

GETTING STARTED

PlayStation® 4 system

Starting a game: Before use, carefully read the instructions supplied with the PlayStation®4 computer entertainment system. The documentation contains information on setting up and using your system as well as important safety information.

Press the power button on the PlayStation®4 system to turn the system on. The power indicator blinks blue, and then turns white. Insert the **NBA 2K19** disc with the label facing up into the disc slot. The game appears in the content area of the home screen. Select the software title in the PlayPtation®4 system home screen, and then press the **3** button. Refer to this manual for information on using the software.

Quitting a game: Press and hold the **(a)** button, and then select [Close Application] on the screen that is displayed.

Returning to the home screen from a game: To return to the home screen without quitting a game, press the **a** button. To resume playing the game, select it from the content area.

Removing a disc: Press the eject button after quitting the game.

Trophies: Earn, compare and share trophies by making specific in-game accomplishments. Trophies access requires a Sony Entertainment Network account.

Photosensitivity/Epilepsy/Seizures

A very small percentage of individuals may experience epileptic seizures or blackouts when exposed to certain light patterns or flashing lights. Exposure to certain patterns or backgrounds on a television screen or when playing video games may trigger epileptic seizures or blackouts in these individuals. These conditions may trigger previously undetected epileptic symptoms or seizures in persons who have no history of prior seizures or epilepsy. If you, or anyone in your family, has an epileptic condition or has had seizures of any kind, consult your doctor before playing.

IMMEDIATELY DISCONTINUE use and consult your doctor before resuming gameplay if you or your child experience any of the following health problems or symptoms:

- dizziness.
- · altered vision,
- eye or muscle twitches,
- · loss of awareness,
- · disorientation,
- seizures, or
- any involuntary movement or convulsion.

RESUME GAMEPLAY ONLY ON APPROVAL OF YOUR DOCTOR.

Use and handling of video games to reduce the likelihood of a seizure

- Use in a well-lit area and keep as far away as possible from the television screen.
- Avoid large screen televisions. Use the smallest television screen available.
- Avoid prolonged use of the playstation®4 system. Take a 15-minute break during each hour of play.
- Avoid playing when you are tired or need sleep.

3D images

Some people may experience discomfort, (such as eye strain, eye fatigue, or nausea) while watching 3D video images or playing stereoscopic 3D games on 3D televisions. If you experience such discomfort you should immediately discontinue use of your television until the discomfort subsides. SIE recommends that all viewers take regular breaks while watching 3D video or playing stereoscopic 3D games. The length and frequency of necessary breaks may vary from person to person. Please take breaks that are long enough to allow any feelings of discomfort to subside. If symptoms persist, consult your doctor. The vision of young children (especially those under six years old) is still under development. SIE recommends that you consult with a doctor (such as a pediatrician or eye doctor) before allowing a young child to watch 3D video images or play stereoscopic 3D games. Adults should supervise young children to ensure they follow the recommendations listed above. When using any 3D enabled device with your PlayStation®4 system you should read the instruction manual for that device and check playstation.Com/helpme for updated information.

Notes on safety when using the DUALSHOCK®4 wireless controller

- Stop using the system immediately if you begin to feel tired or if you experience discomfort or pain in your hands or arms while operating the DUALSHOCK®4 wireless controller. If the condition persists, consult a doctor.
- The vibration function of the DUALSHOCK®4 wireless controller can aggravate injuries. Do not use the vibration function if you have any ailment or injury to the bones, joints or muscles of your hands or arms. If you have an ailment or an injury, do not play software titles that contain the vibration function using the DUALSHOCK®4 wireless controller unless you have set the vibration function to [Off].
- Avoid prolonged use of the DUALSHOCK®4 wireless controller. Take a break at about 30-minute intervals.
- Note that some software titles set the vibration function to [On] by default. To disable the
 vibration function, press the PS button of the controller, and then select [Settings] > [Devices] >
 [Controllers] and remove the checkmark from [Enable Vibration].
- If you experience any of the following health problems, discontinue use of the system immediately. If symptoms persist, consult with your doctor.
- Dizziness, nausea, fatigue or symptoms similar to motion sickness
- Discomfort or pain in a part of the body, such as eyes, ears, hands or arms

Motion Controller Safety Notice

When using the motion controller, avoid holding the controller closer than 8 inches from the face or eyes.

When using the motion controller, be aware of the following points.

- If the motion controller hits a person or an object, it may cause accidental injury or damage.
- Always wear the strap.
- Hold controller firmly to prevent slipping.
- Tighten strap with strap lock.
- Allow enough space for safe use.
- Hold other controller firmly.

TABLE OF CONTENTS

- **6 CONTROLLER LAYOUT**
- **7 PRODUCT SUPPORT**
- 7 CONTROLS
- 7 BASIC OFFENSE
- 7 BASIC DEFENSE
- 8 ADVANCED OFFENSE
- **8 ADVANCED DEFENSE**
- 9 PRO STICK™
- 9 PRO STICK™: SHOOTING
- 10 PRO STICK™: DRIBBLING
- 11 POST SHOTS
- 11 POST MOVES
- 12 DEFENSIVE CONTROLS
- 13 NBA 2K19 GAME CREDITS
- 22 LIMITED SOFTWARE WARRANTY AND LICENSE AGREEMENT

Default controls:

① Move Player	left stick
② Sprint	R2 button
③ Icon Pass or Icon Swap	R1 button
④ Post-Up / Hard Stop or Intense D	L2 button
⑤ Overhead Pass / Alley-Oop / Lead to Basket or Block / Rebound	△ button
⑥ Dribble Moves / Shooting / Passing or Hands Up / Contest	right stick
⑦ N/A	R3 button
Bounce / Flashy Pass or Take Charge	○ button
Pass / Skip Pass or Player Swap (closest to ball)	imes button
(1) Call Play / Pick Controls or Double Team	L1 button
① Call Timeout or Intentional Foul	touch pad button
② Pause	OPTIONS button

Please note that NBA 2K19 online features are scheduled to be available until

December 31, 2020 though we reserve the right to modify or discontinue online features without notice. Visit www.nba2k.com/status for more information.

