

3 | BATTLEBORN

MAIN MENU
The Main Menu is your hub for jumping into Battleborn. Choose a game mode, view playable
characters, see which of your Friends are online to join in the fun, and more.

VERSUS
Play five-on-five matches with other players online and see who comes out the victor. Select
VERSUS PUBLIC to play a public match, or choose VERSUS PRIVATE to join your Friends in
a private match.

STORY
Play through each Episode to learn the story of Battleborn. Select STORY PRIVATE to play solo or
with Friends. Choose STORY PUBLIC to battle through the maps with up to four Friends or random
players online.

COMMAND
Command is where you manage your Battleborn characters, Gear, in-game accomplishments, and
more. Change up your Gear Loadout for something different. You can also see and track your in-
game accomplishments.

FRIENDS
See which Friends are currently playing Battleborn.

MATCH HISTORY
Select any of the matches you’ve played to view the Match Summary screens, Experience,
Challenges, Statistics, and Accomplishments.

OPTIONS
Adjust Gameplay, Audio, Video, Lobby, and Controller settings.

EXTRAS
Redeem Gearbox Software SHiFT Codes, and view the team that brought Battleborn to life in the
Credits.

NOTE: To redeem SHiFT Codes, you must sign up to become a Gearbox Software SHiFT member or
sign in as one.

4 | BATTLEBORN

GAMEPLAY
HUD

1. RESPAWNS REMAINING
See the number of Extra Lives you have left to use if you die (Story mode only).

2. SCORE
See the Score you’ve racked up so far (Story mode only).

3. CHARACTER LEVEL
See your character’s current level, and watch it rise as you level up.

4. SHARDS
See the number of Shards you currently have.

5. SHIELD
Watch your shield (if your character has one). This blue bar decreases as the Shield depletes, but it
regenerates when you avoid damage for a time.

6. HEALTH
See your remaining Health. To regain Health, you’ll have to pick it up in the environment or use a
healing ability. You also regain all health when you level up or teleport back to base (Teleporting can
be used in Versus mode only.)

7. MINI-MAP
View the mini-map to successfully navigate the environment.

8. OBJECTIVES
See your current objectives (Story mode only).

1

3
4

5
9

11

12
106

2 7

8

5 | BATTLEBORN

9. HELIX ICON
When this Helix icon appears, press 1 to instantly access the Helix Skill Menu and choose which
new Augment you want to activate.

10. SKILLS
View your character’s Skills, including how many seconds remain until a used Skill recharges.

11. GEAR
Gear that you have equipped to a Loadout can be viewed or activated by spending Shards.

12. RESOURCE BAR
Keep track of your character’s ammo count for weapons, and mana count for use of spells and other
abilities.

COMBAT BASICS
SKILLS
Every character has four skills; three Skills that can be activated, which includes an Ultimate Skill
along with one passive skill. You can see available Skills in the lower right corner of the HUD.

After use, Skills need to cooldown before you can use them again. See the number of seconds left
before a Skill is recharged in the lower right corner.

FINDING YOUR WAY
Use the mini-map to navigate to your next objective. Your current objectives are also listed on the
right side of the HUD for easy reference.

If you feel lost, press 3 to quickly open the Expanded Minimap for a more thorough inspection of
your current location. (It’s a lot bigger than the mini-map.)

PICKUPS
Explore during missions to find Shard clusters and crates with rewards. These pickups include
Shards, Credits, Overshields, and more.

USING THE ENVIRONMENT
You can use the environment to your advantage in combat. One of the best ways is by activating
holographic defenses, such as turrets and drones. If you see one, move in close, press R, and then
select which of the available drones you’d like to activate (for example). Depending on the heat
you’re taking on the battlefield, you might choose something for healing instead of dealing damage.
Each activity costs a certain number of Shards.

LEVELING UP
The Helix system is fast enough that you can level up your character fully—10 levels in total—in a
single match.

As you take down enemies, you’ll see a notification onscreen whenever you level up. Leveling up
restores your Shield and Health to keep you in the fight. You also have a new Augment available to
activate on the Helix, which strengthens your character’s Skills for the match.

6 | BATTLEBORN

You’ll know an Augment is available when you see the Helix icon on the bottom of the screen. Hold 1
to open the Helix Menu, where you’ll see a double helix with two potential upgrades for a Skill. Press
Q (or mouse over and left-click) to activate the Left Helix or E (or mouse over and left-click) to
activate the Right Helix. Choose quickly—the action on the battlefield won’t wait for you!

EXTRA LIVES
Dying happens. Extra Lives allow you to respawn on the map and continue your progress without
having to start the map over. Any damage dealt to enemies and objectives completed remain as you
left them, so you can pick up where you left off.

See the number of Extra Lives you have remaining at the top of the screen. When you run out, dying
results in a mission failure, and you lose all the XP and Shards you were accumulating during its
course. Return to the map from the Main Menu when you’re ready to try again!

GAME MENU
At any time while playing, press ESC to open the game menu. Here, you can adjust settings, review
the controller layout, and either quit the game or vote to surrender (when playing with others).

MATCH SUMMARY
When you complete a match (or fail), you’ll see a results screen with the details of your experience.
This includes your Final Score, Match Time, Challenges you completed, Statistics, and in-game
Accomplishments.

FOR EVERY KIND OF BADASS
Battleborn features 25 playable badasses, each with a unique style on the battlefield. The best place
to check out all the characters is in the Command menu. Select COMMAND from the Main Menu to
get started.

CHARACTER RANKS
Every Battleborn character can increase their Character Rank permanently. This unlocks extra
Augments called Mutations (5 in total) that create new ways of surviving and dealing damage on the
battlefield. Outside of matches, you can view each character’s Helix Augments and Mutations from
the Command menu (COMMAND > BATTLEBORN).

HELIX
Access the character’s Helix Menu to see which Augments are available as you level up the
character during a mission. This can help you plan your strategy ahead of time.

TAUNTS
One of the most fun ways to enrage enemies is with Taunts. Every character in Battleborn has a
unique set of Taunts, which you can unlock as you rank up the character and complete Challenges.
See the Taunts you own here. When new Taunts become available, you can also preview them here
to get a taste of each Battleborn character’s personality.

SKINS
Enter the battlefield in style. See your character’s skins and select which one you’d like them to
wear. You’ll unlock skins as you rank up the character or open Loot Packs.

7 | BATTLEBORN

COMMAND RANKS
Your Command Rank lets you keep track of your progress playing any or all of Battleborn’s modes,
regardless of which character(s) you play as. You’ll rank up as you play.

