

ROCKY

LEGENDS

PlayStation®2

Ship Date:
Sept 2004

PlayStation®2

UBISOFT™

November 2004

THE GAME

- Experience all the action leading up to the events in the blockbuster films!
- Pummel your way through the new and improved Career mode, featuring Rocky, Clubber, Apollo, and Drago.

Target Audience: Boxing game fans, Rocky fans

Genre: Sports / Boxing

Platform: PlayStation 2 / Xbox

Rating: TEEN

PlayStation 2

UBISOFT™

November 2004

THE ROCKY BRAND

- Based on the Academy Award-winning *Rocky* films.
- Sequel to the #1 boxing title of 2003.
- MGM re-launching Rocky DVD collector's set in November 2004 via multimillion-dollar, cross-media marketing campaign:
 - TV: *ESPN, ESPN 2, Spike TV.*
 - Radio: *LA, New York, Dallas markets.*
 - Print: *Entertainment Weekly, Maxim, Stuff.*
 - Online: *Email blasts, banner ads, newsletters, viral components.*
- Authenticity - Collaboration with MGM will provide insight into the events that occurred prior to the movies.
- Rocky brand immediately recognizable and associated with Boxing.
- Boxing reality shows hitting Prime Time:

- Rocky himself (Sylvester Stallone) will premiere his new boxing reality show, *The Contender*, in November 2004.

- Oscar De La Hoya's boxing reality show, *The Next Great Champ*, is scheduled to premiere in fall 2004.
- MGM is producing a boxing reality show, *The Real Rocky*.

PlayStation®2

UBISOFT™

November 2004

THE ROCKY BRAND (cont.)

- AMC and Rocky Top 10 Prime Time:

- Prime-time delivery of A18-49.
- Prime-time delivery of A25-54.

(Source: Nielsen Media Research, 06/28/04-07/02/04. Rank Based on A18-49 and A25-54 for all ad-supported cable networks M-F 8-11pm.)

- The *Rocky* movies' ratings consistently achieve comparable ratings to cable programming targeting the same market, males A18-49 & A25-54.

- Cable programming with similar ratings to the *Rocky* movies:
 - *Chappelle Show*, Comedy Central.
 - *South Park*, Comedy Central.
 - *Sport Center*, ESPN.

PlayStation®2

UBISOFT™

Why It Will Sell

Increased Brand Awareness: MGM to re-launch the *Rocky* DVD Collector's Edition in November 2004 via multimillion-dollar marketing campaign.

Proven Record: The sequel to the #1 Boxing title of 2003 coupled with mass-market spending will reproduce the first game's sales success.

Audience Relevance: New influx of reality shows based on amateur boxing hitting network television this fall will make boxing more relevant than ever.

PlayStation®2

UBISOFT™

November 2004