand and player's back	Dribbling
Behind the Back	Tap away from hoop	Dribbling
Spin	Rotate from ball hand around player's back, then quickly return to neutral	Dribbling
Half-Spin	Rotate in a quarter-circle from ball hand to hoop, then quickly return to neutral	Dribbling
Stepback	 + Tap away from hoop	Dribbling

POST MOVES (PRESS TO POST UP)

Action	Input
Post Movement	Hold
Faceup Drive (from hold)	 toward key or baseline +
Disengage Drive (from dribble)	 toward baseline +
Aggressive Backdown	 + toward hoop
Drive to Key	 + toward key
Drive to Baseline	 + toward baseline
Quick Spin	Rotate to outside shoulder
Hook Drive	Rotate to inside shoulder
Fakes	Tap in any direction but away from hoop
Post Hop	Hold to the left or right away from hoop, then tap
Post Stepback	Hold away from hoop, then tap
Dropstep	Hold to the left or right toward hoop, then tap

POST SHOTS

Action	Input
Post Hook (close range)	🏀 toward hoop
Post Fade (beyond close range)	🏀 left or right away from hoop
Step Through Layup	Hold 🏀 then move 🏀 left or right toward hoop
Shimmy Fade	Hold 🏀 then move 🏀 left or right away from hoop
Pump Fake	Start a shot listed above then move 🏀 to neutral
Up & Under / Step Through	Pump fake, then 🏀 again before pump fake ends

DEFENSIVE CONTROLS

Action	Input	Context
Move	🏀	Any
Fast Shuffle	🏀 + 🏀 + 🏀	Any
Steal	Tap 🏀	Any
Block	🏀	Any
Rebound	🏀 (ball in air)	Any
Take Charge	🏀	Any
Flop	Double-tap 🏀	Onball Defense
Wrap Foul	Press 🏀	Any
Intense Defense	Hold 🏀	Onball Defense
Shade Stance Change	🏀 + 🏀 Left / Right	Onball Defense
Crowd Dribbler	Hold 🏀 + Move 🏀 toward the dribbler	Onball Defense
Hands Up	Hold 🏀	Onball Defense
Deny Ball	Hold 🏀	Offball Defense
Double Team	🏀	Any

KINECT VOICE COMMANDS

You can use Kinect Voice Commands to implement a variety of actions while playing.

Voice Command	Action
Always Active	
"Time Out" "Call Time Out"	Call a time out
"Switch Camera"	Move to the next camera position
"Gatorade Dunk"	Dunk the coach during applicable situations

Offense	
"Isolation" "Post play" "Pick and Roll" "Three Point"	Play types
"Quick Isolation" "Quick Iso" "Clear Out" "Pick and Roll" "Quick Post Up" "Quick Spot Up Three"	Quick play control
"Set a Screen for me" "Set a Pick for me"	Quick screen
"Shoot the Ball!" "Shoot that Shot" "Take that Shot" "Shoot that!" "Shoot it"	Call for AI shot

Defense	
"Double Team"	Call for AI double team
"Help Me"	Call for help from team
"Intentional Foul"	Call for intentional foul
"Pick up ball"	Call for nearest AI player to switch to the ball handler if he doesn't have him already
"Bring in – Bench Player Last Name/ Full Name"	Initiate a substitution with a specific player

Defense

"Man to Man" "Zone 2-3" "Zone 3-2" "Halfcourt Press" "Fullcourt Press" "Halfcourt Trap" "Fullcourt Trap"	Call for defensive set
--	------------------------

MyCAREER Offense

"Alley-Oop" "Throw the Alley"	Call for alley-oop
----------------------------------	--------------------

"Pass the ball to me" "Pass me the ball" "Pass the ball to Player Last Name / Full Name / Position"	Call for pass
--	---------------

"Quick Isolation" "Quick Iso" "Clear Out" "Pick and Roll" "Quick Post Up" "Quick Spot Up Three"	Quick play control
--	--------------------

"Set a Screen for me" "Set a Pick for me"	Quick screen
--	--------------

"Shoot the Ball!" "Shoot that Shot" "Take that Shot" "Shoot that!" "Shoot it"	Call for AI shot
---	------------------