PLAYING TOGETHER
Playing Battleborn with others gives you a chance to unleash power only known to teams. Create
the perfect balance of deadly skill and all-out brute strength in your team, and see how you fare in
online matches.

Play through Story with others in Story Public, or get competitive in Versus Public’s five-on-five
matches. You can also select VERSUS PRIVATE to start a private five-on-five game with Friends
online.

VERSUS PUBLIC
Versus Public is your go-to choice for playing competitive multiplayer matches. You’ll be teamed up
with other players for exciting five-on-five matches, or you can invite Friends to form your own team.
Three competitive multiplayer modes are available.

INCURSION
Destroy the enemy’s Sentry with help from your team’s minions, while defending your own Sentry.
The first team to destroy both of the opponent teams’ Sentries or to have the Sentries with the most
remaining health when the timer runs out wins!

CAPTURE
Capture Energy Collectors and defend them from enemies. The first team to 1000 points or the most
points when the timer runs out wins!

MELTDOWN
Lead your minions to the grinders. You’ll score points every time one of your minions makes it to a
grinder. The first team to accumulate 500 points or the team with the most points when the timer
runs out wins!

SUPPORT
Visit http://support.2k.com for the latest on help and support for Battleborn, including resolutions
to common error messages, for information regarding my2K accounts, or to change your my2K
profile.

8 | BATTLEBORN

CREDITS
GEARBOX
SOFTWARE IS:
David Agabin
Sean Ahern
Awais Ahmed
Kent Alfred
Daniel Algood
Andrew Alvarez
John Anderson
Robert Anderson
John Antal
Aaron Apgar
Bjarni Arnason
James Ash-Houchen
Erik Avalos
David Avery
Stephen Bahl
Ghent Bailey
Andrew Bair
Ray Barham
Jimmy Barnett
Chuck Bartholomew
Tris Baybayan
Kyle Beasley
Brian Bekich
Matthew Berner
Curt Binder
Christopher Black
Logan Blackburn
Scott Bowers
Troy Bowman
Jazcek Braden
Chris Brock
Jeffrey Broome
Jason Brown
John Brown
Brian Burleson
Paul Burt
Ruben Cabrera
Wade Callender
Mike Carlson
Manny Carrasquillo
Sean Cavanaugh

Matthew Charles
Andrew Cheney
Robert Chew
Christine Choate
Amanda Christensen
Jacob Christopher
Jennifer Chung
Jonathan Cohen
Stephen Cole
Chaz Colvin
Josh Cook
Jeramy Cooke
Brian Cozzens
Peter Dannenberg
Max Davenport
Trey Davenport
Josh Davidson
Dustin Davis
Ian Davis
Michael Davis
Patrick Deupree
Erik Doescher
Kevin Duc
James Dwyer
Dave Eaton
Fredric Echols
David Eddings
Derek Escontrias
Don Eubanks
Travis Everett
Robert Faison
Jonathan Fawcett
Christopher Faylor
Patrick Fenn
Manuel Fernandez
Ryan Fields
David Fisk
Adam Fitzgerald
Zach Ford
Jasper Foreman
Mark Forsyth
Brent Friedman
Brad Gaffney
Michelle Garza
Benjamin Gettleman

Steven Gibson
Evan Gill
Jim Gilligan
Maarten Goldstein
Pat Guarino
Chris Guthery
Dia Hadley
Ell Hamilton
Jackson Hardesty
Craig Harrison
Seth Hawkins
Michael Hayes
Philip Hebert
Jonathan Hemingway
Jonathan Hernandez
Daniel Hilburn
Tiffany Hillary
Andrew Hoffman
Alex Hollis
Brent Hollon
Danny Homan
Comb Hua
Jimmie Jackson
Brad Jacobs
Josh Jeffcoat
Skyler Jermyn
Richard Jessup
Dan Johnson
Neil Johnson
Steven Jones
Jason Kang
Grant Kao
Nick Kaun
Scott Kester
Damian Kim
Seung Kim
Kyle King
Daniel Kinnear
Charles Kostick
Michael Krivacek
Sherrie Lacy
Brian Lam-Bentley
James Lee
Jesse Lemons
Ed Lev Guerra

9 | BATTLEBORN

Aaron Linde
Matthew Link
James Lopez
Ashley Lyons
Jeff MacFee
Andrew Maier
Nate Mallory
Brian Martel
Andrew Martz
Adam May
David May
Brian McKee
Curry McKnight
Casey McLauchlin
Brian McNett
Mike McVay
Ricky Meisner
Seneca Menard
Kevin Messenhimer
Ryan Metcalf
Drew Mobley
Sarah Moore
Mikhail Mukin
John Mulkey
Jack Myers
Aaron Nations
Jason Neal
Christopher Neeley
Paul Nettle
Michael Neumann
Lilith Newman
Tu Nguyen
Anthony Nicholson
Stephen Northcut
Joshua Olson
Jason Orsatti
Nate Overman
Kelly Padgett
Shane Paluski
Kevin Penrod
Ben Perkins
Julian Peterson
Mark Petty
Hung Pham
Christopher Pickett

Randy Pitchford
Rick Porter
Kevin Powell
Paul Presley
Amy Price
Kelsey Rademaker
Sean Reardon
Josh Rearick
Jason Reiss
Ashley Rochelle
Kelly Romeo
Sarah Rosa
Michael Roth
Paul Sage
James Sanders
Robert Santiago
Jett Sarrett
Alok Sawant
Keith Schuler
Chase Sensky
Michael Sewell
Darron Shaffer
Carl Shedd
Samantha Shepard
Lloyd Sherman
Jason Shields
Ryan Showalter
Michael Shultz
Jimmy Sieben
Bradley Sierzega
Gabe Simon
Jeffrey Skal
Nathan Smith
Ryan Smith
Jasen Sparacino
Erica Stead
Steven Strobel
Brenden Tennant
Aaron Thibault
Brian Thomas
Justin Thomas
Graeme Timmins
Caitlyn Trout
Kyle Umbenhower
Gregory Vanderpool

Daniel Vanlacy
Randy Varnell
Raison Varner
Scott Velasquez
Kelley Vest
Rachel Wagner
Tyler Walker
Mike Wardwell
Michael Weber
Tim Welch
Tommy Westerman
Joshua White
Kathryn Williams
Stacie Williams
Nicholas Wilson
Lorin Wood
Hunter Wright
Tim Wu
David Ziman

