

XBOX ONE.

W 2K17

⚠ WARNING Before playing this game, read the Xbox One™ system, and accessory manuals for important safety and health information. www.xbox.com/support.

Important Health Warning: Photosensitive Seizures

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

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

Please note that WWE 2K17 online features are scheduled to be available until **May 31, 2018** though we reserve the right to modify or discontinue online features on 30-days' notice.

CONTROLLER LAYOUT

Xbox One Wireless Controller

GAME CONTROLS

CHAIN WRESTLING

When you Lock Up in Chain Wrestling, try to gain the upper hand by choosing a chain hold (X, Y or B). While in a chain hold, use the R to find the hot spot. The aggressor can also Strike (X) or Wrench (A) their opponent.

GRAPPLING

Normal Grapple:

L ↑/↓/←/→ + A

Strong Grapple:

L ↑/↓/←/→ + hold A

Turn Opponent Around:

R ← or →

Snapmare to Seated Position:

R ↓

FRONT FACELOCK

Lock Up: To grab an opponent in the Front Facelock press A without holding a direction on the L

Grapple Attack:

L ↑/↓/←/→ + A

Working Hold:

A while L is in neutral position

Submission: Hold A

Strike: X

Drag Opponent: Use RT and move the L in any direction

Irish Whip: B

Release Front Facelock: LB

Limb Target: RB + A or B or X or Y

REPOSITION OPPONENT

Use R to reposition a downed or stunned opponent.

DOWNED OPPONENT

Lift Opponent: R ↑

Turn Opponent Over: R ←/→

Lift Opponent to Seated Position: R ↓

From Head, Side or Feet you can perform the following actions:

Grapple: A

Strong Strike: Hold X

Submission: Hold A

Limb Target: RB + A or B or X or Y

SUBMISSIONS

Rotate the right stick in a circular motion to move your slider around the submission mini-game.

As the defender (blue), avoid the attacker's (red) slider!

Grab the glowing orb to help put your opponent away or escape!

SUBMISSIONS (ALT.)

An alternate submission mechanic option is also available in **WWE 2K17**. If selected, the attacker and defender must compete to rapidly press the displayed A, B, X, Y button during submissions.

Pay attention because the button to press will keep changing over the course of the submission attempt.

PINFALLS

Press the A button when the meter lands in the target zone to escape.

If you have the Rope Break ability, and you're near the ropes, you can press B button when prompted to perform a manual rope break.

Dirty Pins

If you have the Dirty Pin ability, and your opponent is lying parallel near the ropes, hold B to perform a dirty pin!

REVERSALS

RT icon: Normal reversal. This move has a single reversal. Requires a single reversal stock.

Green RT icon: Minor reversal. This move has a Major reversal. Requires a single reversal stock.

Orange RT icon: Major reversal. Last reversal opportunity for this move. Requires two reversal stock.

Major Reversals require more reversal stock but will temporarily weaken your opponent.

OPPONENT STUNNED IN THE CORNER:

Turn Opponent Around:

R ←/→

Lift and Place on Top Of Turnbuckle:

R ↑

Place In Tree Of Woe (Hanging Upside Down In Corner): R ↓

OPPONENT STUNNED AGAINST THE ROPES

Place Opponent Stunned on Middle Rope:

R ← or →

LADDER

Run up a ladder and perform a diving attack to an opponent at ringside. To lean a ladder against the ropes move **L** towards the ropes, hold **RB**, and press **LB**.

ROLL OUT

When you Roll Out, you will remain down at ringside while the Rollout Meter fills. Once the meter is filled, you will recover and receive a Buff. You may press **A** while the meter is orange to recover early, but you will receive a Debuff.

TABLE

Damage your opponent using tables to fill their Table Break meter. Filling your opponent's meter unlocks Table Grapples, which can put them through a table without the use of a Table Finisher. The Table Break icon indicates when a Table Grapple can be performed by pressing **A**. If the opponent is leaning against a table propped in the corner, a Running Strike can also put them through the table.

MANUAL TARGETING

In **WWE 2K17**, Manual Targeting is enabled by default. You can switch to another target by pressing **R**. Your new Target's name will briefly appear above your Superstar's head.

GAME SCREEN

- 1. Reversal Prompt:** Time **RT** correctly to counter the opponent's attack.
- 2. Health Meter:** Track your health as you take damage from your opponent.
- 3. Stamina Meter:** When it's depleted, you navigate and recover slower, and temporarily lose the ability to run.
- 4. Momentum Gauge:** Build momentum by executing attacks and taunts. Reach 100% to earn a Signature and 150% to gain a Finisher.
- 5. Signature/Finisher:** Press **Y** when it appears to perform your Signature/Finisher.
- 6. Reversals:** Shows the number of reversals you have available. These will regenerate over time.

WWE CREATIONS

WWE 2K17's creation suite allows you to personalize your **WWE** experience with more robust and powerful options than ever before.

NEW! Custom Video: The user can create their own videos to be used on the Titantron during an entrance.

NEW! Custom Victory: The user can create their own Face and Heel victory scenes for their Custom Superstar or any **WWE** Superstar.

NEW! Highlight Reel: During a match, the user can record any part and implement that recording into their Custom Video.

Custom Superstars: Create your own Custom Superstar or customize any **WWE** Superstar on the roster!

Custom Entrance: Choose from numerous entrance options and have your Superstar come down the ramp in style.

Custom Move-set: Select from hundreds of moves to give your Superstar the edge to dominate the ring.

Custom Championship: Create championship titles from strap to plate or even customize existing **WWE** titles.

Custom Arena: Design an arena fit for holding the pulse-pounding action of the **WWE**.

Custom Show: Create your own show brand for play in Exhibition and **WWE** Universe modes.

Community Creations: Upload your creations online and share with the **WWE** Universe!

WWE UNIVERSE MODE

WWE Universe mode offers the ultimate **WWE** sandbox experience in **WWE 2K17**. Book matches, assign Superstars to shows and pay-per-views, create rivalries and alliances or watch them transpire on their own. Promos and run-ins are now available to the mode, giving Superstars exciting new possibilities to perform during shows. An updated interface highlights what's happening for each show, allowing players to find information about their favorite Superstars and champions. Our new show presentation creates an authentic **WWE** experience, letting you play through shows in **WWE** Universe just as you would watch them unfold on TV.

MyCAREER MODE

An expanded MyCAREER mode lets you pursue the dream of becoming a **WWE** Superstar like never before. For the first time, you can start your Custom Superstar off on the main roster or on NXT. Delivering great matches will help you earn VC to spend on improving your skills, learning new moves, hiring managers, and other boosts. Putting on five-star matches isn't enough for winning over the **WWE** Universe, however – you will need to build your Superstar's popularity by getting strong on the mic and even through pushing your Superstar's T-shirt sales. With the new promo feature, you can hype up the arena, interrupt other Superstars' promos, or berate the crowd. Become the face or heel you've always wanted to be.

Rivalries are now bigger and better, spanning multiple months of pay-per-views. Eclipsing your rival in the ring and on the mic will earn you great rewards. You can even face your friend's Custom Superstars as rivals through the Career Invasion feature. And, of course, The Authority will make their presence known throughout your career as well. Will you appease to get them to give you the matches you want, or will you defy them and oblige them to get in your way? And if securing the title around waist just doesn't feel like enough, you can stake out another and become a double champion!