NBA 2K18 GAME CREDITS

VISUAL CONCEPTS ENTERTAINMENT INC

VIRTUOS

PRODUCER

Tang Mengjia

TECHNICAL DIRECTOR

Shi Qiang

LEAD PROGRAMMER

Phang Chingyoong

PROGRAMMER

Gong Tianyi

Xing Bo

Meng Ao

DATA MANAGER

Fang Yuqin

ART TEAM

ART DIRECTOR

Darren Baines

LEADER ARTIST

Li Xiaoyi

ENVIRONMENT ARTIST

Qiu Ziqian

QA TEAM

QA DIRECTOR

Bao Bo

QA TEAM LEADER

Xu Lichao

Gao Wenxin

QA TEAM

Wang Xuan

Zhang Yingqi

Song Yueyu

STUDIO MANAGEMENT

CEO

Gilles Langourieux

STUDIO MANAGER

Vivan Tian

GROUP DEVELOPMENT DIRECTOR

Elijah Freeman

IT SUPPORT

Zheng Rui

VISUAL CONCEPTS NOVATO

LEAD ENGINEER

Andrew Marrinson

ART DIRECTOR

Joel Friesch

ENGINEERING

AI ENGINEERS

Matt Hamre

Shawn Lee

Gordon Read

Eddie Park

Andrew Brown

Ben Hester

Karthik Krishnamurthy

David Brown

ENGINEERS

Tim Meekins

Johnnie Yang

Mark Horsley

Chris Larson

Nick Jones

Mark Roberts

Nate Bamberger

Evan Harsha

Tim Schroeder

Steven Fuller

David Copelovici

Matthias Wloka

Harlan Young

Paul Hale

Brad Jones

Barry LaVergne

Kijin Keum

Qiong Wang

Anthony Lundquist

Ian Citti

Jeff Brizzolara

Nathan DeGrand

Scott Kohn

Katherine Hayton

Kyung-Kun Ko

Wen Chi Gu

David Yu

Eleftherios Leftos Aslanoglou

Bihua Bella Qiu

Yu Gu

Arvind Gopalakrishnan

Kefei Lei

Ivan Gusev

Haem Patal

Doug Marien

Jingjing Wang

Kiran George

Kai-Chaun Hsiao

Mark Chatfield

Anish Ramaswamy

Igor Pevac

Goksu Ugur

Zongye Yang

Li Lin

Daniel Finch

John Friar

Tianyi Yang

Jacob Longazo

JD Minwong

Sagar Mistry

Alex Cordova

Dominic Nicholson

Kevin Dec

Evan Li

John Conover

Apurva Kumar

Pujan Dave

Kemi Peng

Chi-Hao Kuo

TECH GROUP

DIRECTOR OF TECHNOLOGY

Tim Walter

LEAD LIBRARY ENGINEER

Ivar Olsen

LIBRARY ENGINEERS

Boris Kazanskii

Zhe Peng

Brian Ramagli

MAYA TOOLS

SOFTWARE ENGINEER

Andras Jambori

TOOLS ENGINEER

Prajwal Manjunath

BUILD TOOLS ENGINEER

Nick Contini

PRODUCTION

EXECUTIVE PRODUCER

Jeff Thomas

SENIOR PRODUCERS

Asif Chaudhri

Erick Boenisch

Felicia Steenhouse

Ben Bishop

Rob Jones

GAMEPLAY DIRECTOR

Mike Wang

PRODUCTION & DESIGN

Zach Timmerman

Jerson Sapida

Dion Peete

Jay Iwahashi

Jason Souza

Dan Indra

Joe Levesque

Abe Navarro

Jon Corl

Eric Dillard

Nino Samuel

Dan Bickley

Jesse Bean

Dave Zdryko

Matt Underwood

Robert Nelson

Kurtis Hon

Erik O'Keedy

Michael Stauffer

Scott O'Gallagher

Charles Williams

Ben Horne

Himanshu Vartak

Brett Hawkins

Shane Coffin

Peter Cornforth

Grant Wilson

Jesse Hamburger

Pierre Luc-Grenon

ART TEAM

CHARACTER LEAD

Ann Sidenblad

CHARACTER ARTIST

Evan Ahlheim

Tim Auer

Chris Darroca

Andy Foster

Winnie Hsieh

Yuki Yamamura

ADDITIONAL CHARACTER ART

Matt Fagan

3D SCANNING TECHNICIAN

Chris O'Neill

TECHNICAL ART LEAD

Stewart Graff

TECHNICAL ART

Joe Hultgen

Bugi Kaigwa

Roger Ridley

Emre Yilmaz

Tenghao Wang

ADDITIONAL TECHNICAL ART

Crysta Frost

ENVIRONMENT LEAD

John Lee

ENVIRONMENT ARTIST

Tim Doonan
Tim Loucks
Ray Wong
Alfonso Villar

LIGHTING LEAD

Joe Clark

LIGHTING ARTIST

Randy Cooper

ANIMATION DIRECTOR

Roy Tse

LEAD GAMEPLAY ANIMATOR

Elias ElI Figueroa

PERFORMANCE TECHNICAL LEAD

Derek Kurimoto

GAMEPLAY TECHNICAL LEAD

Jamie Wicks

ANIMATOR

Eric Perrier
Wilster Phung

ADDITIONAL ANIMATION

Robert Firestone
Sam Yazaji

PERFORMANCE CAMERA

Jonathan Lyons

ADDITIONAL PERFORMANCE CAMERA

Justin Mettam

PERFORMANCE FACIAL LEAD

Joel Flory

PERFORMANCE FACIAL ANIMATION

Alex Bittner
Jean Lin
Rhea Shetty

ADDITIONAL FACIAL ANIMATION

Tim Waddy

UI ART DIRECTOR

Herman Fok

UI ART LEAD

Justin Cook

UI VISUAL DESIGN

Zhen Xiong Tan
Anthony Yau

USER INTERFACE

Albert Carmona
Andrew Michael Chin
Blake Landry
David Lee
Jared Rubio Delamora
Jeffrey Davis
Myra Shadle
Quinn Kaneko
Rob Simmons

SPECIAL THANKS

Matt Chalwell
Chris O'Neil

STUDIO ART DIRECTOR

Matt Crysdale
Anton Dawson

ART PRODUCER

Karen Huang
Stephanie Gene Morgan
Corie Zhang

FACE CAPTURE

Pixelgun Studio

SPECIAL THANKS

2K Mocap
Matt Chalwell
Miquel Carrasquillo
Scape Martinez
Lee Olsen
Tony Reynolds
Virtuos
XPEC Art Center

VC AUDIO TEAM**AUDIO DIRECTOR**

Joel Simmons

SR. AUDIO ENGINEER & AUDIO TOOLS

Daniel Gardopee

SR. AUDIO ENGINEERS

Todd Gunnerson
Randy Rivas

AUDIO ENGINEER

James Yanisko

SCRIPT WRITERS

Tor Unsworth
Rhys Jones

ADDITIONAL AUDIO

John Crysdale

AUDIO ASSISTANT

Mason Thomas

ADDITIONAL AUDIO PRODUCTION SUPPORT

Brian Buel

ADDITIONAL AUDIO POST

Casey Cameron
Paul Courselez

ADDITIONAL SCRIPT WRITING

Kevin Asseo
Sean Sullivan
Dan Schultz

BROADCAST TEAM & VOICE TALENT**PLAY-BY-PLAY ANNOUNCER**

Kevin Harlan

COLOR ANALYSTS

Greg Anthony
Brent Barry
Doris Burke
Clark Kellogg
Steve Smith
Chris Webber

SPECIAL GUEST

Kobe Bryant
Kevin Garnett

SIDELINE REPORTER

David Aldridge

STUDIO HOST

Ernie Johnson

STUDIO ANALYST

Shaquille O'Neal
Kenny Smith

PA ANNOUNCER

Peter Barto

PROMO ANNOUNCER

Jay Styne
Jimmy Hodson

SPANISH ANNOUNCERS

Sixto Miguel Serrano
Antoni Daimiel
Jorge Quiroga

2K SPORTS THEME MUSIC

"THE CONTEST" AND "NETWORK SPORTS TONIGHT"
Written Engineered and Produced by Bill Kole

"THE COMEBACK" "THE RIVALRY" AND "THE BREAKDOWN"
Written by Joel Simmons
Engineered and Produced by Bill Kole

2K THEMES PERFORMED BY COSMOSQUAD

ARENA ORGAN BEATS MUSIC & ADDITIONAL IN-GAME MUSIC
Casey Cameron

STUDIO SHOW MUSIC
Cody Mills

BEAT MACHINE MUSIC
Gramscope Music

NATIONAL ANTHEM VOCALIST
Linda Lind

ADDITIONAL CAPTURE SUPPORT
Christopher Jones

PLAYER CHATTER

Derek Breakfield
Michael Patterson
Gleb Kamirer
Marlon Cowart
Devin Glischinski
PJ King
Christian Nielson-Buckholdt
Dorian Lockett
Eric Larsen
Jacob Battersby Gordon
Donell Dshone Johnson Jr.

CROWD CHATTER

Ben Anderson
Scott Darone
Marion Dreo
William Gale
Michael Howard
Anaoshak Khavarian
Kelsie Lahti
Ashley Landry
Wilster Phung
Adrienne Pugh
Jonathan Smith
Charles Williams
Niko Ackerman
Steven Baston
Marcus Boddy
Vincent Byrne Davis
Philip Floyd
Ben Hader
Daryll Jones
Khaleisheia Jones
Jesse Langland
Rolan Jed Negranza
Hana Ohira
Danielle Strickland
Joshua Cervantes
Reinard Coloma
Christopher Nichols
Jaymi Valdes
Rebecca Friedman
Daniel Stafford
Megan Knapp

