

Family Friendly Gaming™

THE VOICE OF
THE FAMILY IN
GAMING

Star Trek Bridge
Crew, Cooking
Mama Sweet Shop
and more in this
fantastic issue!!

ISSUE #119

June 2017

Cars 3 Driven to
Win picks up where
the movie left off.
Ka-CHOW!

Links:

Home Page

Section	Page(s)
Editor's Desk	4
Female Side	5
Comics	7
Sound Off	8 - 10
Look Back	12
Quiz	13
Devotional	14
Helpful Thoughts	15
In The News	16 - 23
We Would Play That!	24
Reviews	25 - 37
Sports	38 - 41
Developing Games	42 - 67
Now Playing	68 - 83
Last Minute Tidbits	84 - 106

STAFF:

Editor in Chief:	Paul Bury
Art Director:	Yolanda Bury
Sports:	Frank
Music:	Shirley
History:	Patricia
Gaming Journalist:	Mark
Gaming Journalist:	John
Gaming Journalist:	Luke
Gaming Journalist:	Sam
Working Man Gamer:	Secret
Kid Gamer:	Secret
Teen Gamer:	Secret
Good-Natured Gamer:	Secret

Important Legal Disclaimer:

"Family Friendly Gaming" is trademarked. Contents of Family Friendly Gaming is the copyright of Paul Bury, and Yolanda Bury with the exception of trademarks and related indicia (example Digital Praise) which are property of their individual owners. Use of anything in Family Friendly Gaming that Paul and Yolanda Bury claims copyright to is a violation of federal copyright law. Contact the editor at the business address of

Family Friendly Gaming
 7910 Autumn Creek Drive
 Cordova, TN 38018
 Pbury@familyfriendlygaming.com

Trademark Notice
 Nintendo, Sony, Microsoft all have trademarks on their respective machines, and games. The current seal of approval, and boy/girl pics were drawn by Elijah Hughes thanks to a wonderful donation from Tim Emmerich. Peter and Noah are inspiration to their parents.

Status Update

I am writing this around a month before E3 2017. We had a lot of fun doing our Top Ten Video of what we want to see at E3 2017. For those wondering we are not attending E3 2017 in person. As long as we are aligned with God's plan for our ministry we will attend in 2018, and then in 2020. That is our plan right now. We have enjoyed taking some years off personal and physical attendance at the show. It has been great getting away from the lies to our faces.

I can not believe that we are closing in on half of the year gone. It has been a busy year with a lot of things going on. I have so many projects waiting on my attention. Work has begun on Video Game Lies Revision 3. I hope to have that done by the Thanksgiving to Christmas window. It would be awesome to beat that. We will see what happens. There is a lot of work to go on this revision. I hope you enjoy the book as much as I enjoy writing it. I love all of the feedback we have gotten from everyone who has read the book. If you want to get revision 2 before it gets retired then you better make that purchase quickly.

I have been taking some Java courses for some improvements to the website in upcoming years. I want to get a better search engine going on our website. Part of that project requires the developer and publisher be added to the files we have of all of the HTML pages we have on the Family Friendly Gaming website. I am getting close to getting the News file done. Then I can upload it to a database and use a Java program to do the searching. There is a lot of work to be done still. The good news is progress is being made slowly on this project. It is my hope that there will be something to show in 2018. It is like so many things - it takes time and money. We have a limit on both of those.

We have just started to explore sponsorships as a way to help out Family Friendly Gaming. If you know of a company that would be a good fit to be a sponsor of Family Friendly Gaming please let us know. I would love for this idea to take off, especially in the videos. Speaking of the videos - they have been doing awesome. We have a blast doing them, and continue to explore new ideas and things to do. We are considering trying live streaming again. Thus far live streaming has been a failure and a loss of revenue. Every so often someone asks if we are going to do a live

stream. We kindly explain we have tried them before and they failed.

It is my hope that the Reviews section upgrade is completed this year. We are getting much closer to completion. I am amazed at how mistakes we have uncovered and corrected. Some reviews were obviously fanboyish, the scores on the pages and the listings did not match, links were wrong and more. It has been a humbling experience for all of us on the council to go over these and reaffirm we are only human. We make mistakes and need to go back and correct them.

God bless,
Paul Bury

Support in Memphis

Years ago Family Friendly Gaming wrote about churches getting more involved in the communities they are in. Churches should help with dental work, health care, and more. Guess what we have found in Memphis? It is called Bellevue Loves Memphis. Bellevue Baptist is a mega church here in Cordova, TN. Routinely this mega church does free dental, and health screenings for the poor. The church pays for the equipment and the doctors, nurses and dentists volunteer their time. This is great to see. Is there anything like that going on in your area?

Memphis has the professional basketball team - Grizzlies. Memphis has a triple A baseball team called the Redbirds. The University of Memphis has basketball, football and more. All of these are supported by the local community. Memphis had the XFL football team - Maniax. When the Houston Oilers moved to Tennessee they played in Memphis first. They played in the Liberty Bowl while their new stadium was being built in Nashville. Memphis supported the Maniax and the Titans when they were here in Memphis. Those are the facts.

Why did I tell you all of those facts? Because to this day Memphis is told: "you can't have this or that pro team because the city won't support it." History has shown that statement to be entirely false. In fact one of the ways to rub people in Memphis the wrong way is to say that. We know the truth, and we know the history. Plenty of different teams have come and gone through Memphis. Too many of them were not able to stay long enough to make an impact. They started to get some traction and they were uprooted again. No wonder there are so many Memphians that are unhappy with pro sports teams owners.

Did you know that professional wrestling has thrived in Memphis? Nashville may be known for music but they do not have Graceland. Did you know the St Jude Classic is part of the PGA Tour? Yes we even get some professional golf here in Memphis. Guess what? It is supported as well. The professional hockey team - Riverkings is just south of Memphis in Southaven, Mississippi. They are also supported by many people from Memphis. Tennis, Rugby and Roller Derby are also present in Memphis. All of them are supported as well.

As you can see it is a personal gripe of mine when someone tells me Memphis will not support sports. Memphis has a long history of supporting sports. Even really bad teams that stink up the field, court, or whatever else they play on. Right now the Memphis Grizzlies have a monopoly on major sports teams in this area, and you can see it by all of the flags, shirts, and more people in Memphis proudly display. Memphis continues to support a wide array of teams. I hope some new teams will support Memphis back in the near future.

God bless,
Yolanda Bury

LESSON-BASED EDUCATION & FUN

MISSION STATEMENT

THIS IS FANTASTIC ... WE RARELY GET SUCH A GOOD TURNOUT FOR THE UNABRIDGED SERMONS
PRAYER PUPS BY JEFFREY SMITH

Family Friendly Gaming (FFG) was created in March of the year of our Lord 2005 as the first ever Christian video game magazine. The goal of Family Friendly Gaming is to report on video games from the family view point. Family Friendly Gaming takes a fair and balanced approach to all news, previews, reviews, interviews, features, and other articles found within. The secular video game media reports mainly on the most morally bankrupt games and call those games good. The major secular media reports on the bad side of video games mainly. Most other Christian media outlets claim video games turn the player into a zombie, or they completely worship video games. Family Friendly Gaming reports the good, and bad side effects to video games. It is the belief of the owners that readers are smart enough to come to their conclusions without those in the media handing opinions to them. Those of us at Family Friendly Gaming believe by giving you the facts, you can decide for yourself. There are plenty of really good video games on the market that teach wonderful lessons. Both inside the Christian video game market, and from non-Christian video game developers. Family Friendly Gaming seeks out these video games to bring them to your attention. Since it is unknown before playing a game how family friendly it is; it is possible that this magazine will preview a game, and then the review will expose problems previously unknown. Family Friendly Gaming promises to always ask the question: "how God feels about certain video games." God's opinion on the matter is more important than any mere mortal. Which is why the rest of the industry does not influence FFG.

Colossians: 9781935915010 | 1 Peter: 9780976054870 | 2 Peter: 9780976054887 | Phillipians: 9781935915010 | James: 9780976054863
 1 Timothy: 9780976054825 | 2 Timothy: 9780976054894 | Interactive Parables: 9780976054801 | Interactive Parables Spanish: 9780976054818

DVD-ROMs contain PowerPoint Bible stories, 3 - 5 on each disk. The PowerPoints contain stunning lifelike still graphics. Not cartoons, but computer generated photorealistic imagery. Their purpose is to provide a great backdrop while the teacher articulates the story, there is no audio, but a lesson outline is provided for the teacher along with Bible references. Each story also has a printable PDF activity sheet and a coloring page.

14 DVD ROM titles
\$10.99 each

Easter 1	EAN 5060209840680
Easter 2	EAN 5060209840697
Christmas	EAN 5060209840673
Failure and Redemption	EAN 5060209840741
Fifty Days	EAN 5060209840703
Jesus Saves	EAN 5060209840666
John Baptist	EAN 5060209840734
Miracles of Jesus 1	EAN 5060209840635
Miracles of Jesus 2	EAN 5060209840710
Obedience	EAN 5060209840642
Parables of Jesus 1	EAN 5060209840758
Parables of Jesus 2	EAN 5060209840765
Power and Glory	EAN 5060209840727
Women of God	EAN 5060209840659

The comics are a further resource. Children love to read them and learn Bible stories.

6 COMIC titles
\$1.50 (issues 1-4) \$2.99 (issues 5,7)

Issue 1 Jonah	ISBN 9781904064947
Issue 2 Samaritan	ISBN 9781907731006
Issue 3 Adam & Eve	ISBN 9781907731013
Issue 4 Christmas	ISBN 9781907731068
Issue 5 Easter	ISBN 9781907731075
Issue 7 Titanic	ISBN 9780957152304

This catalog features **1500+** of **9000** available Homeschool titles.

