


Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible in the creation of this report, notwithstanding the fact that he does not warrant or represent at any time that the contents within are accurate due to the rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in this publication, the Publisher assumes no responsibility for errors, omissions, or contrary interpretation of the subject matter herein. Any perceived slights of specific persons, peoples, or organizations are unintentional.

In practical advice books, like anything else in life, there are no guarantees of income made. Readers are cautioned to rely on their own judgment about their individual circumstances to act accordingly.

This book is not intended for use as a source of legal, business, accounting or financial advice. All readers are advised to seek services of competent professionals in legal, business, accounting and finance fields.

You are encouraged to print this book for easy reading.

Table of Contents

Foreword

Chapter 1: Gaming Basics

Chapter 2: Understanding Consoles

Chapter 3: Using Your Computer

Chapter 4: Using Your Phone

Chapter 5: Using the Internet

Chapter 6: Where to Find Free Software

Chapter 7: Understanding Accessories Dealing with Drugs

Wrapping Up

Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible in the creation of this report, notwithstanding the fact that he does not warrant or represent at any time that the contents within are accurate due to the rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in this publication, the Publisher assumes no responsibility for errors, omissions, or contrary interpretation of the subject matter herein. Any perceived slights of specific persons, peoples, or organizations are unintentional.

In practical advice books, like anything else in life, there are no guarantees of income made. Readers are cautioned to rely on their own judgment about their individual circumstances to act accordingly.

This book is not intended for use as a source of legal, business, accounting or financial advice. All readers are advised to seek services of competent professionals in legal, business, accounting and finance fields.

You are encouraged to print this book for easy reading.

Foreword

Gaming is one of the most popular types of hobby that a person can enjoy in this modern world. Such activity is already part of the main uses of personal computers at the present time. It was made possible with the use of some powerful software and programs that are containing amazing features and elements. This activity includes several kinds of challenges and exciting duels which can be found in all kinds of LAN and online games that are accessible in personal computers nowadays.

Gaming is a special activity that can provide entertainment and enjoyable moments in the daily living of those individuals who love to play video games during their break time and vacant schedules. It can be performed by an individual with the use of a personal computer even if there's no internet connection. It is because some of the video games that were created for personal computers do not need an internet connection to open. Such video games are well known in other countries as LAN games. But such games are no longer popular compared to the new versions of online games that are available in the internet nowadays.

Gaming is an enjoyable activity which can be executed by a person for pleasure and enjoyment. It is a special activity which is accessible only for those individuals who know a lot of things about video games that are present in the internet nowadays. Right now, most individuals who are interested to engage in this activity are the children and teenagers who grew up in the new digital age where personal computers are already considered as the most efficient type of device to use in communication and automation.

This activity can provide positive changes in the behavior and characteristics of a person when used properly. But it can also bring negative effects in the behavior and perspectives in life of a person when used improperly. The presence of gaming addiction in this modern world led to the increasing number of crimes cases in the different parts of the globe from time to time. Most gamers in this modern world are no longer capable of separating the world of video games to their real world. As a result, some of them become more violent especially in the when it comes to a simple misunderstanding with their family members or friends.

Entrusting the future of the new generation to personal computers could be a good thing is the next leaders will use its power on the things that can really help the world to become a more convenient and comfortable place for everyone. But if the next generation will only use such devices as their tool for an extensive gaming activity every day, all of the efforts of its inventors will be wasted. Therefore, people must learn the basics of gaming and the other important ideas that are meant to be discussed clearly in its flow to make sure that the video games that are present in this modern world will never be used by the next generation as a source of evil deeds and unacceptable behaviors.

Gaming has advantages and disadvantages that people must try to learn and understand while using the different kinds of video games that are available in the internet and in personal computers. The main purpose of such act is to make sure that the stated activity will never create negative effects on the behavior of the gamers.

Chapter 1: Gaming Basics

Synopsis

Gaming is the act of playing a set of games. It can be executed with the use of a personal computer. But it can be executed also without a personal computer if the player or the gamer will play traditional games. The activity becomes more exciting for a gamer if it will be executed with the use of a video game. Most video games that are available in the market nowadays contain amazing features that are incomparable to the different examples of digital games that were provided in old-fashion gadgets like the break games.