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

2K PUBLISHING
President
Christoph Hartmann

C.O.O.
David Ismailer

2K PRODUCT
DEVELOPMENT
VP, Product Development
John Chowanec

Director of Product
Development
Melissa Miller

Producer
Chris Thomas

Associate Producers
Meghan Lee
John Sweeney

10 | BATTLEBORN

Additional Production
Support
Mark Montuya
Doug MacLeod

Production Assistants
Ross Marabella
Nick Syrovatka
Ben Holschuh

Digital Release Manager
Tom Drake

Digital Release Assistant
Myles Murphy

2K CREATIVE
DEVELOPMENT
VP, Creative Development
Josh Atkins

Design Director
Jonathan Pelling
Joe Quadara

Art Director
Robert Clarke

Media Producer
Mike Read

Associate Media Producer
Scott James

Developer Support Team –
Cinematic Leads
Jarrette Torcedo
Leslie Harwood

Developer Support Team –
Visual Effects Lead
Stephen Babb

Developer Support Team –
Animation Lead
PJ Leffelman

Developer Support Team –
Modeling Lead
Peter Turner

Director,
Creative Production
Jack Scalici

Sr. Manager,
Creative Production
Josh Orellana

Creative Production
Coordinator
William Gale

Creative Production
Assistants
Cathy Neeley
Megan Rohr

Director of Research
and Planning
Mike Salmon

Sr. Market Researcher
David Rees

User Testing Assistant
Jonathan Bonillas

2K CORE TECH
VP, Technology
Naty Hoffman

Director of Technology
Mark James

Sr. Online Architect
Louis Ewens

Software Engineer
Jack Liu

2K MARKETING
SVP, Marketing
Sarah Anderson

VP, Marketing
Matt Gorman

VP, International Marketing
Matthias Wehner

Director of Marketing,
North America
Kelly Miller

Director, Marketing
Josh Goldberg

Product Manager
Ashley St. Germain

VP of Communications,
The Americas
Ryan Jones

Sr. Communications
Manager
Scott Pytlik
Jessica Lewinstein

Community and Social
Media Manager
Catherine Lukianov

Sr. Manager,
Community Content
Darren Gladstone

Content Designer
Adrianne Pugh

Community Associate
Marion Dreo

Creative Director, Marketing
Gabe Abarcar

Sr. Director,
Marketing Production
Jackie Truong

Associate Marketing
Production Manager
Ham Nguyen

Marketing Production
Assistant
Nelson Chao

Sr. Graphic Designer
Christopher Maas

11 | BATTLEBORN

Project Manager
Heidi Oas

Video Production Manager
Kenny Crosbie

Video Editor & Motion
Graphics Designers
Michael Regelean
Eric Neff

Video Editor
Peter Koeppen

Associate Video Editors
Doug Tyler
Nick Pylvanainen

Web Director
Nate Schaumberg

Sr. Web Designer
Keith Echevarria

Web Developers
Alex Beuscher
Gryphon Myers

Web Producer
Tiffany Nelson

Channel Marketing
Managers
Anna Nguyen
Marc McCurdy

Digital Marketing
Coordinator
Kelsie Lahti

Sr. Director of Events
Lesley Zinn Abarcar

Events Manager
David Iskra

Director, Customer Service
Ima Somers

Customer Service Manager
David Eggers

Knowledge Base
Coordinator
Mike Thompson

Customer Service
Coordinator
Jamie Neves

Customer Service
Associate Lead
Crystal Pittman

Senior Customer Service
Associates
Alicia Nielsen
Patrick Moss
Sean Barker

Director, Partnerships
& Licensing
Jessica Hopp

Partnerships &
Licensing Manager
Ryan Ayalde

Partner Marketing
Coordinator
Ashley Landry

Marketing Assistant
Kenya Sancristobal

2K OPERATIONS
SVP, Senior Counsel
Peter Welch

Counsels
Justyn Sanderford
Aaron Epstein

VP, Publishing Operations
Steve Lux

Director of Label Operations
Rachel DiPaola

Partner Marketing Manager
Dawn Earp

International Project
Manager
Ben Kvalo

Director of Operations
Dorian Rehfield

Licensing &
Operations Specialist
Xenia Mul

Project Manager, Core Tech
Peter Driscoll

Operations Coordinator
Aaron Hiscox

2K IT

Sr. Director, 2K IT
Rob Roudebush

IT Manager
Bob Jones

Sr. Network Manager
Russell Mains

Systems Engineers
Jon Heysek
Lee Ryan

Systems Administrators
Fernando Ramirez
Tareq Abbassi
Scott Alexander
Davis Krieghoff

IT Analyst
Michael Caccia

2K QUALITY
ASSURANCE
Senior VP of Quality
Assurance and Submissions
Alex Plachowski

Quality Assurance Test
Manager (Projects)
Eric Zala

12 | BATTLEBORN

Quality Assurance Test
Manager (Support Team)
Scott Sanford

Lead (Projects)
Stephen “Yoshi” Florida

Lead (Support Team)
Chris Adams
Nathan Bell

Associate Leads
(Projects)
Jeffrey Schrader
Phylicia Fletcher

Associate Leads
(Support Team)
Alexander Coffin
Ruben Gonzalez
Jordan Wineinger

Senior Testers (Projects)
David Benedict
Jonathan Williams
Phil Lui
Raynard Moreno

Senior Testers
(Support Team)
Andrew Garrett
Ashley Carey
Bar Peretz
Josh Collins
Kristine Romine
Michelle Paredes
Nicole Millette
Robert Klempner
Zack Gartner

Quality Assurance Team
Adam Junior
Ahmad Shahin
Alexis White
Alma Hernandez
Amanda Bassett
Andrew Romine
Anthony Zaragoza

Austin Day
Brian Castro
Bryce Fernandez
Cameron Fielder
Carter Davis
Cassandra Del Hoyo
Charlene Artuz
Charles Maidman
Chris Johnson
Christopher Elscoe
Cody Roemen
Dan Im
Daniel Smyth
David Eastwood
David Jackson
Deion Cyriacks
Drew de Los Santos
Eddie Bancud
Eduardo Luna
Gabriela-Diane Ronquillo
Greg Jefferson
Hugo Dominguez
Jae Maidman
Joel Apostol
Jordan Leano
Joshua Manes
Justin Handley
Justin Ward
Keith Rische
Kent Mewborne
Kyle Bellas
Kyle Marton
Max Ehrlich
Max Rohrer
Melanie Heuberg
Michael Bond
Michael Todd
Miguel Garcia
Nathan Craig
Osvaldo Carrillo-Ureno
Patrick Moss
Richard Chatterton
Rob Williams
Sampson Brier
Seth Kent