2K

PRESIDENT
David Ismaier

SVP SPORTS OPERATIONS
Jason Argent

PRESIDENT SPORTS DEVELOPMENT
Greg Thomas

2K CREATIVE DEVELOPMENT

VP CREATIVE DEVELOPMENT

Josh Atkins

CREATIVE DIRECTOR

Eric Simonich

SR. DIRECTOR OF CREATIVE PRODUCTION

Jack Scalfici

SR. MANAGER OF CREATIVE PRODUCTION

Josh Orellana

CREATIVE PRODUCTION ASSISTANTS

William Gale
Cathy Neeley
Megan Rohr

SR. MARKET RESEARCHER

David Rees

USER TESTING MANAGER

Francesca Reyes

USER RESEARCHER

Jonathan Bonillas

2K MARKETING TEAM

VP OF MARKETING

Alfie Brody

DIRECTOR OF MARKETING

Mike Rhinehart

SR. BRAND MANAGERS

Andrew Blumberg
William Inglis

VP OF COMMUNICATIONS, THE AMERICAS

Ryan Jones

SR. COMMUNICATIONS MANAGER

Ryan Peters

SR. DIRECTOR MARKETING PRODUCTION

Jackie Truong

PROJECT MANAGER

Heidi Oas

MANAGER MARKETING PRODUCTION

Ham Nguyen

PRODUCTION DESIGNER

Nelson Chao

SR. GRAPHIC DESIGNER

Christopher Maas

GRAPHIC DESIGNER

Chris Cratty

DIRECTOR VIDEO PRODUCTION

Kenny Crosbie

VIDEO EDITOR / MOTION

GRAPHIC DESIGNERS

Michael Regelean
Eric Neff

VIDEO EDITOR

Shane McDonald

ASSOCIATE VIDEO PRODUCTION MANAGER

Nick Pytvanainen

ART DIRECTOR, WEB

Gabe Abarcar

WEB DIRECTOR

Nate Schaumberg

SR. WEB DESIGNER

Keith Echevarria

WEB DEVELOPER

Gryphon Myers

WEB PRODUCER

Tiffany Nelson

SR. CHANNEL MARKETING MANAGER

Anna Nguyen

CHANNEL MARKETING MANAGER

Marc McCurdy

PARTNER MARKETING SPECIALIST

Kelsie Lahti

SR. DIRECTOR OF EVENTS

Lesley Zinn Abarcar

DIRECTOR DIGITAL MARKETING

Ronnie Singh

SOCIAL MEDIA MANAGER

Chris Manning

ASSOCIATE MANAGER

Michael Howard

MARKETING ASSISTANT

Jessica Perez

SR. DIRECTOR PARTNERSHIPS & LICENSING

Jessica Hopp

MANAGER PARTNERSHIPS & LICENSING

Greg Brownstein

ASSOCIATE MANAGER PARTNERSHIPS & LICENSING

Ashley Landry

ASSOCIATE MANAGER PARTNERSHIPS

Aaron Hiscox

EVENTS MANAGER

David Iskra

DIRECTOR CUSTOMER SERVICE

Ima Somers

CUSTOMER SERVICE MANAGER

David Eggers

KNOWLEDGE BASE COORDINATOR

Mike Thompson

CUSTOMER SERVICE LEAD

Crystal Pittman

SENIOR CUSTOMER SERVICE ASSOCIATE

Alicia Nielsen

SERVICE ASSOCIATES

Ryosuke Kurosawa

2K OPERATIONS

SVP, SR. COUNSEL

Peter Welch

COUNSEL

Justyn Sanderford

Aaron Epstein

VP, PUBLISHING OPERATIONS

Steve Lux

DIRECTOR OF ANALYTICS

Mehmet Turan

SR. DATA ANALYST

Adam Dobrin

SR. ANALYST

Tuomo Nikulainen

DIRECTOR OF OPERATIONS

Dorian Rehfield

LICENSING/OPERATIONS SPECIALIST

Xenia Mul

2K IT

SR. DIRECTOR 2K IT

Rob Roudebush

TECHNICAL DIRECTOR

Russell Mains

SR. IT MANAGER

Bob Jones

SR. ENGINEERING MANAGER

Jon Heysek

SR. NOC MANAGER

Vaclav Dolezal

SR. IT MANAGER

Lee Ryan

ONLINE MANAGER

Scott Darone

NETWORK ENGINEER

Don Claybrook

SYSTEMS ENGINEERS

Joseph Davita
Manish Patel
Petr Fiala
Peter Pribylínek
Radek Trojan

SYSTEMS ADMINISTRATORS

Fernando Ramirez
Tareq Abbassi
Scott Alexander
Davis Krieghoff
Joseph Thompson

IT SUPPORT SPECIALIST

Christopher Smith

IT ANALYST

Michael Caccia

2K INTERNATIONAL

VP PUBLISHING & OPERATIONS

Murray Pannell

SENIOR DIRECTOR INTERNATIONAL MARKETING AND COMMUNICATIONS

Jon Rooke

HEAD OF INTERNATIONAL PRODUCT MARKETING

David Halse

SENIOR INTERNATIONAL BRAND MANAGER

Aurelien PalleGamage

JR. INTERNATIONAL BRAND MANAGER

James Dodd

HEAD OF INTERNATIONAL COMMUNICATIONS

Wouter van Vugt

INTERNATIONAL COMMUNICATIONS MANAGER

Amy White

**INTERNATIONAL COMMUNITY
& SOCIAL MANAGER**
Roy Boateng

**HEAD OF INTERNATIONAL
TERRITORY AND
EXPORT MARKETING**
Warner Guinee

SPECIAL THANKS
Dan Warren

**2K INTERNATIONAL
PRODUCT DEVELOPMENT**

INTERNATIONAL PRODUCERS
Mark Ward
Jean-Sebastien Ferey

**DIRECTOR OF CREATIVE
SERVICES & LOCALIZATION**
Nathalie Mathews

LEAD PROJECT MANAGER
Emma Lepeut

**LOCALISATION
PROJECT MANAGER**
Alessandro Irranca

SR. DESIGN MANAGER
Tom Baker

GRAPHIC DESIGNER
James Quinlan

EXTERNAL LOCALIZATION TEAMS
Around the World
Robert Bock
Synthesis Iberia
Synthesis International srl

**2K INTERNATIONAL
TERRITORY MARKETING
AND COMMUNICATIONS**

2K INTERNATIONAL TEAM

Aaron Cooper
Agnes Rosique
Alison Gram
Anne Speth
Ben Seccombe
Belinda Crow
Carlo Volz
Carlos Villasante
Caroline Rajcom
Charlye Grafton-Chuck
Dave Blank
Dennis de Bruin
Diane Heinzelmann
Francois Bouvard
Gemma Woolnough
Jan Sturm
Jean-Paul Hardy
Julien Brossat
Lieke Mandermakers
Maria Martinez
Roger Langford
Sandra Mauri
Sandra Melero
Sean Phillips
Simon Turner
Stefan Eder
Yoona Kim
Zaida Gomez

INTERNATIONAL OPERATIONS
Anthony Dodd
Nisha Verma
Phil Anderton

2K ASIA

GENERAL MANAGER, ASIA
Jason Wong

MARKETING DIRECTOR, ASIA
Diana Tan

ASIA SR. MARKETING MANAGER
Daniel Tan

JAPAN MARKETING MANAGER
Maho Sawashima

CHINA MARKETING MANAGER
Calvin Shen

KOREA MARKETING MANAGER
Dina Chung

SR. PRODUCT EXECUTIVE
Rohan Ishwarlal

SR. PRODUCT EXECUTIVE
Alicia Ng

JAPAN MARKETING ASSISTANT
Yukiko Hanzawa

SR. LOCALIZATION MANAGER
Yosuke Yano

LOCALIZATION COORDINATORS
Pierre Gujjarro

LOCALIZATION COORDINATORS
Mao Iwai

TAKE-TWO ASIA OPERATIONS
Eileen Chong
Veronica Khuan
Chermine Tan
Takako Davis
Ryoko Hayashi

**TAKE-TWO ASIA
BUSINESS DEVELOPMENT**
Erik Ford
Syn Chua
Paul Adachi
Fumiko Okura
Hidekatsu Tani
Aiki Kihara
Ken Tilakaratna
Anna Choi
Cynthia Lee
Hyun Jookyong

2K QUALITY ASSURANCE

**SR. VICE PRESIDENT OF
QUALITY ASSURANCE**
Alex Plachowski

**QUALITY ASSURANCE
TEST MANAGER**
Jeremy Ford

**QUALITY ASSURANCE
LEAD TESTER**
Luis Nieves

**2K CHENGDU
QUALITY ASSURANCE**

QUALITY ASSURANCE DIRECTOR
Zhang Xi Kun

**QUALITY ASSURANCE TEST
MANAGER**
Steve Manners

PROJECT QA LEAD
Gao You Ming

ASSOCIATE LEAD QA TESTER
Wang Yi Min

QA TESTER
Charlene Artuz
Chen Ji Zhou
Chen Si Yu
Chen Tai Ji
Fan Fu Qiang

Jia Jun Yu
Tian Meng Qi
Wan Yue
Wu Di
Xu Rui
Yang Wen Jing
Zhang Yin Xue
Zhang Yong Bin
Zhou Dan

LOCALISATION QA MANAGER
Du Jing

LOCALISATION QA PROJECT LEAD
Zhu Jian

LOCALISATION LEAD QA TESTER
Chu Jin Dan
Shigekazu Tsuuchi

**LOCALISATION
SENIOR QA TESTER**
Qin Qi

Kan Liang
Cho Hyunmin

LOCALISATION

QA TESTER

Zhao Yu
Wang Ce
Tan Liu Yang
Bai Xue
Tang Shu
Jin Xiong Jie
Hu Meng Meng
Li Ling Li
Chen Xue Mei
Zhao Jin Yi
Ou Xu
Wang Rui
Guo Xi
Jia Kang
Dai Fang Jie
Huang Hai