Gaming starts when a gamer is present in front of a personal computer and ready to play a set of video games. It's always full of exciting moments and tough challenges that will really require the gamers to use their intelligence to defeat their opponents and to pass all the missions that are meant to be completed in a gaming platform. This activity will be the best answer to the needs of those individuals who do not want to be bored during their vacant schedules and holiday vacations. It's something that can provide real entertainment to the daily living of those individuals who are very interested to play video games every day especially if their schedules do not look hectic and full of important projects at all times.

Basic Information about Gaming

There are so many kinds of video games that the gamers can use to enjoy gaming activity more effectively. Such video games are always available in the list of the products that the famous distributors of personal computers and computer programs can offer in the market nowadays. The different kinds of video games that are available in the market nowadays can also help people to make their vacant schedule more relaxing. Such games contain different stories and challenges. Therefore, the consumers who will never hesitate to purchase these products will never regret in the end since such products have varied types. Each type can satisfy their personal desires when it comes to the process of enjoying a set of challenging games during their vacant schedules.

Gaming is an activity which can be performed also with the use of gaming device like PlayStation and mobile phones. Sometimes, it needs to be executed with additional accessories depending on the type of the gaming platform that a gamer would like to use and enjoy for entertainment. The idea of gaming has a very strong connection to the definition of the video game culture. Only those individuals who play video games regularly can really understand its real meaning and the different types of advantages and disadvantages that it can provide in their daily living. This activity will never be enjoyable and exciting for the gamers if game consoles are not available in its platform.

Gaming has positive and negative effects to the overall characteristics of people particularly in their behaviors. Scientific studies have shown that this activity can enhance the ability of the brain of a person to analyze and

to make strong connections between two different events or situation. But it can encourage a gamer to be violent at all times especially when there's a misunderstanding. All of these things have appropriate proofs and evidences already in the internet and even in the television news. People should always try to provide its negative effects with excellent solutions to make sure that it will never affect the future of the next generation.


Chapter 2: Understanding Consoles

Synopsis

Gaming consoles play an important role in the process of promoting a set of video games in the different parts of the globe nowadays. If these inventions were not created, it will be very impossible for the gamers at the present time to experience the benefits that an excellent gaming activity can provide in their daily living. Consoles refer to special inventions that were created to make a well conceptualized video game a part of the reality. The first generation of this amazing invention was introduced in the different parts of this world in 1966.

The features and design of gaming consoles are almost similar to what the ordinary devices for entertainment like televisions have. However, these inventions were created only for the promotion of video games. These amazing devices can help a person to enjoy several kinds of video games in their personal computers and even in their televisions every day. When it comes to price, the different models of these devices have varied rates depending of the features that were provided in the available packages. Right now, the latest examples of gaming consoles that the consumers can find in the internet and public markets nowadays belong to the seventh generation. In other words, seven generations of these devices are already available in the updated records if the history of video games. Anyway, what's the name of the first generation of these devices in the past?

The Most Popular Game Consoles

The name of the first generation of gaming consoles based in the records of the history video games is Magnavox Odyssey. Such video game was released in the international market in 1972. It's the first version of gaming consoles in this world before that has successfully entertained those individuals who have great interested to play video games during their vacant schedules.

It can play several kinds of video games. It functions as an efficient transmitter of a video game to a television. After several years, new modification and upgrades were provided in the design and features of this product which led to the completion of the next five generations of gaming consoles.

At the present time, the most popular examples of gaming consoles that the gamers can still find and purchase in markets are the PlayStation 2, PlayStation 3, PlayStation 4 and Xbox 360. Such examples of video game consoles belong to the latest three generations. Among the examples that were enumerated, the one that constitutes the seventh generation is the PlayStation 4 console.

Such product is already equipped with innovative features. It was designed to transmit high definition video games in several kinds of electronic devices like televisions and DVD players. All of the modern latest versions of video games that are available in the market nowadays can be played in

this device. It can read and play video games faster and more smoothly compared to its predecessors.

The new PlayStation 4 gaming console serves as the best successor of the old generations of gaming consoles and its far better than the Xbox 360 in terms of performance.

The product will surely amaze those individuals who will see and use it for the first time because of its unbeatable performance and quality. It's compatible for all kinds of the latest versions of video games in the gaming industry at the present time like FIFA 14 and NBA 2K14 .