For a complete listing, visit our reference only website
www.homeschoolstore.com

Products can be ordered from your local Homeschool Retailer.

SOUND OFF

The Sound Off section is where you the reader/emailer is heard. What you have to say is put in this section for all the readers to see. Of course certain content is edited for appropriateness issues. This is a family friendly magazine, and certain content is just not proper. We hope you enjoy this section as much as we do. Keep an eye out for your comments appearing in these very pages. You have our attention, so SOUND OFF!

IBM Watson

Dear Mr. Bury,

I have thought of a few additional uses for IBM Watson in the world of gaming. When computers and game consoles get fast enough, I would love to see IBM Watson's natural language processing implemented in the following game franchises:

1. The Political Machine.

This is a game where you run for President Of The United States. One part of the game is making speeches and giving interviews. But when you are asked a question in an interview, you can only select from a limited set of prefabricated answers. IBM Watson would allow to write your own speeches and answers to interview questions

word-for-word, and then predict how the interviewer, the crowd, the media, and the general public would respond to your speeches and answers.

2. Nancy Drew. When interviewing people, you are limited to a set of prefabricated questions and answers. IBM Watson would let people come up with their own unique ways to answer questions. If I was a private investigator, I would try to make questions as polite and discreet as possible, so any possible suspects would not know I was onto them until it's too late.

IBM already has an online tone analyzer that determines levels

God Bless You.
Sincerely,
David

{Paul}: David,

Good ideas. I wonder if IBM Watson would be able to incorporate the bias in the media for the political machine. We see it every single day in America from the media. As I write this the liberal media is attacking conservative media. They want to shut them up, and only have their biased voice being the one heard. The double standard in media treatment between President Obama and President Trump is bla-

of emotion in written text, so I can see text analysis being incorporated into future games.

Let me know what you think of my ideas. Have a great day, and

tant. The Nancy Drew idea could be used in any cop show interrogation in any video game.

I must admit I am a bit leery of IBM Watson. Why? As people become more dependent upon computers they forget how to do things for themselves. I would rather do things for myself than to rely on a computer to tell me what to do, when to do it, and how to do it. Why? Hacking is a real problem nowadays. If a computer is controlling people and it is hacked, then someone could have real trouble. Or if the computer gets abused like the IRS scandal in attacking conservative groups. Would it be used to dispose of people the leaders disagree with?

Shovel Rude Pikmin

Hello Mr. Bury,

I do not know if you have heard or not, but Shovel Knight received a massive update that now allows all three (and soon to be 4) games. Luckily, it was a free update (How often do you see that happen honestly?), and since I own Shovel Knight, I can play all 3 games whenever I do get around to beating the first and second ones. I'm assuming that is how it works, but knowing how games work today, it would have been very easy for them to just make people pay for the newer games at \$15-\$25 a piece. It actually allows people to not have

own but Shovel Knight to get all of the games.

Do you plan on getting Hey! Pikmin for the 3DS when it comes out? This is the first time I'm admittedly skeptical about a new Pikmin title. It just looks okay to me. I'm not sure how the series translate to a 2D side-scrolling title.

I don't remember if you have or not, but some fans of certain franchises' (in general, obviously, not every specific fan) are just kind of rude. There are many I'd say like this, but possibly the worst offender is the Super Smash Bros. fanbase. While I like the series in general (especially with friends), some people were awful when new characters were announced. I personally think all were much more unique aside from the clones that were already developed as costumes for other characters. Shulk, Pac-Man, and Mega Man are among the most unique; and while I do not ever plan on getting the Bayonetta games due to the M rating and content, when she won the poll, and was therefore put in, people ended up attacking the creator b/c she (or any other newcomer) wasn't their "favorite". I personally believe it's sad how people cannot seem to voice criticisms in the gaming industry without attacking others. It just was sad. It happened with Cloud, Shulk, and clones such as Lucina and, though not a newcomer, Dr. Mario. Smash may be the worst fanbase not only

for Nintendo but possibly gaming as well.

That Fire Emblem Gaiden remake admittedly looks better than Fates or Awakening. I'm hopeful it's a move in the right direction for a franchise that desperately needs it. Fates had problems, and once I had heard about gay marriage, I knew I couldn't get it b/c it would have been wrong in my opinion.

Daniel

{Paul}: Daniel,

I had not heard about Shovel Knight. Is that on the Nintendo Switch, Wii U, Nintendo 3DS, or a combination of those systems? We do not see that happen a lot. It is neat to see companies care more about their fan base than making massive profits. One of our gripes against Nintendo is how the price gouge their fan base. Nintendo has a bad habit of limiting supply to keep demand high.

We plan on purchasing Hey! Pikmin for the Nintendo 3DS at some point. Not sure when exactly. Most likely it will be a month or two after release. We have plenty of games we want to cover before that one. MLB 17 The Show, some PS4 VR games, and more are all on wish list. If God drastically improves our financial station then we could get it sooner. Right now there are plenty of games in line ahead of that game. Plus prices generally

SOUND OFF Continued

drop if you are patient. Even five to ten dollars can help get a couple of retro games. So it is always wise to wait a bit. We did not wait on Lego City Undercover and a week later it was ten dollars cheaper. That really burns me up. I like to wait a month on new games whenever possible. Who knows maybe Nintendo will start to be professional again and provide us a copy of that game.

I learned a phrase when I was younger. It is: "live and let live." In essence it denotes we can have different opinions and it is fine. We can disagree and it is fine. We can disagree without being disagreeable. There is definitely some maturity needed there. Sadly there are plenty of gamers without maturity. Which makes me ask - why are they playing 'M' rated games when they are not mature? Another thought is a few loud mouths can give an entire area a bad name. My personal experiences have shown me that online gamers are among the worst out there. If I play an online game I have to mute the television. Way too much profanity, hate speech, attacks on Christians, and more. I generally avoid online games because of so many bad experiences.

Totally hear you on Fire Emblem. Hopefully Nintendo will listen and turn from their attacks on Biblical marriage. We are giving them the opportunity to do the right thing. Time will tell. Another thing you can do is fill out surveys. If you go to the Nintendo website and check out a few pages you

might get a survey asking your opinion. Give it to them. Let them know they are losing sales for their content choices. When enough people speak out Nintendo will have to listen.

Greedy Nintendo

What are you going to do about Nintendo's greed? They price gouge their fanboys all the time. What are you going to do about it? Someone needs to knock Nintendo down a peg or two. When are you going to do that? Nintendo cheats their fan base all the time. What are you going to do about it? When will you stop Nintendo?

- Sean

{Paul}: Sean,

Thank you for contacting us. We really appreciate it. We have been critical of Nintendo and other video game companies, and gaming media outlets for corruption, collusion, and unprofessional behavior for years now. Check out the Red News stories in our News archives. We also believe in treating each company fairly. If they do something greedy, immoral, unethical, or worse we call them on it. If they do something right we also point that out.

In the case of Nintendo there is some history there. We published a story that made them look bad when they decided to

attack Biblical marriage. Nintendo got mad and black listed us. They have continued to do so to this day. We tried to go up to the Vice President level to resolve it. They refused. They discriminated against us for being Christians, obeying God, and faithfully following God. In America Nintendo has violated the First Amendment and the Civil Rights Act. They don't care.

We published your email because we want the rest of the video game industry to know there are those that are not happy with Nintendo's business practices. It is a great opportunity for us to show we are not part of the corrupt bought off gaming media. We are our own entity that follows God first, and then tries to reconcile with man. Not all men will listen to God. Some choose to openly rebel against Him.

Would you like to be heard in Family Friendly Gaming? Want to Sound Off on something in video games, the website, the magazine, etc? Log on to the internet and go to our Comments page: <http://www.familyfriendlygaming.com/comments.html>, or send an email to: SoundOff@familyfriendlygaming.com. Mail us comments at:
Family Friendly Gaming
7910 Autumn Creek Drive
Cordova, TN 38018

Want to advertise in Family Friendly Gaming?

Your product could be listed right here (in the hottest FAMILY FRIENDLY Video game magazine), or on another page of your choice.

Current rates can be found on the Advertise page of the website

Send us an email at SoundOff@familyfriendlygaming.com. If you would like to call us on the phone, or mail us something let us know. May God continue to bless your businesses. Legal notice: Family Friendly Gaming reserves the right to deny any advertisements that do not fit into their definition of 'family friendly.' Go online for advertisement rates.

LOOK BACK

QUIZ

There has been a lot of history made here at Family Friendly Gaming. Let us take a look at some of the historic front covers to a few of the issues in our long and storied history.

Family Friendly Gaming decided to do some fun little historic quizzes. Anyone who is not a business partner, advertiser, PR contact, or works for Family Friendly Gaming can answer these questions. Email answers to SoundOff@familyfriendlygaming.com. After three months the person with the most right answers will be emailed an Amazon gift card.

Question: How long have you read Family Friendly Gaming?

Answer:

Question: What current video game system has the most family friendly games?

Answer:

Question: Which video game company do you like the most?

Answer:

Question: How many of these questions have you answered?

Answer:

Question: Which book is your favorite?

Answer:

Question: Which movie is your favorite?

Answer:

Question: What product was on the front cover of Family Friendly Gaming #118?

Answer:

Question: Who has been on the front covers of Family Friendly Gaming the most?

Answer:

Question: Where can you get the best prices on video games?

Answer:

Question: Where can you find the book Video Game Lies?