SPECIAL THANKS

Zhao Hong Wei
Hu Xiang
Wang Peng
Xie Ya Xi
Su Wan Qing
Wang He Fei
Li Hua
Zhang Pei

**2K QUALITY ASSURANCE
SUPPORT AND SUBMISSIONS**

DIRECTOR
Scott Sanford

LEAD QA TESTER
Chris Adams
Nathan Bell
Ashley Carey

ASSOCIATE LEAD QA TESTER
Jordan Wineinger
Joshua Collins
Zack Gartner
Michelle Paredes

SENIOR QA TESTER
Andrew Garrett
Bryan Fritz
Hugo Dominguez
Robert Klemptner

QA TESTER
Jasun Graf
Bryce Fernandez
Douglas Reilly
Julian Molina
David Dalie
Charles Golangco
Josh Hull
Alexandro Calderon
Zachary Little
Sommer Sherfy

2K INTERNATIONAL QUALITY ASSURANCE

LOCALIZATION QA MANAGER

Jose Minana

MASTERING ENGINEER

Wayne Boyce

MASTERING TECHNICIAN

Alan Vincent

LOCALIZATION QA SENIOR LEAD

Oscar Pereira

LOCALIZATION QA LEAD

Elmar Schubert
Florian Genthon
Jose Olivares
Sergio Accettura

SENIOR LOCALIZATION QA TECHNICIAN

Christopher Funke
Harald Raschen
Pablo Menendez

LOCALISATION QA TECHNICIAN

Antoine Grélin
Benny Johnson
Clement Mosca
Daniel Im
David Sung
Dimitri Gerard
Dmitry Kuzmin
Ernesto Rodriguez Cruz
Etienne Dumont
Frederic Crehin
Gabriel Uriarte
Gian Marco Romano
Javier Vidal
Julio Calle Arpon
Luca Magni
Luca Rungi
Manuel Aguayo
Martin Schucker
Matteo Lanteri
Namer Merli
Nicolas Bonin
Noriko Staton
Patriola Ramon
Samuel Franca
Sarah Dambet
Seon Hee C. Anderson
Shawn Williams-Brown
Sherif Mahdy Farrag
Stefan Rossi
Stefanie Schwamberger
Timothy Cooper
Toni Lopez
Tristan Breedon
Will Vossler
Yury Fesechka

FOX STUDIOS

FOX STUDIOS

Rick Fox
Michael Weber
Tim Schmidt
Cal Halter
Keith Fox
Dustin Smith
Joe Schmidt

NATIONAL BASKETBALL ASSOCIATION

PRESIDENT GLOBAL PARTNERSHIPS

Salvatore LaRocca

VICE PRESIDENT LEGAL & BUSINESS AFFAIRS

Hrishi Karthikeyan

SENIOR MANAGER LEGAL & BUSINESS AFFAIRS

Vince Kearney

EXECUTIVE VICE PRESIDENT GLOBAL PARTNERSHIPS

Emilio Collins

VICE PRESIDENT GLOBAL PARTNERSHIPS

Matt Holt

DIRECTOR GLOBAL PARTNERSHIPS

Adrienne O'Keeffe

SPECIALIST GLOBAL PARTNERSHIPS

Mary O'Laughlin

COORDINATOR GLOBAL PARTNERSHIPS

Harley Opolinsky

ASSOCIATE COORDINATOR GLOBAL PARTNERSHIPS

Daniel Lupin

MOTION CAPTURE TALENT

NBA TALENT

Harrison Barnes
Kent Bazemore
Trey Burke
Isaiah Canaan
Will Cherry
Stephen Curry
Brandon Davies
Dante Exum
Ryan Hollins
Orlando Johnson
Ben McLemore
James Nunnally
Austin Rivers
Lance Stephenson
Evan Turner
Dion Waiters

BASKETBALL TALENT

Antonio Biglow
Josh Bittton
Jake Bohigian
Myree "Reemix" Bowden
Michael Bowens Jr.
Justin Brown
Dominic Categari
Collin Chiverton
Joell Crawford
Roy Giles
Dominique Grant
Tim Harris
Justin Herold
Pe'Shon Howard
Allen Huddleston
Tony Johnson
John Jordan
Jawon Mack
Mike McChristian
Corey McIntosh
Mikh McKinney
Xander McNally
Aalim Moor
Kareem Nitoto
Michael Nunnally

Jayson Obazuaye
Scott O'Gallagher
Jerald "J.P." Pruitt
Michael Purdie
Chris Reaves
Jordan Richardson
Patrick "Pat The Roc" Robinson
Nick Ross
Franklin Session
Les Smith
Ryan Sypkens
Dominique Taplin
Dar Tucker
Christian Williams
Roshun Wynne Jr.

SACRAMENTO KINGS DANCERS

Megan Beeson
Brittney Blatout
Andrea Cabrera
Roxanne Cortez
Angela Inouye
Katerina Kountouris
Maira Niesman
Lynsi Teixeira
Isela Perez
Tammier Porter

ADDITIONAL DANCERS

Jennifer Carrico
Christopher Williams
Rachel Lee
Taylor Lee

MASCOT

Todd Maroldo

FACIAL EXPRESSION ACTORS

Allen Huddleston
Sarunas J. Jackson

SPECIAL THANKS

Billy "Dunkademics" Doran
Roy "Lee" Giles
John Jordan
Aalim Moor
James Nunnally
Franklin Session
Kammron Taylor
Ben Pensack
Adam Pensack
Pensack Sports
Management Group

VISUAL CONCEPTS

SPECIAL THANKS

Strauss Zelnick
Karl Staloff
Lainie Goldstein
Dan Emerson
Jordan Katz
David Cox
Steve Glickstein
Scott Patterson
Take-Two Sales Team
Take-Two Digital Sales Team
Take-Two Channel Marketing Team
Siobhan Boes
Hank Diamond
Alan Lewis
Daniel Einzig
Christopher Fiumano
Pedram Rahbari
Jenn Kolbe
Greg Gibson
Take-Two Legal Team
David Boutry
Juan Chavez
Rajesh Joseph
Gaurav Singh
Alexander Raney
Barry Charleton
Jon Titus
Gail Hamrick
Tony MacNeill
Chris Bigelow
Brooke Grabrian
Katie Nelson
Chris Burton
Daniella Gutierrez

Betsy Ross
Pete Anderson
Oliver Hall
Maria Zamaniego
Nicholas Bublitz
Nicole Hillenbrand
Danielle Williams
Gwendoline Oliviero
Ariel Owens-Barham
Kyra Simon
Ashish Popli
Mark James
Christina Vu
Mark Little
Jean-Sebastien Ferey
Access Communications
Operation Sports
David Cook
Cameron Goodwin
Simon Cooke
Andrew Farrler
Tracy Carmahan
Sandra Smith Congdon
Chris Casanova
Ethan Abeles
Joseph Gomez
Zachary Romer
Jeff Schrader
Max Ehrlich
Jessica Mitchell
The Lee Family

Published by 2K a
publishing label of
Take-Two Interactive
Software Inc.

All trademarks are
the property of their
respective owners.

The names and logos of
all arenas are trademarks
of their respective
owners and are used by
permission.

Certain trademarks used
herein [or hereon] are
properties of American
Airlines Inc. used under
license to 2K Sports. All
rights reserved.

Copyright 2017 by STATS
LLC. Any commercial use
or distribution
of the Licensed Materials
without the express
written consent of STATS
LLC is strictly prohibited.

Basketball Equipment
Supplied by Gared Sports
the exclusive supplier
of basketball backboards
and rims to NBA arenas.