Its excellent performance has an ability to transmit high definition graphics in a television with more visible appearance and brighter colors. It's a great gaming console for video games that are already full of three dimensional graphics and high definition characters that are almost similar to the real objects and living things that are available in this modern world in terms of appearance.

Chapter 3: Using Your Computer

Synopsis

Gaming can be performed in a personal computer. There are so many ways to make this activity more enjoyable and free from disturbances at all times while playing in a personal computer. Not all brands and models of computers in this world are compatible for the type of activity that was stated. But the incompatible models of computers for video games can be upgraded into more powerful devices with the use of some modern systems to make each of its examples a reliable provider of excellent gaming experience to all of the gamers who will use it.

Gaming can be executed with the use of a computer which contains an example or several types of video games. A personal computer usually serves as one of the most efficient and powerful tools for gaming in this modern world. Most latest models and versions of computers in the market nowadays are already equipped with powerful operating systems that can play several kinds of video games in a very smooth way. A personal computer which has a powerful operating system can open the video games that are full of high definition images and three dimensional graphics.

Important Facts about Computer Gaming

To perform gaming with the use of a personal computer is so easy. However, several kinds of accessories and special tools must be attached to the computer to make sure that the video games which will be played in its screen will function smoothly. Some video games have special control tools which can never be used by a person who relies only on the buttons that are present in the keyboard. If such situation occurs while using a computer to perform the idea of gaming, joysticks must be provided immediately especially if such accessory was indicated in the system requirements of the video game that was installed.

A powerful processor is also needed in the process of performing the stated activity in a computer. Most video games that are available in the market at the present time are no longer comparable to break games and old fashion video games which can be played by ordinary processors and transmitters. Therefore, gamers should not hesitate to provide their computers with powerful processors if their main goal is to make sure that their personal computers will be to read and play all their favorite video games like Vice City, FIFA 14 and NBA 2k14.

Video cards must be provided also while aiming to use a computer to perform gaming as an exciting activity. Video cards can improve the ability of a computer to read and display the high definition images and graphics that are present in a newly released video game. A gamer has to learn the steps on how to select the best type of video games which will be compatible

for the system of a certain model of personal computer to make sure that their money will never be wasted while searching for the most interesting examples of video games to enjoy in their houses during holiday seasons and evening hours.

A video game must be provided with sufficient amount of space in the RAM to make sure that a gamer will be able to perform gaming in a computer. The available space in RAM depends on the total amount of memory that a computer has. If the RAM of a computer looks insufficient for the size of a new video game which is meant to be installed in its system, an upgrade to a high performance RAM will be a great solution.


Chapter 4: Using Your Phone

Synopsis

Before, the idea of gaming as a special activity is limited only in personal computers and old-fashion gaming consoles. But due to the sudden changes and improvements in the gaming industry, new technologies were introduced. Such technologies helped the gamers to play their most favorite video games anywhere with the use of a small gadget which can be inserted on their pockets while walking in outdoor places and other public places. Right now, gaming is already accessible in mobile phones due to the existence of the latest inventions of the most popular manufacturers and distributors of such type of products.

Of course, only those mobile phones that are equipped with powerful operating systems and innovative gaming systems can help the gamers to satisfy their extreme desire to play video games from time to time even while in their schools or in their offices. This new trend in the gaming industry helped the gamers to make their most favorite video games more accessible. Not all models of mobile phones have an ability to play video games. Only the latest models and most expensive mobile phones are the portable devices that the gamers can consider as additional gaming tool in the industry nowadays.

Mobile Phones for Gaming Activity

Now, the act of using a mobile phone is already one of the best ways to enjoy the quality of entertainment and relaxation that gaming can provide. It's a great opportunity for those gamers who do not want to invest their money on personal computers and innovative gaming consoles which can't be brought in outdoor places.

Most latest models of mobile phones in the market nowadays are already equipped with innovative features that can help the gamers to enjoy their most favorite video games anywhere. The controls that are available in mobile phones for gaming activity nowadays are almost similar to what the gamers can use while playing a video game in a personal computer or a PlayStation.

The existence of mobile phones that were designed to promote gaming serves as the best solution to the problems of those individuals who have a dream of having a portable Xbox or PlayStation on their pockets.