WWE 2K17 GAME CREDITS

YUKE'S

PRODUCER/SENIOR VICE PRESIDENT
HIROMI FURUTA

CHIEF TECHNICAL OFFICER
HIROKI UENO

SENIOR CREATIVE DIRECTOR
TAKU CHIHAYA

SENIOR TECHNICAL MANAGEMENT DIRECTOR
SHINTARO MATSUBARA

SENIOR ART DIRECTORS
YOSHIO TOGIYA
GEORGE K ITO
MAKIO YAMANAKA

SENIOR TECHNICAL DIRECTORS
TAKASHI TAKEZAWA
TAKANORI MORITA
AKITSUGU HIRANO

TECHNICAL DIRECTORS
TSUKASA KATO
HIROSHI FUKUDA
SHUNSUKE HANABUSA

INTERFACE ART DIRECTOR
KAZUNARI NIKE

SENIOR GAME DESIGN DIRECTOR
NAOTO UENO

GAME DESIGN DIRECTOR
SHINSUKE GOTO

ART DIRECTORS
KOJI MAKINO
TAKASHI KOMIYAMA
MASAHIRO NAKATANI
ARI SAWADA

R&D TEAM SENIOR TECHNICAL DIRECTORS
NOBUYOSHI ONO
HIDEKI SUZUKI
MASAMICHI TAKANO
LEAD PROGRAMMERS
MA WENCHAO
YOSHIRO AOKI
YOUSUKE SAWADA
PROGRAMMERS
KAZUKI IIBOSHI

SENIOR VP/CHIEF CREATIVE OFFICER
NORIFUMI HARA

ASSISTANT TECHNICAL DIRECTORS
REIJI SATO
KOJI HAYASHI
JUNICHI TAGUCHI

LEAD PROGRAMMERS
SHOTARO NOTSU
ATSUSHI NARITA
TOSHIAKI ISHIHARA
MASAYUKI MAKITA
TAKAHIRO TANAKA
TAKUYA SUZUKI
TSUBASA ANDO
TAKUYA ISHIBASHI

PROGRAMMERS
KOICHI SATO
KOUSUKE HAYASHI
MASAKI SAITO
KOJI KURI
EMI ISHII

TSUYOSHI KOBAYASHI
TAKUMI HIROKAWA
HIDENORI MASAKI
CHIFUMI UENAKA
RYOUEI HOSOKAWA
SHINGO SOGABE
YUKI AWAZU

HAO CHENG
KOUSUKE SAITO
HIROSHI KANDA
SOTARO ARAKAWA
SHINYA UENO
YUSUKE KAKUMOTO
JUNYA UEDA

HIDEHIRO BUSHISUE
TAICHI NAGANO
TAKAFUMI YASUDA
YUZURU NAKAMURA
JUNICHI OHTANI
TENMARU TAKASAKI
KAZUHO KANEYA
HARUKA ISOGAI
YUUKI NAKAJIMA

PROGRAM ASSISTANT MANAGER
FUMIO YURUGI

SYSTEM PROGRAM ASSISTANTS
SHINGO YONEDA
TADASHI NAKAMURA

ASSISTANT GAME DESIGN DIRECTORS
TAKURO YAMAMORI

TAKAYOSHI AKASAKA

LEAD GAME DESIGNERS
HIDEKAZU TANAKA
KENJI NAKAMURA
SHINICHI MIYAMOTO
TETSUYA SETA
BRYAN WILLIAMS

GAME DESIGNERS
MIHO WATANABE
DAISUKE OHNO
TATSUYA WATANABE
MAKOTO YANO
AKIHIDE IKE
MIKI KUROIWA

SOUND DESIGNERS
KOTARO TAMURA
CHAN KEAN YI

SENIOR MODELING ARTIST
NOBUYUKI FUKASAWA

LEAD MODELING ARTISTS
KAZUHIRO SAITO
TAKAHIRO BANBA

MODELING ARTISTS
KAZUYUKI ISAYAMA
MIHO HASHIMOTO

JIE WEI
YUKI MATSUMOTO
MASAAKI HASHIMOTO
TAKANORI AKIYAMA
TAMAYO NOGUCHI
YUKIE ABE

MAKO SUZUKI
SYOUEI KURIYAMA
YUSUKE YAMAZAKI
KYOHEI HOSOMI
YOSUKE YAMAGUCHI
MAYU DEGAWA
KEIKO ZAMA
JUNICHI KOSHINO
MOTOSHI HIRO
TAKAHASHI MASAYA
ISHIMOTO SHOKO

ASSISTANT INTERFACE ART DIRECTOR
SATOSHI KAKUTANI

INTERFACE ARTISTS
MIHO SHIROTA
NAOMI KANEDA
YUZURU HIROKI
TAKUYA KAWAMORITA

YOKO YAMANE

ASSISTANT ANIMATION DIRECTORS

CHITSURU OJURU
MITSUO SHIMIZU
TAKASHI WATANABE
YUKI AKABA

LEAD ANIMATORS

DAIJIRO KAKINUMA
TATSUYA MAKI
TAKAHIRO OSHIDA
TATSUYA SHIMOZAKI
KAZUYA INOUE

ANIMATORS

TSUYOSHI FUKUHARA
KAZUYUKI MIYAKE
HIROYUKI WADA
YOSHIYUKI IWAJ
MANAMI ONE
NAOKI ISHIYAMA
AKIE OKAJI
MADOKA TAIRA
ANJELINA QUIJANO
DAVID ONG
AGGIE CHRISTAKIS
DANIEL KITCHENS
ERIC OLIVER
TRUNG DOAN
MAKOTO NISHIDE
KOHEI GUSHIKEN
NORIMITSU TAKAHASHI
YUJI UNUMA
TETSUSHI OKUBO
TAKAFUMI SHIRATORI
NAOKI SATO
YUKI ENDO
YOSHINA YAMADA
MAKOTO ISHIKAWA
KAZUKI YAMADA
GIICHI KINOSHITA
SHOTARO KAWAGUCHI
TOSHIHIKO MACHIDA
HIROYUKI TOKUE
MAKOTO ONUMA
MIGAKU ARATA
TATSUO Otake
JUNKO MURATA

GAME DEVELOPMENT ASSISTANTS

NAOTO KUGE
MUNECHIKA SUZUKI
JUNICHI HIRAOKA
SAYAKA MORISHIMA
MASATO NOJIRI

QA ASSISTANT DIRECTORS

MASAKI TAZUOKA
RYO OHJURA

LEAD QA MANAGER

MASAYUKI SONEDA

LEAD TESTERS

TAKAMASA UCHIDA
KINO SAKAGAMI

TESTERS

YURI SHINOZUKA
KASUMI KITAMURA
AKIHIRO NAKAMURA
YUMA HAMAYA
SUGURU AKITA
SHINNOSUKE KONTANI
YUTA SUZUKI

TRANSLATION MANAGER

DEREK KESSLER

TRANSLATORS

LEO KING
MITSUE OTAKI

OBJECTIVE PHOTOGRAPHERS

SHUN YAMAGUCHI
YOKO SATO

IT SUPPORTS

KENTARO SETO
KOJI TOMITA
KAZUNORI NAKAGAWA
SYUJI MATSUDAIRA

ADMINISTRATION SUPPORTS

YUKINOBU KIMURA
TSUNEHARU SASAKI
JUNKO MIYAMOTO
SATOMI TAKAO
NATSUKO HAGIWARA

LEGAL DEPARTMENTS

KEIKO SAKAGUCHI
YASUYUKI YAMAMOTO

FINANCE DEPARTMENTS

NAOKI HAMA
HIROTOMO TANIGUCHI

SUGARCUT, LLC.

RYU TAKADA
TOSHIKI HAZUMI
AKIHISA SHIOTA
YUICHI ASHIBE
AIKA OKADA
NOBUYUKI BANSYO

AMZY CO., LTD.

KAZUHIRO MATSUDA
KAORU MIZOGUCHI
RYUSUKE WATANABE
TOMOHIRO GOTO
TAKAHIRO HARA

SOUND AMS INC.

MOMO MICHISHITA
KOTARO TAMURA
CHAN KEAN YI
TETSUYA SHIRAKAWA
MUNENORI NAKANO
WOOSUK NA
TAKAFUMI NIWANO
MAKIO ABE
YUTA OGASAWARA
SAYAKA WATANABE
ZHANG TAO
YUICHI ISHIKAWA
MINA YOSHIJIMA
KAZUKI TAMURA

STUDIOFAKE CO.,LTD.