CONTROLS DUALSHOCK®4 WIRELESS CONTROLLER

Basic Offense	Control	Basic Defense
Move Player	Left Stick	Move Player
PRO STICK™: Dribble Moves / Shooting / Passing	Right Stick	Hands Up
Post-Up / Protect / Hard Stop	L2	Intense-D
Sprint	R2	Sprint
Call Play / Pick Controls	L1	Defensive Adjustments/Double Team
Icon Pass	R1	Icon Swap
Pass (tap) / Skip Pass (press and hold)	8	Player Swap (closest to ball)
Bounce Pass (tap), Flashy Pass (double tap), Handoff/Pitch Pass (press and hold)	•	Take Charge
Shoot (press) Pump Fake / Hop (tap) Spin Gather (double tap)	•	Steal (press) Intentional Foul (hold)
Overhead Pass (tap), Alley-Oop (double tap), Lead to Basket (press and hold)	۵	Block / Rebound
Gameplay HUD	1	Gameplay HUD
Offensive Game Plan	→	Defensive Game Plan
OTFC Offense Strategy	+	OTFC Defensive Sets
OTFC Substitutions	1	OTFC Substitutions

ADVANCED OFFENSE

Action	Input
Pick Control	Press and hold L11. Use R1 to choose Roll vs. Fade and left stick to choose pick side
Bounce Pass	Tap ⊚
Overhead Pass	Тар 🙆
Flashy Pass	Double-tap ⊙
Alley-Oop	Double-tap ❷
Handoff / Pitch Pass	Press and hold ⊙ to make the selected receiver cut to the ball handler, release ⊙ to pass the ball
Lead to Basket Pass	Press and hold a to force the selected teammate to make a basket cut, wait for him to get in range or release a to force the pass early
Fake Pass	△ + ⊚
Jump Pass	⊕ + ⊗
Give & Go	Press and hold ⊗ to retain control of passer, release ⊗ to pass the ball back to him
Putback Dunk/Layup Finish Alley-Oop (when controlling receiver)	Hold 📵
PRO STICK™ Pass	R1 + Right Stick
Call Timeout	Touchpad button

ADVANCED DEFENSE

Action	Input
Move	Left Stick
Fast Shuffle	R2 + L2 + Left Stick
Steal	Tap 📵
Block	②
Rebound	♠ (ball in air)
Chuck / Grab	⊚

Take Charge	Hold ⊚
Flop	Double-tap ⊙
Ball Denial	Hold L2 when near opponent
Intense Defense	Hold L2
Crowd Dribbler	Hold L2 and move Left Stick toward the dribbler
Contest	Quickly move and release Right Stick
Hands Up	Hold Right Stick
Deny Hands Out	Hold Right Stick (while playing offball defense)
Double Team	Press and hold L1
Icon Double Team	Tap L1 then press and hold desired double teamer's player icon

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 Right Stick (toward hoop for bank shot)
Pump Fake	Start a jump shot, then quickly release Right Stick
Runner / Floater (driving mid-range)	Hold Right Stick down
Hop Gather	Tap while standing or driving (Left Stick determines direction of hop)
Spin Gather	R2 + Double tap while standing or driving
Normal Layup (driving to hoop)	Hold Right Stick left, right, or up while driving (Right Stick direction determines finish hand)
Euro Step Layup (driving to hoop)	Double tap while holding Left Stick toward off hand
Cradle Layup (driving to hoop)	Double tap while holding Left Stick toward ball hand
Reverse Layup (driving along baseline)	Hold Right Stick in the direction of the hand closest to the baseline
2-Hand Dunks (driving to hoop)	R2 + Hold Right Stick up

Action	Input
Dominant/Off-Hand Dunk (driving to hoop)	R2 + Hold Right Stick left or right to dunk with that hand
Flashy Dunks (driving to hoop)	R2 + Hold Right Stick away from hoop
Step Through	Pump fake, then hold Right Stick again before pump fake ends

PRO STICK™: DRIBBLING

Action	Input	Context
Triple Threat Jab / Stepover	Tap Right Stick Left/Right/Up	Triple Threat
Triple Threat Pump Fake	Tap Right Stick down	Triple Threat
Triple Threat Hesitation	R2 + Tap Right Stick left/right	Triple Threat
Triple Threat Size-up	R2 + Tap Right Stick up	Triple Threat
Triple Threat Spinout	Rotate Right Stick then quickly return to neutral	Triple Threat
Triple Threat Stepback	R2 + Tap Right Stick down	Triple Threat
Signature Size-up Combo	Tap Right Stick toward up	Dribbling
Hesitation (quick)	Tap Right Stick right (when dribbling with right hand)	Dribbling
Hesitation (escape)	R2 + Tap Right Stick right (when dribbling with right hand)	Dribbling
In and Out	R2 + Move Right Stick up then quickly release	Dribbling
Crossover (front)	Tap Right Stick left (when dribbling with right hand)	Dribbling
Crossover (between legs)	R2 + Tap Right Stick left (when dribbling with right hand)	Dribbling
Cross to Hesitation Escape	Perform a Crossover, Between Legs Cross, or Behind Back move then quickly chain into a Hesitation before the ball switches hands.	Dribbling
Behind Back	Tap Right Stick down	Dribbling
Spin	Rotate Right Stick from ball hand around player's back, then quickly return to neutral	Dribbling
Half-Spin	Rotate Right Stick clockwise then quickly release (when dribbling with right hand)	Dribbling
Stepback	R2 + Tap Right Stick down	Dribbling

POST SHOTS (PRESS 12 BUTTON TO POST UP)

Action	Input
Post Hook (close range)	Hold Right Stick up (with Left Stick neutral)
Shimmy Hook (Close Range)	R2 + Hold Right Stick up (with left Stick neutral)
Post Fade (beyond close range)	Hold Right Stick down left or right
Post Layup	Hold Right Stick up (while Left Stick is toward the hoop)
Shimmy Fade (beyond close range)	R2 + Hold Right Stick down left or right (with Left Stick neutral)
Pump Fake	Start a shot listed above then move Right Stick to neutral
Up & Under / Step Through	Pump fake, then Right Stick again before pump fake ends
Change Facing	Tap Right Stick up

POST MOVES (PRESS DE BUTTON TO POST UP)

Action	Input	
Quick Spin / Hook Drive	Rotate Right Stick	
Change Facing	Tap Right Stick up	
Fakes	Tap Right Stick Left/Right/Dow	
Post Hop	Hold Left Stick to the left or right away from hoop, then tap	
Post Stepback	Hold Left Stick away from hoop, then tap	
Dropstep	Hold Left Stick to the left or right toward hoop, then tap	

DEFENSIVE CONTROLS

Action	Input	Context
Move	Left Stick	Any
Fast Shuffle	R2 + L2 + Left Stick	Any
Steal	Tap	Any
Block	©	Any
Rebound	🙆 (ball in air)	Any
Chuck/Grab	Tap ⊙	Any
Take Charge	Hold ⊙	Any
Flop	Double-tap ⊙	Onball Defense
Intense Defense	Hold L2	Onball Defense
Crowd Dribbler	Hold L2 and move Left Stick toward the dribbler	Onball Defense
Contest	Tap Right Stick	Onball Defense
Hands Up	Hold Right Stick	Onball Defense
Deny Ball	Hold Right Stick	Offball Defense
Double Team	L1	Any
Pull Chair	Tap Left Stick away from player backing down	Post Defense

NBA 2K19 GAME CREDITS

VISUAL CONCEPTS ENTERTAINMENT, INC.

