

I would like to investigate Bungie’s Halo series for my game choice. In particular I am interested in Halo 3, a game projected to break the 1.5 million presale record that Halo 2 set three years ago. Halo interests me because of the massive following it has gained. Microsoft sold 2.38 million units of Halo 2 on its opening weekend, yielding a gross of over \$125 million on its premiere day, making it not only the fastest selling video game of all time, but the fastest selling media product (Thorsen). Not only did Halo 2 come out of the gate strong, but it proved it has lasting power, remaining one of the most popular Xbox live games to this day; as of May 2007, over 500 million games of Halo 2 had been played on Xbox live (Zaharov-Reutt)(Brightman). In addition to the huge online gaming community, the Halo series has generated spin-offs including books, a forthcoming RTS, a possible movie, and Red vs. Blue, a fan-made series using the Halo engine, with over 100 episodes created.

My first interaction with Halo was six years ago. The original game was released on November 15th, when I was a freshman in high school. My friend Paolo Menuez got it for Christmas and invited me over to play. The next two days we subsisted on kool-aid and grilled cheese sandwiches, while we plowed our way through the co-operative game on legendary mode. What made the experience great was that we both learned the game together as we played the two-player co-op. As each of us learned the ropes, we began to trust one another to man the enormous gatling gun mounted on the back of the Warthog, or to drive the massive Scorpion tank without crushing friendly troops. By the end of the 15 or so hours of gameplay in campaign mode (Menuez), we were ready to play versus.

Multiplayer Halo ended up more interesting than anyone could have imagined (Menuez)(Syverud). With the potential for large, sixteen player games, and team based competitions, Halo was very addictive. Although I have never played any of the series on Xbox live, I plan on trying it out, and looking at the interactions between the players online. I would like to learn about what it is that makes Halo’s multiplayer so riveting,

why it is that people need to play thousands of hours playing online, and what Bungie has tweaked in Halo 3 to make it the “perfect” first person shooter.

References

Brightman, James (08-24-2005) Mapping Out Halo 2's Success.

<http://biz.gamedaily.com/industry/toppers/?id=10402>. Retrieved on -09-14-2007.

Dinsdale, Jean Luc (12-12-2003) Inside Mac Games Review: Halo: Combat Evolved.

<http://www.insidemacgames.com/reviews/view.php?ID=460>. Retrieved on -09-14-2007.

GamePro (February 2005) "Big Sales for Halo 2 and Grand Theft Auto: San Andreas".

Menuetz, Paolo (Interview, 09-15-2007 - Halo "Combat Evolved" player)

Syverud, Brian (Interview, 09-15-2007 - Halo 2 player)

Thorsen, Tor (11-10-2004). Microsoft raises estimated first-day Halo 2 sales to \$125 million-plus. GameSpot. Retrieved on -09-12-2007.

Zaharov-Reutt, Alex (03-08-2007) iTWire. Xbox LIVE: 6 million users and counting

<http://www.itwire.com.au/content/view/10249/532/>. Retrieved on 09-13-2007.