NORIKO ISHIMOTO
KEIJI OKAYASU
YU IWAZA
ERIKA OSADA
SOSUKE GOTO
MAIKO MIZUSHIMA
HARUNA KANNO
KEI MORITA
YUKI TOKUZE

LAKSHYA DIGITAL PVT. LTD.

KAI GUSHIMA
MAYANK RAJPOOT
KARAN VERMA
SHASHANK SARCAR
SHALINI MATHUR
SURYA PASWAN
JOGA BIR SINGH
DEEPAK RAWAT
HIMANSHU VARSHNEY
MANISH MALIK
UDAY THAKUR
SURENDER SINGH
NARESH PAWAR
SANDEEP SINGH
JAS DHIMAN
MANISH PRASAD
SHUBHAM
DHARMESH SERERIYA
RADHESHYAM
KAUSHIK JAIN
BRIJESH RAJPUT
A. SENDIL KUMAR
CHITRANG BHATI
SAURABH BHANDARI
SATE AHMAD
VIKRAM HEIRANGKHONGJAM
VARUN KUMAR
ANIL SINGH
ADITYA DWIVEDI
DEVANSHU TYAGI
MIEKO NAKAJIMA
SUNAHO HIRAOKA
NEHA BANSAL
VIKRANT

AMBU MANI
SIDDHANT MOHAN
LALITHA CHANDRAN
SUJANITHA SHANKAR
BHARNA DHAWAN
ANSHU ALMEIDA

KYOS CO. LTD.

NAOKO KINO
AYUMU MIZURA

VIRTUOS LTD.

YANG PEILIN
NGUYEN THI CAM NHUNG
HIROYUKI HASHIGUCHI
RYO NAKAGAWA
TIAN DONG
MENG LINGCHEN
ZHANG LU
MA ZISHAN
LI XUEKE
YUAN SANYUAN
QUOC LECH
THANH TRUC
THIEN KIM
DUC ANH
MINH CONG
HOANG KHOI
THANH THUY

FOG STUDIOS

CHAIRMEN & CEO

ED DILLE

ACCOUNT MANAGER

JEREMIAH CHOW

LIMITED SLIP STUDIOS, INC.

LEADS

KEVIN WRIGHT

PRODUCTION

CHRIS SANTANGELO
BRAD GARNEAU

MODEL/TEXTURE ARTISTS

ALBERTO TUJENO VELEZ
BRET CHURCH
BUCK WALL
CHRIS LOWREY
ERIC MAKI
KAELIN HINNANT

MINELOADER

DIRECTOR OF ART PRODUCTION

XU ZHEN

ART PRODUCER

WANG WEI

ASSOCIATE PRODUCER

HU HAIJIANG

PROJECT MANAGER

LI NING

ART DIRECTOR

LI NING
ZHAO YAN

WINKING ENTERTAINMENT

JACK ZHAO

SAM YU
SUNNY ZHU

ORIGINAL FORCE LTD

CEO

HARLEY ZHAO

PRODUCER

SHIRLEY TANG

PROJECT MANAGER

NANCY CHEN

ASSISTANT PROJECT MANAGER

SHAWN WU

ART DIRECTOR

CHENG LIANG

TEAM LEAD

XIAODONG HAN

PROJECT LEAD (ART)

YONGCHUN XIE

PROJECT LEAD (TECH)

QIAN WANG

QUANTITY CHECK (ART)

YANG ZHANG
YALT GAO
XIUJUAN KONG

QUANTITY CHECK (TECH)

YUHUA WANG
LEI LU

ARTIST (ART)

YUMING LI
YIMING LI
LIN XU
PAMPAN WANG
QINGHUA GU
XIAOLIAN LI
QIWEI LIU

XIAOCHAO ZHANG
CUNZHAO CHEN
ZHEN ZHANG
XIAOHE SUN
JIXIANG CHENG
CHAOFAN ZHU
FENG CHEN
ZHONGQIAN GUO
BIN CHEN
BO WANG

ARTIST (TECH)

SHUNPENG CHEN

LEMON SKY GAMES &

ANIMATION

3D SYSTEMS / GENTLE GIANT

STUDIOS

PAULIE SCHRIER
SHUN KIM
DANIEL STILLLEY
GEORGE GEORGY

DIGITAL SCANNING AND

RETOPOLOGY

PIXELGUN STUDIO

CREATIVE DIRECTOR

ANTON DAWSON

EXECUTIVE PRODUCER

MAURICIO BATOCCI

CG SUPERVISOR

BRIAN FREISINGER

CG ARTISTS

SUNNY MAHIL
ALISON KELLOM

ADDITIONAL COLLABORATION

COMPANIES
DIGITAL HEARTS CO.,LTD.
G-STYLE CO.,LTD.
CREEK & RIVER CO.,LTD.
IMAGINARYPOWER,INC.
PEACE CO.,LTD.
FORO GRAFICO CO.,LTD.

CREATE VIDEO MEDIA PROVIDED

BY PONDS

SPECIAL THANKS

YUKE TANIGUCHI
TATSUHIKO SUGIMOTO
MASAMICHI ITO
ALL YUKE'S STAFF

PUBLISHED BY 2K

2K IS A PUBLISHING LABEL OF TAKE-TWO INTERACTIVE SOFTWARE, INC.

VISUAL CONCEPTS DEVELOPMENT TEAM

PRESIDENT
GREG THOMAS

EXECUTIVE PRODUCER
MARK LITTLE

SENIOR PRODUCER
ARNAUD FREY

PRODUCER
ALEXANDER JONES

ASSOCIATE PRODUCER
ANDREW KRENSKY

LICENSOR MANAGER
STEVE ISLAS

PRODUCTION ASSISTANT
DINO ZUCCONI

SENIOR DESIGNER
JASON VANDIVER

DESIGNERS
CRISTO KYRAZIS
DAVID FRIEDLAND
DEREK DONAHUE
RAMELLE BALLESCA

DESIGNER ASSISTANT
LAURA SCHLATMANN

SENIOR ONLINE ENGINEER
IGOR PEVAC

PRODUCTION INTERN
NATHAN CRAIG

STUDIO AUDIO DIRECTOR, AUDIO
JOEL SIMMONS

AUDIO DIRECTOR, SOUND/AUDIO
VINCE PONTARELLI

AUDIO MANAGER, AUDIO
SEAN CHARLES

LEAD SOUND/AUDIO DESIGNER
JOSH JONES

AUDIO/DIALOGUE SYSTEM DESIGNER
BRYAN SHERRILL

ASSOCIATE AUDIO PRODUCER
PATRICK JARRET

AUDIO TECH AND ADDITIONAL ENGINEERING
DANIEL GARDOPEE
TODD GUNNERSON

VOICE OVER TALENT
JERRY "KING" LAWLER
MICHAEL COLE
JOHN LAYFIELD "JBL"
TRIPLE H
PAUL HEYMAN
JASON ALBERT "COACH BLOOM"
LILIAN GARCIA

COMMENTARY WRITERS
BRIAN SHIELDS, PRINCIPAL, MIGHTY PEN & SWORD, LLC
KEVIN SULLIVAN, SPEED LEMON LLC
PATRICK HEGARTY, HEGARTY CREATIVE SERVICES LLC

SPECIAL THANKS TO
STEVE ISLAS
RYAN KATZ

CREATIVE DIRECTOR
LYNELL JINKS

LEAD CHARACTER ARTIST
JONATHAN GREGORY

SENIOR CHARACTER ARTIST
YUKI TAKAHASHI

ANIMATION TEAM LEAD
SHANE MACPHERSON

LEAD ANIMATOR
JESSICA WU

ANIMATORS
BRIAN RUST
DAVID J. YUEN
ERIC STURGEON
GEORGE BANKS
GEORGE FLETTES
HANNAH MARIE ADDINGTON
JEREMIAH STEWART
KAMRON EWING
MATT PEPOINS
PREET UPPAL
RYAN WALKER
THOMAS VAN CISE
WESLEY TREECE

