

NBA 2K18

2K

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.

TABLE OF CONTENTS

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

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.

CONTROLS

This manual refers to the Xbox One Wireless Controller. Other gamepads can be used. Your controller may have different nomenclature for each button. Refer to your controller's documentation or the Game Controllers section of the Windows Control Panel.

XBOX ONE WIRELESS CONTROLLER	LOGITECH RUMBLE PAD 2	KEYBOARD
	Left Stick	A / S / D / W
	Button 1	Numpad 5
	Button 2	Spacebar
	Button 3	Numpad 1
	Button 4	Numpad 3
	Button 5	Left ⇧ Shift
	Button 6	Numpad ↵ Enter
	Button 7	Tab
	Button 8	Numpad + =
	Button 10	Esc
	Button 9	Pg Up
	D-Pad	↑ / ← / → / ↓
	Right Stick	Numpad 2 / 4 / 6 / 8

BASIC OFFENSE	CONTROLLER	KEYBOARD	BASIC DEFENSE
Move Player		A / S / D / W	Move Player
PRO STICK™: Dribble Moves / Shooting / Passing		Numpad 2 / 4 / 6 / 8	Hands Up / Take Charge
Post-Up		Left	Intense-D
/ Dribble Moves		Numpad	Sprint
Call Play/Pick Controls			Defensive Adjustments / Double Team
Icon Pass		Numpad +	Icon Swap
Pass (tap) / Skip Pass (press and hold)			Player Swap (closest to ball)
Bounce Pass (tap), Flashy Pass (double tap), Receiver Control (press and hold)		Numpad 1	Take Charge
Shoot (press) Pump Fake / Hop (tap) Spin Gather (double tap)		Numpad 5	Steal (press) Intentional Foul (hold)
Overhead Pass (tap), Alley-Oop (double tap), Lead to Basket (press and hold)		Numpad 3	Block / Rebound
Gamplay HUD		↑	Gamplay HUD
Offensive Game Plan		⇒	Defensive Game Plan
OTFC Offense Strategy		⇐	OTFC Defensive Sets
OTFC Substitutions		↓	OTFC Substitutions

ADVANCED OFFENSE

Positional Playcall	Tap LB or Tab , tap desired teammate's action button, choose play from menu
Pick Control	Press and hold LB or Tab . Use RB or Numpad + to choose Roll vs. Fade and RT or Numpad Enter to choose pick side.
Bounce Pass	Tap B or Numpad 1
Overhead Pass	Tap Y or Numpad 3
Flashy Pass	Double Tap B or Numpad 1
Alley-Oop	Double Tap Y or Numpad 3
Lead to Basket Pass	Press and hold Y to force the selected teammate to make a basket cut, wait for him to get in range or release Y to force the pass early
Receiver Control	Press and hold B or Numpad 1 , then use L or A / S / D / W to move the selected receiver, release B or Numpad 1 to pass the ball.
Fake Pass	Y + B or Numpad 3 + Numpad 1 (while standing or driving)
Jump Pass	X + A or Numpad 5 + Spacebar
Give & Go	Press and hold A or Spacebar to retain control of passer, release A or Spacebar to pass the ball back to him
Putback Dunk/Layup Finish Alley-Oop (when controlling receiver)	Hold X or hold Numpad 5
PRO STICK™ Pass	RB + R
Call Timeout	View button

ADVANCED DEFENSE

Move	
Fast Shuffle	 + +
Steal	Tap
Block	
Rebound	 (ball in air)
Take Charge	
Flop	Double-tap
Crowd Dribbler	Hold
Hands Up	Hold Up
Deny Hands Out	Hold (while playing offball defense)
Double Team	Hold
Icon Double Team	Tap , then press and hold desired double teamer's action button

PRO STICK™

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

PRO STICK™: SHOOTING

Action	Input
Jump Shot	Move and Hold R in any direction (toward hoop for bank shot)
Pump Fake	Start a jump shot, then quickly release R
Runner / Floater (driving mid-range)	Hold R away from hoop
Hop Gather	Tap X while standing or driving (R determines direction of hop)
Spin Gather	Double tap X while standing or driving
Normal Layup (driving to hoop)	Hold R left, right, or toward hoop while driving (R direction determines finish hand)
Euro Step Layup (driving to hoop)	Double tap X while holding R toward off hand
Cradle Layup (driving to hoop)	Double tap X while holding R toward ball hand.
Reverse Layup (driving along baseline)	Hold R toward baseline
2-Hand Dunks (driving to hoop)	RT + Hold R toward hoop
Dominant/Off-Hand Dunk (driving to hoop)	RT + Hold R left or right to dunk with that hand
Flashy Dunks (driving to hoop)	RT + Hold R away from hoop
Mid-Air Change Shot	Start dunk/layup. R any direction while in air
Step Through	Pump fake, then hold R again before pump fake ends

PRO STICK™: DRIBBLING

In the chart below, the Input movements refer to .