LEAD ENGINEER Andrew Marrinson

ART DIRECTOR

ENGINEERING AI ENGINEERS

Matt Hamre Shawn Lee Gordon Read Eddie Park Andrew Brown Ben Hester Karthik Krishnamurthy

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 Scott Kohn Katherine Havton Wen Chi Gu David Yu Eleftherios "Leftos" Aslanoglou Bihua "Bella" Qiu Yu Gu Arvind Gopalakrishnan Kefei Lei

Ivan Gusev Heem Patel

Doug Marien

Jingjing Wang Kiran George Kai-Chaun Hsiao

Anish Ramaswamy

Mark Chatfield

Igor Pevac Goksu Ugur

Zongye Yang Li Lin

Daniel Finch John Friar

Tianvi Yang

JD Minwong Alex Cordova Dominic Nicholson Kevin Dec Evan Li John Conover Apurva Kumar Pujan Dave Chi-Hao Kuo Kemi Peng John Walker Ashwath Ramadas Dhruva Seelin Gabor Valasek Anneliese Fang Craig Stewart Gabor Hodosy Tianli Bi Viktor Vad Shubham Rastogi Zeleng Zhuang Ayush Mahotra Marcus Pierce Luan Haoqing Emre Findik Peilin Li Asaf Geva

Jacob Longazo

ENGINEER INTERNS Xin Hu Alex Longazo

TECH GROUP

DIRECTOR OF TECHNOLOGY

LEAD LIBRARY ENGINEER

LIBRARY ENGINEERS Boris Kazanskii Zhe Peng Brian Ramagli

MAYA TOOLS SOFTWARE ENGINEER Andras Jambori

TOOLS ENGINEER Prajwal Manjunath

BUILD TOOLS ENGINEER

PRODUCTION

EXECUTIVE PRODUCER
Jeff Thomas

SENIOR PRODUCERS Asif Chaudhri Erick Boenisch Felicia Steenhouse Ben Bishop Zach Timmerman Rob Jones GAMEPLAY DIRECTOR Mike Wang

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

Jeff Schrader Tamir Nadav

CHARACTER LEAD Ann Sidenblad

CHARACTER ARTIST Evan Ahlheim Tim Auer Chris Darroca Andy Foster Winnie Hsieh Yuki Yamamura

ADDITIONAL CHARACTER ART Robert Barnes

3D SCANNING TECHNICIAN Lourde Canavati

TECHNICAL ART LEAD Stewart Graff

TECHNICAL ART Walter Crouch Crysta Frost Joe Hultgren Bugi Kaigwa Tenghao Wang

CHARACTER TECNOLOGY LEAD Emre Yilmaz

TECHNICAL ART PRODUCTION
Michael Miller

ENVIRONMENT LEAD John Lee

ENVIRONMENT ARTIST

Tim Doonan Tim Loucks Ray Wong Alfonso Villar Christian Cunningham

LIGHTING LEAD

Joe Clark

Randy Cooper

ADDITIONAL LIGHTING ART Craig Schiller

ANIMATION DIRECTOR Roy Tse

LEAD GAMEPLAY ANIMATOR Eric Perrier

LEAD PERFORMANCE ANIMATOR
Derek Kurimoto

ANIMATION TECHNICAL LEAD
Jamie Wicks

ANIMATORS Elias \"ELI\" Figueroa Robert Firestone

ADDITIONAL ANIMATION Mostafa Elsayed David Ong David Yuen

PERFORMANCE CAMERA
Jonathan Lyons

PERFORMANCE FACIAL LEAD
Joel Flory

PERFORMANCE FACIAL ANIMATION Rhea Shetty Jean Lin Tyler Clapp

Gerald Green
Nick Malutama
Matthew Sweeney
PROP ARTIST
Roger Ridley

UI ART DIRECTOR Herman Fok

UI ART LEADS Justin Cook Albert Carmona

UI ART PRODUCER
Jared Rubio Delamora

UI VISUAL DESIGN Zhen Xiong Tan Anthony Yau

USER INTERFACE Quinn Kaneko Jeffrey Davis Andrew Michael Chin David Lee Myra Shadle Jeffrey Davis Myra Shadle Frank Palmer Ya Han Hsu

ADDITIONAL UI ART Jason Rasmussen Kelvin Wang Jocelyn Barrios Blake Landry

STUDIO ART DIRECTOR Matt Crysdale Anton Dawson

ART PRODUCERS
Stephanie Gene Morgan
Corie Zhang
Kyle Killian

FACE CAPTURE Pixelgun Studio

SPECIAL THANKS
2K Mocap
Matt Chalwell
Chank Diesel
Lee Olsen
Tony Reynolds
Ezra Li Eismont
Alexander Sparks
Griffin One
Griffin One
Virtuos
XPEC Art Center
Original Force
2K Czech
Custom Tattoo Design
Graffiti South Africa

VC BUDAPEST

ENGINEERS Andras Jambori Gabor Valasek Gabor Hodosy Viktor Vad Máté Pinczel

VC SOUTH

TECHNICAL DIRECTOR Steve Ranck

CREATIVE DIRECTOR Brian Silva

DIRECTOR OF PRODUCT

DEVELOPMENT Chien Yu

PRODUCER Rob Leach

ENGINEERS Mike Bowman Thang Nguyen David Msika Caleb Liu Stephen Carrington Kemi Peng Jason Mooradian Trent Snyder Robert Rouhani Samuel Flores

LEAD ARTISTS Andrew Rai Jordan Edell Dale Henderscheid

QA TESTERS Alec Jacques Sophia Gold

OFFICE MANAGER Lori Vermeer

SPECIAL THANKS Chloe Xiu

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

PRODUCTION SUPPORT Brian Buel ADDITIONAL AUDIO POST

Casey Cameron
Paul Courselle
Mark Middleton

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 Bill Simmons 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