Answer:

Question: How many Future Glimpses books have you read?

Answer:

Question: How many millions of views does the Family Friendly Gaming Youtube channel have?

Answer:

Question: Do you help others?

Answer:

DEVOTIONAL

Helpful Thoughts

Relax

One of the biggest problems I have in life is rest and relaxation. I work really hard. I spend time with my family. I do not spend much time doing things I find restful and relaxing. I am constantly putting others before myself as Jesus Christ taught us. **John 13:12-17** *When he had finished washing their feet, he put on his clothes and returned to his place. "Do you understand what I have done for you?" he asked them. 13 "You call me 'Teacher' and 'Lord,' and rightly so, for that is what I am. 14 Now that I, your Lord and Teacher, have washed your feet, you also should wash one another's feet. 15 I have set you an example that you should do as I have done for you. 16 Very truly I tell you, no servant is greater than his master, nor is a messenger greater than the one who sent him. 17 Now that you know these things, you will be blessed if you do them. I do my best to follow the example of Jesus Christ every single day. I find myself exhausted and burned out quite frequently because there is so much work to do. There are so many people in need. At times I wonder when others will learn from the fine*

example of Jesus Christ. At times I question if certain people actually do have a need.

God gave us another example. He taught us to rest on the seventh day. I will admit I am horrible about resting for an entire day. I might find an hour or two to rest on a day or two during the week. Resting an entire day though? I have trouble doing that. **Genesis 2:1-3** *1 Thus the heavens and the earth were completed in all their vast array. 2 By the seventh day God had finished the work he had been doing; so on the seventh day he rested from all his work. 3 Then God blessed the seventh day and made it holy, because on it he rested from all the work of creating that he had done.* God was able to do it. Why do I have such problems with it? I see others able to rest half of the day or more. I am constantly doing something with plenty of other projects waiting on my attention. I feel great every single time I get a project completed. Some of them take years based on how much time I have available to me.

Part of my personality is driven to get as much done for the Kingdom of God as I can in the time God allows me to be on this planet. I see others that rest excessively and at times I figure

they are using up my rest time as well as theirs. The work has to get done, and if I rest all of the time like them then it won't.

In a weird way some of the work I do does provide me relaxation. Playing games, watching movies, making videos and more give me relaxation. Doing things with my family also gives me relaxation. Doing Gods work sustains me in ways some people may never understand. I will continue to work on resting and relaxing more to follow God's example.

God Bless,
Paul Bury

PRAYER

Jesus,

I know that I am a sinner and need Your forgiveness. Nothing I can do of my own power will give me true joy. I believe that You died for my sins. I want to turn from my enslavement to sins, and repent of them. I now invite You to come into my heart and life. I want to trust and follow You as my personal Lord and Savior. I welcome the transforming power of the Holy Spirit. Amen.

There are wise decisions we make in life and there are mistakes. Family Friendly Gaming wants to share some thoughts that can be helpful. Maybe this will bring more joy into your life. Maybe it will allow you to have better physical health. Maybe it will help you reach a better mental, psychological or emotional state. The goal of each column in each month is to share some helpful thoughts to you and your family.

Do It Yourself

It always costs less when you do it yourself. As long as you complete the repairs and do not make more of a mess of things. In this day and age there are videos for just about everything. If you need to learn how to repair a lawn mower, dryer, washing machine, car, and more - a video is most likely out there of someone showing you how to do it. So why would you spend extra money paying someone else to do it? Why not try to do it yourself.

When you start fixing things yourself it will take more time. Take it slow, and follow each of the instructions. What we do at Family Friendly Gam-

ing is pause the video so we can repeat the steps. If we feel we missed something then we can go back in the video and watch that part again. Then we pause while we are duplicating what we just saw. Like a monkey yah know? By taking it slow we then learn the steps and are better at it the next time. Confidence builds and before long the problem is solved and there is a new sense of pride.

There is something special about completing the repairs yourself. You feel better about yourself and the problem you faced. Not only do you feel better, you are less stressed when new problems arise. In fact there are times we welcome new challenges because we know there is light at the end of the tunnel. We know it can be resolved quickly, and without undue stress. We are also confident that we can solve the problems as they come along.

We will all face hardships and challenges in life. Do you want to always rely on someone else? Would you prefer to solve problems for yourself? What do you want to teach your children? Which path will grow wealth? These are important questions every single family should ask themselves. These are questions

that can help you in life from now on.

There is another interesting facet to do it yourself. You know it was done right. When someone else does it you have no idea if they did a good job. You have no idea if they messed something else up. You have no idea if they did sloppy work. When you do it, then you know the pain points. You know where things could be improved. You know where it might fail again. When you pay someone else you do not have that knowledge.

After you complete the work and it is working there is such a joy. There is such a feeling of accomplishment. This is where the pride comes in. We feel a pride in our work. We care more about the repairs because it is personal. This is not a knock on repair men. They repair hundreds of these. It is just another washing machine to them. It is just another lawn mower to them. To us it is our lawn mower. It is our washing machine. We have cherished memories of them working. We get new memories after we repair them.

The first step is research. Do an Internet search on the problem. Find out about others who have fixed it. Then follow their instructions to success.

IN THE

NEWS

CONTENTS

Story

Page(s)

[The Escapists 2 Coming in 2017](#)
[Tempest ports to iOS and Android](#)
[Americano arrives on June 13](#)
[EVERYBODY LOVES SOMEBODY arrives on June 20](#)
[AbleGamers Center Dramatically Expands](#)
[Natsume to Bring Wild Guns Reloaded to PC](#)
[Hover Revolt of Gamers Releases](#)
[Stable Orbit - Perihelion Update](#)

16 - 17
17 - 18
19
20
21
22
22 - 23
23

The Escapists 2 Coming in 2017

Team17 and developer Mouldy Toof today celebrated the reveal of The Escapists 2. Howdy, partner! It's well known in the old west that if you evade the hangman's noose, the local Sheriff sends you upstate to Rattlesnake Springs. Rustled up alongside the lowest outlaws in the county, you decide to break out of this calaboose - by hook or crook!

The Escapists 2 is the forthcoming sequel to the multi-million selling, sandbox prison-escape game which will include, in a first for the series, drop in/drop out play for up to four players in both local and online play.

Escaping won't be easy though. You'll have to work around the strict prison schedule and avoid the

unwanted attention of guards. Craft weapons and tools found (or stolen) from within the prison, but beware of cell shakedowns. Get a job or perform "favours" for your fellow inmates to purchase vital supplies, all while scouting escape routes.

The Escapists 2 will feature:

- Multiplayer – In a first for the series, The Escapists 2 offers drop-in/drop-out play offering both split screen and online play for up to four players in both co-op and versus modes
- New ways to escape - Tie together knotted sheets and use them to climb down high windows in our new multi-level prisons and other new ways to make a break for freedom!
- New items to craft – Build yourself a homemade taser to knock out guards plus many more!

- New combat system – A completely revamped combat system featuring new lock-on targeting and blocking systems plus light and heavy attacks
- New graphical style – A brand new look immerses players in a deeper, richer world while maintaining that unique The Escapists style
- More character customization – New customization options let players tweak their avatar to a whole new level. Go bald! Sport a mullet! The choice is yours
- More things to do – Join a band! Learn to paint! The Escapists 2 will offer more ways than ever to pass the time whilst incarcerated

The Escapists 2 will be coming to Xbox One, PlayStation 4, Nintendo Switch™ and PC in 2017.

Tempest ports to iOS and Android

HeroCraft are thrilled to announce that a new open world action RPG game in the pirate setting, Tempest, is now available on for iOS and Android systems.

Ropes away, sea-dogs, for a new adventure awaits you! The sun is high on the sky and the wind is strong. You have no country but your ship, no family but your crew. The sea is waiting for you to explore its hidden depths, uncover its secrets and plunder its treasures – and now you will be able to do so on mobile platforms too! HeroCraft is proud to announce that Tempest, the open world action pirate RPG, is now available for iOS and Android systems for \$7,99 / €7,99. Tempest was conceived and created by one person, Andrey Babak aka Avreliy, who is also the developer of Cubium and FootLOL: Crazy Football. HeroCraft have been

giant octopus to your aid!
 Tempest was first released for PC and Mac on August 22nd 2016, and since then more than 50,000 of sea-dogs have explored the oceans with HeroCraft's pirate RPG and enjoyed its freedom: you can play solo with over 100 single-

player quests, cooperate or compete in co-op and PvP multiplayer modes and choose how ruthlessly and cut-throat a pirate you want to be! This new version brings the exciting pirate world of Tempest to mobile platforms (both smartphones and tablets) – now you can be the most feared pirate in the world wherever you want!

fruitfully cooperating with Andrey for a long time.
 Focusing primarily on the most criminal elements of being a pirate – capturing your own ship and engaging in intense sea battles – the world of Tempest is set across three vast open world regions for you to discover. You will be able to create, customize and upgrade your sea vessel with different weapons such as cannons, mortars and flamethrowers; and then use it to plunder treasure-laden merchant ships, go cannon-to-cannon with enemy galleons, and storm land based fortresses with your crew. Hire your crew and level them up by completing quests and missions to create the most fearsome cutthroats on the high seas and then use them to board and capture other vessels.