This software is based in
part on the work of the
Independent JPEG Group.

Localization Tools and
Support provided by
XLOC Inc.

Bankers Life Fieldhouse
and the Bankers Life
Fieldhouse logo are
trademarks owned by
CNO Financial Group
Inc. and are used by
permission.

Uses Simplygon (TM)
Copyright (c) 2016
Donya(TM) Labs AB

Portions of this software
are Copyright (c) 2014
Pablo Fernandez
Alcantarilla Jesus Nuevo.
All Rights Reserved

The NBA and NBA
member team
identifications are the
intellectual property
of NBA Properties Inc.
and the respective NBA
member teams.
Copyright 2017 NBA
Properties Inc. All Rights
Reserved.

LIMITED SOFTWARE WARRANTY AND LICENSE AGREEMENT

This limited software warranty and license agreement (this "Agreement") may be periodically updated and the current version will be posted at www.take2games.com/eula (the "Website"). Your continued use of the Software after a revised Agreement has been posted constitutes your acceptance of its terms.

THE "SOFTWARE" INCLUDES ALL SOFTWARE INCLUDED WITH THIS AGREEMENT, THE ACCOMPANYING MANUAL(S), PACKAGING, AND OTHER WRITTEN FILES, ELECTRONIC OR ON-LINE MATERIALS OR DOCUMENTATION, AND ANY AND ALL COPIES OF SUCH SOFTWARE AND ITS MATERIALS.

THE SOFTWARE IS LICENSED, NOT SOLD, BY OPENING, DOWNLOADING, INSTALLING, COPYING, OR OTHERWISE USING THE SOFTWARE, AND ANY OTHER MATERIALS INCLUDED WITH THE SOFTWARE, YOU AGREE TO BE BOUND BY THE TERMS OF THIS AGREEMENT WITH THE UNITED STATES COMPANY TAKE-TWO INTERACTIVE SOFTWARE, INC. ("LICENSOR"), AS WELL AS THE PRIVACY POLICY LOCATED AT www.take2games.com/privacy AND TERMS OF SERVICE LOCATED AT www.take2games.com/legal.

PLEASE READ THIS AGREEMENT CAREFULLY IF YOU DO NOT AGREE TO ALL THE TERMS OF THIS AGREEMENT, YOU ARE NOT PERMITTED TO OPEN, DOWNLOAD, INSTALL, COPY, OR USE THE SOFTWARE.

LICENSE

Subject to this Agreement and its terms and conditions, Licensor hereby grants you a nonexclusive, non-transferable, limited, and revocable right and license to use one copy of the Software for your personal, non-commercial use for gameplay on a single Game Platform (e.g. computer, mobile device, or gaming console) unless otherwise expressly specified in the Software documentation. Your license rights are subject to your compliance with this Agreement. The term of your license under this Agreement shall commence on the date that you install or otherwise use the Software and ends on the earlier date of either your disposal of the Software or the termination of this Agreement (see below).

The Software is licensed, not sold, to you, and you hereby acknowledge that no title or ownership in the Software is being transferred or assigned and this Agreement should not be construed as a sale of any rights in the Software. Licensor retains all right, title, and interest to the Software, including, but not limited to, all copyrights, trademarks, trade secrets, trade names, proprietary rights, patents, titles, computer codes, audiovisual effects, themes, characters, character names, stories, dialog, settings, artwork, sounds effects, musical works, and moral rights. The Software is protected by U.S. copyright and trademark law and applicable laws and treaties throughout the world. The Software may not be copied, reproduced, or distributed in any manner or medium, in whole or in part, without prior written consent from Licensor. Any persons copying, reproducing, or distributing all or any portion of the Software in any manner or medium, will be willfully violating the copyright laws and may be subject to civil and criminal penalties in the U.S. or their local country. Be advised that U.S. copyright violations are subject to statutory penalties of up to \$150,000 per violation. The Software contains certain licensed materials and Licensor's licensors may also protect their rights in the event of any violation of this Agreement. All rights not expressly granted under this Agreement are reserved by Licensor and, as applicable, its licensors.

LICENSE CONDITIONS

You agree not to:

commercially exploit the Software;

distribute, lease, license, sell, rent, convert into convertible currency, or otherwise transfer or assign the Software, or any copies of the Software, including but not limited to Virtual Goods or Virtual Currency (defined below) without the express prior written consent of Licensor or as expressly set forth in this Agreement; make a copy of the Software or any part thereof (other than as set forth herein);

make a copy of the Software available on a network for use or download by multiple users;

except as otherwise specifically provided by the Software or this Agreement, use or install the Software (or permit others to do same) on a network, for on-line use, or on more than one computer or gaming unit at the same time;

copy the Software onto a hard drive or other storage device in order to bypass the requirement to run the Software from the included CD-ROM or DVD-ROM (this prohibition does not apply to copies in whole or in part that may be made by the Software itself during installation in order to run more efficiently);

use or copy the Software at a computer gaming center or any other location-based site; provided, that Licensor may offer you a separate license agreement to make the Software available for commercial use;

reverse engineer, decompile, disassemble, display, perform, prepare derivative works based on, or otherwise modify the Software, in whole or in part;

remove or modify any proprietary notices, marks, or labels contained on or within the Software;

restrict or inhibit any other user from using and enjoying any online features of the Software;

cheat or utilize any unauthorized robot, spider, or other program in connection with any online features of the Software;

violate any terms, policies, licenses, or code of conduct for any online features of the Software; or

transport, export, or re-export (directly or indirectly) into any country forbidden to receive the Software by any U.S. export laws or regulations or U.S. economic sanctions or otherwise violate any laws or regulations, or the laws of the country in which the Software was obtained, which may be amended from time to time.

ACCESS TO SPECIAL FEATURES AND/OR SERVICES, INCLUDING DIGITAL COPIES: Software download, redemption of a unique serial code, registration of the Software, membership in a third-party service and/or membership in a Licensor service (including acceptance of related terms and policies) may be required to activate the Software, access digital copies of the Software, or access certain un-lockable, downloadable, online, or other special content, services, and/or functions (collectively, "Special Features"). Access to Special Features is limited to a single User Account (as defined below) per serial code and access to Special Features cannot be transferred, sold, leased, licensed, rented, converted into convertible virtual currency, or re-registered by another user unless otherwise expressly specified. The provisions of this paragraph supersede any other term in this Agreement.

TRANSFER OF PRE-RECORDED COPY LICENSE: You may transfer the entire physical copy of pre-recorded Software and accompanying documentation on a permanent basis to another person as long as you retain no copies (including archival or backup copies) of the Software, accompanying documentation, or any portion or component of the Software or accompanying documentation, and the recipient agrees to the terms of this Agreement. Transfer of the pre-recorded copy license may require you to take specific steps, as set forth in the Software documentation. You may not transfer, sell, lease, license, rent, or convert into convertible virtual currency any Virtual Currency or Virtual Goods except as expressly set forth in this Agreement or with Licensor's prior written consent. Special Features, including content otherwise unavailable without a single-use serial code, are not transferable to another person under any circumstances, and Special Features may cease functioning if the original installation copy of the Software is deleted or the pre-recorded copy is unavailable to the user. The Software is intended for private use only. **NOTWITHSTANDING THE FOREGOING, YOU MAY NOT TRANSFER ANY PRE-RELEASE COPIES OF THE SOFTWARE.**

TECHNICAL PROTECTIONS: The Software may include measures to control access to the Software, control access to certain features or content, prevent unauthorized copies, or otherwise attempt to prevent anyone from exceeding the limited rights and licenses granted under this Agreement. Such measures may include incorporating license management, product activation, and other security technology in the Software and monitoring usage, including, but not limited to, time, date, access, or other controls, counters, serial numbers, and/or other security devices designed to prevent the unauthorized access, use, and copying of the Software, or any portions or components thereof, including any violations of this Agreement. Licensor reserves the right to monitor use of the Software at any time. You may not interfere with such access control measures or attempt to disable or circumvent such security features, and if you do, the Software may not function properly. If the Software permits access to Special Features, only one copy of the Software may access those Special Features at one time. Additional terms and registration may be required to access online services and to download Software updates and patches. Only Software subject to a valid license can be used to access online services, including downloading updates and patches. Except as otherwise prohibited by applicable law, Licensor may limit, suspend, or terminate the license granted hereunder and access to the Software, including, but not limited to, any related services and products, at any time without notice for any reason whatsoever.

