

Game Services

By: Alek Jesionek

SEGA Saturn™
1995
Lent by the Melissinos family

Table of contents

4 page: how long have they
been around?

5 page: different games!

6 page: fun fact

Q: Is this a good or a service?

What is a game system? A game system is a good because a good is a object that you can touch and hold. A good is something you can bring home and use. A service is a person that does something to you like T.V. service. If you don't have a T.V. service then you don't have as much channels or no channels if you don't have a antenna.

This is the nintendo entertainment system.

Q:How long have game systems been around?

How long have gamesystems been around?Game systems have been around for 46 years because this book was made in 2016 and the first game system was made in the early 1970s.It wasint popular until the early 1972.

This is a video computer system

A:

	ps4	xbox1	xbox360	wii u	ps3	mojo	nvidia shield	ouya	sony ps	wii nintendo
number of exclusive games	75	49	180	154	120	nothing	145	1058	754	364
e rated games	55	36	662	251	898	nothing	616	nothing	767	1309
e ten rated games	51	33	383	75	408	nothing	739	nothing	279	433
t rated games	71	42	644	50	779	nothing	2922	nothing	485	380

f	u	n	The designer of the first game system is
f	u	n	Ralph H. Baer he invented the game system
f	u	n	in Dec. 8.He thought a company would pay him
f	u	n	700,000\$ but his employee said that it was
f	u	n	actually 1.5 milion

This is the first game system

Glossary

antenna: wire supported in the air for directly transmitting and receiving electronic waves.

Game system: is a device that you can play video games on.

goods: things made by people that you can touch and hold.

service: a job that one performs for others.

References

SEGA Saturn™
1995
Lent by the Melissinos family