But you won't face only earthly challenges and opponents, nor all your weapons will be made of steel: sinister disciples of a mysterious cult and fearsome mythical creatures will provide completely different challenges on your travels across the oceans; discover and unleash powerful artifacts such as mystical crystals to escape the enemy's cannonballs, bring down meteorites from the heavens on to your rivals or summon a

KEY FEATURES

- Roam freely a vast world set across three open regions
- Create and customize your own pirate ship
- Hire a crew and train them to become the most fearsome cutthroats!
- Attack, board and capture other vessels – both heavily armed enemy galleons and treasure-laden merchant ships
- Storm land fortresses to plunder their treasures
- Discover ancient artifacts and unleash its powerful magic
- Face mythical sea creatures like the fearsome Kraken
- Enjoy more than 100 single-player quests...
- ...or terrorize the high seas in the co-op and PvP multiplayer modes!

Americano arrives on June 13

Get ready for a south-of-the-border journey, when the animated adventure Americano arrives on DVD, Digital HD and On Demand on June 13 from Lionsgate. Awarded the Dove Family Seal of Approval, Americano tells the charming tale of a colorful Mexican parrot named Cuco who sets off on an adventure to defend his family. Available in both English and Spanish, the film features the voices of Rico Rodriguez, Kate Del Castillo, Cheech Marin, Gabriel "Fluffy" Iglesias, Golden Globe® nominee Lisa Kudrow, and Academy Award® nominee Edward

James Olmos, in addition to radio personalities Don Cheto, El Mandril, and Argelia Atilano. The Americano DVD will be available for the suggested retail price of \$14.98.

OFFICIAL SYNOPSIS

Cuco is a Mexican boy parrot that would rather imitate the crazy stunts of his TV parrot superhero, El Americano, than help with his chores at the family bird circus. Yet when a gang of bully birds threatens his ringmaster father and takes over the circus, Cuco sets off on a hilarious and perilous journey to Hollywood to enlist his hero in his fight, only to discover the true hero within himself.

CAST

Rico Rodriguez
 Kate Del Castillo
 Cheech Marin
 Gabriel "Fluffy" Iglesias
 with Lisa Kudrow
 and Edward James Olmos

PROGRAM INFORMATION

Year of Production: 2016
 Title Copyright: © Producciones de Animación y Multimedia S.A. de C.V. and Fondo de Inversión y Estímulos al Cine. All Rights Reserved.
 Type: Home Entertainment Premiere
 Rating: G
 Genre: Family
 Closed-Captioned: English
 Subtitles: English, Spanish
 Feature Run Time: 88 minutes
 DVD Format: 16x9 Widescreen 1.78:1 Presentation
 DVD Audio: English 5.1 Dolby Digital Audio, Spanish 5.1 Dolby Digital Audio

Street Date: 6/13/17
 DVD SRP: \$14.98

In The News Continued

EVERYBODY LOVES SOMEBODY arrives on June 20

A decision between a past romance and a new love must be made when the endearing romantic comedy Everybody Loves Somebody arrives on DVD, Digital HD and On Demand June 20 from Lionsgate. Karla Souza stars as a successful career woman who convinces a charming coworker to pose as her boyfriend for a family wedding but is caught off-guard when her old flame shows up. "A rom-com with bite" (Jeannette Catsoulis, The New York Times), the movie premiered to critical acclaim at the 2017 Palm Springs Film Festival. From one of the producers of Instructions Not Included, Francisco González Compeán, the Everybody Loves Somebody DVD will be available for the suggested retail price of \$19.98.

OFFICIAL SYNOPSIS

Karla Souza stars as Clara, a young single doctor who has everything she wants — except love. Invited to a family wedding in Mexico, Clara convinces a charming coworker to pose as her current boyfriend—only to run into her old flame at the festivities.

Now, with a little help from her colorful family, Clara must choose between two men — and two futures — in this delightful romantic comedy.

CAST

Karla Souza
Ben O'Toole
José María Yazpik

PROGRAM INFORMATION

Year of Production: 2016
Title Copyright: Ring Producciones S.A.P.I. de C.V. All Rights Reserved. © Mexico 2017.
Type: Theatrical Release
Rating: PG-13 for some sexual content and language.
Genre: Romantic Comedy
Closed Captioned: N/A
Subtitles: Spanish, English SDH
Feature Run Time: 106 Minutes
DVD Format: 16x9 Widescreen 2.40:1 Presentation
DVD Audio: Spanish 5.1 Dolby Digital Audio, English 5.1 Dolby Digital Audio

In The News Continued

AbleGamers Center Dramatically Expands

- AbleGamers Foundation is thrilled to announce the opening of the AbleGamers Center for Inclusive Play facility in Charles Town, West Virginia. Made possible by a generous grant from digital accessibility firm SSB BART Group — which will launch its new corporate brand Level Access in the coming months, the new location allows AbleGamers to dramatically expand the number of individuals with disabilities that the charity can serve, beginning with free one-on-one consultations with leading accessibility experts and in-person custom gaming demonstrations.

"Level Access is honored to support AbleGamers and their important, inspiring mission," said Level Access co-founder and CEO, Timothy Springer. "Video games can help transcend disabilities and serve as fantastic tools to encourage, entertain, empower and connect often socially isolated individuals. With this larger facility, AbleGamers will be able to more effectively spread awareness for and foster support of enhanced accessibility in gaming, positively touching an even greater number of lives."

"Thanks to the gracious support of Level Access, AbleGamers is now better equipped to deliver support to our nation's community of thirty-three million gamers with disabilities," said Steve Spohn, AbleGamers COO. "Whereas in the past we have been limited to holding finite consultations off-site or online, the new AbleGamers Center for Inclusive Play vastly improves our ability to host in-person appointments, develop content for gamers with disabilities and to offer an impactful resource for the local Charles Town community."

Open to the public every Thursday, the AbleGamers Center for Inclusive Play is roughly twice the size of AbleGamers' previous facility in Harpers Ferry, West Virginia. Potential AbleGamers beneficiaries may

schedule a disability support consultation and explore grant options for securing free-of-charge accessibility controls and peripherals, which are custom-designed to help mitigate the impact of individual physical and mental impairments. The AbleGamers Center for Inclusive Play is also outfitted with a dedicated 3D printer room for in-house development and customization of assisted gaming technologies, as well as a studio for charitable livestream events and production of video content.

The AbleGamers Center for Inclusive Play was recently featured on a CBS News special about disabled gamer Christie Moyer, whose cerebral palsy had stopped her from enjoying her favorite games. An AbleGamers consultation helped restore her ability to game, using a combination of a customized touch keyboard originally designed for graphics design artists and a 3D rudder foot panel controller.

In The News Continued

Hover: Revolt of Gamers Releases

Midgar Studio and Fusty Game, in cooperation with The Sidekicks, have announced today that Hover: Revolt of Gamers will officially end its early access and release on May 31st, 2017 for PC, Mac and Linux. It will come to consoles later this year. Hover: Revolt of Gamers is a futuristic open-world parkour game full of amazing jumps and high speeds. It takes place on a distant planet where a team of rebels is revolting against an oppressive dictatorship. It's up to these rebels to use their flashy gear to roam the city and help the citizens. For that, they will need to sabotage propaganda and find a way to reach the Orbital Station of the Great Admin, in order to warn the Galactic Union and bring an end to the oppression.

Hover: Revolt of Gamers is a unique game

inspired by hits like Jet Set Radio. Fans will enjoy the thrilling sensations offered by the game's first-person traversal view while Jet Set Radio fans can appreciate the game's colorful and humorous universe as well as performing combos and tricks. Players will thwart the anti-leisure policies by breaking the propaganda, spread joy and bring back fun to the people of Hover City. Hover: Revolt of Gamers will also please the fans by including music from Hideki Naganuma, the composer for Jet Set Radio, Jet Set Radio Future, Sonic Rush, and more.

Players have the unique option to instantly switch from offline solo to online multiplayer. At any time, players can join friends for some cooperative gaming, intense versus matches, or just roaming among the others. No matter where you are or what you're doing in the city, it'll be possible.

Natsume to Bring Wild Guns Reloaded to PC

Natsume Inc., a worldwide developer and publisher of video games, in partnership with Natsume Atari Inc., announced today Wild Guns Reloaded for the PC (Steam). This is the first time the Wild Guns franchise will be available on Personal Computer (PC), and the game will be one of several new Natsume titles showcased during E3 2017, taking place June 13th-15th in Los Angeles, California.

"Not only is this the first time a Wild Guns game will be available on PC platform, but this is also the first PC launch for Natsume," said Hiro Maekawa, President & CEO of Natsume. "We are proud to bring this classic and beloved franchise to a whole new community of players, and know that they will embrace it just as Nintendo and Sony players have over the years."

In Wild Guns Reloaded, Annie has tracked down the famed bounty hunter Clint to get revenge on the Kid Gang. With eight stages, each with three zones, there's plenty of bad robots to blast away. With a true arcade game feel, Wild Guns was the first sci-fi western to arrive on home consoles, and to this day, there really isn't any other game like Wild Guns!

Wild Guns Reloaded also offers two new characters, each with their own weapons and tactics, and allows 4 players to play at the same time. Online rankings, classic and new stages, new Boss enemies, and special weapons round out the classic Wild Guns experience on PC.

No word on a physical copy version of this video game at this time. Families are required to pay for Internet usage fees to download this video game. For more information click here.

In The News Continued

"Working on Hover: Revolt of Gamers has been a dream come true. It's awesome creating this fast-paced and high-tech new world and combining it with incredible new tunes from Hideki Naganuma. We're thrilled that we're nearing its official release and can't wait for gamers to become completely entertained by our new world.," said the co-founders of Fusty Game.

Key Features

* An Amazing City: Hover City is a huge futuristic city full of colors. Its buildings offer breathtaking vertical playgrounds.

* Total Freedom: Explore the open-world city from its skyline to the underground while doing "parkour", tricks and high-speed races.