Action	Input	Context
Triple Threat Jab Step	Tap Left/Right/Forward	Triple Threat
Triple Threat Spinout	Rotate then quickly return to neutral	Triple Threat
Triple Threat Stepback	 + Tap away from hoop	Triple Threat
Hesitation (quick)	Tap toward ball hand	Dribbling
In and Out	 + Tap toward hoop	Dribbling
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 (HOLD **LT** TO POST UP)

Action	Input
Post Movement	Hold L
Quick Spin	Rotate R to outside shoulder
Hook Drive	Rotate R to inside shoulder
Fakes	Tap R in any direction but away from hoop
Switch Dribble Hand	Tap R away from hoop
Pickup Dribble	Tap R toward hoop
Post Hop	Hold L to the left or right away from hoop, then tap X
Post Stepback	Hold L away from hoop, then tap X
Dropstep	Hold L to the left or right toward hoop, then tap X

POST SHOTS

Action	Input
Post Hook (close range)	Ⓔ toward hoop (with Ⓕ neutral)
Shimmy Hool	Ⓜ + Ⓔ toward hoop (with Ⓕ neutral)
Post Fade (beyond close range)	Ⓔ left or right away from hoop
Post Fade (beyond close range)	Hold Ⓔ left or right toward hoop (while Ⓕ is deflected)
Step Through Layup	Ⓔ toward hoop (while holding Ⓕ toward hoop)
Shimmy Fade	Hold Ⓜ then move Ⓔ left or right away from hoop (with neutral)
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
Intense Defense	Hold 	Onball Defense
Crowd Dribbler	Hold + Move towards the dribbler	Onball Defense
Hands Up	Hold in any direction	Onball Defense
Deny Ball	Hold in any direction	Offball Defense
Double Team		Any

NBA 2K18 GAME CREDITS

VISUAL CONCEPTS ENTERTAINMENT, INC.

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 "Beta" Qiu
Yu Gu
Arvind Gopalakrishnan
Kefei Lei
Ivan Gusev
Heem Patel
Doug Marlen
Jingjing Wang
Kiran George
Kai-Chaun Hsiao
Igor Pevac
Anish Ramaswamy
Mark Chatfield
Goksu Ugur
Zongye Yang
Li Lin
Daniel Finch
John Friar
Pujan Dave
Tianyi Yang
Jacob Longazo
JD Minwong
Sagar Mistry
Sang-Won Kim
Alex Cordova
Dominic Nicholson
Kevin Dec
Evan Li
John Conover
Apurva Kumar
Kemi Peng
Chi-Hao Kuo

ENGINEER INTERNS
Kshitij Jain

Emre Findik
Samuel Flores
Zhen Feng
Alex Longazo

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
Zach Timmerman

GAMEPLAY DIRECTOR
Mike Wang

PRODUCTION & DESIGN

Jerson Sapida
Dion Peete
Jay Iwahashi
Jason Souza
Dan Indra
Joe Levesque
Abe Navarro
Jon Cort
Eric Dillard
Nino Samuel
Dan Bickley
Jesse Bean
Dave Zdyrko
Matt Underwood
Robert Nelson
Kurtis Hon
Erik O'Keedy
Michael Stauffer
Scott O'Gallagher
Charles Williams
Jesse Hamburger
Pierre Luc-Grenon
Ben Horne
Himanshu Vartak
Brett Hawkins
Shane Coffin
Peter Cornforth
Grant Wilson

ART TEAM

CHARACTER LEAD
Ann Sidenblad

CHARACTER ARTIST

Evan Ahlheim
Tim Auer
Andy Foster
Chris Darroca
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
Jandy Cooper

ANIMATION DIRECTOR
Roy Tse

LEAD GAMEPLAY ANIMATOR
Elias "ELI" Figueroa

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
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