G-LEAGUE ANNOUNCERS Blake Suniga

Tim Swartz Brian Banifatemi

G-LEAGUE PA ANNOUNCER Mark Middleton

CHINESE ANNOUNCERS Yi Yang Jian Yang Oun Su

CHINESE PA ANNOUNCER Tony Chen

2KTV CAST

HOST & PRODUCER Rachel A. DeMita

LEAD CAMERA & EDITOR Alan Palmer

GAME EXPERT & PRODUCER
Jonathan Smith

PRODUCER Jessica Teuscher

EXECUTIVE PRODUCERJoel Simmons

EDITOR & CAMERA Rodney Johnson David Park

EDITOR Mary Dorochowicz

LEAD GRAPHICS
Jolan Wood
PRODUCTION ASSISTANT
Blake Suniga

2K EMCEE Mason Thomas AUDIO MIX James Yanisko

ADDITIONAL CAMERA

MyCAREER CAST & CREW

STARRING

MyPLAYER/A.I. Philip Smithey

COREY HARRIS Aldis Hodge

COACH STACKHOUSE Michael Rapaport

BIG TUNNEY Anthony Mackie

ZACH COLEMAN Halev Joel Osment

COACH KELLER Rob Huebel

MARCUS YOUNG Mo McRae

PAUL TATUM Ricky Whittle

HOWIE CARTER Blake Jenner

NIKKI DAVIS Ginger Gonzaga

SHANGHAI COACH Vic Chao

WEI LI Allen Rowe

ZHANG TAN Jason Ko

MARCIE SMITH Meghan Lennox

JACKSON ELLIS Will Blagrove

ATM

Sheldon Bailey

INDIANA STATE FAIR CARNY George Kareman

RESTAURANT OWNER Christian Papierniak

CHAUFFEUR Evan deRouin

MAZE GIRL #1 Ally Quinn

MAZE GIRL #2 Aly Trasher CHINESE FAN/CHINESE NEIGHBOR

NICKYLE STRONG Ser'Darius Blain

VERONIKA POWERS Alanna Thompson

ASSISTANT COACH Donathan Walters

CHARLIE SKIDDOES
Thomas Gelo

MARCO SPINELLI Sullivan Jones

KAI DONALDSON Khleo Thomas

DON DIEBOLD Scott Perry

JESSIA SHEER Kat Ann Nelson

ARLO CHARLES Adam Shapiro

DR. JACOB RUBIN Paul Ghiringhelli

RACHEL A. DEMITA AS HERSELF

RONNIE 2K AS HIMSELF

FLOYD THE BARBER Todd Anthony

FOOT LOCKER EMPLOYEE Joel Ferreira-Clifton

NBA STORE EMPLOYEE Tyler Idowu

ALLEY-OOPS TATTOO EMPLOYEE

SWAG'S EMPLOYEE Caitlin McGinty

BOOST STAND EMPLOYEE
Heather Gordon

GATORADE FUEL STATION EMPLOYEE
Austin Simon

WHEELS EMPLOYEE
Danielle O'Dea

MyTEAM SHOP EMPLOYEE
Ray Carbonel

SPECIAL EVENT STAFFER
Sheila Cuaderno

REPORTERS Evan deRouin Alexandra Grant Christian Papierniak

NBA STARS

Kareem Abdul-Jabbar as Himself Shaquille O'Neal as Himself Anthony Davis as Himself Giannis Antetokounmpo as Himself Ben Simmons as Himself

PRODUCTION

DIRECTOR Christian Papierniak

PRODUCTION MANAGER

LVall deRoull

WRITTEN BY Adam Hoelzel

STORY BY Christian Papierniak

EDITOR Camille Thoman

Carrille Trioman

DIRECTOR OF PHOTOGRAPHY Rich Paisley

1ST ASSISTANT CAMERA OPERATOR

CAMERA OPERATOR (2ND UNIT)
Dave Daniel

1ST ASSISTANT CAMERA OPERATOR (2ND UNIT) Lee Jordan

KEY GRIP Orlando Orona

GRIP (2ND UNIT) Todd Kuhn

SCRIPT SUPERVISOR Chloe Williams

PRODUCTION INTERN Anker Fanoe

CASTING BY Caldwell/Kostenbauder Casting

ADDITIONAL WRITING & EDITING Ben Bishop

ADDITIONAL WRITING

MyGM: THE SAGA CONTINUES

WRITER James Marceda

STORY BY Erick Boenisch

DIRECTED BY John Walker

2K MOTION CAPTURE DEPARTMENT

SUPERVISOR David Washburn

PERFORMANCE CAPTURE STAGE MANAGER
Anthony Tominia

SENIOR TECHNICAL/PRODUCTION MANAGER David Voci

ASSOCIATE PRODUCTION MANAGER

TECHNICAL LEAD Nateon Aiello

PIPELINE ENGINEER Charles Harris III

ASSISTANT DIRECTOR

ASSOCIATE PRODUCER Marilyn Escobar

STAGE TECHNICIAN II Emma Castles Jeremy Schichtel

STAGE TECHNICIAN I Roy Matos Michael Listo Lance Mitchell

STAGE BUILDER

Leonardo Quert

PRODUCTION SPECIALIST II Ryan Girard Jose Gutierrez Gil Espanto

PRODUCTION SPECIALIST I Nihal Rashinkar Jennifer Mullaly

RESEARCH AND DEVELOPMENT
J. Mateo Baker

TECHNICAL MANAGER Nateon Aiello

MOTION CAPTURE STAGE BUILDER Viqui Peralta

MOTION CAPTURE SPECIALIST II Ryan Girard Jose Gutierrez Gil Espanto

MOTION CAPTURE SPECIALIST I Jeremy Wages Michelle Hill

AUDIO ENGINEERS Daniel Morales Kyle Renteria MAKE-UP ARTISTS Danielle O'Dea Chrystal Linaja Emily Jones Arielle Abelon

CAMERA OPERATORS
Alan Ricardez
Cody Flowers
Travis Neuroth
Italo Robinson
Logan "Lomo Saltado" Emerson
Dylan Reeves