* Build Your Team: Unlock 9 playable characters and improve their skills to create the perfect team.

* Various Gameplay: The core action is based on nervous races and amazing tricks, but the game also offers many alternative ways to play from stealth missions to sport matches with friends.

* Choose Your Experience: Instantly switch from single player to multiplayer, whenever you want. Play in first or third-person, or activate the auto camera that mixes both and offers a dynamic experience.

* Create Your Own Challenges: Without leaving the game, use a very simple editor to create your own challenges playable in solo or multiplayer.

Hover: Revolt of Gamers is currently available on Steam in Early Access where it comfortably rests at a 92% positive rating with hundreds of excellent reviews. We'll be happy to supply the press with codes if you're interested in exploring this high-tech new city in fun and exciting ways.

Stable Orbit - Perihelion Update

Green Man Gaming Publishing and Codalyn are thrilled to announce the third major update to their immersive space station builder Stable Orbit. Players can now design more intricate space stations than ever before as the 'Perihelion' update adds new depth to the Stable Orbit experience. Features include:

Research Contracts

Players can now earn rewards by completing some or all the research contracts offered to them. Basic contracts let you study Enzymtic Reactions for easy money, while others may offer big wins and unlock upgrades to your Station – but only if they are accepted before they expire!

Module Unlocks and Upgrades

Unlock new, larger, modules as well as upgrades that can be installed on (some) modules. Upgrades come in two forms: "standard" upgrades, which can be installed

at will and "special" upgrades, of which only one can be installed per module. Standard upgrades include things like capacity boosters for storage modules. Special upgrades allow players to do things like specialize their laboratories for research in one particular area e.g. physical science.

Waste Management

Another resource to manage and balance against the other needs of the station. If players let too much waste pile up then living conditions will deteriorate and crew will abandon the station. On the other hand, waste is a resource not to be wasted, as the new Waste Recycling module will allow players to extract water, partially closing the loop on that resource.

No word on a physical copy version of this video game at this time. Families are required to pay for Internet usage fees to download this video game. For more information click here.

WE WOULD PLAY THAT!

REVIEWS

There are all kinds of cool family friendly video game ideas out there. This column features ideas of video games we would play. We hope games like these are created in the near future. Can you make it happen?

I like to play match three video games. I may be the only one here at Family Friendly Gaming that likes to play them. Which is alright because I am the only female in the family here at Family Friendly Gaming. I also care about awareness ribbons. There are awareness ribbons to protect traditional marriage, autism awareness, Crohn's syndrome, and more. I would like to see a match three video game with the awareness ribbons. It would bring awareness to the different issues and it would be a fun match three video game. I

would love for an awareness ribbon match three video game to be created, and to also teach about the various issues. It would be even better if people who purchase such a video game could donate to the different issues through some kind of a foundation.

My hubby asked me for an idea of a video game I would like to play, and this is exactly what I would like to see. What about you? Would you play a match three video game where the tiles were all awareness ribbons? Can you see how this could help the video game industry? Do you think gamers would support it? I know the audience is more for the females than the males. I know some males that will play match three video games, and I believe they would be interested in playing a match three ribbon awareness video game. Do you think I am right? Do you

think I am wrong?

Can you see how this would help the image of the video game industry? Could you imagine families learning about different issues thanks to a match three awareness ribbons video game? The three I mentioned are near and dear to my heart for a variety of reasons. They all have great importance to me on a personal level. First and foremost I am a strong supporter of traditional marriage. It is the foundation that keeps society sane, healthy, and happy. My father died of Crohn's so you can imagine how personal that is for me. One of our children has autism so that is also very personal for me. Are there ribbons that have a personal attachment for you? Would you like to see them in a match three ribbon awareness video game? Can you make this game happen?

1 John 5:14-15

14 This is the confidence we have in approaching God: that if we ask anything according to his will, he hears us.

15 And if we know that he hears us—whatever we ask—we know that we have what we asked of him.

Welcome to our reviews section. We have a couple of rules when it comes to our reviews. The reviewer must give an honest accounting as to why he/she liked or disliked something. No fanboy reviews allowed here, or at the very least they are discouraged (after all everyone has their own personal biases, likes, and dislikes). Everyone also has different tolerances, and weaknesses - we strive to keep that in mind in our reviews. We have been burned ourselves by reviews saying a certain game is great, only to be greatly offended by that game. Reviewers must be kind in their reviews. A game may be horrible, but there is no need to degrade the developer, publisher, artists, etc. There is also no need for name calling.

We review video games on five separate criteria: graphics, sound, replay/extras, gameplay, and family friendly factor. Review scale can be found here. The editor in chief coordinates reviews to have as much cohesion as possible. We are very open about the way we review video games. Each section starts with a 75 score, and can earn or lose points based on the content of the game, using our grading scale (found on the website).

Parents, please do not take any of our reviews as gospel. Different people are offended by different things. We work hard here at Family Friendly Gaming to discern the good from the bad in the teachings of each different video game. What may seem harmless to our reviewer(s), could be a big deal to you. We encourage you to spend time with your children and investigate each video game yourself. Each review is written with you in mind, and we try to mention each problem we find. We are not perfect, and miss things from time to time - just as the ESRB does. The ESRB rating is merely a start, and since they ignore many of the moral and spiritual factors important to parents all across America, we do our small part to fill that huge void. We are a small ministry and your prayers are so very important to us.

CONTENTS Questions, suggestions, comments, or got a game you would like for us to review? Then please email us at: Gamereviews@familyfriendlygaming.com.

DVD	Score	Page
Sledge Hammer The Complete Series	71	35
Genesis	Score	Page
NFL Quarterback Club 96	80	37
Nintendo Entertainment System	Score	Page
Yo! Noid	65	37
Nintendo 3DS	Score	Page
Dragon Quest VII Fragments of the Forgotten Past	60	26
Super Mario Maker for Nintendo 3DS	65	27
Nintendo Switch	Score	Page
Lego City Undercover	80	36
PC	Score	Page
Nascar Heat Evolution	65	30
Stern Pinball Arcade	77	32
PS Vita	Score	Page
MLB 15 The Show	78	29

PS4	Score	Page
Gravity Rush 2	54	33
Lego City Undercover	80	36
Nascar Heat Evolution	65	30
Stern Pinball Arcade	77	32
PS4 VR	Score	Page
Werewolves Within	25	34
Super NES	Score	Page
NFL Quarterback Club 96	80	37
Xbox One	Score	Page
Lego City Undercover	80	36
Nascar Heat Evolution	65	30
Stern Pinball Arcade	77	32

Dragon Quest VII Fragments of the Forgotten Past

Super Mario Maker for Nintendo 3DS

SCORE: 65

SUPER MARIO

You should already know how I feel about Super Mario Maker. If not please go to the family friendly gaming website and read the Wii U review. There was quite an uproar over the slavery point. I will try to not dwell on it in this review. Super Mario Maker for Nintendo 3DS is more than just a port. We also get the Super Mario Challenge. What is that? It is eighteen worlds of levels with a nineteenth level (if you get forty medals).

of. Why? We are not given an answer. It sucks to spend all these hours creating something and Nintendo throws away all your hard work. Super Mario Maker for Nintendo 3DS is very Internet heavy.

the 100 Mario Challenge, and Recommended Levels. It is nice to be able to take this game on the go with you. The different Mario eras are also represented in Super Mario Maker for Nintendo 3DS. The 3DS version also costs less than the Wii U version.

If you like creating your own Mario levels then Super Mario Maker for Nintendo 3DS is a game that might be for you at the twenty dollar price range. I just hate working for Nintendo for free. They never show their appreciation in an appropriate financial manner. Many of the levels in the Super Mario Challenge did not have the normal Nintendo quality to them.

I had to go through the Super Mario Challenge to unlock many of the items and tools in Super Mario Maker for Nintendo 3DS. That way I could create better levels. Or at least try.
- Paul

From downloading levels to uploading levels. This includes

My heart is filled with gratitude to Family Friendly Gaming for purchasing a copy of Dragon Quest VII Fragments of the Forgotten Past on the Nintendo 3DS. The PR and Marketing failures over at Nintendo continue. Continue to pray their hardened hearts will be softened. This game starts very different than most RPG's. We are in a small island that is all there is on this fantasy planet. Gamers will find tablets and bring islands back to this world.

bookcases, dressers and more to find handy items. Sometimes we find gold coins.

The issues families will have with Dragon Quest VII Fragments of the Forgotten Past is violence, lack of attire, enticement to lust, magic, false gods, demon king, religious references, bad language, and more. At times Dragon Quest VII Fragments of the Forgotten Past sounds like they are talking about God, and other times it is clear they are not. The camera can be rotated and needs to for the players to find all of the hidden items.

I believe families will get thirty dollars worth out of

Dragon Quest VII Fragments of the Forgotten Past. The story is long and it can take time to figure out what to do next, or who to talk to. If you get stuck go around and talk to every single person you can find in the game. Someone should give you a clue. You could also check the game since it has a history of what is going on. Finally there are plenty of FAQs and walkthroughs online.

There is one thing about Dragon Quest VII Fragments of the Forgotten Past that confuses me. The Playstation game (which is the same game) was given a thirteen and older ESRB rating. This port to the Nintendo 3DS has been dropped to a ten and older only rating. Dragon Quest VII Fragments of the Forgotten Past is definitely a thirteen and older game. So why did the ESRB drop the rating years later? This is very concerning for families who want video game corruption to be cleaned up.