Spencer Hansen
Steven Barling
TJ Sedgwick
Thomas Sammons
Tiffany Chung
Tim Smith
Tom Quy
Tylan Brock
Tyler Redmann
Vance Lucido
Vanessa Derhousoff
Will Poloski

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 Leads
Elmar Schubert
Florian Genthon
Jose Olivares

Associate Localisation
QA Lead
Cristina La Mura

Senior Localisation
QA Technicians
Alba Loureiro
Christopher Funke
Enrico Sette
Harald Raschen
Jihye Kim
Johanna Cohen
Pierre Tissot
Sergio Accettura

13 | BATTLEBORN

Localisation QA Technicians
Carlos Muñoz Díaz
Christiane Molin
David Swan
Dimitri Gerard
Etienne Dumont
Gabriel Uriarte
Gian Marco Romano
Gulnara Bixby
Iris Loison
Javier Vidal
Julio Calle Arpon
Luca Magni
Manuel Aguayo
Martin Schücker
Namer Merli
Nicolas Bonin
Norma Hernandez
Pablo Menéndez
Roland Habersack
Rüdiger Kolb
Samuel Franca
Seon Hee C. Anderson
Shawn Williams-Brown
Sherif Mahdy Farrag
Stefan Rossi
Timothy Cooper
Yury Fesechka

2K EAST

QA Director
Zhang Xi Kun

QA Managers
Du Jing
Steve Manners

Project Leads
Shigekazu Tsuuchi
Wu Xiao Bin

Lead QA Testers
Chu Jin Dan
Zhu Jian

Senior QA Testers
Bai Gui Long
Cho Hyunmin
Kan Liang
Qin Qi
Zhang Rui Bin

QA Testers
Bai Xue
Hu Die
Hu Meng Meng
Hu Yun Xin
Jin Xiong Jie
Li Tong
Liu Ya Qin
Luo Tao
Luo Ting
Ning Xu
Tan Liu Yang
Tang Shu
Wan Yue
Zhang Biao
Zhang Wei

Junior QA Testers
Chen XueMei
Guo Zhen Yi
Lan Shi Bo
Li Ling Li
Liu Kun Peng
Liu Qi
Ma Li
Mao Ling Jie
Ren Ke Yi
Song Shi Xue
Tang Dan Ru
Wang Ce
Wei Han Yu
Wu Di
Xiao Yi
Yan Yan
Yang Yu Fan
Yu Feng
Zhang Le
Zhang Yi
Zhao Yu

Zhou Qian Yu
Zou Zhuo Ke

IT Engineers
Hu Xiang
Zhao Hong Wei

Special Thanks
Alexandria Belk
Cameron Steed
Candice Javellonar
Chris Jones
David Barksdale
Joe Bettis
Juan Corral
Kris Jolly
Leslie Cullum
Louis Napolitano
Rachel McGrew
Todd Ingram

2K INTERNATIONAL
General Manager
Neil Ralley

Senior International Product
Manager
David Halse

International Product
Manager
John Aikins

International PR Manager
Richie Churchill

International Community
and Social Managers
Mitko Lambov
Ibrahim Bhatti

2K INTERNATIONAL
PRODUCT
DEVELOPMENT
International Producer
Jean-Sébastien Ferey

14 | BATTLEBORN

Head of Creative Services
and Localization
Nathalie Mathews

Localization Project
Manager
Emma Lepeut

External Localization Teams
La Marque Rose
Effective Media GmbH
Synthesis Iberia
Synthesis International srl
Claude Esmein
Xavier Kemmlein
Softclub

Localization tools and support
provided by XLOC Inc.

2K INTERNATIONAL
TEAM
Agnès Rosique
Alan Moore
Aaron Cooper
Belinda Crowe
Ben Seccombe
Bernardo Hermoso
Carlo Volz
Caroline Rajcom
Chris Jennings
Chris White
Dan Cooke
Daniel Hill
Dennis de Bruin
Devon Stanton
Diana Freitag
Francois Bouvard
Gemma Woolnough
Jan Sturm
Jean Paul Hardy
Jesús Sotillo
John Ballantyne
Julien Brossat
Lieke Mandemakers
Maria Martinez
Oliver Keller

Sandra Melero
Sean Phillips
Simon Turner
Stefan Eder
Tim Smith
Warner Guinée
Zaida Gómez

Design Team
Tom Baker

TAKE-TWO
INTERNATIONAL
OPERATIONS
Anthony Dodd
Martin Alway
Nisha Verma
Phil Anderton
Denisa Polcerova
Robert Willis

2K ASIA TEAM
Asia Sr. Publishing Director
Jason Wong

Asia Sr. Marketing Manager
Diana Tan

Asia Sr. Brand Manager
Tracy Chua

Asia Marketing Manager
Daniel Tan

Product Executives
Rohan Ishwarlal
Sharon Lim

China Senior Brand
Manager
Jason Dou

Japan Marketing Manager
Maho Sawashima

Korea Marketing Manager
Dina Chung

Localization Manager
Yosuke Yano

Localization Coordinator
Pierre Guijarro

Localization Assistant
Yusaku Minamisawa

Take-Two Asia Operations
Eileen Chong
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
Fred Johnson
Julius Chen
Ken Tilakaratna
Albert Hoolsema

SPECIAL THANKS
Strauss Zelnick
Karl Slatoff
Lainie Goldstein
Dan Emerson
Jordan Katz
David Cox
Steve Glickstein
Take-Two Sales Team
Take-Two Digital Sales Team
Take-Two Channel Marketing
Team
Siobhan Boes
Hank Diamond
Alan Lewis
Daniel Einzig
Christopher Fiumano
Pedram Rahbari
Jenn Kolbe
Greg Gibson

15 | BATTLEBORN

Take-Two Legal Team
Ashish Popli
Chris McCown
David Boutry
Juan Chavez
Rajesh Joseph
Gaurav Singh
Barry Charleton
Mehmet Turan
Jon Titus
Gail Hamrick
Tony MacNeill
Chris Bigelow
Brooke Grabrian
Katie Nelson
Chris Burton
Christina Vu
Betsy Ross
Pete Anderson
Oliver Hall
Nicholas Bublitz
Nicole Hillenbrand
Danielle Williams
Maria Zamaniego
Nicholas Crowley
Gwendoline Oliviero
Ariel Owens-Barham

AGENCIES
Access Communications
BOND
Freddie Georges Production
Group
g-NET
Kathy Lee-Fung
MODCo Media