ADDITIONAL AUDIO

ARENA ORGAN, BEATS Music, & Additional

IN-GAME MUSIC Casey Cameron

STUDIO SHOW MUSIC Cody Mills

BEAT MACHINE MUSIC Gramoscope Music

NATIONAL ANTHEM VOCALIST Linda Lind

ADDITIONAL CAPTURE SUPPORT Christopher Jones

PLAYER CHATTER
Derek Breakfield
Michael Patterson
Gleb Kaminer
Marton Cowar
Berton Guschinski
D-King Glischinski
D-King Nielson-Buckholdt
Dorian Lockett
Eric Larsen
Jacob Battersby Gordon

ADDITIONAL PLAYER CHATTER Kevin Gu Yu Gu Evan Li Ryan Wang Zongye Yang

ADDITIONAL REFEREE Tianyi Yang SPECIAL THANKS

Red Rowdies

CROWD CHATTER
Kelsie Lahti
Ashley Landry
Niko Ackerman
Steven Baston
Marcus Boddy
Vincent Byrne Davis
Philip Floyd
Ben Hader
Daryll Jones
Khaleisheia Jones
Wilster Phung
Jesse Langland
Rolan Jed Negranza
Hana Ohira

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

PRESIDENT David Ismailer

CHIEF OPERATING OFFICER Phil Dixon

SVP. SPORTS OPERATIONS Jason Argent

PRESIDENT, SPORTS DEVELOPMENT Greg Thomas

2K CREATIVE DEVELOPMENT

VP. CREATIVE DEVELOPMENT Josh Atkins

CREATIVE DIRECTORS Joe Quadara Jonathan Pelling François Giuntini

DIRECTOR OF CREATIVE SERVICES Robert Clarke

SR. DIRECTOR OF CREATIVE PRODUCTION Jack Scalici

SR. DIRECTOR OF STORY AND CREATIVE DEVELOPMENT Chad Rocco

SR. MANAGER OF CREATIVE PRODUCTION Josh Orellana

CREATIVE PRODUCTION COORDINATOR William Gale

CREATIVE PRODUCTION ASSISTANTS Cathy Neeley Megan Grunenwald-Rohr

CREATIVE DIRECTOR Mike Read **CAPTURE SERVICE LEAD**

Luke McCarthy SR. CAPTURE SPECIALIST

SR. RESEARCH ANALYST David Rees

Dana Koerlin

USER RESEARCH MANAGER Francesca Reyes

LEAD USER RESEARCHER Gina Smith

CREATIVE DIRECTOR Julian O'Neal

2K MARKETING TEAM

VP OF MARKETING Alfie Brody

DIRECTOR OF MARKETING Alan Ho

SR. BRAND MANAGERS

Andrew Blumberg William Inglis

ASSOCIATE MARKETING MANAGERS Jessica Perez Michael Howard

NBA 2K CONTENT COORDINATORS Jared Daye Josh Tadlock

NBA 2K GRAPHIC DESIGN COORDINATOR Sarah Wawrzynowski

VP OF COMMUNICATIONS Cori Barrett

SR. COMMUNICATIONS MANAGER Rvan Peters

DIRECTOR, DIGITAL MARKETING Ronnie Singh

ASSOCIATE CONSUMER ENGAGEMENT Joshua I ander

SR. DIRECTOR, MARKETING Jackie Truong

PROJECT MANAGER Heidi Oas

MARKETING PRODUCTION MANAGER Ham Nguyen

PRODUCTION DESIGNER Nelson Chao

SR. GRAPHIC DESIGNER Christopher Maas

GRAPHIC DESIGNER **Chris Cratty**

DIRECTOR, VIDEO PRODUCTION Kenny Crosbie

ASSOCIATE VIDEO, PRODUCTION MANAGER Nick Pylvanainen

VIDEO EDITOR / MOTION GRAPHIC DESIGNER Michael Regelean

VIDEO EDITORS Shane McDonald JR. VIDEO EDITOR/CAPTURE Evan Falco

WER DIRECTOR Nate Schaumberg

SR. WEB DESIGNER Keith Echevarria

SR. WEB DEVELOPER **Gryphon Myers**

WEB PRODUCER Tiffany Nelson

DIRECTOR, CHANNEL MARKETING Anna Nauven

CHANNEL MARKETING MANAGER Marc McCurdy

CHANNEL PROJECT MANAGER **Dustin Choe**

PARTNER MARKETING SPECIALIST Kelsie Lahti

SR. DIRECTOR OF EVENTS Leslie Zinn Abarcar

EVENTS MANAGER David Iskra

EVENT TECH MANAGER Mario Higareda

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 Dominic Hurton

SR. DIRECTOR **PARTNERSHIPS & LICENSING** Jessica Hopp

SR. MANAGER **PARTNERSHIPS & LICENSING** Grea Brownstein

ASSOCIATE MANAGER **PARTNERSHIPS & LICENSING** Ashley Landry

SR. COORDINATOR PARTNERSHIPS & LICENSING Megan Reves

MANAGER, MUSIC **PARTNERSHIPS & LICENSING** David Kellv

2K OPERATIONS

SVP, SR. COUNSEL Peter Welch

VP, BUSINESS AFFAIRS Jerry Wang

COUNSEL
Justyn Sanderford
Aaron Epstein

VP, PUBLISHING OPERATIONS Steve Lux

DIRECTOR OF OPERATIONS
Dorian Rehfield

SR. DIRECTOR OF ANALYTICS AND DATA SCIENCE Mehmet Turan

DATA ANALYST Mo Lin

MANAGER, GAME ANALYTICS Kyle Bishop

DIRECTOR OF MONETIZATION

LIVE OPS PRODUCT MANAGER NBA 2K Andrew Birdsall

SR. USER RESEARCH ANALYST David Rees

DATA ANALYTICS MANAGER Alvin Li

DATA SCIENTIST

STRATEGY ANALYST Benjamin Simonett

PARALEGAL Xenia Mul

2KIT

SR. DIRECTOR, 2K IT

TECHNICAL DIRECTOR Russell Mains

SR. IT MANAGER Bob Jones

SR. SYSTEMS ENGINEERING MANAGER Jon Hevsek

SR. NOC MANAGER Vaclav Dolezal

SR. IT MANAGER Lee Ryan

ONLINE MANAGER Scott Darone NETWORK ENGINEERS

Don Claybrook Fernando Ramirez

SR. SYSTEMS ENGINEER Petr Fiala

SYSTEMS ENGINEERS Joseph Davila Manish Patel Michal Bernat

Manish Patel Michal Bernat Peter Pribylinec Radek Trojan

HELPDESK SUPERVISOR Scott Alexander

SYSTEMS ADMINISTRATORS Davis Krieghoff Joseph Thompson Tareq Abbassi