- RPG Master

Dragon Quest VII Fragments of the Forgotten Past has fantastic, and amazing music in it. The Playstation One era graphics look okay on the Nintendo 3DS. There are plenty of hidden items to be found in Dragon Quest VII Fragments of the Forgotten Past. Break every barrel, box, vase, and more in this lengthy role playing video game. Also search the treasure chests,

System: Nintendo 3DS
Publisher: Nintendo
Developer: Square Enix
ESRB Rating: 'E10+' for Everyone TEN and OLDER ONLY (Comic Mischief, Fantasy Violence, Mild Blood, Mild Language, Mild Suggestive Themes, Simulated Gambling, Use of Alcohol)

Graphics: 50%
Sound: 55%
Replay/Extras: 85%
Gameplay: 60%
Family Friendly Factor: 50%

System: Nintendo 3DS
Publisher: Nintendo
Developer: Nintendo
ESRB Rating: 'E' for Everyone SIX and OLDER ONLY (Comic Mischief)

Graphics: 70%
Sound: 70%
Replay/Extras: 60%
Gameplay: 55%
Family Friendly Factor: 70%

ENSENASOFT

Mahjong Deluxe 3

Mahjong Deluxe 3 includes 640 thought provoking puzzle layouts to enjoy in classic 2D and glorious 3D.

Barnyard Mahjong 3

Barnyard Mahjong 3 includes 640 joyful puzzles filled with animal sounds and farming fun.

Fabulous Food Truck

A fast paced time-management arcade game testing your skills as the cook of a busy food truck.

Mystery of Rivenhallows

An exciting point-and-click adventure game full of mystery and suspense.

www.ensenasoft.com

MLB 15 The Show

SCORE: 78

THE SHOW

This is the final MLB The Show game on the PS Vita. Sony killed the series off on the Vita thanks to the blunders of this particular game. MLB 15 The Show has a case that has a digital download code inside it. No physical cartridge. There is a note on the front of the case that says: "Downloadable Game Voucher, No Game Card Included. Memory Card and Access to Playstation Network Required."

MLB 15 The Show looks good, and it sounds good. The Vita version of MLB 15 The Show is a bit scaled down from the Playstation 4 version, which is to be expected. The download size of this game is huge, and take many

hours to download. You should have provided the game in the approved physical format Sony.

There are multiple difficulty settings so new players can learn how to play this baseball video game. I played MLB 15 The Show on the Playstation TV instead of the PS Vita. I hope you enjoyed that game I played and uploaded to Youtube. I had a blast playing it. I was sweating a few times when the pitchers were nowhere near their marks. How could they throw it so far off? I never figured out how the

pitchers could mess up so badly.

The major downside to MLB 15 The Show is playing with other players locally. We had all kinds of problems getting that to work.

I also had issues fielding with MLB 15 The Show. Did you see the fans in the stands? Yeah the models of them looked a bit off, especially in the legs.

I hope this franchise gets sequels on the PS Vita in the physical format in the future. MLB 15 The Show showed the entire industry that digital only is not the way to go. We want cartridges so we can save memory card space. I had to delete every other game just to fit MLB 15 The Show. That is crazy.

MLB 15 The Show is decent baseball action for on the go. I prefer previous years of this franchise on this system though.

- Frank

System: PS Vita
 Publisher: Sony Computer Entertainment
 Developer: SCE San Diego Studio
 ESRB Rating: 'E' for Everyone SIX and OLDER ONLY

Graphics: 80%
 Sound: 80%
 Replay: 90%
 Gameplay: 70%
 Family Friendly Factor: 70%

Nascar Heat Evolution

SCORE: 65

NASCAR HEAT EVOLUTION

I am very thankful that Family Friendly Gaming purchased a copy of Nascar Heat Evolution on the Playstation 4. This racing game is a step backwards from previous Nascar video

games. The merry-go-round of companies publishing and developing Nascar video games has really hurt this franchise. Their PR and Marketing are not trained in replying to emails or voice mails. Let alone how to answer a phone call.

Nascar Heat Evolution loves to have drivers spin out. Many of them can quickly recover and keep going. I would get slightly nudged by another driver or the wall and lose all kinds of speed. Other races I could blow by everybody without any trouble.

for going the wrong direction and causing massive accidents. There are two kinds of wrecks in Nascar Heat Evolution. There is the spin out, and the airborne. Hitting another car head on will send you up into the air. There is an invisible wall stopping you from going into the stands.

Country music welcomes us to this scaled down Nascar video game. The modes in Nascar Heat Evolution are Race, Challenges, Champion, Career, Multiplayer, and Option. Who you race with in Nascar Heat Evolution is very important. Some drivers and cars can only reach certain levels. Others can do much better.

There is no local multiplayer in Nascar Heat Evolution. Another missing mode from previous versions. The crew chief does not fuss at you

The screen cuts off on some television screens. I could not find an option in this racing game to fix it. Expect lots of smoke with the spin outs. There are not a lot of tracks, and not a lot of drivers. The graphics are downgraded and so was the music. There are less options in this racing game too. Nascar Heat Evolution lets families choose between racing and simulation.

Accidents are a real part of Nascar Heat Evolution. The physics in this game are a bit questionable though.

The good news is Nascar Heat Evolution is generally easy to play. Newcomers can come into Nascar Heat Evolution and race right away. You will need to skip things like practice sessions. - Frank

System: PC/PS4/Xbox One
Publisher: Dusenberry Martin Racing
Developer: Monster Games
ESRB Rating: 'E' for Everyone SIX and OLDER ONLY

Graphics: 65%
Sound: 70%
Replay/Extras: 60%
Gameplay: 60%
Family Friendly Factor: 70%

VIDEO GAME LIES

by Paul Bury

Version 2

BUY IT NOW RIGHT HERE

Stern Pinball Arcade

SCORE: 77

We were really excited to hear Stern Pinball Arcade was getting a physical copy release. We contacted the companies involved with this game multiple times. They did not respond to emails, voice mails, or carrier pigeons. I don't know what their major malfunction is, but they failed us.

The issues families will have with Stern Pinball Arcade are enticement to lust, lack of attire, violence, gambling, blood, and more. The images are either on the table or in that little pinball display screen with really bad resolution. That goes for enticement to lust (mainly), violence, blood, and gore. There are some creepy images on some tables, and on the backgrounds.

So we purchased Stern Pinball Arcade on the Playstation 4. I finally got time to play this game with ten pinball tables. There is supposed to be an eleventh (Ghostbusters Premium) table, but I don't know if it will be paid DLC, or free. The ten tables in Stern Pinball Arcade are Star Trek Vengeance Premium, AC/DC Premium, Mustang Premium Boss, Harley Davidson Third Edition, Last Action Hero, Mary Shelley's Frankenstein, Starship Troopers, High Roller Casino, Ripley's Believe it or Not, and Phantom of the Opera.

Stern Pinball Arcade

does a good job of emulating these tables. There is also history on the tables, along with things like fliers for them. There are leaderboards so you can see where your score ranks with the rest of the people who have played this game across multiple platforms. The loading is generally okay. I felt like it took too long loading all of the tables.

So with ten tables there is all kinds of variety. I noticed some tables have massively high scores, and others are much lower. Some tables are designed to keep the ball in play, and others like to have you lose the ball quickly. It ranges in Stern Pinball Arcade. There should be enough tables for families to get their moneys worth out of Stern Pinball Arcade.

Stern Pinball Arcade is worth around twenty dollars in my opinion. I enjoyed my time with this pinball video game.

- Paul

System: PC/Xbox One/PS4(tested)
Publisher: Alliance Digital Media
Developer: Farsight Studios
ESRB Rating: "T" for THIRTEEN and OLDER ONLY
{Animated Blood, Mild Violence, Suggestive Themes, Mild Lyrics}

Graphics: 65%
Sound: 65%
Replay/Extras: 90%
Gameplay: 90%
Family Friendly Factor: 75%

Gravity Rush 2

SCORE: 54

My soul is grateful to Family Friendly Gaming for purchasing a copy of Gravity Rush 2 on the Playstation 4 (PS4). I am sickened by the failures of the PR and Marketing that represent this video game. Expect to float around, and fly around in Gravity Rush 2. The flying in Gravity Rush 2 is a little bit better than the flying in Superman 64. Which is saying quite a bit if you know your video game history.

Gravity Rush 2 has plenty of problems with it. Families will be bothered by nudity, lack of attire, enticement to lust, blood, violence, glitches, alcohol, false gods, demonic looking characters (when they shift), religious teachings from the Orient, and

Publisher: Sony Interactive Entertainment
Developer: SIE Japan Studio, Project Siren
System: Playstation 4
Rating: "T" for Teen {Blood, Fantasy Violence, Mild Suggestive Themes, Partial Nudity, Use of Alcohol}

more. The Japanese voices made me feel like Gravity Rush 2 was not completed when it came over to America. The music is annoying too.

The controls in Gravity Rush 2 leave a lot to be desired. I fussed at the controls so many times while playing Gravity Rush 2. Especially when I was trying to attack these monsters over and over again. Gravity Rush 2 gets very boring in what we do. I got so sick and tired of fighting the same monsters over and over again in Gravity Rush 2. The violent action is so boring that it was a chore to play and review this PS4 game.

If you can not get enough of Gravity Rush 2 then there are side quests available. An example would be going into an area and surveying it for mining. I noticed I got to do a lot of min-

ing while I was "surveying." Just the typical video game logic. The art style is not to my personal tastes. The story line in Gravity Rush 2 is very predictable. Can Sony come up with anything new anymore?