MANAGER, TRANSLATION
YURI TANAKA

TRANSLATORS

AKANE YAMAMOTO
ANNE AWAYA
TOMOMI KOSAKA

VISUAL CONCEPTS DEVELOPMENT TEAM

SPECIAL THANKS
DREW COMO
DARIN ITO
NOBU TAGUCHI
CELIAN VARINI
JACK LEUNG
CHRIS KALOS
SABINE BLAIR
JOHN FRIAR
BRUNO BUZZETTI
JOSH ATKINS
ROBERT CLARKE
ETIENNE GRUNENWALD
ERIC MASSOUD

2K WWE TEAM EXTERNAL CONTRACTORS

PHOTOGRAPHER
DAVID KNOX

PHOTOGRAPHER'S ASSISTANT
SHANE BARTLETT

WRITERS
ANTHONY RIPO
JEREMY BROWN
KEVIN MARSHALL
MICHAEL NOTARILE
PATRICK SKELLY
SCOTT JOHNSON

EXTERNAL TRANSLATION SERVICES EXTERNAL TRANSLATORS
JUNKO KUSUDA
MITSURU SAYO
REIKO FUJIMOTO

DIGITAL HEARTS USA INC.
DAIJI HAMAZAKI
DANIEL CASTILLO
ERIC KWAN
JOHN YAMAMOTO
RYO YAMAGUCHI
SATOMI AIHARA
YOSHIKO TAKENAKA

MOTION CAPTURE TALENT
KENNY LAYNE
BRANDON SILVESTRY
SHAUN RICKER
SAMATANA GARRETT
TRACY SHARRER
MICHAEL SHARRER
SCHUYLER ANDREWS
MICHAEL BRENDLI