IT SUPPORT SPECIALIST Brandon McMurray Christopher Smith

IT ANALYST Michael Caccia

2K INTERNATIONAL PUBLISHING

VP PUBLISHING, OPERATIONS Murray Pannell

DIRECTOR, INTERNATIONAL MARKETING AND COMMUNICATIONS Jon Rooke

HEAD OF INTERNATIONAL BRAND MARKETING David Halse

SENIOR INTERNATIONAL BRAND MANAGER Carly Drew

INTERNATIONAL JUNIOR BRAND MANAGER James Dodd

HEAD OF INTERNATIONAL COMMUNICATIONS
Wouter van Vugt

INTERNATIONAL COMMUNICATIONS MANAGER Amy White

INTERNATIONAL COMMUNITY & SOCIAL EXECUTIVE Dan Warren

2K INTERNATIONAL PRODUCT DEVELOPMENT

INTERNATIONAL PRODUCER Mark Ward

2K INTERNATIONAL CREATIVE SERVICES

DIRECTOR OF CREATIVE SERVICES & LOCALIZATION Nathalie Mathews

LOCALIZATION PROJECT MANAGER Cara Lacey

LOCALIZATION AND CREATIVE SERVICES ASSISTANT Matt Lamplugh

SR. DESIGN MANAGER Tom Baker

GRAPHIC DESIGNER James Quinlan

VIDEO CONTENT EDITOR Barney Austin

EXTERNAL LOCALIZATION TEAMS Around the Word Robert Böck Synthesis Iberia Synthesis International srl

2K INTERNATIONAL TERRITORY MARKETING AND COMMUNICATIONS

Adam Perry Agnès Rosique Alison Gram Belinda Crowe Ben Seccombe Callum Cuming Carlo Volz Carlos Villasante Caroline Rajcom Dave Blank Dennis de Bruin Gemma Woolnough Jan Sturm Jean-Paul Hardy Julien Brossat Matt Gardner Maria Martinez Mikey Foley Roger Langford Sandra Mauri Sandra Melero Sean Phillips Shelly van Seventer Simon Turner Stefan Eder Warner Guinée Yoona Kim Zaida Gómez

TAKE-TWO INTERNATIONAL OPERATIONS

Kevin Smith Phil Anderton Nisha Verma Richard Kelly

2K ASIA

ASIA GENERAL MANAGER Jason Wong

ASIA MARKETING DIRECTORS Diana Tan Tracy Chua

ASIA SR. MARKETING MANAGER Daniel Tan

JAPAN MARKETING MANAGER Kyoko Fuke CHINA MARKETING MANAGER

SR. PRODUCT EXECUTIVE Rohan Ishwarlal

PRODUCT EXECUTIVE

JAPAN MARKETING ASSISTANT David Anderson

KOREA MARKETING ASSISTANT Park Sangmin

SR. LOCALIZATION MANAGER Yosuke Yano

LOCALIZATION COORDINATORS Pierre Guijarro Mao Iwai

TAKE-TWO

OPERATIONS Eileen Chong Veronica Khuan Chermine Tan Takako Davis Yuki Subara

BUSINESS DEVELOPMENT Erik Ford Syn Chua Paul Adachi Hidekatsu Tani Aiki Kihara

Hidekatsu Tani Aiki Kihara Hidekatsu Tani Ken Tilakaratna Anna Choi Hyun Jookyoung Felix Ng Dustin Zhao

2K QUALITY ASSURANCE

SR. VICE PRESIDENT OF QUALITY ASSURANCE Alex Plachowski QUALITY ASSURANCE DIRECTOR Scott Sanford

QUALITY ASSURANCE SENIOR TEST MANAGER Jeremy Ford

QUALITY ASSURANCE TEST MANAGER - SUPPORT TEAMS Michael Weber

PROJECT LEAD Luis Nieves

LEAD TESTERS -SUPPORT TEAMS Nathan Bell Jordan Wineinger Bill Lanker Ashley Fountaine Timothy Erbil

ASSOCIATE LEAD TESTERS
Philip Lui
James Schindler
Robert Marrazzo
Tim Parham
Charlene Artuz
Ana Garza
Ezra Paredes
Hugo Dominguez

SENIOR TESTERS
Anthony Wair
Eduardo Bancud
Taylor Galauska
Andrew Garrett
Bryan Fritz
Robert Klempner
David Daile
Douglas Reilly
Zachary Little
Brian Reiss
Jessica Mitchell
Joshua Brown-Sage
Sommer Sherfey
Tyler Redmann

QUALITY ASSURANCE TESTERS Kameron Burrell Malcolm Jackson Annastasia Larsen Landen Scott Chad Morton Anthony Morrow Sean Wakeham James Robinson Darwin Lavco Alexis White Glenn Miraflor lan Evans Eduardo Perez Dylan Garcia Edward Niecikowski Richard Pugh
Shavawn G. Washington
Domingo Rosa
Connor Milne James Barnes Mark King Austin Kim Prescott Datuin

Albert Song Alex Washburn
Armando Prescott
Benjamin Henson
Blake Parham
Brandon Beltran Brandon Carroll Brandon Matassa Brendan Feazell Carson Askew Christian Ramos Christopher Mejia Christopher Palmar Chris Zambrano CJ Anzures Clarissa Asam Cody McKeon David Laboy Dominic Ginter Donald Erwin Genaro Siciliano Grace Gratton Heraclio Arias Isiah Scott Jade Dabu Jalen Brown Jerico Javier Grea Ereno John Ramos Jovanna Marquez Justin Martinez Kalaiku Nuuanu Kaitlynne Thornton Lo Daniels Lucy Branch Marco Brown Marisa Ghilarducci Mary Manno Merrix Murphy Michael Denman Michael Schnuckel Nick Vizcarra Omar Moreno Patrick Taddeo Richard Henderson Rodney Carden Sidney Fackrell Steven Smigulec Taylor McKinnon Todd Thomas Tyler Towne Wei Guan William Patterson Zach Akre Zachary Dary

Wenceslao Concina

SPECIAL THANKS Lesile Cullum Alex Belk Louis Napolitano Joe Bettis David Barksdale Rachel McGrew Chris Jones Juan Corral Cam Steed Travis Allen Chuck Baker Robert Young 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
Elmar Schubert

LOCALIZATION QA LEADS Adriana Cervantes Florian Genthon Jose Olivares Sergio Accettura