To use a mobile phone in a gaming activity is more exciting and satisfying compared to the quality of entertainment that an ordinary game boy device can provide to the daily living of a gamer. Now, gamers can already scan and play their most favorite video games in mobile phones anytime and anywhere due to the new technologies that were introduced in the gaming industry. It's a great improvement or advancement for those individuals

who really want to consider video games as their permanent source of entertainment for the rest of their lives.

The video games which can be played in mobile phones nowadays are totally different from what the gamers can play and enjoy in personal computers and gaming consoles.

A video game that functions in a mobile phone should be classified as a mobile game. Mobile games also contain high definition images and graphics that are almost similar to what were provided in ordinary video games for personal computers and gaming consoles.

However, the size of mobile games is smaller compared to the sizes of the video games that are compatible only for computers and other huge gaming consoles. Therefore, mobile games do not need huge space in the RAM which is a great advantage for those gamers who do not want to make the process of satisfying their extreme desire to play video games more expensive.

Chapter 5: Using the Internet

Synopsis

Using the internet is another excellent way to enjoy the level of entertainment that a gaming activity can provide. Internet is no longer an ordinary tool for global communication. In this modern world, people can already use it as an additional tool to use in enjoying the different types of video games that the gaming industry can offer to the gamers. Gaming becomes more accessible in the interface of this powerful technology with the help of all the online games that were provided in it. Such games are similar to the ordinary video games that the gamers can enjoy in personal computers, gaming consoles and mobile phones.

However, the online games that were created to promote gaming activity won't function without a strong internet connection. In other words, one of the worst disadvantages of online games in the internet is the fact that each of its examples won't function with the power of the internet. But, to enjoy gaming with the use of the internet is an excellent gaming experience that can provide maximum satisfaction to those individuals who want to compete and communicate with the other gamers around the globe while enjoying their favorite video games. In addition to that, the online games that are available in the internet nowadays provide more options and surprises to the gamers compared to the ordinary LAN games and video games which can be played in personal computers and other special gaming consoles.

All about Online Gaming

According to those individuals who know a lot of things about the negative effects of gaming in the behavior of all gamers in this world, e-gaming is something that can encourage a gamer to engage in a special type of gambling.

Actually, the act of enjoying the features of online games is already a form of gambling. One of the main reasons why online gaming can be considered as a form of gambling is the fact that some of the available call to actions in its gaming platforms will encourage the gamers to use their money to gain more skills and power to use against their target opponents.

The act of using the power of internet as a tool for online gaming is a form of gambling since it forces the online gamers to sacrifice their financial security on useless things.

There's nothing wrong if people will play online games in the internet regularly as long as the available skills, upgrades and great offers in its gaming platforms are totally free of charge.

To perform gaming with the use of internet is very inconvenient compared to the process of enjoying a set of video games in a personal computers or mobile phone. Besides, it's more affordable to enjoy the activity that was stated in the tangible tools and devices that were provided for it.

In personal computers and mobile phones, gamers will be required to pay only for the prices of the video games that each of them would like to install in the operating systems and memory of their devices. While in the internet, the gamers will be required to spend several amounts of money on their monthly installments for the internet connection and the registration fees for the online games that each of them would like to enjoy in its online gaming platform.


Chapter 6: Where to Find Free Software

Synopsis

Several kinds of gaming software are already available in the online market nowadays to satisfy the needs of those individuals who are very interested in video games. Such examples of gaming software have an amazing ability to make the process of enjoying the missions and challenges that are available in a video game more convenient for all of the gamers. Of course, some of the available versions of this software in the internet at the present time are free of charge. However, the examples that were created for free download have limitations. Most priceless versions of this software were constructed as trial versions of the other examples of gaming software which can be acquired by the gamers only through an online purchasing process.

The provider will never allow the gamers to download the software unless the payments for their products were already sent to their bank accounts with the use of credit cards. All these things make the process of acquiring gaming software unsafe and inconvenient for the gamers. It is because some of the websites that are offering varied versions of this software in the internet contain suspicious and spammed contents. Those gamers who do not want to waste their money on useless online transactions should not invest on the products of the websites that are very suspicious and full of negative reviews in the internet.

The Best Source of Gaming Software

Internet is the only source of high quality gaming software in this world at the present time. Most examples of this software have affordable prices. But the gamers should be very careful in the process of selecting a provider because not all of the online providers of this product in the online market have excellent reputations.