RYAN CLARK
THEODORE PERKINS
TYSHAUN WHITSON
GREG MARASCULO
MARTIN RUBALCABA
JONATHAN FIGUEROA
MICHAEL HETTINGA

UXMAGICIANS INC. EXECUTIVE CREATIVE DIRECTOR
ALFONZO "ZO" BURTON

CREATIVE DIRECTOR
JOZIAS DAWSON

SENIOR UI/UX DESIGNER
KRISTIAN AKERSTROM

ONLINE IMPLEMENTATION SERVICES

PIXELTAMER.NET

CEO
CARSTEN ORTHBANDT

NETWORK ENGINEER
CHRISTOPH PECH

2K PUBLISHING

PRESIDENT
CHRISTOPH HARTMANN

C.O.O.
DAVID ISMAILER

PRESIDENT, SPORTS DEVELOPMENT
GREG THOMAS

EVP, SPORTS DEVELOPMENT
JEFF THOMAS

2K CREATIVE DEVELOPMENT

VP, CREATIVE DEVELOPMENT
JOSH ATKINS

CREATIVE DIRECTOR
ERIC SIMONICH

SR. DIRECTOR OF CREATIVE PRODUCTION
JACK SCALICI

SR. MANAGER OF CREATIVE PRODUCTION
JOSH ORELLANA

CREATIVE PRODUCTION ASSISTANT
CATHY NEELEY

DIRECTOR OF RESEARCH AND PLANNING
MIKE SALMON

SR. MARKET RESEARCHER
DAVID REES

USER TESTING MANAGER
FRANCESCA REYES

USER RESEARCHER
JONATHAN BONILLAS

MOTION CAPTURE SUPERVISOR
DAVID WASHBURN

MOTION CAPTURE PRODUCTION ASSISTANT
MARILYN ESCOBAR

MOTION CAPTURE STAGE MANAGER
ANTHONY TOMINIA

MOTION CAPTURE MEDIA SUPERVISOR
J. MATEO BAKER

MOTION CAPTURE ASSISTANT DIRECTOR
JENNIE ANTONIO

MOTION CAPTURE STAGE TECHNICIANS
EMMA CASTLES
JEREMY SCHICHEL
ALEXANDRA GRANT
CHRISTOPHER BARTON

MOTION CAPTURE PRODUCTION MANAGER
CHARLES GHISLANDI

MOTION CAPTURE SPECIALISTS
RYAN GIRARD
MICHELLE HILL
JOSE GUTIERREZ
GIL ESPANTO
JEREMY WAGES

MOTION CAPTURE TECHNICAL MANAGER
NATEON AJELLO

MOTION CAPTURE PIPELINE ENGINEER
CHARLES "AGGIE" HARRIS III

MOTION CAPTURE AUDIO ASSISTANT
ANDREW HANSON

MOTION CAPTURE CAMERA OPERATORS
ALAN RICARDEZ
MIKE MONTOYA
CONNOR VIOKERS
CODY FLOWERS
BRIAN BISBY

2K CORE TECH

VP, TECHNOLOGY
MARK JAMES

DIRECTOR OF ENGINEERING
DAVID R. SULLIVAN

OPERATIONS MANAGER, CORE TECH
PETER DRISCOLL

SR. ONLINE ARCHITECT
LOUIS EWENS

PRINCIPAL TECHNICAL ARTIST
JONATHAN TILDEN

SENIOR TECHNICAL ARTIST
KRIS DEMARTINI

SENIOR SOFTWARE ENGINEER
MITCHELL FISHER

SOFTWARE ENGINEERS
JACK LIU
JASON HOWARD

2K MARKETING

SVP, MARKETING
SARAH ANDERSON

VP OF INTERNATIONAL MARKETING
MATTHIAS WEHNER

VP OF MARKETING
CHRIS SNYDER

DIRECTOR OF MARKETING
BRYCE YANG

PRODUCT MANAGER
EDIZ BASOL

COMMUNITY MANAGER
BRYAN VORE

MARKETING COORDINATOR
ROBERT HEARON

VP OF COMMUNICATIONS, THE AMERICAS
RYAN JONES

SR. COMMUNICATIONS MANAGER
JAIME JENSEN

COMMUNICATIONS COORDINATOR
ERICA HEBERT

SR. DIRECTOR, MARKETING PRODUCTION
JACKIE TRUONG

MANAGER, MARKETING PRODUCTION
HAM NGUYEN

MARKETING PRODUCTION ASSISTANT
NELSON CHAO

PROJECT MANAGER
HEIDI OAS

SR. GRAPHIC DESIGNER
CHRISTOPHER MAAS

DIRECTOR, VIDEO PRODUCTION
KENNY CROSBIE

VIDEO EDITOR/MOTION GRAPHICS DESIGNERS
MICHAEL REGELEAN
ERIC NEFF

VIDEO EDITOR
PETER KOEPPEN

ASSOCIATE VIDEO EDITORS
DOUG TYLER
NICK PYLVANAINEN

ART DIRECTOR, WEB
GABE ABARCAR

WEB DIRECTOR
NATE SCHAUMBERG

SR. WEB DESIGNER
KEITH ECHEVARRIA

SR. WEB DEVELOPER
ALEX BEUSCHER

WEB DEVELOPER
GRYPHON MYERS

WEB PRODUCER
TIFFANY NELSON

CHANNEL MARKETING MANAGERS
ANNA NGUYEN
MARC MCCURDY

PARTNER MARKETING SPECIALIST
KELSIE LAHTI

DIRECTOR, PARTNERSHIPS & LICENSING
JESSICA HOPP

MANAGER, PARTNERSHIPS & LICENSING
RYAN AYALDE

ASSOCIATE MANAGER, PARTNERSHIPS & LICENSING
ASHLEY LANDRY

INTERNATIONAL PROJECT MANAGER
BEN KVALO

SR. DIRECTOR OF EVENTS
LESLIE ZINN ABARCAR

EVENTS MANAGER
DAVID ISKRA

DIRECTOR, CUSTOMER SERVICE
IMA SOMERS

CUSTOMER SERVICE MANAGER
DAVID EGGERS

CUSTOMER SERVICE COORDINATOR
JAMIE NEVES

CUSTOMER SERVICE LEAD
CRYSTAL PITTMAN

SENIOR CUSTOMER SERVICE ASSOCIATES
ALICIA NIELSEN
RYOSUKE KUROSAWA

KNOWLEDGE BASE COORDINATOR
MIKE THOMPSON

2K OPERATIONS

SVP, SR.COUNSEL
PETER WELCH

COUNSEL
JUSTYN SANDERFORD
AARON EPSTEIN

VP, PUBLISHING, OPERATIONS
STEVE LUX

DIRECTOR OF LABEL OPERATIONS
RACHEL DIPAOALA

DIRECTOR OF ANALYTICS
MEHMET TURAN

SR. DATA ANALYST
ADAM DOBRIN

SR. ANALYST
TUOMO NIKULAINEN

DIRECTOR OF OPERATIONS
DORIAN REHFELD

PARTNER MARKETING MANAGER
DAWN EARP

LICENSING/OPERATIONS SPECIALIST
XENIA MUL

OPERATIONS COORDINATOR
AARON HISCOX

2K IT & ONLINE OPERATIONS

SENIOR DIRECTOR, 2K IT
ROB ROUDEBUSH

SR. IT MANAGER
BOB JONES

SR. NETWORK MANAGER
RUSSELL MAINS

SR. SYSTEMS ENGINEER
JON HEYSEK

ONLINE SYSTEMS ENGINEERS
ANDREW BASTIEN
JOSEPH DAVILA
SCOTT DARONE
TIM LYNCH
GRZEGORZ DZIEN
PETER PRIGBYLINEC
PETR FIALA

NOC MANAGER
VACLAV DOLEZAL

SECURITY SYSTEMS ENGINEER
LEE RYAN

NETWORK ENGINEER
DON CLAYBROOK

SYSTEMS ADMINISTRATORS
FERNANDO RAMIREZ
TAREQ ABBASSI
SCOTT ALEXANDER
DAVIS KRIEGHOFF

IT ANALYST
MICHAEL CACCIA

2K QUALITY ASSURANCE

SR. VICE PRESIDENT OF QUALITY ASSURANCE
ALEX PLACHOWSKI

QUALITY ASSURANCE TEST MANAGER
JEREMY FORD

QUALITY ASSURANCE TEST MANAGER - SUPPORT TEAMS
SCOTT SANFORD

QUALITY ASSURANCE SENIOR LEAD - SUPPORT TEAMS
JOSH LAGERSON

PROJECT ASSOCIATE LEAD
MATT NEWHOUSE

LEAD TESTERS - SUPPORT TEAM
CHRIS ADAMS
NATHAN BELL

ASSOCIATE LEAD TESTERS
JOSHUA COLLINS
ZACK GARTNER
JARED SHIPPS
JORDAN WINEINGER

SENIOR TESTERS
CARLOS ANAYA
ASHLEY CAREY
JR DABINETT
DAVID DRAKE

SHAYLEA GALLAGHER
ANDREW GARRETT
JUSTIN HANDLEY
GREG JEFFERSON
ADAM JUNIOR
ROBERT KLEMPNER
KRISTINE NACES

MICHELLE PAREDES
JONATHAN VILLARIASA
JUSTIN WOLF

QUALITY ASSURANCE TESTERS
MATTHEW ABOG
JOEL APOSTOL

CHARLENE ARTUZ
STEVEN BARLING
AMANDA BASSETT
SIMEON BLUE-CLOUTIER
TIFFANY CHUNG
LOUIS DELGADO
HUGO DOMINGUEZ

JON EISNAUBLE
CAMERON FIELDER
BRYAN FRITZ
DEMETRI GHAENI
DEREK HAYES

SETH KENT
ETHAN LEE
ZACHARY LITTLE
VANDE LUCIDO
JEN LUNDERS
JAE MAIDMAN
SACHA MOCTEZUMA

SABRINA NEAL
CORY NELSON
BRANDON OWEN
TODD PHILLIPS
DOUGLAS RITILLY
LAUREN RISVOLD
DONNIE SANCHEZ
DEVAN SERRATO
JAMES VARGA
SHAVAWN WASHINGTON
ALEXIS WHITE
ROB WILLIAMS

SPECIAL THANKS
LESLIE CULLUM
ALEX BELK
LOUIS NAPOLITANO
JOE BETTIS
DAVID BARKSDALE
RACHEL MCGREW
CHRIS JONES
KRIS JOLLY
JUAN CORRAL
CAM STEED
TRAVIS ALLEN
CANDICE JAVELLONAR
JEREMY RICHARDS

2K CHINA CHENGDU QUALITY ASSURANCE

QUALITY ASSURANCE DIRECTOR
ZHANG XI KUN

QUALITY ASSURANCE SUPERVISOR
STEVE MANNERS

QUALITY ASSURANCE LEAD
HUANG CHENG

QUALITY ASSURANCE SENIOR TESTERS
DENG JIAN

QUALITY ASSURANCE TESTERS
LU YI
ZHUI YU
WANG PENG TAO
ZHANG YI HAO
ZHANG XIAO PENG
GE XING
WANG YING
SONG QIAN
FAN HAO RAN
WU JIANG QIAO

SPECIAL THANKS
ZHAO HONG WEI
HU XIANG
XIE YA XI
SU WAN QING
LI HUA
ZHANG PEI

2K INTERNATIONAL

VP, PUBLISHING OPERATIONS
MURRAY PANNELL

INTERNATIONAL MARKETING & COMMUNICATIONS DIRECTOR
JON ROOKE

HEAD OF INTERNATIONAL PRODUCT MARKETING
DAVID HALSE

INTERNATIONAL PRODUCT MANAGER
AURELIEN PALLEGAMAGE

INTERNATIONAL PRODUCT MANAGER
NICOLAS STEMELEN

SNR INTERNATIONAL PR MANAGER
WOUTER VAN YUGT

INTERNATIONAL PR MANAGER
ROISIN DOYLE

INTERNATIONAL COMMUNITY & SOCIAL MANAGER
IBRAHIM BHATTI

INTERNATIONAL TERRITORY MANAGER
WARNER GUINÉE

2K INTERNATIONAL PRODUCT DEVELOPMENT

LOCALIZATION & CREATIVE SERVICES MANAGER
NATHALIE MATHEWS

LEAD PROJECT MANAGER
EMMA LEPEUT

DESIGN TEAM
TOM BAKER
JAMES QUINLAN
JAMES CROCKER

EXTERNAL LOCALIZATION GROUP
SYNTHESIS

SPECIAL THANKS
SAJJAD MAJID

2K INTERNATIONAL QUALITY ASSURANCE

LOCALISATION QA MANAGER
JOSÉ MIÑANA

MASTERING ENGINEER
WAYNE BOYCE

MASTERING TECHNICIAN
ALAN VINCENT

LOCALISATION QA SENIOR LEAD
OSCAR PEREIRA

LOCALISATION QA PROJECT LEAD
FLORIAN GENTHON

LOCALISATION QA LEADS
ALBA LOUREIRO
ELMAR SCHUBERT
JOSE OLIVARES

ASSOCIATE LOCALISATION QA LEADS
CRISTINA LA MURA

SENIOR LOCALIZATION QA TECHNICIANS
CHRISTOPHER FUNKE
ENRICO SETTE
HARALD RASCHEN
JOHANNA COHEN
SERGIO ACCETTURA

LOCALIZATION QA TECHNICIANS

BENNY JOHNSON
CLEMENT MOSCA
DANIEL JIM
DAVID SUNG
DIMITRI GERARD
ERNESTO RODRIGUEZ CRUZ
ETIENNE DUMONT
GABRIEL URIARTE
GIAN MARCO ROMANO
GUILIARNA BEXBY
IRIS LOTSON
JAVIER VIDAL
JULIO CALLE ARPON
LUCA MAGNI
MANUEL AGUAYO
MARTIN SCHYKER
MATTEO LANTERI
NAMER MERLI
NICOLAS BONIN
NORIKO STATON
PABLO MENENDEZ
PATRICIA RAMON
ROLAND HABERSACK
SAMUEL FRANCA
SEON HEE C. ANDERSON
SHAWN WILLIAMS-BROWN
SHERIF MAHDY FARAG
STEFAN ROSSI
STEFANIE SCHWAMBERGER
TIMOTHY COOPER
TONI LOPEZ
YURY FESECHKA