LOCALIZATION QA ASSOCIATE LEAD Manuel Aguayo

SENIOR LOCALIZATION QA TECHNICIAN Christopher Funke Daniel Im Pablo Menéndez Sarah Dembet Timothy Cooper

LOCALIZATION OA **TECHNICIANS** Alessandra Mazzarella Alexander Onesti Antoine Grelin Benny Johnson David Sung Dimitri Gerard Dmitry Kuzmin Ernesto Rodriguez-Cruz Etienne Dumont Frédéric Créhin Gabriele Cesarini Gian Marco Romano Javier Vidal Jean-Luc Brebant Jorge Abello Garcia Julien Cohen
Julio Calle Arpon
Koso Suzuki
Luca Panaccione Luca Rungi Nicolas Bonin Noriko Staton Patricia Ramón Samuel França Seon Hee C. Anderson Stefania L. Monaco Toni López Yury Fesechka

2K CHENGDU QUALITY ASSURANCE

QA DIRECTOR Zhang Xi Kun QA MANAGER Steve Manners

QA LEADS Gao You Ming Huang Cheng

QA ASSOCIATE LEAD Wang Yi Min

QA SENIOR TESTERS Liu Ya Qin Luo Tao 7huo Yu

QA TESTERS

Chen Feng
Chen Ji Zhou
Chen Si Yu
Chen Si Yu
Chen Tai Ji
Huang Hua
Long Fu Yu
Tian Meng Qi
Song Lu Yao
Gong Yi Ren
Wu Jiang Qiao
Xu Shuang Yao
Zhang Hua
Run
Zhang Hua
Run
Sun Xu
Sun Xu
Wang Li Hao
Huo
Long Run
Wa Xiao Li
Zhang Xiao Peng
Xian Jia Ren
Zhang Meng
Tang Cheng

2K CHENGDU LOCALIZATION QUALITY ASSURANCE

QA MANAGER Du Jing

Ding Jia Zhou Zhao Xu Shuang

Wan Cheng Chen

PROJECT LEAD

LEAD QA TESTERS Chu Jin Dan Shigekazu Tsuuchi

SENIOR QA TESTERS Kan Liang Hyunmin Cho Bai Xue Tang Shu Jin Xiong Jie Hu Meng Meng QA TESTERS
Zhao Yu
Wang Ce
Tan Liu Yang
Li Ling Li
Zhao Jin Yi
Chen Xue Mei
Zhang Yi Hang
Tong Yi Feng
Tian Qi Feng
Xu Le Le
Yang Pei Xi
Li Zong Yu
Zhou Ying Ying

IT ENGINEERS Zhao Hong Wei Hu Xiang Wang Peng Zheng Xing

SPECIAL THANKS Xie Ya Xi Su Wan Qing Wang He Fei Li Hua Zhang Pei

FOX STUDIOS Rick Fox Victoria Fox

NATIONAL BASKETBALL ASSOCIATION

PRESIDENT, GLOBAL PARTNERSHIPS Salvatore LaRocca

SENIOR VICE PRESIDENT LEGAL & BUSINESS AFFAIRS Hrishi Karthikeyan

SENIOR MANAGER, LEGAL & BUSINESS AFFAIRS Vince Kearney

SENIOR VICE PRESIDENT GLOBAL PARTNERSHIPS Matt Holt

SENIOR DIRECTOR GLOBAL PARTNERSHIPS Adrienne O'Keeffe

MANAGER GLOBAL PARTNERSHIPS Mary O'Laughlin

COORDINATOR GLOBAL PARTNERSHIPS Harley Opolinsky

COORDINATOR GLOBAL PARTNERSHIPS Harley Opolinsky 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

Hameed Ali Ismail Ali Cortez Barrett C.J. Brown Dejon Burdeaux Aaron Cameron Lydell Cardwell Pierre Carter Jalani Davis James Davis Cody Demps John Dickson Robert Duncan Josh Fox Brian Goins Darius Graham Arell Hennings Allen Huddleston Tyler Idowu U.C. Iroegbu Warren Jackson Theo Johnson Tony Johnson Carson Mack Mikh McKinney Devin Murphy Tyree Murray Scott O'Gallagher Alex Okafor

Alex Oration
Michael Onyebalu
Jeffrey Parker
Darrell Police
Jeffrey Parker
Darrell Police
Jeffrey Parker
Jeffrey
Jeffr

STREET DUNKERS
Myree "Reemix" Bowden
Jordan Kilganon
Jeff Remmington
Angelo Sharpless

PARK DANCERS
Denzel "Meechie" Harris
Daquan "Toosi" High
Judson Laipply
Eric "Kidd Strobe" Bassett
Gary "Noh-Justice" Morgan
David "Kid David" Shreibman
Tony Ly
Dan Rue

TRAMPOLINE TALENT Eddie Johnson Davaughn Martin

BICYCLE TALENT Pete Brandt

SCOOTER TALENT Ryan Myers

SKATEBOARD TALENT Rob Ferguson

SPECIAL THANKS
Dakarai Allen
Brandon "BDot" Armstrong
Grayson "The Professor"
Boucher
Billy "Dunkademics" Doran
Chuks Iroegbu
Davion Mize
Ryan Sypkens
Larry Wickett

VISUAL CONCEPTS SPECIAL THANKS Strauss Zelnick Karl Slatoff 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 Ursula Baker Christopher Fiumano Pedram Rahbari Jenn Kolbe Greg Gibson Take-Two Legal Team David Boutry Juan Chavez Raiesh Joseph Gaurav Singh Alexander Raney Barry Charleton Jon Titus Gail Hamrick Gail Hamrick Tony MacNeill Chris Bigelow Brooke Grabrian Katie Nelson Chris Burton Christina Vu Daniella Gutierrez Betsy Ross Kate Stricker Karla Duarte Pete Anderson Maria Zamaniego Nicholas Bublitz Danielle Williams Ariel Owens-Barham Nicole Hillenbrand Megan Grunenwald-Rohr

Jessica Hurst Ross Graber Jacqui Ratley
Mark Little
Jean-Sébastien Ferey
Andre Key
John Markisch
Access Communications
Operation Sports
David Cook
Cameron Goodwin
Simon Cooke
Sandra Smith Congdon
Chris Casanova
Ethan Abeles
Dave Mianowski
Erin Schaubte
Marco Carrillo
Zachary Romer
Brandon Harter
Richard Pugh
Shavawn G. Washington
Josh Cheung
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 new and logos of all arenas are trademarks of their respective owners and are used permission. Certain trademarks used herein [or hereon] are properties of American Alfriines, Inc. used under ticense to 2K Sports. All rights reserved. Copyright 2018 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 CNOF inancial Group, Inc. and are used by permission.