Gravity Rush 2 is broken into multiple chapters. Under each chapter is multiple episodes. For the price I found Gravity Rush 2 to be a bit on the short side. To get your money's worth you will need to find all of the side quests. In my professional opinion Gravity Rush 2 is worth fifteen dollars brand new. There is so much bad content in Gravity Rush 2 that we should be paid by Sony to play it.

- Mark

Graphics: 40%
Sounds: 55%
Replay/Extras: 75%
Gameplay: 50%
Family Friendly Factor: 50%

Werewolves Within

SCORE: 25

Sledge Hammer The Complete Series

SCORE: 71

Werewolves Within is the most deceptive PS4 VR video game I have ever played. A Playstation Plus membership is required to play this game. It will give you two free days to try and game. Werewolves Within also must be played online. There is no offline only mode in Werewolves Within. Werewolves Within should be rated 'M' based on the community.

Characters are thrown out of their bodies and exposed as villagers or werewolves. The whole goal of Werewolves Within is to find the werewolf if you are a villager, and to falsely accuse others if you are a werewolf. Expect a lot of lying and deceit in Werewolves Within. Good liars can do well in Werewolves Within. Honesty is not encouraged in this PS4 VR video game. This both-

I experienced all kinds of toxic venom in Werewolves Within. The online community for this game is extremely profane, racist, sexist, bigoted against Christians, and more. Playing Werewolves Within is one of the worst gaming experiences of my life. The controls are confusing, and the community is hateful to new players. You are also expected to talk to them while they spread their hatred.

The graphics are meh in Werewolves Within at best.

ered me on multiple levels.

I do not like having to pay for a Playstation Plus Membership to play a game. I do not like how the case does not disclose that. Werewolves Within does disclose the Internet is required. It is sort of hidden on the front cover of the case. I did not notice it before playing this creepy game where lying is encouraged and the online community discriminates against Christians.

Other players can boot you from the game if they feel like it. I was booted numerous times trying to figure out how to close the book or do what needed to be done next. The lack of patience, and assistance from the hateful online community is just another reason to dislike this lame PS4 VR video game.

Werewolves Within is not even worth five dollars brand spanking new in my professional opinion. - WMG

I am so thankful I received Sledge Hammer The Complete Series on DVD as a Christmas present. I am so far behind on gifts that it took me close to four months to finally get to this show. I am glad I started watching it because Sledge Hammer The Complete Series is hilarious. Our family laughed multiple times in each episode. Some episodes were so funny we were nearly crying from laughing so much.

I want families to realize there are things in Sledge Hammer The Complete Series that could bother them. This is a police show satire. The main character(Sledge Hammer) is rude, crude, crash, commits police brutality, is sexist about women, does not like computers, insults people, attacks marriage, and more. There is a lack of attire in some episodes. I do

like how Sledge Hammer calls them degenerates, and writes tickets for indecent exposure.

If you are a politically correct person you will most likely hate Sledge Hammer The Complete Series. He does plenty of things that the far left, extreme radicals can not stand. I understand they are humorless which is probably why they would dislike this show from the late eighties. Even they will have to admit the music in this show is really good, and the whole talking to your .44 Magnum bit is interesting.

It took me seventeen hours to watch all of Sledge Hammer The Complete Series. At the end I wanted more of the

show. This is a television show that needs to come back. There is no blood, little violence, and no bad language.

He called criminals things like mutants, and slime balls. Nothing like the highly offensive television shows in this century. I wish there were more shows like Sledge Hammer on the air today.

It is a shame Sledge Hammer The Complete Series contains only two seasons. This show was cut down way before its prime. Which is shame. I value Sledge Hammer The Complete Series at twenty dollars brand new. Harrison Page and Anne-Marie Martin did an awesome job in Sledge Hammer The Complete Series. So did the shouting captain character. - Paul

System: PS4 VR
Publisher: Ubisoft
Developer: Red Storm Entertainment
ESRB Rating: 'E' for Everyone SIX and OLDER ONLY
{Mild Fantasy Violence}

Graphics: 50%
Sound: 20%
Replay/Extras: 10%
Gameplay: 25%
Family Friendly Factor: 20%

Publisher: Image Entertainment
Developer: Lakeshore Entertainment
System: DVD
Rating: 'NR' - Not Rated

Graphics: 60%
Sound: 70%
Replay: 85%
Gameplay: 80%
Family Friendly Factor: 60%

Lego City Undercover

SCORE: 80

I have struggled mightily with Lego City Undercover. If you read my preview then you know this game was released at an over-inflated price. It has already dropped ten dollars right after that preview was published. If we had just waited a week or two we would have saved money. WB Games priced gouged us after not being capable of providing a reviewable copy.

The HD graphics look nice in Lego City Undercover. It is awesome having drop in and drop out capabilities for a second family member. We can also warp to where the other player is. That is an awesome feature for me. I go off an tangents and lose track of whom ever I am playing with.

The down sides to Lego City Undercover is I have already played this game before - multiple times. It was fun redoing all of it at first. But then it started to get boring to completely replay the same game I have played through

before. Player two can not see where to go in mission portions of the game. The half screen makes doing anything really difficult in Lego City Undercover when two players are present. There is still long loading times, lag, and glitches. Lego City Undercover is a big battery drain when the Nintendo Switch is off the docking station.

The game play area in Lego City Undercover is huge. There are plenty of things to do, and collect in this under

cover police Lego video game. There is ton of humor in the story line too. We were laughing a lot at the different lines in Lego City Undercover. There are references in Lego City Undercover to a variety of different entertainment franchises. The voice acting is good, and so is the animation.

The fighting seems easier in Lego City Undercover. It is still a real boring part of this Lego video game. I did like things like putting out fires, and using brick multipliers. Since I played Lego City Undercover before I knew to turn on the red bricks as soon as I purchased them. I also knew to collect as many bricks as possible for the super builds.

I believe Lego City Undercover is worth thirty to forty dollars brand new. There is a lot families can do in this game after playing through the story. There are also reasons to replay the levels once you have all of the costumes.

- Kid Gamer

System: PS4/Xbox One/Switch(tested)
Publisher: WB Games
Developer: TT Games
ESRB Rating: 'E10+' for Everyone TEN and OLDER ONLY
{Cartoon Violence, Crude Humor}

Graphics: 89%
Sound: 90%
Replay/Extras: 70%
Gameplay: 65%
Family Friendly Factor: 86%

NFL Quarterback Club 96

SCORE: 80

I enjoy playing retro sports games. I have also been fond of the NFL Quarterback Club franchise. NFL Quarterback Club 96 has some good things in it and some irritations. NFL Quarterback Club 96 looks good, sounds good, has great presentation, and the game is very playable. You need good timing on the passes in this football video game. You also need to press a lot of buttons on every single play. I could not find the way to get out of the hurry up offense without blowing a time out.

The lack of penalties felt weird. The one exception is there is a lot of pass interference calls. The computer can be tough to beat at times in NFL Quarterback Club 96. I prefer playing other people locally. There are plenty of good plays to call in NFL Quarterback Club 96. At times my running back could easily break tackles, and other times a little tap from another player took him down.

I felt the football vibes in NFL Quarterback Club 96. Teen Gamer however did not feel it while playing NFL Quarterback Club 96. For the era there are enough modes to keep families busy. I paid \$3.95 for this sports game and feel like I got my money's worth. I am glad this franchise continued on after this game. - Paul

System: Genesis/Super NES(tested)
Publisher: Acclaim Entertainment
Developer: Iguana Entertainment
ESRB Rating: 'K-A' for Kids to Adults

Graphics: 85%
Sound: 80%
Replay: 90%
Gameplay: 70%
Family Friendly Factor: 75%

Yo! Noid

SCORE: 65

We recently did a top ten video on product placements. Yo! Noid was on the list. I thought it might be fun to play this retro game for a review. Yo! Noid is one of the most annoyingly difficult games I have played. There are one hit kills. Any little thing in this game will kill you and you have to replay the level. You also have to memorize where all the enemies come out from or you will get hit. The flashes in the graphics can lead to headaches.

I like the music and the mini games in Yo! Noid. The main Dominos based character has a yo-yo that he attacks with. Yo! Noid has some cartoon violence in it. I ran into some glitches while I played Yo! Noid. The game locked up at some rather inconvenient times. Players can continue their game three times and earn extra lives when enough points are earned.

