

PS4 Games List

by PS4Mag Staff Writer - Friday, February 20, 2015

<http://www.playstation4magazine.com/ps4-games-list/>

The PS4 Games list below is separated into PlayStation 4 games that are already out and available to buy/Download, upcoming titles, and the games we know of but do not. We have tried our best to add every game that we know of but the list is by no means exhaustive. -Yet. If you know of a title that has not yet made our PS4 games list then do let us know, we'll be happy to make the necessary amendments.

PS4 Games List Out Now:

Apotheon	Alien Trap Studio
Citizens of Earth	Atlus
Dying Light	Warner Bros.
Evolve	2K Games
Game of Thrones – Episode 2: The Lost Lords	Telltale Games
Grim Fandango Remastered	Double Fine Productions
Ironclad Tactics	Zachtronics
Life is Strange: Episode 1	Square Enix
Monopoly Plus	Ubisoft
Monopoly Deal	Ubisoft

Motorcycle Club	Bigben Interactive
Minutes	Red Phantom Games Limited
Resident Evil	Capcom
Risk	Ubisoft
Rugby	Maximum Games
Saints Row IV Re-Elected	Deep Silver
Saints Row Gat Out of Hell	Deep Silver
Super Stardust Ultra	Sony Computer Entertainment
PS4 games list out now	
Tetris Ultimate	Ubisoft
Unmechanical Extended Edition	Grip Digital
Dead or Alive 5 Last Round	Koei Tecmo PS4 / PS3 20/2/2015
The Order: 1886	Sony Computer Entertainment PS4 20/2/2015
Dragon Ball Xenoverse	Bandai Namco PS4 / PS3 7/2/2015
Dynasty Warriors 8 Empires	Koei Tecmo PS4 / PS3 27/2/2015
Pillar	MichaelArts LLC PS4 18/2/2015
Project CARS	Bandai Namco PS4 20/3/2015
Sniper Elite 3: Ultimate Edition	505 Games PS4 / PS3 13/3/2015
DMC Devil May Cry Definitive Edition	Capcom PS4 10/3/2015
Final Fantasy Type 0 HD	Square Enix PS4 0/3/2015
Bladestorm: Nightmare	Koei Tecmo PS4 / PS3 6/3/2015
Battlefield Hardline	EA PS4 / PS3 20/3/2015
Bloodborne	Sony Computer Entertainment PS4 27/3/2015

PS4 Games List 2015:

[Borderlands: The Handsome Collection](#) 2K Games PS 27/3/2015

[Toukiden: Kiwami](#) Koei Tecmo PS4 / PS Vita / PSP 27/3/2015

MLB 15: The Show Sony Computer Entertainment PS4 / PS3 / 1/4/2015

Super Major League Baseball Metalhead Studios PS4 / PS3 / 1/4/2015

Dark Souls II: Scholar of the First Sin Bandai Namco -PS4 / 3/4/2015

Mortal Kombat X Warner Bros. PS4 / PS3 14/4/2015

DRIVECLUB Bikes Evolution Studios PS4 28/10/2015

Trine 3: The Artifacts of Power FrozenByte PS4 **12/2015**

Nom Nom Galaxy Q Games and Double Eleven PS4 **12/05/2015**

The Witcher III: Wild Hunt Warner Bros./ CD Project Red PS4 **19/5/2015**

The Escapists Team 17 PS4 **29/05/2015**

Batman: Arkham Knight Warner Bros. PS4 **23/6/2015**

Guilty Gear Xrd ~Sign~ Arc System Works Digital Download **3/6/2015**

The Elder Scrolls Online: Tamriel Unlimited PS4 **3/6/2015**

Wander Wander PS4 **5/6/2015**

Metal Gear Solid V: The Phantom Pain SCE PS4 **01/09/2015**

One Piece Pirate Warriors 3 Bandai Namco PS4/PS3/PS Vita **08/2015**

Tearaway Unfolded Sony Computer Entertainment PS4 **09 & 11/09/2015**

Mighty No. 9 Deepsilver / Comcept USA PS4 / PS Vita **18/09/2015**

Assassin's Creed Syndicate Ubisoft Quebec PS4 **13/10/2015**

Tales of Zestiria BANDAI NAMCO Games PS 4/ PS3 **16/10/2015**

Fallout 4 Bethesda Softworks PS4/PC **11/2015**

Hitman Lo-Interactive PS4 **08/11/2015**

Upcoming PS4 Games List With Confirmed Release Dates:

The next PS4 games list is for upcoming PlayStation 4 games with confirmed release dates. Please note that release dates are subject to change so keep checking back regularly to keep abreast of any new developments.

