

Walt Scacchi, UCI GameLab

Game Development companies/studios in Orange County (listings in parentheses appear to no longer be in business in Orange County, but may have relocated elsewhere)

Version of May 2013

1. A2Z [Amazon.com Game Studio] Lake Forest, <http://games.amazon.com/jobs/>
2. Atlus USA, Irvine – <http://www.atlus.com/>
3. (Bandai Games/BandaiAmerica, Cypress)
4. Blind Squirrel Games, Costa Mesa, <http://www.blindsquirrelgames.com/>
5. Blizzard Entertainment, Irvine -- <http://www.blizzard.com/>
6. (BooHag Studios, Buena Park)
7. Carbine Studios/NCSoft, Aliso Viejo, -- <http://www.carbinestudios.com/studio/>
8. (Codefire, Irvine)
9. Coresoft, Lake Forest -- <http://www.coresoft.com/>
10. (Crave Entertainment, Newport Beach)
11. (Crazy Pixel, Irvine)
12. Double Helix Games [Foundation 9 Entertainment], Irvine -- <http://www.doublehelixgames.com/>
13. Fallstreak Studio, Orange -- <http://www.axle.fallstreakstudio.com/>
14. FreezeTag Games, Tustin -- <http://www.freezetag.com/>
15. Gaikai [Sony Computer Entertainment], Aliso Viejo -- <http://www.gaikai.com/>
16. GamersFirst/Reloaded Games, Irvine -- <http://www.reloadedin.com/>
17. (Gamespy/IGN Entertainment, Costa Mesa)
18. InXile Entertainment, Newport Beach -- <http://www.inxile-entertainment.com>
19. (In-Fusio, Tustin)
20. Interplay, Irvine -- <http://www.interplay.com/>
21. InterServ, Irvine -- <http://game.interserv.com.tw/>
22. Javaground USA – http://www.javaground.be/corporate_contact.html
23. (K2 Network, Irvine)
24. Leadwerks, Newport Beach, -- <http://www.leadwerks.com>
25. Little Orbit, Rancho Santa Marguerita -- <http://www.littleorbit.com/>
26. MobilityWare, Irvine -- <http://mobilityware.com/>
27. MumboJumbo, Costa Mesa, -- <http://www.mumbojumbo.com/>
28. Nexus Entertainment, Huntington Beach -- <http://www.nexusent.com/>
29. (NHN USA [ijji.com], Irvine)
30. (Ntreeve [aka, SG Interactive], Irvine)
31. Obsidian Entertainment, Irvine -- <http://www.obsidianent.com/>
32. OculusVR, Irvine, CA -- <http://www.oculusvr.com/>
33. Papaya Studio, Irvine – <http://www.papayastudio.com>
34. (Planetwide Games, Aliso Viejo)
35. (Point of View, Santa Ana)
36. Quicksilver Software, Irvine -- <http://www.quicksilver.com>
37. Ready at Dawn Studios, Irvine -- <http://www.readyatdawn.com/jobs.html>
38. Red 5 Studios, Aliso Viejo, CA -- <http://red5studios.com>
39. Reflexive Entertainment, Lake Forest -- <http://www.reflexive.com>
40. (Shiny Entertainment, Newport Beach)

41. Sleepy Giant, Newport Beach -- <http://www.sleepygiant.com/>
42. (SquareSoft USA/Square-Enix, Costa Mesa)
43. (Superscape, San Clemente)
44. SuperVillain Studios, Costa Mesa/Santa Ana -- <http://www.supervillainstudios.com/>
45. syn Sophia [previously AKI Corporation], Irvine --
<http://www.syn-sophia.co.jp/corporate/indexe.html>
46. (Taldren, Costa Mesa)
47. (Troika Games, Irvine)
48. (True Games Interactive, Santa Ana)
49. X-RayKid, Newport Beach, -- <http://www.x-raykid.com/>
50. YNK Interactive, Irvine – <http://www.ynkinteractive.com>
51. Zeek Interactive, Huntington Beach -- <http://www.zeek.com/>