If you like a challenge then you need to look into Yo! Noid. This game will take hours of practice to get through a couple of levels. I almost gave after dying so many times in the first level. I did eventually get good at it, and then learned the pizza mini game. Yo! Noid is worth ten dollars in my opinion. - Paul

System: Nintendo Entertainment System
Publisher: Capcom
Developer: Now Production
ESRB Rating: 'NR' for Not Rated

Graphics: 65%
Sound: 80%
Replay: 60%
Gameplay: 50%
Family Friendly Factor: 70%

SPORTS

Product: MotoGP 17
Company: Milestone
System: PC/Xbox One/PS4
Release Date: June 15, 2017
Rating: 'RP' - Rating Pending

MotoGP

MotoGP 17

Product: MotoGP 17
Company: Milestone
System: PC/Xbox One/PS4
Release Date: June 15, 2017
Rating: 'RP' - Rating Pending

DEVELOPING

CONTENTS

Product Name	Page(s)
--------------	---------

Cars 3 Drive to Win	43 - 49
Destiny 2	50 - 55
RPG Maker FES	56 - 59
Star Trek Bridge Crew	60 - 63
Project Cars 2	64 - 67

GAMES

Product: Cars 3 Driven to Win
Company: Warner Bros. Interactive Entertainment
System: PS3/PS4/Nintendo Switch/Wii U/Xbox 360/Xbox One
Release Date: June 13, 2017
Rating: 'RP' - Rating Pending

© Disney/Pixar.™

Product: Cars 3 Driven to Win
Company: Warner Bros. Interactive Entertainment
System: PS3/PS4/Nintendo Switch/Wii U/Xbox 360/Xbox One
Release Date: June 13, 2017
Rating: 'RP' - Rating Pending

Product: Cars 3 Driven to Win
Company: Warner Bros. Interactive Entertainment
System: PS3/PS4/Nintendo Switch/Wii U/Xbox 360/Xbox One
Release Date: June 13, 2017
Rating: 'RP' - Rating Pending

Product: Destiny 2
Company: Activision
System: PC/Xbox One/PS4
Release Date: September 8, 2017
Rating: 'RP' - Rating Pending

Product: Destiny 2
Company: Activision
System: PC/Xbox One/PS4
Release Date: September 8, 2017
Rating: 'RP' - Rating Pending

Product: Destiny 2
Company: Activision
System: PC/Xbox One/PS4
Release Date: September 8, 2017
Rating: 'RP' - Rating Pending

Product: RPG Maker FES
 Company: NIS America
 System: Nintendo 3DS
 Release Date: June 27, 2017
 Rating: 'RP' - Rating Pending

P4 DEVELOPING GAMES

Create Deathblow

Name: Face Punching

Graphic:

Deathblow description: An attack from the heart that ends minor disputes and starts

Element:

Effect:

Effect Value:

Damage: 150

Used HP: 20

Battle settings

Dropped items: 100% Heal Herb, About 50% Knife, About 20% Leather Amr., About 1% Phnx. Breath

Ineffective special skills: Crossblade, Divine Saw, Javelin, Wild Thrust, Tiger Slash, Face Punching

Initial party

1 Red 2 Knut

3 Tintis 4 No Setting

Initial possessions

Item: Gold: 000010g

Create map

Remainin...

World

Remainin...

City

Dun...

Small: 32x32

Medium: 64x64

Large: 128x128

Select sample

Product: RPG Maker FES
Company: NIS America
System: Nintendo 3DS
Release Date: June 27, 2017
Rating: 'RP' - Rating Pending

Category: Fantasy

01/12

Product: Star Trek Bridge Crew
Company: Ubisoft
System: PC VR/PS4 VR
Release Date: May 30, 2017
Rating: 'E10+' - Everyone TEN and
OLDER ONLY {Fantasy Violence}

Product: Star Trek Bridge Crew
Company: Ubisoft
System: PC VR/PS4 VR
Release Date: May 30, 2017
Rating: 'E10+' - Everyone TEN and OLDER ONLY {Fantasy Violence}

Product: Project Cars 2
Company: Bandai Namco
System: PC/PS4/Xbox One
Release Date: TBA
Rating: 'RP' - Rating Pending

Product: Project Cars 2
Company: Bandai Namco
System: PC/PS4/Xbox One
Release Date: TBA
Rating: 'RP' - Rating Pending

NOW

CONTENTS

Product Name	Page(s)
Cooking Mama Sweet Shop	69 - 71
Romance of the Three Kingdoms XIII Fame and Strategy	72 - 77
Harvest Moon Lil Farmers	78 - 79
Marvel's Guardians of the Galaxy: The Telltale Series	80 - 83

citizen
patriotic individual,
protecting the city and
gathering goods.

Recruit+
Rounds
Picked Troop Training
Style
Draft

Finance

Tactics

- Spear Ambush Tactic
- Bow Ambush Tactic

Patriot [Free] Use Comrades and Private Troops to form Volunteer armies Potential Acquired Prestige 3/10

Confirm Close

PLAYING

280

GO! COMBO!

100

NOW PLAYING

Product: Cooking Mama Sweet Shop
Company: Rising Star Games
System: Nintendo 3DS
Release Date: May 16, 2017
Rating: 'E' - Everyone SIX and OLDER ONLY {Alcohol Reference}

Product: Romance of the Three Kingdoms XIII Fame and Strategy
Company: Koei Tecmo
System: PS4/PC
Release Date: Out Now
Rating: 'E10+' - Everyone TEN and OLDER ONLY
(Language, Mild Violence, Use of Alcohol)

Edit Events

- Background CG
- Speaker
- Messages
- Music
- SE
- Event CG

Liu Shan Let us swear an oath of brotherhood just like our fathers!

Music Daring

SE None

Area Used 17%

Confirm Back

Hero Mode

NOW PLAYING

Wei
Shu
Wu

Product: Romance of the Three Kingdoms XIII Fame and Strategy
Company: Koei Tecmo
System: PS4/PC
Release Date: Out Now
Rating: 'E10+' - Everyone TEN and OLDER ONLY
{Language, Mild Violence, Use of Alcohol}

M. Official

Elite Warrior

- Workout
- Marital Conditioning+
- Drive
- Flash

Warrior

- Practice+
- Marital Conditioning

Fighter

- Practice

10 Fierce Warrior

- Practice+
- Private Troop Training
- Hunting Contest

30 Daring Officer

- Practice
- Away Practice
- Daring+
- Focus

10 Gallant

- Practice
- Key Point Investigation
- Daring

30 Hero

- Practice
- Key Point Observation
- Daring
- Standard Bearer

Sun Ce Fame 21

Routes(All) Close

Planner
Zhuge Liang

Xun

INT 100 Orator 9

INT 100 Orator 8

Xun Yu: Why don't you listen to my theory?

NOW PLAYING

Discipline Tactic

Martial Music Tactic

Spear Strike Tactic

Archer's Tactic

Please select the forces you wish to arrange.

Position Tactic Confirm

Product: Romance of the Three Kingdoms XIII Fame and Strategy
Company: Koei Tecmo
System: PS4/PC
Release Date: Out Now
Rating: 'E10+' - Everyone TEN and OLDER ONLY
{Language, Mild Violence, Use of Alcohol}

207 A.D. Sept. 1 Sun Quan S Ruler Lord Blue Eyes Comrade 0 15000

Prosperity
Gold
Revenue
Supplies
Harvest
Commerce
Farming
Culture

You can find gold and free officers when you investigate cities.

Pause/Unpause Speed Switch Input Zoom Info Aid

NOW PLAYING

HARVEST MOON[®] Lil' FARMERS

Product: Harvest Moon Lil Farmers
Company: Natsume
System: iPad/iPhone
Release Date: May 25, 2017
Rating: 'RP' for Rating Pending

MARVEL

GUARDIANS OF THE GALAXY

THE TELLTALE SERIES

EPISODE ONE

TANGLED UP IN BLUE

Product: Marvel's Guardians of the Galaxy: The Telltale Series
Company: TellTale Games
System: PS4/Xbox One/PC
Release Date: Out Now
Rating: 'T' for THIRTEEN and OLDER ONLY (Language, Use of Alcohol, Violence)

Product: Marvel's Guardians of the Galaxy: The Telltale Series
Company: TellTale Games
System: PS4/Xbox One/PC
Release Date: Out Now
Rating: 'T' for THIRTEEN and OLDER ONLY {Language, Use of Alcohol, Violence}

Last Minute

CONTENTS

Product Name **Page(s)**

Steep	85 - 89
Ultimate Marvel vs Capcom 3	90 - 93
Steamworld Dig 2	94 - 97
The Little Acre	98 - 99
Worlds of Magic	100 - 101
Warriors All-Stars	102 - 103

Product: Steep
Company: Ubisoft
System: PS4/Xbox One/PC
Release Date: Out Now
Rating: "T" - THIRTEEN and
OLDER ONLY {Language}

Product: Steep
Company: Ubisoft
System: PS4/Xbox One/PC
Release Date: Out Now
Rating: "T" - THIRTEEN and
OLDER ONLY {Language}

Product: Ultimate Marvel vs Capcom 3
Company: Capcom
System: Xbox One/PS4
Release Date: May 7, 2017
Rating: "T" - THIRTEEN and OLDER ONLY (Mild Blood, Mild Language, Partial Nudity, Suggestive Themes, Use of Alcohol, Violence)

Product: Ultimate Marvel vs. Capcom 3
 Company: Capcom
 System: Xbox One/PS4
 Release Date: May 7, 2017
 Rating: "T" - THIRTEEN and OLDER
 ONLY (Mild Blood, Mild Language, Partial
 Nudity, Suggestive Themes, Use of Alcohol,
 Violence)

Product: Steamworld Dig 2
Company: Image & Form Games
System: Switch
Release Date: Summer 2017
Rating: 'RP' - Rating Pending

Product: Steamworld Dig 2
Company: Image & Form Games
System: Switch
Release Date: Summer 2017
Rating: 'RP' - Rating Pending

Product: The Little Acre
Company: Pewter Games
System: PC/PS4/Xbox One
Release Date: Out Now
Rating: 'E10+' - Everyone TEN and OLDER ONLY {Fantasy Violence}

Product: Worlds of Magic
Company: Wastelands Interactive
System: Personal Computer
Release Date: Out Now
Rating: 'NR' - Not Rated

Product: Warriors All-Stars
Company: Koei Tecmo Games
System: PS4/PC/PS Vita
Release Date: August 29, 2017
Rating: 'RP' - Rating Pending

Future Glimpses Moon Murderer

by
Paul Bury

BUY IT RIGHT NOW HERE

FUTURE GLIMPSES
FREE AT LAST

BY
PAUL BURY

BUY IT NOW RIGHT HERE

FAMILY FRIENDLY

THE VOICE OF THE
FAMILY IN GAMING

GAMING TM

**Devotional
January**

BY

PAUL BURY

BUY IT RIGHT HERE