16 | BATTLEBORN

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

LICENSE
Subject to this Agreement and its terms and conditions,
Licensor hereby grants you a nonexclusive, non-
transferable, limited, and revocable right and license to
use one copy of the Software for your personal, non-
commercial use for gameplay on a single Game Platform
(e.g. computer, mobile device, or gaming console)
unless otherwise expressly specifi ed in the Software
documentation. Your license rights are subject to your
compliance with this Agreement. The term of your license
under this Agreement shall commence on the date that
you install or otherwise use the Software and ends on
the earlier date of either your disposal of the Software
or the termination of this Agreement (see below). The
Software is licensed, not sold, to you, and you hereby
acknowledge that no title or ownership in the Software
is being transferred or assigned and this Agreement
should not be construed as a sale of any rights in the
Software. Licensor retains all right, title, and interest to
the Software, including, but not limited to, all copyrights,
trademarks, trade secrets, trade names, proprietary
rights, patents, titles, computer codes, audiovisual
effects, themes, characters, character names, stories,
dialog, settings, artwork, sounds effects, musical works,
and moral rights. The Software is protected by U.S.
copyright and trademark law and applicable laws and
treaties throughout the world. The Software may not
be copied, reproduced, or distributed in any manner or
medium, in whole or in part, without prior written consent
from Licensor. Any persons copying, reproducing, or
distributing all or any portion of the Software in any
manner or medium, will be willfully violating the copyright
laws and may be subject to civil and criminal penalties
in the U.S. or their local country. Be advised that U.S.
copyright violations are subject to statutory penalties
of up to $150,000 per violation. The Software contains
certain licensed materials and Licensor’s licensors may
also protect their rights in the event of any violation of this
Agreement. All rights not expressly granted under this
Agreement are reserved by Licensor and, as applicable,
its licensors.
LICENSE CONDITIONS
You agree not to: commercially exploit the Software;
distribute, lease, license, sell, rent, convert into
convertible currency, or otherwise transfer or assign the
Software, or any copies of the Software, including but not
limited to Virtual Goods or Virtual Currency (defi ned
below) without the express prior written consent of
Licensor or as expressly set forth in this Agreement;
make a copy of the Software or any part thereof (other
than as set forth herein); make a copy of the Software
available on a network for use or download by multiple
users; except as otherwise specifi cally provided by the
Software or this Agreement, use or install the Software (or
permit others to do same) on a network, for on-line use,
or on more than one computer or gaming unit at the same
time; copy the Software onto a hard drive or other storage
device in order to bypass the requirement to run the
Software from the included CD-ROM or DVD-ROM (this
prohibition does not apply to copies in whole or in part
that may be made by the Software itself during
installation in order to run more effi ciently); use or copy
the Software at a computer gaming center or any other
location-based site; provided, that Licensor may offer you
a separate license agreement to make the Software
available for commercial use; reverse engineer,
decompile, disassemble, display, perform, prepare
derivative works based on, or otherwise modify the
Software, in whole or in part; remove or modify any
proprietary notices, marks, or labels contained on or
within the Software; restrict or inhibit any other user from
using and enjoying any online features of the Software;
cheat or utilize any unauthorized robot, spider, or other
program in connection with any online features of the
Software; violate any terms, policies, licenses, or code of
conduct for any online features of the Software; or

transport, export, or re-export (directly or indirectly) into
any country forbidden to receive the Software by any U.S.
export laws or regulations or U.S. economic sanctions or
otherwise violate any laws or regulations, or the laws of
the country in which the Software was obtained, which
may be amended from time to time. ACCESS TO SPECIAL
FEATURES AND/OR SERVICES, INCLUDING DIGITAL
COPIES: Software download, redemption of a unique
serial code, registration of the Software, membership in a
third-party service and/or membership in a Licensor
service (including acceptance of related terms and
policies) may be required to activate the Software, access
digital copies of the Software, or access certain un-
lockable, downloadable, online, or other special content,
services, and/or functions (collectively, “Special
Features”). Access to Special Features is limited to a
single User Account (as defi ned below) per serial code
and access to Special Features cannot be transferred,
sold, leased, licensed, rented, converted into convertible
virtual currency, or re-registered by another user unless
otherwise expressly specifi ed. The provisions of this
paragraph supersede any other term in this Agreement.
TRANSFER OF PRE-RECORDED COPY LICENSE: You may
transfer the entire physical copy of pre-recorded
Software and accompanying documentation on a
permanent basis to another person as long as you retain
no copies (including archival or backup copies) of the
Software, accompanying documentation, or any portion
or component of the Software or accompanying
documentation, and the recipient agrees to the terms of
this Agreement. Transfer of the pre-recorded copy
license may require you to take specifi c steps, as set forth
in the Software documentation. You may not transfer,
sell, lease, license, rent, or convert into convertible virtual
currency any Virtual Currency or Virtual Goods except as
expressly set forth in this Agreement or with Licensor’s
prior written consent. Special Features, including content
otherwise unavailable without a single-use serial code,
are not transferrable to another person under any
circumstances, and Special Features may cease
functioning if the original installation copy of the Software
is deleted or the pre-recorded copy is unavailable to the
user. The Software is intended for private use only.
NOTWITHSTANDING THE FOREGOING, YOU MAY NOT
TRANSFER ANY PRE-RELEASE COPIES OF THE
SOFTWARE. TECHNICAL PROTECTIONS: The Software
may include measures to control access to the Software,
control access to certain features or content, prevent
unauthorized copies, or otherwise attempt to prevent
anyone from exceeding the limited rights and licenses
granted under this Agreement. Such measures may
include incorporating license management, product
activation, and other security technology in the Software
and monitoring usage, including, but not limited to, time,
date, access, or other controls, counters, serial numbers,
and/or other security devices designed to prevent the
unauthorized access, use, and copying of the Software,
or any portions or components thereof, including any
violations of this Agreement. Licensor reserves the right
to monitor use of the Software at any time. You may not
interfere with such access control measures or attempt to
disable or circumvent such security features, and if you
do, the Software may not function properly. If the
Software permits access to Special Features, only one
copy of the Software may access those Special Features
at one time. Additional terms and registration may be
required to access online services and to download
Software updates and patches. Only Software subject to
a valid license can be used to access online services,
including downloading updates and patches. Except as
otherwise prohibited by applicable law, Licensor may
limit, suspend, or terminate the license granted
hereunder and access to the Software, including, but not
limited to, any related services and products, at any time
without notice for any reason whatsoever. USER
CREATED CONTENT: The Software may allow you to