USER INTERFACE 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
Lee Olsen
Miquel Carrasquillo
Scape Martinez
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 Courselle

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 Dalmiel
Jorge Quiroga

2KTV CAST**HOST & PRODUCER**

Rachel A. DeMita

LEAD CAMERA & EDITOR

Alan Palmer

GAME EXPERT & PRODUCER

Jonathan Smith

PRODUCER

Jessica Teuscher

EXECUTIVE PRODUCER

Joel Simmons

EDITOR & CAMERA

Rodney Johnson
David Park

EDITOR

Mary Dorochowicz

EDITOR & CAMERA

Rodney Johnson
David Park

LEAD GRAPHICS

Jolan Wood

AUDIO MIX

James Yanisko
Brian Buel

ADDITIONAL CAMERA

Ian Levasseur

VC SOUTH**TECHNICAL DIRECTOR**

Steve Ranck

CREATIVE DIRECTOR

Brian Silva

DIRECTOR OF PRODUCT DEVELOPMENT

Chien Yu

ENGINEERS

Mike Bowman

Thang Nguyen

David Msika

Dave Wagner

MYCAREER CAST**& CREW STARRING****MyPLAYER/DJ**

Shane Paul McGhie

Shammy Wells

Cameron Bedford

B Fresh

Sherry Cola

Bryan Lee

Scott Allen Perry

Coach Draught

Donathan Walters

Boo Boo Thompson

Nelson Scott

Hannah Shapiro

Veronika West

Charlie Skiddoes

Tom Gelo

Aron Agrawal

Eli Ezra

Lil Juug

Siddharth Dhananjay

Derick Merrick/Erick Merrick

Charles Parker Newton

Doc Johnson

Byron Bowers

Jules Thompson

Brian Masas

Marco Spinelli

Jeremy Berrick Gotch

MIKE REP

Meghan Lennox

JORDAN REP

Ally Quinn

UNDER ARMOUR REP

Aly Trasher

ADIDAS REP

George Kareman

GLOBAL SHOE REP

Paul Ghiringhelli

GATORADE REP (TED)

Sam Cohan

MOUNTAIN DEW REP

Ben Knoll

COMMERCIAL/BILLBOARD SHOOT DIRECTOR

Matt Sampietro

ATM

Sheldon Bailey

PROVING GROUND MC

Mason Thomas

Chris Ernst

PROVING GROUND REGISTRATION

Kat Ann Nelson

NBA TEAM SCOUT

Roy Werner

PROVING GROUND TEAMMATE

Austin Simon

Rachel A. DeMita, as Herself

Ronnie 2K, as Himself

TEAM TRAINER 1

Dennis Ruel

TEAM TRAINER 2

Ray Carbonel

ALLEY-OOPS TATTOO EMPLOYEE

Danielle O'Dea

SWAG'S EMPLOYEE

Melissa O'Keefe

NBA STORE EMPLOYEE

Evan deRouin

FOOT LOCKER EMPLOYEE

Joel Ferreira-Clifton

GATORADE FUEL BAR ATTENDANT

Xander McNally

JBL HEADPHONE STORE AT-TENDANT

Jake Bohigian

DJ FAN BOY

Christian Papierniak

REPORTERS

Evan deRouin

Alexandra Grant

Christian Papierniak

NBA STARS

Joel Embiid, as Himself
Devin Booker, as Himself
Karl-Anthony Towns, as Himself
D'Angelo Russell, as Himself
Isaiiah Thomas, as Himself
Kyrie Irving, as Himself
Kristaps Porzingis, as Himself
Damian Lillard, as Himself
Paul George, as Himself
DeMar DeRozan, as Himself