USER CREATED CONTENT: The Software may allow you to create content, including, but not limited to, a gameplay map, scenario, screenshot, car design, item, or video of your game play, in exchange for use of the Software, and to the extent that your contributions through use of the Software give rise to any copyright interest, you hereby grant Licensor an exclusive, perpetual, irrevocable, fully transferable, and sub-licensable worldwide right and license to use your contributions in any way and for any purpose in connection with the Software and related goods and services, including, but not limited to, the rights to reproduce, copy, adapt, modify, perform, display, publish, broadcast, transmit, or otherwise communicate to the public by any means whether now known or unknown and distribute your contributions without any further notice or compensation to you of any kind for the whole duration of protection granted to intellectual property rights by applicable laws and international conventions. You hereby waive and agree never to assert any moral rights of paternity, publication, reputation, or attribution with respect to Licensor's and other players' use and enjoyment of such assets in connection with the Software and related goods and services under applicable law. This license grant to Licensor, and terms above regarding any applicable moral rights, will survive any termination of this Agreement.

INTERNET CONNECTION: The Software may require an internet connection to access internet-based features, authenticate the Software, or perform other functions.

USER ACCOUNTS: In order to use the Software or a software feature, or for certain features of the Software to operate properly, you may be required to have and maintain a valid and active user account with an online service, such as a third-party gaming platform or social network account ("Third-Party Account"), or an account with Licensor or a Licensor affiliate, as set forth in the Software documentation. If you do not maintain such accounts, then certain features of the Software may not operate or may cease to function properly, either in whole or in part. The Software may also require you to create a Software-specific user account with Licensor or a Licensor affiliate ("User Account") in order to access the Software and its functionality and features. Your User Account log-in may be associated with a Third-Party Account. You are responsible for all use and the security of your User Accounts and any Third-Party Accounts that you use to access and use the Software.

VIRTUAL CURRENCY AND VIRTUAL GOODS

If the Software allows you to purchase and/or earn through play a license to use Virtual Currency and Virtual Goods, the following additional terms and conditions apply.

VIRTUAL CURRENCY & VIRTUAL GOODS: The Software may enable users to (i) use fictional virtual currency as a medium of exchange exclusively within the Software ("Virtual Currency" or "VC") and (ii) gain access to (and certain limited rights to use) virtual goods within the Software ("Virtual Goods" or "VG"). Regardless of the terminology used, VC and VG represent a limited license right governed by this Agreement. Subject to the terms of and compliance with this Agreement, Licensor hereby grants you the nonexclusive, non-transferable, non-sublicensable, limited right and license to use VC and VG obtained by you for your personal non-commercial gameplay exclusively within the Software. Except as otherwise prohibited by applicable law, VC and VG obtained by you are licensed to you, and you hereby acknowledge that no title or ownership in or to VC and VG is being transferred or assigned hereunder. This Agreement should not be construed as a sale of any rights in VC and VG.

VC and VG do not have an equivalent value in real currency and do not act as a substitute for real currency. You acknowledge and agree that Licensor may revise or take action that impacts the perceived value of or purchase price for any VC and/or VG at any time except as prohibited by applicable law. VC and VG do not incur fees for non-use; provided, however, that the license granted hereunder to VC and VG will terminate in accordance with the terms and conditions of this Agreement and the Software documentation, when Licensor ceases providing the Software, or this Agreement is otherwise terminated. Licensor, in its sole discretion, reserves the right to charge fees for the right to access or use VC or VG and/or may distribute VC or VG with or without charge.

EARNING & PURCHASING virtual currency and virtual goods: You may have the ability to purchase VC or to earn VC from Licensor for the completion of certain activities or accomplishments in the Software. For example, Licensor may provide VC or VG upon the completion of an in-game activity, such as attaining a new level, completing a task, or creating user content. Once obtained, VC and/or VG will be credited to your User Account. You may purchase VC and VG only within the Software, or through a platform, participating third-party online store, application store, or other store authorized by Licensor (all referred to herein as "Software Store"). Purchase and use of in-game items or currency through a Software Store are subject to the Software Store's governing documents, including but not limited to, the Terms of Service and User Agreement. This online service has been sublicensed to you by the Software Store. Licensor may offer discounts or promotions on the purchase of VC, and such discounts and promotions may be modified or discontinued by Licensor at any time without notice to you. Upon completing an authorized purchase of VC from an Application Store, the amount of purchased VC will be credited to your User Account. The Licensor shall establish a maximum amount you may spend to purchase VC per transaction and/or per day, which may vary depending on the associated Software. Licensor, in its sole discretion, may impose additional limits on the amount of VC you may purchase or use, how you may use VC, and the maximum balance of VC that may be credited to your User Account. You are solely responsible for all VC purchases made through your User Account regardless of whether or not authorized by you.

BALANCE CALCULATION: You can access and view your available VC and VG in your User Account when logged into your User Account. Licensor reserves the right, in its sole discretion, to make all calculations regarding the available VC and VG in your User Account. Licensor further reserves the right, in its sole discretion, to determine the amount and of manner in which VC is credited and debited from your User Account in connection with your purchase of VG or for other purposes. While Licensor strives to make all such calculations on a consistent and reasonable basis, you hereby acknowledge and agree that Licensor's determination of the available VC and VG in your User Account is final, unless you can provide documentation to Licensor that such calculation was or is intentionally incorrect.

USING VIRTUAL CURRENCY AND VIRTUAL GOODS: All purchased in-game Virtual Currency and/or Virtual Goods may be consumed or lost by players in the course of gameplay according to the game's rules applicable to currency and goods, which may vary depending on the associated Software. VC and VG may only be used within the Software, and Licensor, in its sole discretion, may limit use of VC and/or VG to a single game. The authorized uses and purposes of VC and VG may change at any time. Your available VC and/or VG as shown in your User Account will be reduced each time you use VC and/or VG within the Software. The use of any VC and/or VG constitutes a demand against and withdrawal from your available VC and/or VG in your User Account. You must have sufficient available VC and/or VG in your User Account in order to complete a transaction within the Software. VC and/or VG in your User Account may be reduced without notice upon the occurrence of certain events related to your use of the Software: For example, you may lose VC or VG upon the loss of a game or the death of your character. You are responsible for all uses of VC and/or VG made through your User Account, regardless of whether or not authorized by you. You must notify Licensor immediately upon discovering the unauthorized use of any VC and/or VG made through your User Account by submitting a support request at www.take2games.com/support.

NON-REDEEMABLE: VC and VG may only be redeemed for in-game goods and services. You may not sell, lease, license, or rent VC or VG, convert them into convertible VC, VC and VG may only be redeemed for in-game goods or services and are not redeemable for any sum of money or monetary value or other goods from Licensor or any other person or entity at any time, except as expressly provided herein or otherwise required by applicable law. VC and VG have no cash value, and neither Licensor nor any other person or entity has any obligation to exchange your VC or VG for anything of value, including, but not limited to, real currency.

NO REFUND: All purchases of VC and VG are final and under no circumstances will such purchases be refundable, transferable, or exchangeable. Except as prohibited by applicable law, Licensor has the absolute right to manage, regulate, control, modify, suspend, and/or eliminate such VC and/or VG as it sees fit in its sole discretion, and Licensor shall have no liability to you or anyone else for the exercise of such rights.