create content, including, but not limited to, a gameplay
map, scenario, screenshot, car design, item, or video of
your game play. In exchange for use of the Software, and
to the extent that your contributions through use of the
Software give rise to any copyright interest, you hereby
grant Licensor an exclusive, perpetual, irrevocable, fully
transferable, and sub-licensable worldwide right and
license to use your contributions in any way and for any
purpose in connection with the Software and related
goods and services, including, but not limited to, the
rights to reproduce, copy, adapt, modify, perform,
display, publish, broadcast, transmit, or otherwise
communicate to the public by any means whether now
known or unknown and distribute your contributions
without any further notice or compensation to you of any
kind for the whole duration of protection granted to
intellectual property rights by applicable laws and
international conventions. You hereby waive and agree
never to assert any moral rights of paternity, publication,
reputation, or attribution with respect to Licensor’s and
other players’ use and enjoyment of such assets in
connection with the Software and related goods and
services under applicable law. This license grant to
Licensor, and terms above regarding any applicable
moral rights, will survive any termination of this
Agreement. INTERNET CONNECTION: The Software may
require an internet connection to access internet-based
features, authenticate the Software, or perform other
functions. USER ACCOUNTS: In order to use the Software
or a software feature, or for certain features of the
Software to operate properly, you may be required to
have and maintain a valid and active user account with an
online service, such as a third-party gaming platform or
social network account (“Third-Party Account”), or an
account with Licensor or a Licensor affi liate, as set forth
in the Software documentation. If you do not maintain
such accounts, then certain features of the Software may
not operate or may cease to function properly, either in
whole or in part. The Software may also require you to
create a Software-specifi c user account with Licensor or
a Licensor affi liate (“User Account”) in order to access the
Software and its functionality and features. Your User
Account log-in may be associated with a Third-Party
Account. You are responsible for all use and the security
of your User Accounts and any Third-Party Accounts that
you use to access and use the Software.
VIRTUAL CURRENCY AND VIRTUAL GOODS
If the Software allows you to purchase and/or earn
though play a license to use Virtual Currency and Virtual
Goods, the following additional terms and conditions
apply.
VIRTUAL CURRENCY & VIRTUAL GOODS: The Software
may enable users to (i) use fi ctional virtual currency as
a medium of exchange exclusively within the Software
(“Virtual Currency” or “VC”) and (ii) gain access to (and
certain limited rights to use) virtual goods within the
Software (“Virtual Goods” or “VG”). Regardless of the
terminology used, VC and VG represent a limited license
right governed by this Agreement. Subject to the terms
of and compliance with this Agreement, Licensor hereby
grants you the nonexclusive, non-transferable, non-
sublicensable, limited right and license to use VC and
VG obtained by you for your personal non-commercial
gameplay exclusively within the Software. Except as
otherwise prohibited by applicable law, VC and VG
obtained by you are licensed to you, and you hereby
acknowledge that no title or ownership in or to VC and
VG is being transferred or assigned hereunder. This
Agreement should not be construed as a sale of any
rights in VC and VG. VC and VG do not have an equivalent
value in real currency and do not act as a substitute for
real currency. You acknowledge and agree that Licensor
may revise or take action that impacts the perceived
value of or purchase price for any VC and/or VG at any
time except as prohibited by applicable law. VC and
VG do not incur fees for non-use; provided, however,