PRODUCTION

DIRECTOR

Christian Papierniak

PRODUCTION MANAGER

Evan deRouin

WRITERS

Jason Concepcion

WRITERS

Jay Larson

WRITERS

Jamal Olori

ADDITIONAL WRITING & EDITING

Ben Bishop

ADDITIONAL WRITING

Dan Indra

ADDITIONAL WRITING

Christian Papierniak

CASTING DIRECTOR

Dean Fronk

MyGM STORY

WRITER

James Merceda

STORY BY

Erick Boenisch

DIRECTED BY

Barry LaVergne

MOTION CAPTURE DEPARTMENT

SUPERVISOR

David Washburn

STAGE MANAGER

Anthony Tominia

SENIOR PRODUCTION MANAGER

David Voci

RESEARCH AND DEVELOPMENT

J. Mateo Baker

TECHNICAL MANAGER

Nateon Ajello

PIPELINE ENGINEER

Charles Harris III

ASSISTANT DIRECTOR

Alexandra Grant

STAGE TECHNICIAN II

Jennie Antonio
Emma Castles
Jeremy Schichtel

STAGE TECHNICIAN I

Roy Matos

MOTION CAPTURE STAGE BUILDER

Viqui Peralta

MOTION CAPTURE SPECIALIST II

Ryan Girard
Jose Gutierrez
Gil Espanto

MOTION CAPTURE SPECIALIST I

Jeremy Wages
Michelle Hill

PRODUCTION ASSISTANTS

Marilyn Escobar
Erica Cunningham
Kenneth Ellis

MOTION CAPTURE AUDIO ENGINEERS

Anthony Garcia
Daniel Morales
Garrett Montgomery

MAKE-UP ARTISTS

Danielle O'Dea
Chrystal Linaja
Emily Jones

CAMERA OPERATORS

Alan Ricardez
Mike Montoya
Cody Flowers
Garrett Saur
Italo Robinson
Stephanie Sanchez

ADDITIONAL AUDIO

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

PLAYER CHATTER

Michael Patterson
Gleb Kamliner
Marlon Cowart
Davin Glischinski
P.J. 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

CAMERA OPERATORS

Alan Ricardez
Michael Montoya
Stephanie Sanchez
Connor Vickers
Brian Bisby

MYCAREER MUSIC & SCORE

Linda Lind

BURNING™ AND "ALL NIGHT LONG™"

Written and Produced by Linda Lind

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

MY PARK LOADING MUSIC & STUDIO SHOW MUSIC

Cody Mills

NATIONAL ANTHEM VOCALIST

Linda Lind

ADDITIONAL CAPTURE SUPPORT

Christopher Jones

SPECIAL THANKS

Tim Anderson
Phil Johnson
Fresno State Bulldog
Marching Band
Craig Ortiz
Greg Rettmer
Aggie Pack
California Aggie
Marching Band

PLAYER CHATTER

Derek Breakfield
Michael Patterson
Gleb Kamliner
Marlon Cowart
Davin Glischinski
P.J. King
Christian Nielson-Buckholdt
Dorian Lockett
Eric Larsen
Jacob Battersby Gordon
Donell Dshone Johnson Jr.
Sean Lasatar
Shane Meston
Matt Pymm
Nick Powers
Carney Lucas
Michael Distad
Will Dagnino
Michael Turner
Spencer Douglass
Todd Bergmann
Cecil Hendrix
Sean Pacher
Brian Shute
Eric White

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 Dhira
Danielle Strickland
Joshua Cervantes
Reinard Coloma
Christopher Nichols
Jaymi Valdes
Rebecca Friedman
Daniel Stafford
Megan Knapp
Leslie Peacock

2K

PRESIDENT
David Ismailier

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 Scalici

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 Pylvanainen

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

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

SR. DIRECTOR, TRADESHOWS & EVENTS
Leslie Zinn Abarcar

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 ASSOCIATES
Alicia Nielsen
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 Davila
Manish Patel
Petr Fiala
Peter Pribylinc
Radek Trojan

SYSTEMS ADMINISTRATORS
Fernando Ramirez
Tareq Abbasi
Scott Alexander
Davis Krieghoff
Joseph Thompson

