

Guitar Hero® Metallica® Thrashes its Way Into the Guitar Hero® Music Library

--For One Week Only, Buy Guitar Hero(R): Warriors of Rock and Import Your Guitar Hero(R) Metallica(R) Tracks for Free --Select Tracks From Guitar Hero(R) World Tour, Guitar Hero(R) Smash Hits, Guitar Hero (R) 5 and Band Hero(R) Also Importable Into This Fall's Guitar Hero: Warriors of Rock

SANTA MONICA, Calif., Sept 14, 2010 /PRNewswire via COMTEX News Network/ -- Legendary musical icons and heavy metal pioneers, Metallica, are returning for an encore this fall by bringing their skill, intensity and passion to the *Guitar Hero(R)* music library. In conjunction with the launch of ***Guitar Hero(R): Warriors of Rock***, fans who own ***Guitar Hero(R) Metallica(R)*** will be able to import 39 of the game's on-disc tracks directly into their *Guitar Hero* music library beginning September 28. Additionally, head-banging, guitar-shredding rockers who buy ***Guitar Hero: Warriors of Rock*** between September 28 and October 5 will be able to import these tracks from their copy of ***Guitar Hero Metallica*** for free*. The disc import will feature the following tracks:

- Bob Seger & the Silver Bullet Band - "Turn The Page (Live)"
- Diamond Head - "Am I Evil?"
- Kyuss - "Demon Cleaner"
- Lynyrd Skynyrd - "Tuesday's Gone"
- Machine Head - "Beautiful Mourning"
- Mastodon - "Blood & Thunder"
- Mercyful Fate - "Evil"
- Metallica - "Battery"
- Metallica - "Creeping Death"
- Metallica - "Disposable Heroes"
- Metallica - "Dyers Eve"
- Metallica - "Enter Sandman"
- Metallica - "Fade To Black"
- Metallica - "Fight Fire With Fire"
- Metallica - "For Whom The Bell Tolls"
- Metallica - "Frantic"
- Metallica - "Fuel"
- Metallica - "Hit The Lights"
- Metallica - "King Nothing"
- Metallica - "Master Of Puppets"
- Metallica - "Mercyful Fate"
- Metallica - "No Leaf Clover"
- Metallica - "Nothing Else Matters"
- Metallica - "One"
- Metallica - "Orion"
- Metallica - "Sad But True"
- Metallica - "Seek And Destroy"
- Metallica - "The Memory Remains"
- Metallica - "The Shortest Straw"
- Metallica - "The Thing That Should Not Be"
- Metallica - "The Unforgiven"
- Metallica - "Welcome Home (Sanitarium)"
- Metallica - "Wherever I May Roam"
- Metallica - "Whiplash"
- Motorhead - "Ace Of Spades"
- Samhain - "Mother Of Mercy"
- Social Distortion - "Mommy's Little Monster (Live)"
- The Sword - "The Black River"
- Thin Lizzy - "The Boys Are Back In Town"

Featuring importable tracks from ***Guitar Hero World Tour***, ***Guitar Hero Smash Hits***, ***Guitar Hero 5***, ***Band Hero*** and ***Guitar Hero Metallica*** later this month, the *Guitar Hero* music library will contain over 550 songs by the launch of ***Guitar Hero: Warriors of Rock***, allowing gamers to experience hundreds of hours of intense riffs, blistering solos, slamming drum fills, killer bass riffs and intense vocal ranges all while they create their own ultimate playlist tailored to their unique tastes.

The **Guitar Hero Metallica** disc import will be available on Xbox LIVE(R) Marketplace for the Xbox 360(R) video game and entertainment system from Microsoft for 480 Microsoft Points, on the PlayStation(R)Store for PlayStation(R)3 computer entertainment system for \$5.99 and for Wii(TM) for 600 Wii Points(TM). In addition to the in-game music store and Xbox LIVE Marketplace for Xbox 360, Xbox 360 owners can expand their *Guitar Hero* music library using the *Guitar Hero* VIP Pass Music Store, available exclusively on Xbox LIVE(R) online entertainment network.

*The free **Guitar Hero Metallica** import offer will only be available to US Xbox 360 and PlayStation 3 owners.

For more information about **Guitar Hero: Warriors of Rock** and the entire line-up of downloadable songs and disc imports, please visit www.guitarhero.com.

To receive your free **Guitar Hero Metallica** import, please visit www.guitarhero.com/metallicaimport.

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, Norway, Denmark, the Netherlands, Australia, South Korea, China and the region of Taiwan. More information about Activision and its products can be found on the company's website, 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 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 levels of Activision Publishing's titles, shifts in consumer spending trends, the impact of the current macroeconomic environment, the seasonal and cyclical nature of the interactive game market, Activision Publishing's ability to predict consumer preferences among competing hardware platforms, 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 (including peripherals) and related software, industry competition including from used games and other forms of entertainment, litigation risks and associated costs, rapid changes in technology, industry standards, business models including online and used games, and consumer preferences, including interest in specific genres such as music, first-person action and massively multiplayer online games, protection of proprietary rights, maintenance of relationships with key personnel, customers, licensees, licensors, vendors, and third-party developers, including the ability to attract, retain and develop key personnel and developers that can create high quality "hit" titles, counterparty risks relating to customers, licensees, licensors and manufacturers, domestic and international economic, financial and political conditions and policies, foreign exchange rates and tax rates, and the identification of suitable future acquisition opportunities and potential challenges associated with geographic expansion, and the other factors identified in the risk factors sections of 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, Band Hero and Activision are registered trademarks of Activision Publishing, Inc. Metallica is a registered trademark of Metallica. All other trademarks and trade names are the properties of their respective owners. All rights reserved.

"PlayStation" is a registered trademark of Sony Computer Entertainment Inc. Microsoft, Xbox, Xbox 360, Xbox LIVE, and the Xbox logos are trademarks of the Microsoft group of companies. Wii is a trademark of Nintendo. All rights reserved.

SOURCE Activision Publishing, Inc.

Copyright (C) 2010 PR Newswire. All rights reserved