

July 5, 2017

READY, SET, SWIPE! Candy Crush launches a series of sweet live in-game events to run alongside new CBS TV show

READY, SET, SWIPE! Candy Crush launches a series of sweet live in-game events to run alongside new CBS TV show

NEW YORK: With CANDY CRUSH set to make its debut as a live action television game show this summer on CBS, King, a leading interactive entertainment company for the mobile world and the creator of the hit mobile game, today announces it will launch a series of in-game live events across the franchise that will emulate the challenges contestants face in the CANDY CRUSH game show arena.

What's more, Mario Lopez, host of the new CBS show which airs weekly from 9th July, will be transformed into a 'Candified' in-game show host in Candy Crush Saga, setting players a series of challenges to complete each week for their chance to win exclusive in-game rewards.

"The Candy Crush games continue to be loved and played by millions around the world every day on their mobiles, and it's incredible now to be breaking out into other areas of entertainment," said Sebastian Knutsson, Chief Creative Officer at King and Executive Producer of the CANDY CRUSH TV show. "It's hugely exciting to see the Candy Crush mobile game adapted into a live action television game show and, what's more, for the first time we've been able to blend the fun and action seen on the small screen with brand new in-game challenges. These special events in the Candy Crush app will be the perfect companion when you're tuned into the game show fun."

How to play:

Available to players on iOS, Google Android, Windows and Amazon, the series of live in-game Candy Crush events will be running every weekend for the duration of the 10-week television show, starting on 7th July – just look out for the TV widget in-game.

- Candy Crush Saga: Each week, players will be set four mini-challenges to complete, imitating the four King-sized challenges contestants will face in the TV Show e.g. collect 60 red candies. As players complete each mini-challenge, they can claim a prize. If players complete all four challenges, they'll receive a treasure chest full of rewards.
- Candy Crush Soda Saga: Each week, players choose between four teams – these will feature the show's contestants from that week. Each team is then set a target e.g. to collect as many green candies as possible. Players continue with the game as normal, while an in-game tracker keeps track of how they're doing. The winning team can then pick between a range of different prizes.
- Candy Crush Jelly Saga: In a set amount of time, players will be faced with a single challenge; collect as many cupcakes as you can! If players reach the goal within the time limit, they are rewarded with a gift.

The launch of the CANDY CRUSH television show illustrates just how far the franchise has come since Candy Crush Saga burst onto the scene in 2012. Since then, more than a trillion game rounds have been played*, and with billions of game rounds being played every month across the Candy Crush franchise, the game remains one of the most downloaded apps in the world and has earned itself a firm position in the cultural zeitgeist.

Each week, the CANDY CRUSH television show will see four teams of two battle it out in the Candy Crush arena and compete on a supersized, interactive game boards. In what will be a divine test of skill and agility, players will use their entire bodies to swing, slide and swipe to match candies. The top two scoring teams of the night progress to the ultimate candy clash, with the chance to win a tasty \$100,000. The first team to score 50 matches wins.

Follow the show and join the conversation this summer with #LevelUp.

ENDS

*King data for Candy Crush Saga as of September 2016

About King

King is a leading interactive entertainment company for the mobile world. It had 342 million monthly active users as of first quarter 2017 across web, social and mobile platforms, and has developed more than 200 exclusive games that are enjoyed all around the world through its king.com and royalgames.com websites, Facebook, and mobile distribution platforms such as the Apple App Store, Google Play Store, Microsoft Windows App Store and Amazon Appstore. King was acquired by Activision Blizzard (NASDAQ: ATVI) in February 2016. King has game studios in Stockholm, Malmö, London, Barcelona, Berlin and Seattle, along with offices in San Francisco, New York, Los Angeles, Chicago, Malta, Tokyo, and Bucharest.

© 2017 King.com Ltd. King, the King crown logo, Candy Crush, Candy Crush Saga and related marks are trademarks of King.com Ltd and/or related entities.

Cautionary Note Regarding Forward-looking Statements: Information in this press release that involves King's expectations, plans, intentions or strategies regarding the future, including statements with respect to the release dates and features of CANDY CRUSH and the release dates, features and functionality of the Candy Crush in-game live events, are forward-looking statements that are not facts and involve a number of risks and uncertainties. Factors that could cause King's actual future results to differ materially from those expressed in the forward-looking statements set forth in this release include unanticipated product delays and 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 King and Activision Blizzard as of the date of this release, and neither King 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 King 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.