IT SUPPORT SPECIALIST
Christopher Smith

IT ANALYST

Michael Caccia

2K INTERNATIONAL**VP, PUBLISHING & OPERATIONS**

Murray Pannell

**DIRECTOR, INTERNATIONAL
MARKETING AND COMMUNICATIONS**

Jon Rooke

**HEAD OF INTERNATIONAL
PRODUCT MARKETING**

David Halse

**SENIOR INTERNATIONAL
BRAND MANAGER**

Aurélien PalteGamage

**INTERNATIONAL JUNIOR
BRAND MANAGER**

James Dodd

**HEAD OF INTERNATIONAL
COMMUNICATIONS**

Wouter van Vugt

**INTERNATIONAL
COMMUNICATIONS MANAGER**

Amy White

**INTERNATIONAL COMMUNITY
SOCIAL MANAGER**

Roy Boateng

SPECIAL THANKS

Dan Warren

**2K INTERNATIONAL
PRODUCT DEVELOPMENT****INTERNATIONAL PRODUCER**

Mark Ward

**2K INTERNATIONAL
CREATIVE SERVICES****DIRECTOR OF CREATIVE
SERVICES & LOCALIZATION**

Nathalie Mathews

LEAD PROJECT MANAGER

Emma Lepeut

SR. DESIGN MANAGER

Tom Baker

GRAPHIC DESIGNER

James Quinlan

EXTERNAL LOCALIZATION TEAMS

Around the World

Robert Böck

Synthesis Iberia

Synthesis International srl

**2K INTERNATIONAL
TERRITORY MARKETING
AND COMMUNICATIONS**

Aaron Cooper

Agnès Rosique

Alison Gram

Alan Moore

Ben Seccombe

Carlo Volz

Carlos Villasante

Caroline Rajcom

Dave Blank

Dennis de Bruin

Gemma Woolnough

Jan Sturm

Jean-Paul Hardy

John Ballantyne

Julien Brossat

Maria Martinez

Roger Langford

Sandra Mauri

Sandra Melero

Sean Phillips

Simon Turner

Stefan Eder

Warner Guinée

Yoon Kim

Zaida Gómez

**TAKE-TWO INTERNATIONAL
OPERATIONS**

Anthony Dodd

Phil Anderton

Nisha Verma

Denisa Polcerova

Robert Willis

2K ASIA**GENERAL MANAGER, ASIA**

Jason Wong

MARKETING DIRECTOR, ASIA

Diana Tan

MARKETING MANAGER, ASIA

Daniel Tan

JAPAN MARKETING MANAGERS

Maho Sawashima

CHINA MARKETING MANAGER

Calvin Shen

KOREA MARKETING MANAGER

Dina Chung

SR. PRODUCT EXECUTIVE

Rohan Ishwartal

Alicia Ng

JAPAN MARKETING ASSISTANT

Yukiko Hanzawa

SR. LOCALIZATION MANAGER

Yosuke Yano

LOCALIZATION COORDINATORS

Pierre Gujjarro

Mao Iwai

TAKE-TWO ASIA**OPERATIONS**

Eileen Chang

Veronica Khuan

Chermine Tan

Takako Davis

Ryoko Hayashi

BUSINESS DEVELOPMENT

Erik Ford

Syn Chua

Paul Adachi

Fumiko Okura

Hidekatsu Tani

Aiki Kihara

Ken Tilakaratna

Anna Choi

Cynthia Lee

Hyun Jookyoung

2K QUALITY ASSURANCE**SR. VICE PRESIDENT OF
QUALITY ASSURANCE**

Alex Plachowski

QUALITY ASSURANCE DIRECTOR

Scott Sanford

**QUALITY ASSURANCE TEST
MANAGER**

Jeremy Ford

**QUALITY ASSURANCE TEST
MANAGER - SUPPORT TEAMS**

Josh Lagerson

PROJECT LEAD

Luis Nieves

LEAD TESTERS - SUPPORT TEAMS

Chris Adams

Nathan Bell

Ashley Carey

Phyllicia Fletcher

Timothy Erbil

ASSOCIATE LEAD TESTERS

Alexander Coffin

Joshua Collins

Jeffrey Schrader

Ana Garza

Michelle Paredes

Jordan Wineinger

Steve Yun

SENIOR TESTERS

Philip Lui

Thomas Sammons

Tim Parham

Rob Marrazzo

Johnathon Lak

Anthony Wair

Adam Junior

Cory Waterman

James Schindler

Joshua Brown-Sage

Jemel Jordan-Butler

Shaylea Gallagher

Cassandra Del Hoyo

Bar Peretz

Greg Jefferson

Kristine Naces

Andrew Garrett

Bryan Fritz

Hugo Dominguez

Robert Klemppner

Brian Reiss

QUALITY ASSURANCE TESTERS

Eduardo Bancud

Deion Cylricks

