


Activision's Guitar Hero(R) World Tour Playstation(R)2 Band Game Bundles Ship to North American Retail Nationwide

PlayStation 2 Sku Completes the Launch of Guitar Hero Band Game Bundles in North America Early Demand from Xbox 360(R), PLAYSTATION(R)3 and Wii(TM) Outstrip Initial Supply

SANTA MONICA, Calif., Nov 13, 2008 /PRNewswire-FirstCall via COMTEX News Network/ -- Activision Publishing, Inc.'s (Nasdaq: ATVI) Guitar Hero(R) World Tour Complete Band Game bundles for the PlayStation(R)2 computer entertainment system will ship to retail outlets nationwide on Friday, November 14, 2008. The PlayStation 2 band game launch follows the successful U.S. release on October 26, 2008 of band bundles for the Xbox 360(R) video game and entertainment system from Microsoft, PLAYSTATION(R)3 computer entertainment system and the Wii(TM) home video game system from Nintendo.

"The Guitar Hero World Tour band game is clearly a must have item this holiday season with launch quantities for the next-generation console bundles virtually sold out across the retail channel after only the first week," said Mike Griffith, President and CEO, Activision Publishing. "As expected, our initial launch quantities were limited due to early supply constraints and launching the PlayStation 2 sku a week later than last year, but we will be steadily replenishing the supply throughout the quarter."

Transforming music gaming by expanding Guitar Hero's(R) signature guitar gameplay into a cooperative band experience, Guitar Hero World Tour for the PlayStation 2 combines state-of-the-art wireless controllers in new gameplay modes. Gamers will be able to choose whether they want to shred, drum and wail with the Complete Band Game, perfect their strumming with the Complete Guitar Game or pick up and play with the stand-alone game disc using any previous Guitar Hero guitar controllers.

Guitar Hero World Tour is the most complete music game to-date with over 85 on-disc tracks from music legends such as The Eagles, Van Halen, Metallica, Michael Jackson and The Doors and featuring in-game appearances by world famous artists like Ozzy Osbourne, Billy Corgan and Travis Barker. Up to four players can jam together as they progress through the game in Band modes, and in single-player Career Mode, players can jam on any of the instruments in- game utilizing the controllers in branching venue progression enabling them to rock out in the order of their choice.

For the next-gen consoles, Guitar Hero World Tour features an innovative new Music Studio that lets players express their musical creativity by giving them access to a full complement of tools to create digital music from scratch. Utilizing the game's redesigned touch-sensitive guitar controller and an authentic drum kit, virtuosos can create compositions and share them with the entire Guitar Hero community through GHTunes(TM) where other gamers from around the world will be able to download and play their original tracks. To date, more than 35,000 user-generated songs have been posted on GHTunes.

Guitar Hero World Tour is currently available for the PlayStation 2 computer entertainment system and was developed by Budcat.

The Xbox 360 video game and entertainment system from Microsoft and the PLAYSTATION 3 computer entertainment system, developed by Neversoft, and the Wii home video game system from Nintendo, developed by Vicarious Visions, are also available in stores nationwide. The game is rated "T" for Teen by the ESRB. For more information on Guitar Hero World Tour, please visit <http://worldtour.guitarhero.com>.

Activision Publishing Broadcast Media Center

Members of the media can visit Activision Publishing's Broadcast Media Center to download broadcast quality video, web-ready video and high- resolution images. Members of the media using Pathfire can take advantage of a Pathfire enabled video download.

Sound bites, behind-the-scenes and gameplay b-roll footage of Guitar Hero World Tour are available for download. Broadcast Media Center: <http://www.usngondemand.com/index.php>

About Activision Publishing, Inc.

Headquartered in Santa Monica, California, Activision Publishing, Inc. is a leading worldwide developer, publisher and

distributor of interactive entertainment and leisure products.

Activision maintains operations in the U.S., Canada, the United Kingdom, France, Germany, Ireland, Italy, Sweden, Spain, the Netherlands, Australia, Japan and South Korea. More information about Activision and its products can be found on the company's website, <http://www.activision.com>.

Cautionary Note Regarding Forward-looking Statements: Information in this press release that involves Activision Publishing's expectations, plans, intentions or strategies regarding the future are forward-looking statements that are not facts and involve a number of risks and uncertainties. Activision Publishing generally uses words such as "outlook," "will," "could," "would," "might," "remains," "to be," "plans," "believes," "may," "expects," "intends," "anticipates," "estimate," future, "plan," "positioned," "potential," "project," "remain," "scheduled," "set to," "subject to," "upcoming" and similar expressions to help identify forward-looking statements. Factors that could cause Activision Publishing's actual future results to differ materially from those expressed in the forward-looking statements set forth in this release include, but are not limited to, sales of Activision Publishing's titles, shifts in consumer spending trends, the seasonal and cyclical nature of the interactive game market, Activision Publishing's ability to predict consumer preferences among competing hardware platforms (including next-generation hardware), declines in software pricing, product returns and price protection, product delays, retail acceptance of Activision Publishing's products, adoption rate and availability of new hardware and related software, industry competition, rapid changes in technology and industry standards, protection of proprietary rights, litigation against Activision Publishing, maintenance of relationships with key personnel, customers, vendors and third-party developers, domestic and international economic, financial and political conditions and policies, foreign exchange rates, integration of recent acquisitions and the identification of suitable future acquisition opportunities, Activision Blizzard's success in integrating the operations of Activision Publishing and Vivendi Games in a timely manner, or at all, and the combined company's ability to realize the anticipated benefits and synergies of the transaction to the extent, or in the timeframe, anticipated. Other such factors include additional risk factors identified in Activision Blizzard's most recent annual report on Form 10-K and any subsequent quarterly reports on Form 10-Q. The forward-looking statements in this release are based upon information available to Activision Publishing and Activision Blizzard as of the date of this release, and neither Activision Publishing nor Activision Blizzard assumes any obligation to update any such forward-looking statements. Forward-looking statements believed to be true when made may ultimately prove to be incorrect. These statements are not guarantees of the future performance of Activision Publishing or Activision Blizzard and are subject to risks, uncertainties and other factors, some of which are beyond its control and may cause actual results to differ materially from current expectations.

Guitar Hero World Tour (C) 2008 Activision Publishing, Inc. Guitar Hero, Activision and RedOctane are registered trademarks of Activision Publishing, Inc. All other trademarks and trade names are the properties of their respective owners. All rights reserved.

"PlayStation", "PLAYSTATION" and "PS" Family logo are registered trademarks of Sony Computer Entertainment Inc. Used with Permission. Microsoft, Xbox, Xbox 360, Xbox LIVE, and the Xbox logos are trademarks of the Microsoft group of companies. Wii and the Wii logo are trademarks of Nintendo.

SOURCE Activision Publishing, Inc.

<http://www.activision.com>

Copyright (C) 2008 PR Newswire. All rights reserved

News Provided by COMTEX