As much as possible, gamers should conduct extensive researches regarding with the quality of their target examples of gaming software in the internet before selecting a certain brand to purchase.

The different examples of gaming software have an ability to record several kinds of video games in just few minutes depending on the set of features that were provided in its systems.

These products have an ability also to enhance the overall performance of a personal computer which is meant to be used in a gaming activity. Each of the examples of high powered software allows a personal computer to play a video game more smoothly as the time passes by regardless of the presence of high definition images and three dimensional graphics in its gaming platform.

It's easy to acquire gaming software in the online market nowadays. The things that a gamer has to provide while aiming to get an example of this product are credit cards and strong internet connections to use in a personal computer.

The internet connection will be used to find the websites of the providers of such products. Credit cards will be used as sources of payments for the gaming software which will be purchased in the websites of the reputable providers. Gamers can never find the different examples of gaming software in public markets. The only reliable source of such products in this modern world is the innovative online selling platform of internet as a global communication tool.


Chapter 7: Understanding Accessories Dealing with Drugs

Synopsis

Gaming accessories are plenty in public and online market nowadays. Such products have an ability to help the gamers to enjoy their favorite video games more effectively from time to time. Such accessories are equipped with powerful features and reliable operating systems that can help gamers to play comfortably while enjoying the excellent level of entertainment that a gaming activity can provide in their daily living. Such accessories include several kinds of innovative gaming consoles and computer accessories.

Most examples of gaming accessories were created to help the gamers to control their characters in video games more effectively. Like for example is a pair of joysticks. Joysticks allow a gamer to control a player in a video game more effectively compared to the buttons that are available in keyboards and mouse. But many people in this world are not aware of the fact that some of the most popular examples of gaming accessories in their market nowadays represent some types of prohibited drugs that can destroy the health status of a gamer unnoticeably as the time passes by and while playing video games.

What's on Gaming Accessories?

Some gaming accessories were created with the use of some materials that are containing harmful drugs. Such products can be found anywhere in this world. But it's much easier to find such products that are full of toxic chemicals in public markets where most available options have unpopular brand names and cheap prices that can really attract their average earners in an instant. It's not good to make complicated statements at this stage. However, there's a possibility that one of the main reasons why some of the manufacturers of this product in the international market provide its compositions with prohibited drugs is to increase the rate of drug addiction in this world.

In other words, gamers should be very careful at all times when it comes to the process of determining the brands of gaming accessories that can really provide them with purchasable items that are totally free from the substances that are embodying the prohibited drugs in this world. The subject in this chapter looks like general topic. But it's good to include in its content that fact that gaming accessories are comparable drugs even if such products do not contain harmful toxic chemicals. It is because these accessories encourage the gamers to be addicted to video games. These products have an ability to ruin the future of a gamer with the use of gaming addiction.

In short, gamers should learn how to discipline themselves while enjoying their favorite gaming accessories. There's nothing wrong with the act of

enjoying a video game. But it must be provided with limitations to make sure that it won't lead to several kinds of behavioral problems in the end. The rate of gaming addiction in this world continually increases as the time goes by. Therefore, the gamer must be very careful and wise at all times to make sure that such type of addiction won't be able to affect their behavior and personality as ordinary individuals. Gaming accessories should not be treated as addictive products. Each of its examples must be used properly at all times especially while enjoying a wide variety of video games in personal computers, mobile phones and in the internet.

Wrapping Up

Gaming is an activity which has a set of advantages and disadvantages. Its advantages include the fact that it can enhance the ability of a human brain to analyze and comprehend a set of information. The stated activity has an ability to provide real entertainment and exciting moments in the daily living of the gamers who know a lot of things about video games.

Just like the other additive activities and new inventions that are available in this world, gaming and consoles can also cause a serious type of addiction in the behavior of a person. First of all, it encourages a gamer to be violent most of the time. Second, it encourages a person to prioritize the things that are not really important in their lives. The rate of crimes in this world continually increases as the time goes by. One of the reasons why such problem continually gets worse is set of negative effects that gaming addiction can cause in the behavior of a person. Remember, most video games that are available in the gaming industry nowadays contain vicious acts that can affect the ability of the gamers to recognize the good actions that a person perform freely at all times and vices that must be avoided always.