NO TRANSFERS: Any transferring, trading, selling, or exchanging of any VC or VG to anyone, other than in game play using the Software as expressly authorized by Licensor ("Unauthorized Transactions"), including, but not limited to, among other users of the Software, is not sanctioned by Licensor and is strictly forbidden. Licensor reserves the right, in its sole discretion, to terminate, suspend, or modify your User Account and your VC and VG and terminate this Agreement if you engage in, assist in, or request any Unauthorized Transactions. All users who participate in such activities do so at their own risk and hereby agree to indemnify and hold harmless Licensor, its partners, licensors, affiliates, contractors, officers, directors, employees, and agents from all damages, losses and expenses arising directly or indirectly from such actions. You acknowledge that Licensor may request that the applicable Application Store stop, suspend, terminate, discontinue, or reverse any Unauthorized Transaction, regardless of when such Unauthorized Transaction occurred (or has yet to occur) when it suspects or has evidence of fraud, violations of this Agreement, violations of any applicable law or regulation, or any intentional act designed to interfere or that otherwise has the effect of or may have the effect of intervening in any way with the operation of the Software. If we believe or have any reason to suspect that you have engaged in an Unauthorized Transaction, you further agree that Licensor may, in its sole discretion, restrict your access to your available VC and VG in your User Account or terminate or suspend your User Account and your rights to any VC, VG, and other items associated with your User Account.

LOCATION: VC is only available to customers in certain locations. You may not purchase or use VC if you are not in an approved location.

SOFTWARE STORE TERMS

This Agreement and the provision of the Software through any Software Store (including the purchase of VC or VG) is subject to the additional terms and conditions set forth on or in or required by the applicable Software Store and all such applicable terms and conditions are incorporated herein by this reference. Licensor is not responsible or liable to you for any credit card or bank-related charges or other charges or fees related to your purchase transactions within the Software or through a Software Store. All such transactions are administered by the Software Store, not Licensor. Licensor expressly disclaims any liability for any such transactions, and you agree that your sole remedy regarding all transactions is from or through such Software Store.

This Agreement is solely between you and Licensor, and not with any Software Store. You acknowledge that the Software Store has no obligation to furnish any maintenance or support services to you in connection with the Software. Except for the foregoing, to the maximum extent permitted by applicable law, the Software Store will have no other warranty obligation whatsoever with respect to the Software. Any claim in connection with the Software related to product liability, a failure to conform to applicable legal or regulatory requirements, claims under consumer protection or similar legislation or intellectual property infringement are governed by this Agreement, and the Software Store is not responsible for such claims. You must comply with the Software Store Terms of Service and any other Software Store applicable rules or policies. The license to the Software is a non-transferable license to use the Software only on an applicable device that you own or control. You represent that you are not located in any U.S.-embargoed countries or other geographical areas or on the U.S. Treasury Department's list of Specially Designated Nationals or the U.S. Department of Commerce Denied Person's list or Entity List. The Software Store is a third-party beneficiary to this Agreement and may enforce this Agreement against you.

INFORMATION COLLECTION & USAGE

By installing and using the Software, you consent to the information collection and usage terms set forth in this section and Licensor's Privacy Policy, including (where applicable) (i) the transfer of your personal information and other information to Licensor, its affiliates, vendors, and business partners, and to certain other third parties, such as governmental authorities, in the U.S. and other countries located outside Europe or your home country, including countries that may have lower standards of privacy protection; (ii) the public display of your data, such as identification of your user-created content or displaying your scores, ranking, achievements, and other gameplay data on websites and other platforms; (iii) the sharing of your gameplay data with hardware manufacturers, platform hosts, and Licensor's marketing partners; and (iv) other uses and disclosures of your personal information or other information as specified in the above-referenced Privacy Policy, as amended from time to time. If you do not want your information used or shared in this manner, then you should not use the Software.

For the purposes of all data privacy issues, including the collection, use, disclosure, and transfer of your personal information and other information, the Privacy Policy located at www.take2games.com/privacy, as amended from time to time, takes precedence over any other statement in this Agreement.

WARRANTY

LIMITED WARRANTY: Licensor warrants to you (if you are the initial and original purchaser of the Software but not if you obtain the pre-recorded Software and accompanying documentation as a transfer from the original purchaser) that the original storage medium holding the Software is free from defects in material and workmanship under normal use and service for 90 days from the date of purchase. Licensor warrants to you that the Software is compatible with a personal computer meeting the minimum system requirements listed in the Software documentation or that it has been certified by the gaming unit producer as compatible with the gaming unit for which it has been published. However, due to variations in hardware, software, internet connections, and individual usage, Licensor does not warrant the performance of the Software on your specific computer or gaming unit. Licensor does not warrant against interference with your enjoyment of the Software; that the Software will meet your requirements; that operation of the Software will be uninterrupted or error-free; or that the Software will be compatible with third-party software or hardware or that any errors in the Software will be corrected. No oral or written advice provided by Licensor or any authorized representative shall create a warranty. Because some jurisdictions do not allow the exclusion of or limitations on implied warranties or the limitations on the applicable statutory rights of a consumer, some or all of the above exclusions and limitations may not apply to you.

If for any reason you find a defect in the storage medium or Software during the warranty period, Licensor agrees to replace, free of charge, any Software discovered to be defective within the warranty period as long as the Software is currently being manufactured by Licensor. If the Software is no longer available, Licensor retains the right to substitute a similar piece of Software of equal or greater value. This warranty is limited to the storage medium and the Software as originally provided by Licensor and is not applicable to normal wear and tear. This warranty shall not be applicable and shall be void if the defect has arisen through abuse, mistreatment, or neglect. Any implied warranties prescribed by statute are expressly limited to the 90-day period described above.

Except as set forth above, this warranty is in lieu of all other warranties, whether oral or written, express or implied, including any other warranty of merchantability, fitness for a particular purpose, or non-infringement, and no other representations or warranties of any kind shall be binding on Licensor.

When returning the Software subject to the limited warranty above, please send the original Software only to Licensor address specified below and include: your name and return address; a photocopy of your dated sales receipt; and a brief note describing the defect and the system on which you are running the Software.

INDEMNITY

You agree to indemnify, defend, and hold Licensor, its partners, licensors, affiliates, contractors, officers, directors, employees, and agents harmless from all damages, losses, and expenses arising directly or indirectly from your acts and omissions to act in using the Software pursuant to the terms of the Agreement.

IN NO EVENT WILL LICENSOR BE LIABLE FOR SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE, OR MALFUNCTION OF THE SOFTWARE, INCLUDING, BUT NOT LIMITED TO, DAMAGES TO PROPERTY, LOSS OF GOODWILL, COMPUTER FAILURE OR MALFUNCTION, AND TO THE EXTENT PERMITTED BY LAW, DAMAGES FOR PERSONAL INJURIES, PROPERTY DAMAGE, OR LOST PROFITS OR PUNITIVE DAMAGES FROM ANY CAUSES OF ACTION ARISING OUT OF OR RELATED TO THIS AGREEMENT OR THE SOFTWARE, WHETHER ARISING IN TORT (INCLUDING NEGLIGENCE), CONTRACT, STRICT LIABILITY, OR OTHERWISE, WHETHER OR NOT LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN NO EVENT SHALL LICENSOR'S LIABILITY FOR ALL DAMAGES (EXCEPT AS REQUIRED BY APPLICABLE LAW) EXCEED THE ACTUAL PRICE PAID BY YOU FOR USE OF THE SOFTWARE.

IN NO EVENT SHALL LICENSOR'S AGGREGATE LIABILITY FOR ANY AND ALL CLAIMS HEREUNDER BY YOU, REGARDLESS OF THE FORM OF ACTION, EVER EXCEED THE GREATER OF THE FEES PAID BY YOU TO LICENSOR FOR THE PRECEDING TWELVE (12) MONTH PERIOD FOR ANYTHING RELATING TO THE SOFTWARE OR US\$200, WHICHEVER IS GREATER.