2K INTERNATIONAL TEAM
AGNES ROSIQUE
ALAN MOORE
BEN LAWRENCE
BEN SECOMBE
BERNARDO HERMOSO
CARLO VOLZ
DAN COOKE
DIANA FREITAG
DOMINIQUE CONNOLLY
JAN STURM
JEAN PAUL HARDY
JESUS SOTILLO
LIEKE MANDEMAKERS
MATT ROCHE
NATALIE GAUSDEN
OLIVIER TROIT
RICHE CHURCHILL
SANDRA MELERO
SIMON TURNER
STEFAN EDER

TAKE-TWO INTERNATIONAL OPERATIONS
ANTHONY DODD
MARTIN ALWYNS
NISHA VERMA
PHIL ANDERTON
DENISA POLCEROVA
ROBERT WILLIS

2K ASIA TEAM

GENERAL MANAGER, ASIA
JASON WONG

ASIA MARKETING DIRECTOR
DIANA TAN

ASIA MARKETING MANAGER
DANIEL TAN

SR. PRODUCT EXECUTIVE
ROHAN ISHWARLAL

PRODUCT EXECUTIVE
SHARON LIM

SENIOR BRAND MANAGER
JASON DOU

JAPAN MARKETING MANAGER
MAHO SAWASHIMA

KOREA MARKETING MANAGER
DINA CHUNG

SENIOR LOCALIZATION MANAGER
YOSUKE YANO

LOCALIZATION COORDINATOR
PIERRE GUTJARRO

LOCALIZATION ASSISTANT
YUSAKU MINAMISAWA

TAKE-TWO ASIA OPERATIONS
ETILEEN OHNG
VERONICA KHUAN
CHERMINE TAN
TAKAKO DAVIS
RYOKO HAYASHI

TAKE-TWO ASIA BUSINESS DEVELOPMENT

ERIK FORD
SYN CHUA
ELLEN HSU
KELVIN AHN
PAUL ADACHI
FUMIKO OKURA
HIDEKATSU TANI
AIKI KIHARA
FRED JOHNSON
KEN TILAKARATNA
ANNA CHOI
JOOKYOUNG HYUN
CYNTHIA LEE
ZACHARY ZAINUDDIN

SPECIAL THANKS

STRAUSS ZELNICK
KARL SLATOFF
LAINIE GOLDSTEIN
DAN EMERSON
JORDAN KATZ
DAVID COX
TAKE-TWO SALES TEAM
TAKE-TWO DIGITAL SALES TEAM
TAKE-TWO CHANNEL MARKETING TEAM
STOIHAN BOES
HANK DIAMOND
ALAN LEWIS
DANIEL EINZIG
CHRISTOPHER FIUMANO
PEDRAM RAHBARI
JENN KOLBE
2K IS TEAM
GREG GIBSON
TAKE-TWO LEGAL TEAM
DAVID BOUTRY
JUAN CHAVEZ
RAJESH JOSEPH
GAURAV SINGH
ALEXANDER RANEY
BARRY CHARLTON
JON TITUS
GAIL HAMRICK
TONY MACNEILL
CHRIS BIGELOW
BROOKE GRABRIAN
KATIE NELSON
CHRIS BURTON
CHRISTINA VU
BETSY ROSS

PETE ANDERSON
OLIVER HALL
MARIA ZAMANIEGO
NICHOLAS BUBLITZ
NICOLE HELLENBRAND
DANIELLE WILLIAMS
GWENDOLINE OLIVIERO
ARTEL OWENS-BARHAM
KYRA SIMON
ASHISH POPLT
WALLACE ELTUS

WORLD WRESTLING ENTERTAINMENT

EVP OF CONSUMER PRODUCTS
CASEY COLLINS

VP OF INTERACTIVE LICENSING
ED KIANG

DIRECTOR OF GAMES
DAVID WOLDIMAN

GLOBAL BRAND ASSURANCE MANAGER
ASHLEY ZUZIK

SENIOR VICE PRESIDENT, PRODUCTION
CHRIS KAISER

POST AUDIO MIXERS
CHRIS ARGENTO
TIM ROCHE
CHUCK CAVANAUGH
RAY JACKSON
PETER BUCELLATO
JAMES WIDMAN
JUSTIN MATLEY

VP OF BRANDING & DEVELOPMENT
ROB CINGUINA

SENIOR PRODUCERS
MIKE CALABRESE
MICHAEL BEARD
MARC POMARICO

MANAGING PRODUCER
CHRIS LAWLER
GAVIN O'SHEA

SENIOR ASSOCIATE PRODUCER
ALEX PIERCE

PRODUCER
PAUL VERBITSKY

ASSOCIATE PRODUCERS
KEVIN SUTTON

PRODUCTION ASSISTANTS
ALLAURA PAGONO
MATHEW MILLER
MICHAEL SHUPP
TIMOTHY DAYTON
MEGAN FLOYD
JOSE MORENO JR
DAVID WALSH
RACHEL VERRIER

EDITING
KEN BERCHEM
KEVIN MATTICE
MIKE LEE
SLIM SIMON

VICE PRESIDENT, PRODUCTION AND GRAPHICS
CHRIS SICILIANO

SENIOR DIRECTOR, 3D
KEVIN CALLAHAN

SENIOR DIRECTOR, 2D
DAN ORMSBY

BROADCAST MEDIA MANAGER
ERIC MASSOUD
MATTHEW BRUCATO
KEITH HANSEN
CHRIS GIANNINI
BRENDEN KELLEHER
JOE MARTINDALE

PRODUCTION COORDINATOR
AMANDA WICKHAM
LEE MAURO

PRODUCTION MANAGER
SUSAN SCHULTZ

ART DIRECTORS
SOYON YUN
SJ DELUISE

2D SENIOR GRAPHIC DESIGNERS
DIONISIOS EFKARPIDIS
MIKE KINNEY

2D GRAPHIC DESIGNER 2
SEAN MATOS
PAUL ROBINSON
GAETAN DESIMONE
COREY PETRINI

2D GRAPHIC DESIGNER 1
DEREK RAGOS

2D JUNIOR GRAPHIC DESIGNER
AVERY SUTTON

VICE PRESIDENT, INTELLECTUAL PROPERTY
LAUREN A. DIENES-MIDDLEN

DIRECTOR OF PHOTOGRAPHY
FRANK VIUCCI

ASSOCIATE PHOTO ARCHIVISTS
JOSHUA TOTTENHAM
JD SESTITO

JUNIOR COPYWRITER
STEVE URENA

CREATIVE DIRECTOR
JOHN F JONES II

CREATIVE DIRECTOR GLOBAL LICENSING
JOE GIORNO

SENIOR VICE PRESIDENT, CREATIVE SERVICES
STAN STANSKI

VP, TALENT OPERATIONS
MARK GARRANO

MUSIC

EXECUTIVE SOUNDTRACK PRODUCER
SEAN "DIDDY" COMBS AKA PUFF DADDY IN CONJUNCTION WITH REVOLT MEDIA & TV LLC AND BAD BOY ENTERTAINMENT LLC

MUSIC CREDITS AVAILABLE AT
[HTTPS://WWW.2K.COM/WWE2K17/ CREDITS](https://www.2k.com/wwe2k17/credits)

INTERNATIONAL COPYRIGHTS SECURED. USED BY PERMISSION. ALL RIGHTS RESERVED. DO NOT DUPLICATE.