Taylor Galauska

Austin Anderson

Bobby Cofield

Max Ehrlich

Jessica Mitchell

Charles Luedtke

Charles Maidman

Edward Niecikowski

Richard Pugh

Jeff Mott

Darwin Layco

Dolores Reynolds

Kyle Bellas

Charlene Artuz

Jasun Graf

Bryce Fernandez

Douglas Reilly

Julian Molina

David Dalie

Charles Golangco

Josh Hull

Alexandro Calderon

Zachary Little

Sommer Sherfey

Jace McEwen

Daniel Watsh

Arthur Garza-Trevino

Derek Hayes

Deion Cage

Isaiah Cardenas

Andre Cruz

Nicolas Demoranville

Cameron Ess-Haghabadi

Michaela Galindo

Brianna Hughes

Maranatha Malonzo

Maximiliano Martinez

Drew Morris

Nicholas Beauparlant

In Sin (Tiffany) Cheong

Reginald Clark

Zachary Conover

Michelle Foley

Sierra Roberts

Adam Schaefer

Wenceslao Concina

SPECIAL THANKS

Leslie Cullum

Alex Belk

Louis Napolitano

Joe Bettis
David Barksdale
Rachel McGrew
Chris Jones
Juan Corral
Cam Steed
Travis Allen
Candice Javellonar
Jeremy Richards

2K INTERNATIONAL QUALITY ASSURANCE

LOCALIZATION QA MANAGER
José Miñana

MASTERING ENGINEER
Wayne Boyce

MASTERING TECHNICIAN
Alan Vincent

**LOCALIZATION
QA SENIOR LEAD**
Oscar Pereira

**LOCALIZATION
QA PROJECT LEAD**
Oscar Pereira

LOCALIZATION QA LEADS
Elmar Schubert
Florian Genthon
Jose Olivares
Sergio Accettura

**SENIOR LOCALIZATION QA
TECHNICIAN**
Christopher Funke
Harald Raschen
Namer Merli
Pablo Menéndez

**LOCALIZATION QA
TECHNICIANS**
Antoine Crelin
Benny Johnson
Clément Mosca
Daniel Im
David Sung
Dimitri Gerard
Dmitry Kuzmin
Ernesto Rodriguez-Cruz
Etienne Dumont
Frédéric Créhin
Gabriel Uriarte
Gian Marco Romano
Javier Vidal
Julio Calle Arpon
Luca Magni
Luca Rungi
Manuel Aguayo
Martin Schücker
Matteo Lanteri
Nicolas Bonin
Noriko Staton
Patricia Ramon
Samuel Franca
Sarah Dambet
Sean Hee C. Anderson
Shawn Williams-Brown
Sherif Mahdy Farrag
Stefan Rossi
Stefanie Schwamberger
Timothy Cooper
Toni López
Tristan Breeden
Will Vosster
Yury Fesechka

2K CHINA QUALITY ASSURANCE

QA DIRECTOR
Zhang Xi Kun

QA MANAGER
Steve Manners

QA LEAD
Gao You Ming

QA ASSOCIATE LEADS
Huang Cheng
Wang Yi Min

QA TESTERS
Chen Ji Zhou
Chen Jie Yu
Chen Si Yu
Chen Tai Ji
Fan Fu Qiang
Fu Ting Yao
Gang Yi Ren
Huang Hua
Jia Jun Yu
Jiang Xiao Yu
Tian Meng Qi
Long Fu Yu
Wan Yue
Wu Di
Xie Zhong Hao
Xin De Hua
Xu Rui
Yang Wen Jing
Yue Chang Yue
Zhang Wei
Zhang Yin Xue
Zhang Yong Bin
Zhao Ju Hao
Zhou Dan

2K CHINA LOCALIZATION QUALITY ASSURANCE

QA DIRECTOR
Zhang Xi Kun

QA MANAGER
Du Jing

PROJECT LEAD
Zhu Jian

LEAD QA TESTERS
Chu Jin Dan
Shigekazu Tsuuchi

SENIOR QA TESTERS
Qin Qi
Kan Liang
Cho Hyunmin

QA TESTERS
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

IT ENGINEERS
Zhao Hong Wei
Hu Xiang
Wang Peng

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'Keefe

**SPECIALIST GLOBAL
PARTNERSHIPS**
Mary O'Laughlin

**COORDINATOR GLOBAL PARTNER-
SHIPS**
Harley Opolinsky

**ASSOCIATE COORDINATOR GLOBAL
PARTNERSHIPS**
Daniel Lupin

MOTION CAPTURE TALENT
Karl-Anthony Towns
D'Angelo Russell
Glenn Robinson III
Marquese Chriss
Aaron Gordon
Zach LaVine
Ben McLemore
Austin Rivers
Lance Stephenson
Evan Turner
Dion Waiters

