

Get Social with Megatouch® 2012


Megatouch software has always stood out from the crowd, but Megatouch 2012 was designed to draw one. Among the 11 featured titles on this release, 7 are brand new while the remaining 4 feature bigger & better content and redesigned game experiences that will attract players in groups.

We're debuting 2 brand new hidden object games and introducing much bigger images to our classic games like Photo Hunt. Current players can't resist fresh and refreshed content, while the social atmosphere and enlarged visuals will encourage new players to step up and join the fun.


Brain Quest

Attention young seekers of knowledge and wondrously wise whippersnappers, it's time to begin your Brain Quest. Choose your grade, read each question carefully, and answer correctly to win the game.

*Not available for widescreen.


Photo Hunt Expedition

Join us on a journey, no an expedition, a Photo Hunt Expedition! Travel through time to discover the wonders of the ancient world in this hidden object game. Find all of the artifacts on your list to move on to a new era in history.


Casino Cats Final Texas Hold 'Em

The world's first Texas Hold 'Em game to feature Spin Cards is back! Megatouch's very own lucky charm isn't just for widescreens any more! This top performer is now available for non-widescreen machines, ensuring that every player will get a chance to sit at the table and play their hand!


Photo Hunt Expedition II

Pack up your gear, it's an experience no archaeologist should miss, as we set out on Photo Hunt Expedition III! This hidden object game begins where Photo Expedition ended and takes you to another world of history and mystery! Find all of your artifacts to move on to the next level.


Dino Whiz

Derek the Dinosaur is after you! Luckily, you don't have to be faster than him, just smarter. Answer trivia questions to stay ahead, when you reach a checkpoint, play a memory game to widen the gap. Wrong answers help old Derek close the gap!


Play4 Crossword

For those who fancy the infectious fun of crossword puzzles comes a fantastically fresh and newfangled format that takes a feverishly fast and furious finger to figure out eight fused four-letter words. Phew.


Monster Madness 2

Take three parts Boxxi and two parts classic monsters and what do you get? This creepy twist on addictive puzzle games. By grouping two or more of the same items together, players try to knock down columns that have creatures perched at the top. Mummies and witches and werewolves. Oh my.


Rock Mahjong

We've taken the traditional Mahjong Solitaire – and cranked it up to 11. Players will bang their heads while uncovering the metal matches in this amped up version of the classic puzzle game. Incidentally, they may also bang their heads if they can't find the matches.


Penthouse Photo Hunt

Strictly for the adults! Our most popular game returns with completely updated and bigger photos of sultry sweethearts. Players see two HUGE photos of lovely Penthouse ladies and have to find the differences... without getting lost in their eyes.


Wordy Birds

Wordster fans, we've hatched a new game. These ornithological Einsteins eat bookworms and they have a challenge for all. Players create as many words as possible from the eight letters provided, in three rounds. Bo-nest points for getting the mystery word.


Photo Hunt

Brand new, BIG photos bring about brand new, BIG challenges. Players will feast their eyes on wondrous landscapes and fresh slices of life. But they better not stare too long, they have differences to spot! The classic game is better than ever, featuring an all new, (have we mentioned BIG) photo library!


Connectivity — free and easy.

MegaNet® Core is a FREE service that delivers automatic updates, credit card support, and time-saving route management tools.

AMI Access allows you to take live control of any broadband-connected Ion running 2012 on your route — right from your own PC or Mac!

Connection Wizard simplifies the connection process for wireless, wired, and dial-up Ion machines. Operators can even register a game on-location! All that's needed is a broadband connection.

Sync your Megatouch and AMI jukebox so users can browse and order music without leaving their barstools. It's FREE, easy to set up, and can earn you up to 15% more music revenue!

Credit cards accepted.

In surveys conducted by Visa, 70% of consumers polled preferred to use credit or debit cards instead of cash for small-ticket purchases. Additionally, 60% of the 18-30 age group preferred not to carry cash at all.

Credit card support now comes standard on many Megatouch models sold in the U.S. & Canada, and with 2012 you can choose the credit card pricing that works best for your route.

Operators can control the credits a player receives for \$5, \$10, and \$15 purchases. Your reader can also be configured to allow convenient access to common Operator Setup functions via a swipe from your own card.


3-year extended warranty.

Any Megatouch Rx connected within 3 months of the manufactured date receives a **3-year extended warranty!** Machines must call in once every 10 days in order to maintain this bumper-to-bumper warranty.

Operators are also given access to all the free online benefits of MegaNet, plus Tournamaxx® player events!

For a full map view of our sales regions, please visit our website at: www.amientertainment.com/sales