BECAUSE SOME STATES/COUNTRIES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS AND/OR THE EXCLUSION OR LIMITATION OF LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES, DEATH, OR PERSONAL INJURY RESULTING FROM NEGLIGENCE, FRAUD, OR WILLFUL MISCONDUCT, THESE LIMITATIONS AND/OR EXCLUSIONS AND ANY EXCLUSION OR LIMITATION OTHERWISE RESULTING FROM THE ABOVE INDEMNITY MAY NOT APPLY TO YOU. THIS WARRANTY SHALL NOT BE APPLICABLE SOLELY TO THE EXTENT THAT ANY SPECIFIC PROVISION OF THIS WARRANTY IS PROHIBITED BY ANY FEDERAL, STATE, OR MUNICIPAL LAW, WHICH CANNOT BE PRE-EMPTED. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY HAVE OTHER RIGHTS THAT VARY FROM JURISDICTION TO JURISDICTION.

WE DO NOT AND CANNOT CONTROL THE FLOW OF DATA TO OR FROM OUR NETWORK AND OTHER PORTIONS OF THE INTERNET, WIRELESS NETWORKS, OR OTHER THIRD-PARTY NETWORKS. SUCH FLOW DEPENDS IN LARGE PART ON THE PERFORMANCE OF THE INTERNET AND WIRELESS SERVICES PROVIDED OR CONTROLLED BY THIRD PARTIES. AT TIMES, ACTIONS OR INACTIONS OF SUCH THIRD PARTIES MAY IMPAIR OR DISRUPT YOUR CONNECTIONS TO THE INTERNET, WIRELESS SERVICES, OR PORTIONS THEREOF. WE CANNOT GUARANTEE THAT SUCH EVENTS WILL NOT OCCUR. ACCORDINGLY, WE DISCLAIM ANY AND ALL LIABILITY RESULTING FROM OR RELATED TO THIRD-PARTY ACTIONS OR INACTIONS THAT IMPAIR OR DISRUPT YOUR CONNECTIONS TO THE INTERNET, WIRELESS SERVICES, OR PORTIONS THEREOF OR THE USE OF THE SOFTWARE AND RELATED SERVICES AND PRODUCTS.

TERMINATION

This Agreement is effective until terminated by you or by the Licensor. This Agreement automatically terminates when Licensor ceases to operate the Software servers (or games exclusively operated online). If Licensor determines or believes your use of the Software involves or may involve fraud or money laundering or any other illicit activity, or upon your failure to comply with terms and conditions of this Agreement, including, but not limited to, the License Conditions above, You may terminate this Agreement at any time by (i) requesting Licensor to terminate and delete your User Account that is used to access or use the Software using the method set forth in the Terms of Service or (ii) destroying and/or deleting any and all copies of all Software in your possession, custody, or control. Deleting the Software from your Game Platform will not delete the information associated with your User Account, including any VC and VG associated with your User Account. If you reinstall the Software using the same User Account, then you may still have access to your prior User Account information, including any VC and VG associated with your User Account. However except as otherwise prohibited by applicable law, if your User Account is deleted upon termination of this Agreement for any reason, all VC and/or VG associated with your User Account will also be deleted, and you will no longer be available for use the Software or any VC or VG associated with your User Account. If this Agreement terminates due to your violation of this Agreement, Licensor may prohibit you from re-registering or re-accessing the Software. Upon any termination of this Agreement, you must destroy or return the physical copy of Software to Licensor, as well as permanently destroy all copies of the Software, accompanying documentation, associated materials, and all of its component parts in your possession or control, including from any client server, computer, gaming unit, or mobile device on which it has been installed. Upon termination of this Agreement, your rights to use the Software, including any VC or VG associated with your User Account, will terminate immediately, and you must cease all use of the Software. The termination of this Agreement will not affect our rights or your obligations arising under this Agreement.

U.S. GOVERNMENT RESTRICTED RIGHTS

The Software and documentation have been developed entirely at private expense and are provided as "Commercial Computer Software" or "restricted computer software." Use, duplication, or disclosure by the U.S. Government or a U.S. Government subcontractor is subject to the restrictions set forth in subparagraph (c) (1)(ii) of the Rights in Technical Data and Computer Software clauses in DFARS 252.227-7013 or as set forth in subparagraph (c)(1) and (2) of the Commercial Computer Software Restricted Rights clauses at FAR 52.227-19, as applicable. The Contractor/Manufacturer is Licensor at the location listed below.

EQUITABLE REMEDIES

You hereby agree that if the terms of this Agreement are not specifically enforced, Licensor will be irreparably damaged, and therefore you agree that Licensor shall be entitled, without bond, other security, or proof of damages, to appropriate equitable remedies with respect any of this Agreement, including temporary and permanent injunctive relief, in addition to any other available remedies.

TAXES AND EXPENSES

You shall be responsible for and shall pay and shall indemnify and hold harmless Licensor and any and all of its affiliates, officers, directors, and employees against all taxes, duties, and levies of any kind imposed by any governmental entity with respect to the transactions contemplated under this Agreement, including interest and penalties thereon (exclusive of taxes on Licensor's net income), irrespective of whether included in any invoice sent to you at any time by Licensor. You shall provide copies of any and all exemption certificates to Licensor if you are entitled to any exemption. All expenses and costs incurred by you in connection with your activities hereunder, if any, are your sole responsibility. You are not entitled to reimbursement from Licensor for any expenses, and will hold Licensor harmless therefrom.

TERMS OF SERVICE

All access to and use of the Software is subject to this Agreement, the applicable Software documentation, Licensor's Terms of Service, and Licensor's Privacy Policy, and all terms and conditions of the Terms of Service are hereby incorporated into this Agreement by this reference. These agreements represent the complete agreement between you and Licensor relating to use of the Software and related services and products and supersede and replace any prior agreements between you and Licensor, whether written or oral. To the extent there is a conflict between this Agreement and the Terms of Service, this Agreement shall control.

MISCELLANEOUS

If any provision of this Agreement is held to be unenforceable for any reason, such provision shall be reformed only to the extent necessary to make it enforceable and the remaining provisions of this Agreement shall not be affected.

GOVERNING LAW

This Agreement shall be construed (without regard to conflicts or choice of law principles) under the laws of the State of New York, as such law is applied to agreements between New York residents entered into and to be performed within New York, except as governed by federal law. Unless expressly waived by Licensor in writing for the particular instance or contrary to local law, the sole and exclusive jurisdiction and venue for actions related to the subject matter hereof shall be the state and federal courts located in Licensor's principal corporate place of business (New York County, New York, U.S.A.). You and Licensor consent to the jurisdiction of such courts and agree that process may be served in the manner provided herein for giving of notices or otherwise as allowed by New York state or federal law. You and Licensor agree that the UN Convention on Contracts for the International Sale of Goods (Vienna, 1980) shall not apply to this Agreement or to any dispute or transaction arising out of this Agreement.

IF YOU HAVE ANY QUESTIONS CONCERNING THIS AGREEMENT, YOU MAY CONTACT US IN WRITING AT: TAKE-TWO INTERACTIVE SOFTWARE, INC., 622 BROADWAY, NEW YORK, NY 10012.

All other terms and conditions of the EULA apply to your use of the Software.

© 2005-2017 Take-Two Interactive Software and its subsidiaries. All rights reserved. 2K, the 2K logo, and Take-Two Interactive Software are all trademarks and/or registered trademarks of Take-Two Interactive Software, Inc. The NBA and individual NBA member team identifications used on or in this product are trademarks, copyrights designs and other forms of intellectual property of NBA Properties, Inc. and the respective NBA member teams and may not be used, in whole or in part, without the prior written consent of NBA Properties, Inc. © 2017 NBA Properties, Inc. All rights reserved. All other trademarks are property of their respective owners. Patents and Patent Pending: www.take2games.com/Legal.