BASKETBALL TALENT
Trev Abraham
Josh Akognon
Dakarai Allen
Josh Amey
Doug Anderson
Dominic Artis
Dominique Barnes
Charles Boozer
Grayson "The Professor" Boucher
Myree "Remix" Bowden
C.J. Brown
Jerry Brown
Michael Bryson
Lydell Cardwell
Amir Carraway
Christian Cavanaugh
Collin Chiverton
Marcus Crawford
James Davis
Cody Damps
Treaven Duffey
E.J. Farris
Brian Goins
Vincent Golson
Tim Harris
Tyler Idowu
Chuks Iroegbu
Rae Jackson
Darin Johnson
Tajai Johnson
Theo Johnson
Tony Johnson
Chris Jones
Erik Kinney
Carson MackNate Maxey
Corey McIntosh

Arron Mollet
Marcus MorganLangston Morris-
Walker
Devin Murphy
Chris Murry
Devon Mynhier
Scott O'Gallagher
Akachi Okugo
Herman Pratt IV
Jerald "J.P." Pruitt
Jeff Remington
Dulani Robinson
Joey Rodriguez
Morgan Sabia
Julian Scott
Matt Scott
Austin Simon
Chris Smith
Gary "G" Smith
Jordan Southerland
Kammon Taylor
T.J. Taylor
Kyi Thomas
Elijah White
Larry Wickett
Roshun Wynne, Jr.

MYPARK DANCERS

Denzel "Meachie" Harris
Daquan "Toots" High
Judson Lainpy
Eric "Kidd Strobe" Bassett
Gary "Noh-Justice" Morgan
David "Kid David" Shreibman
Tony Ly

SPECIAL THANKS

Hameed Ali
Billy "Dunkademics" Doran
Simon Enciso
Nate Garth
Allen Huddleston II
Tony Husary
Aalim Moor
James Nunnally
Michael Nunnally
Calvin Otiono
Chris Roberts
Franklin Session
Carlos Smothers
Ryan Sypkens
Jay Washington

VISUAL CONCEPTS

SPECIAL THANKS

Strauss Zelnick
Karl Slatoff
Lainie Goldstein
Dan Emerson
Jordan Katz
David Cox
Steve Gluckstein
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
Maria Zamaniego
Nicholas Bublitz
Nicole Hillenbrand
Danielle Williams
Gwendoline Oliviero
Ariel Owens-Barham
Kyra Simon
Ashish Popli
Mark James
Christina Vu
Mark Little
Jean-Sébastien Ferey
Access Communications
Operation Sports
David Cook
Cameron Goodwin
Simon Cooke
Andrew Farrier
Tracy Carnahan
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. Emoji provided free by <http://emojione.com>

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 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 transferrable 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 also 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 non-exclusive, non-transferable, non-sub-licensable, 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. GF 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 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 interfering 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 any 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 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 (for 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 the 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.

NOTICE FOR AUSTRALIAN CONSUMERS

IMPORTANT: THE WARRANTY FOR THIS PRODUCT HAS BEEN UPDATED FOR AUSTRALIA.

THIS NOTICE SHOULD BE READ IN CONJUNCTION WITH THE WARRANTY TERMS SET OUT ABOVE.

Our goods come with guarantees that cannot be excluded under the Australian Consumer Law. You are entitled to a replacement or refund for a major failure and for compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.

Goods presented for repair may be replaced by refurbished goods of the same type rather than being repaired. Refurbished parts may be used to repair the goods.

Any benefits to you given by the Licensor's warranty are in addition to other rights and remedies of the consumer in relation to the goods and services to which the warranty relates.

All claims under the warranty for this product should be made to:

Take-Two Interactive Software Pty Ltd, Suites 12 & 16, Upper Deck, Jones Bay Wharf, 26-32 Pirrama Road, Pyrmont Point, NSW 2009

Email: <http://support.2k.com/home>

The procedure for claims under the warranty for this product is outlined within the warranty terms set out above.

Licensor will cover all costs associated with a successful claim under this warranty. Proof of any reasonable costs you incur in making a claim under this warranty should be sent to the Licensor address specified above for reimbursement.

For the avoidance of doubt, none of the limitations contained in this warranty in any way exclude or limit your rights under the Australian Consumer Law.

To the extent that this notice is inconsistent with any of the provisions of the warranty terms set out above, this notice supersedes those provisions.

© 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.