LIMITED SOFTWARE WARRANTY AND
LICENSE AGREEMENT

17 | BATTLEBORN

that the license granted hereunder to VC and VG will
terminate in accordance with the terms and conditions
of this Agreement and the Software documentation,
when Licensor ceases providing the Software, or this
Agreement is otherwise terminated. Licensor, in its sole
discretion, reserves the right to charge fees for the right
to access or use VC or VG and/or may distribute VC or VG
with or without charge.
EARNING & PURCHASING virtual currency and virtual
goods: You may have the ability to purchase VC or to
earn VC from Licensor for the completion of certain
activities or accomplishments in the Software. For
example, Licensor may provide VC or VG upon the
completion of an in-game activity, such as attaining a
new level, completing a task, or creating user content.
Once obtained, VC and/or VG will be credited to your User
Account. You may purchase VC and VG only within the
Software, or through a platform, participating third-party
online store, application store, or other store authorized
by Licensor (all referred to herein as “Software Store”).
Purchase and use of in-game items or currency through
a Software Store are subject to the Software Store’s
governing documents, including but not limited to,
the Terms of Service and User Agreement. This online
service has been sublicensed to you by the Software
Store.GF Licensor may offer discounts or promotions on
the purchase of VC, and such discounts and promotions
may be modifi ed 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 of and manner in which VC is credited and
debited from your User Account in connection with your
purchase of VG or for other purposes. While Licensor
strives to make all such calculations on a consistent and
reasonable basis, you hereby acknowledge and agree
that Licensor’s determination of the available VC and
VG in your User Account is fi nal, 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 suffi cient 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 fi nal
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 fi t 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, affi liates,
contractors, offi cers, directors, employees, and agents
from all damages, losses and expenses arising directly
or indirectly from such actions. You acknowledge that
Licensor may request that the applicable Application
Store stop, suspend, terminate, discontinue, or reverse
any Unauthorized Transaction, regardless of when such
Unauthorized Transaction occurred (or has yet to occur)
when it suspects or has evidence of fraud, violations
of this Agreement, violations of any applicable law or
regulation, or any intentional act designed to interfere or
that otherwise has the effect of or may have the effect of
intervening in any way with the operation of the Software.
If we believe or have any reason to suspect that you have
engaged in an Unauthorized Transaction, you further
agree that Licensor may, in its sole discretion, restrict
your access to your available VC and VG in your User
Account or terminate or suspend your User Account and
your rights to any VC, VG, and other items associated with
your User Account.
LOCATION: VC is only available to customers in certain
locations. You may not purchase or use VC if you are not
in an approved location.
SOFTWARE STORE TERMS
This Agreement and the provision of the Software
through any Software Store (including the purchase of VC
or VG) is subject to the additional terms and conditions
set forth on or in or required by the applicable Software
Store and all such applicable terms and conditions are
incorporated herein by this reference. Licensor is not
responsible or liable to you for any credit card or bank-
related charges or other charges or fees related to your
purchase transactions within the Software or through a
Software Store. All such transactions are administered
by the Software Store, not Licensor. Licensor expressly
disclaims any liability for any such transactions, and you
agree that your sole remedy regarding all transactions is
from or through such Software Store. This Agreement
is solely between you and Licensor, and not with any
Software Store. You acknowledge that the Software
Store has no obligation to furnish any maintenance
or support services to you in connection with the
Software. Except for the foregoing, to the maximum
extent permitted by applicable law, the Software Store
will have no other warranty obligation whatsoever with
respect to the Software. Any claim in connection with
the Software related to product liability, a failure to
conform to applicable legal or regulatory requirements,
claims under consumer protection or similar legislation
or intellectual property infringement are governed by this
Agreement, and the Software Store is not responsible
for such claims. You must comply with the Software
Store Terms of Service and any other Software Store
applicable rules or policies. The license to the Software is
a non-transferable license to use the Software only on an
applicable device that you own or control. You represent
that you are not located in any U.S.-embargoed countries
or other geographical areas or on the U.S. Treasury
Department’s list of Specially Designated Nationals or
the U.S. Department of Commerce Denied Person’s list or
Entity List. The Software Store is a third-party benefi ciary
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 affi liates, vendors,
and business partners, and to certain other third parties,
such as governmental authorities, in the U.S. and other
countries located outside Europe or your home country,
including countries that may have lower standards of
privacy protection; (ii) the public display of your data,
such as identifi cation of your user-created content or
displaying your scores, ranking, achievements, and
other gameplay data on websites and other platforms;
(iii) the sharing of your gameplay data with hardware
manufacturers, platform hosts, and Licensor’s marketing
partners; and (iv) other uses and disclosures of your
personal information or other information as specifi ed
in the above-referenced Privacy Policy, as amended
from time to time. If you do not want your information
used or shared in this manner, then you should not use
the Software. For the purposes all data privacy issues,
including the collection, use, disclosure, and transfer
of your personal information and other information, the
Privacy Policy located at www.take2games.com/privacy,
as amended from time to time, takes precedence over
any other statement in this Agreement.
WARRANTY
LIMITED WARRANTY: Licensor warrants to you (if you
are the initial and original purchaser of the Software
but not if you obtain the pre-recorded Software and
accompanying documentation as a transfer from the
original purchaser) that the original storage medium
holding the Software is free from defects in material and
workmanship under normal use and service for 90 days
from the date of purchase. Licensor warrants to you that
the Software is compatible with a personal computer
meeting the minimum system requirements listed in the
Software documentation or that it has been certifi ed 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 specifi c computer
or gaming unit. Licensor does not warrant against
interference with your enjoyment of the Software; that
the Software will meet your requirements; that operation
of the Software will be uninterrupted or error-free; or that
the Software will be compatible with third-party software
or hardware or that any errors in the Software will be
corrected. No oral or written advice provided by Licensor
or any authorized representative shall create a warranty.
Because some jurisdictions do not allow the exclusion
of or limitations on implied warranties or the limitations
on the applicable statutory rights of a consumer, some
or all of the above exclusions and limitations may not
apply to you. If for any reason you fi nd a defect in the
storage medium or Software during the warranty period,
Licensor agrees to replace, free of charge, any Software
discovered to be defective within the warranty period as
long as the Software is currently being manufactured by
Licensor. If the Software is no longer available, Licensor
retains the right to substitute a similar piece of Software
of equal or greater value. This warranty is limited to the
storage medium and the Software as originally provided
by Licensor and is not applicable to normal wear and tear.
This warranty shall not be applicable and shall be void
if the defect has arisen through abuse, mistreatment, or
neglect. Any implied warranties prescribed by statute are
expressly limited to the 90-day period described above.
Except as set forth above, this warranty is in lieu of all
other warranties, whether oral or written, express or
implied, including any other warranty of merchantability,
fi tness 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 specifi ed
below and include: your name and return address; a
photocopy of your dated sales receipt; and a brief note
describing the defect and the system on which you are
running the Software.
INDEMNITY
You agree to indemnify, defend, and hold Licensor,
its partners, licensors, affi liates, contractors, offi cers,
directors, employees, and agents harmless from all
damages, losses, and expenses arising directly or
indirectly from your acts and omissions to act in using
the Software pursuant to the terms of the Agreement.•
IN NO EVENT WILL LICENSOR BE LIABLE FOR SPECIAL,
INCIDENTAL, OR CONSEQUENTIAL DAMAGES
RESULTING FROM POSSESSION, USE, OR MALFUNCTION
OF THE SOFTWARE, INCLUDING, BUT NOT LIMITED

18 | BATTLEBORN

TO, DAMAGES TO PROPERTY, LOSS OF GOODWILL,
COMPUTER FAILURE OR MALFUNCTION, AND, TO THE
EXTENT PERMITTED BY LAW, DAMAGES FOR PERSONAL
INJURIES, PROPERTY DAMAGE, OR LOST PROFITS OR
PUNITIVE DAMAGES FROM ANY CAUSES OF ACTION
ARISING OUT OF OR RELATED TO THIS AGREEMENT OR
THE SOFTWARE, WHETHER ARISING IN TORT (INCLUDING
NEGLIGENCE), CONTRACT, STRICT LIABILITY, OR
OTHERWISE, WHETHER OR NOT LICENSOR HAS BEEN
ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.
IN NO EVENT SHALL LICENSOR’S LIABILITY FOR ALL
DAMAGES (EXCEPT AS REQUIRED BY APPLICABLE LAW)
EXCEED THE ACTUAL PRICE PAID BY YOU FOR USE OF
THE SOFTWARE. • IN NO EVENT SHALL LICENSOR’S
AGGREGATE LIABILITY FOR ANY AND ALL CLAIMS
HEREUNDER BY YOU, REGARDLESS OF THE FORM OF
ACTION, EVER EXCEED THE GREATER OF THE FEES PAID
BY YOU TO LICENSOR FOR THE PRECEDING TWELVE
(12) MONTH PERIOD FOR ANYTHING RELATING TO THE
SOFTWARE OR US$200, WHICHEVER IS GREATER. •
BECAUSE SOME STATES/COUNTRIES DO NOT ALLOW
LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY
LASTS AND/OR THE EXCLUSION OR LIMITATION OF
LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL
DAMAGES, DEATH, OR PERSONAL INJURY RESULTING
FROM NEGLIGENCE, FRAUD, OR WILLFUL MISCONDUCT,
THESE LIMITATIONS AND/OR EXCLUSIONS AND ANY
EXCLUSION OR LIMITATION OTHERWISE RESULTING
FROM THE ABOVE INDEMNITY MAY NOT APPLY TO
YOU. THIS WARRANTY SHALL NOT BE APPLICABLE
SOLELY TO THE EXTENT THAT ANY SPECIFIC PROVISION
OF THIS WARRANTY IS PROHIBITED BY ANY FEDERAL,
STATE, OR MUNICIPAL LAW, WHICH CANNOT BE PRE-
EMPTED. THIS WARRANTY GIVES YOU SPECIFIC LEGAL
RIGHTS, AND YOU MAY HAVE OTHER RIGHTS THAT VARY
FROM JURISDICTION TO JURISDICTION. • WE DO NOT
AND CANNOT CONTROL THE FLOW OF DATA TO OR
FROM OUR NETWORK AND OTHER PORTIONS OF THE
INTERNET, WIRELESS NETWORKS, OR OTHER THIRD-
PARTY NETWORKS. SUCH FLOW DEPENDS IN LARGE
PART ON THE PERFORMANCE OF THE INTERNET AND
WIRELESS SERVICES PROVIDED OR CONTROLLED BY
THIRD PARTIES. AT TIMES, ACTIONS OR INACTIONS OF
SUCH THIRD PARTIES MAY IMPAIR OR DISRUPT YOUR
CONNECTIONS TO THE INTERNET, WIRELESS SERVICES,
OR PORTIONS THEREOF. WE CANNOT GUARANTEE THAT
SUCH EVENTS WILL NOT OCCUR. ACCORDINGLY, WE
DISCLAIM ANY AND ALL LIABILITY RESULTING FROM
OR RELATED TO THIRD-PARTY ACTIONS OR INACTIONS
THAT IMPAIR OR DISRUPT YOUR CONNECTIONS TO
THE INTERNET, WIRELESS SERVICES, OR PORTIONS
THEREOF OR THE USE OF THE SOFTWARE AND RELATED
SERVICES AND PRODUCTS.
TERMINATION
This Agreement is effective until terminated by you or by
the Licensor. This Agreement automatically terminates
when Licensor ceases to operate the Software servers
(for games exclusively operated online), if Licensor
determines or believes your use of the Software involves
or may involve fraud or money laundering or any other