WARNING: IT IS A VIOLATION OF FEDERAL COPYRIGHT LAW TO SYNCHRONIZE THIS VIDEO GAME WITH VIDEO TAPE OR FILM, OR TO PRINT THE COMPOSITION(S) EMBODIED ON THIS VIDEO GAME IN THE FORM OF STANDARD MUSIC NOTATION, WITHOUT THE EXPRESS WRITTEN PERMISSION OF THE COPYRIGHT OWNER.

ZLTB COPYRIGHT (C) 1995-2014 JEAN-LOUP GAÏLLY AND MARK ADLER

ALL TRADEMARKS ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS.

THIS SOFTWARE IS PROVIDED 'AS-IS', WITHOUT ANY EXPRESS OR IMPLIED WARRANTY. IN NO EVENT WILL THE AUTHORS BE HELD LIABLE FOR ANY DAMAGES ARISING FROM THE USE OF THIS SOFTWARE.

THE NAMES AND LOGOS OF ALL STADIUMS ARE TRADEMARKS OF THEIR RESPECTIVE OWNERS AND ARE USED BY PERMISSION.

PERMISSION IS GRANTED TO ANYONE TO USE THIS SOFTWARE FOR ANY PURPOSE, INCLUDING COMMERCIAL APPLICATIONS, AND TO ALTER IT AND REDISTRIBUTE IT FREELY, SUBJECT TO THE FOLLOWING RESTRICTIONS:

1. THE ORIGIN OF THIS SOFTWARE MUST NOT BE MISREPRESENTED; YOU MUST NOT CLAIM THAT YOU WROTE THE ORIGINAL SOFTWARE. IF YOU USE THIS SOFTWARE IN A PRODUCT, AN ACKNOWLEDGMENT IN THE PRODUCT DOCUMENTATION WOULD BE APPRECIATED BUT IS NOT REQUIRED.

2. ALTERED SOURCE VERSIONS MUST BE PLAINLY MARKED AS SUCH, AND MUST NOT BE MISREPRESENTED AS BEING THE ORIGINAL SOFTWARE.

3. THIS NOTICE MAY NOT BE REMOVED OR ALTERED FROM ANY SOURCE DISTRIBUTION.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS 'AS-IS' AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE FOUNDATION OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

LIMITED SOFTWARE WARRANTY AND LICENSE AGREEMENT

This limited software warranty and license agreement (this "Agreement") may be periodically updated and the current version will be posted at www.take2games.com/edu (the "Website"). Your continued use of the Software after a revised Agreement has been posted constitutes your acceptance of its terms. THE "SOFTWARE" INCLUDES ALL SOFTWARE INCLUDED WITH THIS AGREEMENT, THE ACCOMPANYING MANUAL(S), PACKAGING, AND OTHER WRITTEN FILES, ELECTRONIC OR ON-LINE MATERIALS OR DOCUMENTATION, AND ANY AND ALL COPIES OF SUCH SOFTWARE AND ITS MATERIALS. THE SOFTWARE IS LICENSED, NOT SOLD, BY OPENING, DOWNLOADING, INSTALLING, COPYING, OR OTHERWISE USING THE SOFTWARE, AND ANY OTHER MATERIALS INCLUDED WITH THE SOFTWARE. YOU AGREE TO BE BOUND BY THE TERMS OF THIS AGREEMENT WITH THE UNITED STATES COMPANY TAKE-TWO INTERACTIVE SOFTWARE, INC. ("LICENSOR"), AS WELL AS THE PRIVACY POLICY LOCATED AT www.take2games.com/privacy AND TERMS OF SERVICE LOCATED AT www.take2games.com/legal. PLEASE READ THIS AGREEMENT CAREFULLY. IF YOU DO NOT AGREE TO ALL THE TERMS OF THIS AGREEMENT, YOU ARE NOT PERMITTED TO OPEN, DOWNLOAD, INSTALL, COPY, OR USE THE SOFTWARE.

LICENSE

Subject to this Agreement and its terms and conditions, Licensor hereby grants you a nonexclusive, non-transferable, limited, and revocable right and license to use one copy of the Software for your personal, non-commercial use for gameplay on a single Game Platform (e.g. computer, mobile device, or gaming console) unless otherwise expressly specified in the Software documentation. Your license rights are subject to your compliance with this Agreement. The term of your license under this Agreement shall commence on the date that you install or otherwise use the Software and ends on the earlier date of either your disposal of the Software or the termination of this Agreement (see below). The Software is licensed, not sold, to you, and you hereby acknowledge that no title or ownership in the Software is being transferred or assigned and this Agreement should not be construed as a sale of any rights in the Software. Licensor retains all right, title, and interest to the Software, including, but not limited to, all copyrights, trademarks, trade secrets, trade names, proprietary rights, patents, titles, computer codes, audiovisual effects, themes, characters, character names, stories, dialog, settings, artwork, sounds effects, musical works, and moral rights. The Software is protected by U.S. copyright and trademark law and applicable laws and treaties throughout the world. The Software may not be copied, reproduced, or distributed in any manner or medium, in whole or in part, without prior written consent from Licensor. Any persons copying, reproducing, or distributing all or any portion of the Software in any manner or medium, will be willfully violating the copyright laws and may be subject to civil and criminal penalties in the U.S. or their local country. Be advised that U.S. copyright violations are subject to statutory penalties of up to \$150,000 per violation. The Software contains certain licensed materials and Licensor's licensors may also protect their rights in the event of any violation of this Agreement. All rights not expressly granted under this Agreement are reserved by Licensor and, as applicable to its licensors, Licensor 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 or may distribute VC or VG with or without charge.

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

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

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

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

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

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

violations of this Agreement, violations of any applicable law or regulation, or any intentional act designed to interfere or that otherwise has the effect of or may have the effect of intervening in any way with the operation of the Software. If we believe or have any reason to suspect that you have engaged in an Unauthorized Transaction, you further agree that Licensor may, in its sole discretion, restrict your access to your available VC and VG in your User Account or terminate or suspend your User Account and your rights to any VC, VG, and other items associated with your User Account.

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

SOFTWARE STORE TERMS

This Agreement and the provision of the Software through any Software Store (including the purchase of VC or VG) is subject to the additional terms and conditions set forth on or in or required by the applicable Software Store and all such applicable terms and conditions are incorporated herein by this reference. Licensor is not responsible or liable to you for any credit card or bank-related charges or other charges or fees related to your purchase transactions within the Software or through a Software Store. All such transactions are administered by the Software Store, not Licensor. Licensor expressly disclaims any liability for any such transactions, and you agree that your sole remedy regarding all transactions is from or through such Software Store. This Agreement is solely between you and Licensor, and not with any Software Store. You acknowledge that the Software Store has no obligation to furnish any maintenance or support services to you in connection with the Software. Except for the foregoing, to the maximum extent permitted by applicable law, the Software Store will have no other warranty obligation whatsoever with respect to the Software. Any claim in connection with the Software related to product liability, a failure to conform to applicable legal or regulatory requirements, claims under consumer protection or similar legislation or intellectual property infringement are governed by this Agreement, and the Software Store is not responsible for such claims. You must comply with the Software Store Terms of Service and any other Software Store applicable rules or policies. The license to the Software is a non-transferable license to use the Software only on an application device that you own or control. You represent that you are not located in any U.S.-embargoed countries or other geographical areas or on the U.S. Treasury Department's list of Specially Designated Nationals or the U.S. Department of Commerce Denied Person's List or Entity List. The Software Store is a third-party beneficiary to this Agreement and may enforce this Agreement against you.