Uses Simplygon (TM), Copyright (c) 2018 Donya(TM) Labs AB Portions of this software are Copyright (c) 2014, Pablo Fernandez Alcantarilla, Jesus Nuevo. All Rights Reserved. Empl provided free by http://emojlone.com

The NBA and NBA member team identifications are the intellectual property of NBA Properties, Inc. and the respective NBA member teams. Copyright 2018 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. take/2games.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 WRITTENFILES, ELECTRONICORON-LINEMATERIALS 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," "WE," "US, OR "OUR"). AS WELL AS THE PRIVACY POLICY LOCATED AT www. take2games.com/fictacy AND TERMS OF SERVICE LOCATED AT www. take2games.com/fictacy

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) as intended by Licensor 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, altered, modified, 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, and not to provide guidance or instruction to any other individual or entity on how 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 for th 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 runthe 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 (including but not limited to utilizing exploits or glitches) 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 robidden 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 OPTIESS of the are 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 acmot be transferred, sold, leased, licensed, rentled, 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 prerecorded 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. 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, on thirty days' notice, or immediately for any reason beyond the Company's reasonable control or if you breach any term of an agreement or policy governing the Software, including this Agreement, Licensor's Privacy Policy and/or Licensor's Terms of Service. USER CREATED CONTENT: The Software may allow you to create content. including, but not limited to, a gameplay map, scenario, screenshot, car design, character, 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

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

survive any termination of this Agreement.

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 inwhole 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 tog- 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 "CC") and (iii) gain access to [and certain limited rights to use) virtual goods within the Software ("Virtual Goods" or "VC"). Regardless of the terminology used, VC and VG represent all imited licenser gint 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 withor without charge.

EARNING & PURCHASING VIRTUAL CURRENCY & 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 thirdparty 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 CALCIULATION: You can access and view your available VC and VG in your User Account the longed into your User Account Licensor reserves the right, in its sole discretion, to make all calculations reparding the available VC and VG in your User Account. Licensor further reserves the right, in its sole discretion, to determine the amount of 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 bereby 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 intertionally 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 a twww.take2games.com/support or, for Social Point products, at www.socialpoint.es/community/#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 VC, convert them into convertible VC. VC and VC 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 nother 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 VC 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 be responsible and liable to Licensor, its partners, licensors, affiliates, contractors, officers, directors, employees, and agents for 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.

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

SOFTWARE STORE TERMS

This Agreement and the provision of the Software through any Software Store (including the purchase of Vor VO) 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. Licensors in ortesponsible or liable toy our purchase transactions 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) of 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 intel 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 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 itseld in the Software documentation or that thas 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 or all or written statement or advice provided by Licensor or any authorized representative shallcreate awarranty. 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 fire elec 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 would find the defen thas arisen through abuse, mistreatment, or neglect. Any implied warrantes prescribed by statute are expressly limited to the 90-day neriod described above.

Except as set forth above, and provided that if you are a resident of an EU member state Licensor warrants that the Software will be fit for purpose and of satisfactory quality, 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 includes a processor of the software subject to the service of the servic

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.

YOUR RESPONSIBILITY TO LICENSOR

To the fullest extent of applicable law, you agree to be responsible and liable to Licensor, its partners, licensor, affiliates, contractors, officers, directors, employees, and agents in respect of 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.

TO THE FULLEST EXTENT OF APPLICABLE LAW, LICENSOR SHALL NOT BE LIABLE FOR SPECIAL INCIDENTAL, OR CONSEQUENTIAL DAMAGES RESULTINGFROM POSSESSION, USE, ORMALFUNCTION OF THESOFT WARE, 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, FOR MAY CAUSES OF ACTION ARISING OUT OF OR PELATED TO THIS AGREEMENT OR THE SOFTWARE, WHETHER ARISING IN TORT (INCLUDING NEGLIGENCE), CONTRACT, STRICT LIABILITY, OR OTHERWISE, WHETHER ORNOT LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. TO THE FULLEST EXTENT OF APPLICABLE LAW, LICENSOR'S LIABILITY FOR ALL DAMAGES (EXCEPT AS REQUIRED BY APPLICABLE LAW), SHALL NOTEXCEED THE ACTIVITY BRICE PAIR BY SUCH PER SOFT WARDS AND AND ASSESSED OF THE SOFTWARE.

IF YOU ARE A RESIDENT OF AN EU MEMBER STATE, NOTWITHSTANDING ANYTHINGTO THE CONTRAPY SET OUT ABOVE, LICENSOR IS RESPONSIBLE FORLOSS ORDAMAGE YOU SUFFER THATIS AREASONABLY FORESCEABLE RESULT OF LICENSOR'S BREACH OF THIS AGREEMENT OR ITS NEGLIGENCE, BUT IT IS NOT RESPONSIBLE FOR LOSS OR DAMAGE THAT IS NOT FORESFEABLE.

WE DO NOT AND CANNOT CONTROL THE FLOW OF DATA TO OR FROM OUR NETWORKAND 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 CONTROLLE OB YTHIRD 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 SUCHEVENTS WILL NOT OCCUR. TO THE FULLEST EXTENT OF APPLICABLE LAW, WE DISCLAIM ANY AND ALL LIABILITY RESULTIONS 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 sepense and are provided as "Commercial Computer Software" or "restricted computer software". These duplication, or disclosure by the U.S. Government subcontractor is subject to the restrictions set forth in subparagraph (c)(1) (iii) of the Rights is 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 bellow.

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 and liable to Licensor and any and all of its affiliates, officers, directors, and employees for 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, However, if you are a resident of a European Union member state, you will benefit from any mandatory provisions of consumer protection law in the member state in which you are resident, and you can bring legal proceedings in relation to this Agreement in the courts of the member state in which you are resident.

IF YOU HAVE ANY QUESTIONS CONCERNING THIS AGREEMENT, YOU MAY CONTACT US IN WRITING AT: TAKE-TWO INTERACTIVE SOFTWARE, INC., 110 W 44th Street, New York, NY 10036 UNITED STATES OF AMERICA.

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

© 2005-2018 Take-Two Interactive Software, Inc. and its subsidiaries. 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. @ 2018 NBA Properties, Inc. All rights reserved. Officially licensed product of the National Basketball Players Association. All other trademarks are property of their respective owners. Patents and Patent Pending: www.take2games.com/Legal.