illicit activity, or upon your failure to comply with terms
and conditions of this Agreement, including, but not
limited to, the License Conditions above. You may
terminate this Agreement at any time by (i) requesting
Licensor to terminate and delete your User Account that
is used to access or use the Software using the method
set forth in the Terms of Service or (ii) destroying and/
or deleting any and all copies of all Software in your
possession, custody, or control. Deleting the Software
from your Game Platform will not delete the information
associated with your User Account, including any VC and
VG associated with your User Account. If you reinstall the
Software using the same User Account, then you may
still have access to your prior User Account information,
including any VC and VGassociated with your User
Account. However except as otherwise prohibited by
applicable law, if your User Account is deleted upon
termination of this Agreement for any reason, all VC
and/or VGassociated with your User Account will also
be deleted, and you will no longer be available for use
the Software or any VC or VG associated with your
User Account. If this Agreement terminates due to your
violation of this Agreement, Licensor may prohibit you
from re-registering or re-accessing the Software. Upon
any termination of this Agreement, you must destroy
or return the physical copy of Software to Licensor, as
well as permanently destroy all copies of the Software,
accompanying documentation, associated materials, and
all of its component parts in your possession or control,
including from any client server, computer, gaming unit,
or mobile device on which it has been installed. Upon
termination of this Agreement, your rights to use the
Software, including any VC or VG associated with your
User Account, will terminate immediately, and you must
cease all use of the Software. The termination of this
Agreement will not affect our rights or your obligations
arising under this Agreement.
U.S. GOVERNMENT RESTRICTED RIGHTS. The Software
and documentation have been developed entirely at
private expense and are provided as “Commercial
Computer Software” or “restricted computer software.”
Use, duplication, or disclosure by the U.S. Government
or a U.S. Government subcontractor is subject to the
restrictions set forth in subparagraph (c)(1)(ii) of the
Rights in Technical Data and Computer Software
clauses in DFARS 252.227-7013 or as set forth in
subparagraph (c)(1) and (2) of the Commercial Computer
Software Restricted Rights clauses at FAR 52.227-19, as
applicable. The Contractor/Manufacturer is Licensor at
the location listed below.
EQUITABLE REMEDIES. You hereby agree that if the
terms of this Agreement are not specifi cally 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 affi liates, offi cers,
directors, and employees against all taxes, duties, and
levies of any kind imposed by any governmental entity
with respect to the transactions contemplated under the
this Agreement, including interest and penalties thereon
(exclusive of taxes on Licensor’s net income), irrespective
of whether included in any invoice sent to you at any time
by Licensor. You shall provide copies of any and all
exemption certifi cates 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 confl ict
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 confl icts or choice of law principles)
under the laws of the State of New York, as such law
is applied to agreements between New York residents
entered into and to be performed within New York, except
as governed by federal law. Unless expressly waived by
Licensor in writing for the particular instance or contrary
to local law, the sole and exclusive jurisdiction and venue
for actions related to the subject matter hereof shall be
the state and federal courts located in Licensor’s principal
corporate place of business (New York County, New York,
U.S.A.). You and Licensor consent to the jurisdiction of
such courts and agree that process may be served in the
manner provided herein for giving of notices or otherwise
as allowed by New York state or federal law. You and
Licensor agree that the UN Convention on Contracts for
the International Sale of Goods (Vienna, 1980) shall not
apply to this Agreement or to any dispute or transaction
arising out of this Agreement.

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

ALL OTHER TERMS AND CONDITIONS OF THE EULA
APPLY TO YOUR USE OF THE SOFTWARE.

© 2016 Necromonger, LLC. Gearbox, Battleborn, and the Gearbox Software logos are registered trademarks, and the Battleborn logos are trademarks, all used courtesy of Gearbox Software, LLC. All rights reserved.
Published and distributed by 2K. 2K, the 2K logo, and Take-Two Interactive are trademarks of Take-Two Interactive Software, Inc. in the U.S. and other countries and are used here under license. Unreal® is a registered
trademark of Epic Games, Inc. Unreal®Engine, copyright 1998-2015, Epic Games, Inc. All rights reserved. Uses Bink Video. Copyright ©1997-2015 by RAD Game Tools, Inc. This software product includes Autodesk®
Scaleform® software ©2015 Autodesk, Inc. All rights reserved. Autodesk Scaleform is a registered trademark of Autodesk, Inc., and/or its subsidiaries and/or affi liates in the USA and/or other countries. ©2015 NVIDIA
Corporation. NVIDIA, the NVIDIA logo, GeForce, PhysX and The Way It’s Meant To Be Played are trademarks and/or registered trademarks of NVIDIA Corporation. Uses Simplygon™, Copyright © 2015 Donya™ Labs AB. All
other marks are property of their respective owners. All rights reserved.