INFORMATION COLLECTION & USAGE

By installing and using the Software, you consent to the information collection and usage terms set forth in this section and Licensor's Privacy Policy, including (where applicable) (i) the transfer of any personal information and other information to Licensor, its affiliates, vendors, and business partners, and to certain other third parties, such as governmental authorities, the U.S. and other countries located in or outside of your home country, or other countries that may have lower standards of privacy protection; (ii) the sharing of your data, such as identification of your user-created content or displaying your rankings, achievements, and other gameplay data on websites and other third parties; (iii) the sharing of your gameplay data with hardware manufacturers, platform hosts, and Licensor's marketing partners; and (iv) other uses and disclosures of your personal information or other information as specified in the above-referenced Privacy Policy, as amended from time to time. If you do not want your information used or shared in this manner, then you should not use the Software. For the purposes of all data privacy issues, including the collection, use, disclosure, and transfer of your personal information and other information, the Privacy Policy located at www.take2games.com/privacy, as amended from time to time, takes precedence over any other statement in this Agreement.

WARRANTY

LIMITED WARRANTY: Licensor warrants to you (if you are the initial and original purchaser of the Software but not if you obtain the pre-recorded Software and accompanying documentation as a transfer from the original purchaser) that the original storage medium holding the Software is free from defects in material and workmanship under normal use and service for 90 days from the date of purchase. Licensor warrants to you that the Software is compatible with a personal computer meeting the minimum system requirements listed in the Software documentation or that it has been certified by the gaming unit producer as compatible with the gaming unit for which it has been published. However, due to variations in hardware, software, internet connections, and individual usage, Licensor does not warrant the performance of the Software on your specific computer or gaming unit. Licensor does not warrant against interference with your enjoyment of the Software that the Software will be free from bugs or errors, or that the Software will be free from bugs or errors. Licensor warrants that the Software will be free from bugs or errors in the hardware or that any errors in the Software will be corrected. No oral or written advice provided by Licensor or any authorized representative shall create a warranty. Because some jurisdictions do not allow the exclusion of or limitations on implied warranties or the limitations on the applicable statutory rights of a consumer, some or all of the above exclusions and limitations may not apply to you. If for any reason you find a defect in the storage medium or Software during the warranty period, Licensor agrees to replace, free of charge, any Software discovered to be defective within the warranty period as long as the Software is currently being manufactured by Licensor. If the Software is no longer available, Licensor retains the right to substitute a similar piece of Software of equal or greater value. This warranty is limited to the storage medium and the Software as originally provided by Licensor and is not applicable to normal wear and tear. This warranty shall be applicable and shall be void if the defect has arisen through abuse, mistreatment, or neglect. Any implied warranties prescribed by statute are expressly limited to the 90-day period described above. Except as set forth above, this warranty is in lieu of all other warranties, whether oral or written, express or implied, including any other warranty of merchantability, fitness for a particular purpose, or non-infringement, and no other representations or warranties of any kind shall be binding on Licensor. When returning the Software subject to the limited warranty above, please send the original Software only to Licensor address specified below and include: your name and return address; a photocopy of your dated sales receipt; and a brief note describing the defect and the system on which you are running the Software.

INDEMNITY

You agree to indemnify, defend, and hold Licensor, its partners, Licensor's affiliates, contractors, officers, directors, employees, and agents harmless from all damages, losses, and expenses arising directly or indirectly from your acts and omissions to act in using the Software pursuant to the terms of the Agreement - IN NO EVENT WILL LICENSOR BE LIABLE FOR SPECIFIC, INCIDENTAL, OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE, OR MALFUNCTION OF THE SOFTWARE, INCLUDING BUT NOT LIMITED TO DAMAGES TO PROPERTY, LOSS OF GOODWILL, COMPUTER FAILURE OR MALFUNCTION, AND, TO THE EXTENT PERMITTED BY LAW, DAMAGES FOR PERSONAL INJURIES, PROPERTY DAMAGE, OR LOSS PROFITS OR PUNITIVE DAMAGES FROM ANY CAUSES OF ACTION ARISING OUT OF OR RELATED TO THIS AGREEMENT OR THE SOFTWARE, WHETHER ARISING IN TORT (INCLUDING NEGLIGENCE), CONTRACT, STRICT LIABILITY, OR OTHERWISE, WHETHER OR NOT LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN NO EVENT SHALL LICENSOR'S LIABILITY FOR ALL DAMAGES (EXCEPT AS REQUIRED BY APPLICABLE LAW) EXCEED THE ACTUAL PRICE PAID BY YOU FOR USE OF THE SOFTWARE - IN NO EVENT SHALL LICENSOR'S AGGREGATE LIABILITY FOR ANY AND ALL CLAIMS HEREUNDER BY YOU REGARDLESS OF THE FORM OF ACTION, EVER EXCEED THE GREATER OF THE FEES PAID BY YOU TO LICENSOR FOR THE PRECEDING TWELVE (12) MONTH PERIOD FOR ANYTHING RELATING TO THE SOFTWARE OR US\$200, WHOEVER IS GREATER - BECAUSE SOME STATES/COUNTRIES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS AND/OR THE EXCLUSION OR LIMITATION OF LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES, DEATH, OR PERSONAL INJURY RESULTING FROM NEGLIGENCE, FRAUD, OR WILLFUL MISCONDUCT, THESE LIMITATIONS AND/OR EXCLUSIONS AND ANY EXCLUSION OR LIMITATION OTHERWISE RESULTING FROM THE ABOVE INDEMNITY MAY NOT APPLY TO YOU. THIS WARRANTY SHALL NOT BE APPLICABLE SOLELY TO THE EXTENT THAT ANY SPECIFIC PROVISION OF THIS WARRANTY IS PROHIBITED BY ANY FEDERAL, STATE, OR MUNICIPAL LAW, WHICH CANNOT BE PRE-EMPTED. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY HAVE OTHER RIGHTS THAT VARY FROM JURISDICTION TO JURISDICTION - WE DO NOT AND CANNOT CONTROL

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

TERMINATION

This Agreement is effective until terminated by you or by the Licensor. This Agreement automatically terminates when Licensor ceases to operate the Software servers (for games exclusively operated online). If Licensor determines or believes your use of the Software involves or may involve fraud or money laundering or any other illicit activity, or upon your failure to comply with terms and conditions of this Agreement, including, but not limited to, the License Conditions above. You may terminate this Agreement at any time by (i) requesting Licensor to terminate and delete your User Account that is used to access or use the Software using the method set forth in the Terms of Service or (ii) destroying and/or deleting any and all copies of all Software in your possession, custody, or control. Deleting the Software from your Game Platform will not delete the information associated with your User Account, including any VC and VG associated with your User Account. If you reinstall the Software using the same User Account, then you may still have access to your prior User Account information, including any VC and VG associated with your User Account. However except as otherwise prohibited by applicable law, if your User Account is deleted upon termination of this Agreement for any reason, all VC and 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 termination 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 retain the physical copy of Software to Licensor, as well as permanently destroy all copies of the Software, accompanying documentation, associated materials, and all of its component parts in your possession or control, including from any client server, computer, gaming unit, or mobile device on which it has been installed. Upon termination of this Agreement, your rights to use the Software, including any VC or VG associated with your User Account, will terminate immediately, and you must cease all use of the Software. The termination of this Agreement will not affect our rights or your obligations arising under this Agreement.

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

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

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

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

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

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

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

IF YOU HAVE ANY QUESTIONS CONCERNING THIS AGREEMENT, YOU MAY CONTACT US IN WRITING AT: TAKE-2 INTERACTIVE SOFTWARE, INC., 622 BROADWAY, NEW YORK, NY 10012.

Executive Soundtrack Producer Sean "Diddy" Combs Aka Puff Daddy in conjunction with Revolt Media & TV LLC and Bad Boy Entertainment LLC.

© 2005-2016 Take-2 Interactive Software and its subsidiaries, 2K, the 2K logo, and Take-2 Interactive Software are all trademarks and/or registered trademarks of Take-2 Interactive Software, Inc. All WWE programming, talent names, images, likenesses, slogans, wrestling moves, trademarks, logos and copyrights are the exclusive property of WWE and its subsidiaries. © 2016 WWE. All rights reserved. All other trademarks, logos and copyrights are the property of their respective owners. v6