Hardware: Rivals SCE **5 January 2016**

Amplitude [Harmonix](#) PS4 **5 January 2015**

The Banner Saga Versus Evil PS4/PC **12 January 2016**

Stardust Vanguards Team Zanrai PS4 **January 2016**

Gone Home Fullbright PS4 **January 2016**

The Tomorrow Children closed beta Q-Games **21 January 2016**

This War of Mine: The Little Ones 11 Bit Studios **29 January 2016**

McDroid Grip Games PS4 **Early 2016**

Unravel EA Games **9 February 2016**

Lovers in a Dangerous Spacetime Asteroid Base **9 February 2016**

Battleborn 2K Games/ Gearbox Software PS4 **09/Feb/2016**

Hitman beta (PS4 Pre-Order Required) PS4 **12 Feb/2016**

The Escapists **The Walking Dead** Team 17 Digital **16 February 2016**

Deus Ex: Mankind Divided Eidos Montreal PS4 **23 February 2016**

[Plants vs. Zombies: Garden Warfare 2](#) PopCap Games **23 February 2016**

Screencheat [Samurai Punk](#) PS4 **01 March 2016**

Tom Clancy's The Division Ubisoft PS4 **08 March 2016**

Blast 'Em Bunnies [Nnooo](#) PS4/ PS Vita **09 March 2016**

République [Camafloug](#) **PS4 22 March 2016**

Dungeons 2 [Kalypso Media](#) **PS4 22/April/2016**

Pirates: Treasure Hunters [Virtual Toys](#) **PS4 *free to play* N/A**

DOOM [id Software](#) **PS4 FRI 13 May 2016**

Dangerous Golf [Three Fields Entertainment](#) **PS4/ Steam May 2016**

Grand Kingdom [Tomohiko Deguchi](#) **PS4 / PS Vita 17 June 2016**

Paragon [Epic Games \(Open Beta in Summer 2016\)](#) **PS4 2016**

Cosmochoria **PS4 2016**

Battlezone Rebellion **PS4/ PS VR 2016**

Distance [Refract Studios](#) **PS4/ PS VR 2016**

Psychonauts in the Rhombus of Ruin [Double Fine](#) **PS4/ PS VR 2016**

Sheltered [Unicube Studios](#) **PS4 2016**

Blade Ballet [DreamSail Games](#) **PS4 Spring 2016**

Sword Coast Legends [Digital Extremes](#) **PS4 Summer 2016**

Song of the Deep [Insomniac Games](#) **PS4 Summer 2016**

H1Z1: King of the Kill [Day Break Game Company](#) **PS4 Summer 2016**

Party Hard [tinyBUILD Games](#) / [Pinokl Games](#) **PS4 Spring 2016**

Livelock [Perfect World Entertainment](#) / [Tuque Games](#) **PS4 2016**

Knights & Bikes [Foam Sword](#) **PS4**

LEGO Star Wars: The Force Awakens [TT Games](#) **PS4/PS3/PS Vita**

PS4 Games List 2

PS4 Games List : Release Dates Yet To Be Announced:

Aaru's Awakening [Lumenox Games](#)

PS4 / PS3

Ace Combat 7 Namco Bandai PS4/ PS VR

Eclipse (working title) White Elk PS4/ PS VR

Alienation Sony Computer Entertainment PS4

Alone With You Benjamin Rivers Inc. PS4 / PS Vita

Amplitude Harmonix PS4 / PS3

Armikrog Vs. Evil PS4

APB: Reloaded Deep Silver PS4

Assassin's Creed Chronicles China Ubisoft PS4 / PS3

Assault Android Cactus Witch Beam PS4 / PS Vita

Astebreed Playism PS4

Axiom Verge Thomas Happ Games PS4 / PS Vita

Aztez Team Colorblind PS4 / PS Vita

Badland: Game of the Year Edition Frogmind PS4 / PS3 / Vita

Bastion Supergiant Games PS4 / PS Vita

Bigfest Sony Computer Entertainment PS4 / PS3 / Vita

Blast 'Em Bunnies Nnooo PS4 / PS Vita

Blood Bowl II Focus Home Interactive PS4

Broforce Devolver Digital PS4 / PS Vita

Broken Age: The Complete Adventure Double Fine/ 3rd Party Production PS4 / Vita

Carmageddon: Reincarnation Stainless Games PS4

Capsule Force Iron Galaxy PS4

Classroom Aquatic Sunken Places PS4/ PS VR

Chasm Discord Games PS4

Chroma Squad	Behold Studios	PS4 / PS3 / Vita
Close Castles	Sirvo	PS4
Color Guardians	Fair Play Labs	PS4 / PS Vita
Cosmic Star Heroine	Zeboyd Games	PS4 / PS Vita
Darkest Dungeon	Red Hook Studios	PS4 / PS Vita
Day of the Tentacle Remastered	Double Fine Productions	PS4 / PS Vita
Dead Island 2	Deep Silver	PS4
Dengeki Bunko: Fighting Climax	SEGA	PS3 / PS Vita
Devil May Cry 4: Special Edition	Capcom	PS4
Desert Ashes	Nine Tales	PS4 / PS Vita
Disgaea 5: Alliance of Vengeance	Nippon Ichi Software	PS4
Distance	Refract Studios	PS4
Don't Starve Together		PS4
Dragon Fin Soup	Grimm Bros	PS4 / PS3 / Vita
Drawn to Death	Sony Computer Entertainment	PS4
Dungeon Defenders 2	Trendy Entertainment	PS4
Drifter	Celsius Game Studios	PS4
EA Sports PGA Tour	EA	PS4
EarthNight	Cleaversoft	PS4 / PS Vita
Energy Hook	Happion Laboratories	PS4 / Vita
Elder Scrolls Online	Bethesda	PS4
Enter the Gungeon	Devolver Digital	PS4
Ether One	Whitepaper Games	PS4

PS4 Games List - 02-20-2015

by PS4Mag Staff Writer - PlayStation 4 Magazine - <http://www.playstation4magazine.com>

Everybody's Gone to the Rapture	Sony Computer Entertainment	PS4
Extreme Exorcism	Ripstone	PS4
Farming Simulator '15	Focus Home Interactive	PS4 / PS3
Fat Princess Adventures	Sony Computer Entertainment	PS4
Fenix Rage	Reverb TripleXP	PS4 / PS Vita
Final Fantasy VII	Square Enix	PS4
Final Fantasy X/X-2 HD Remaster	Square Enix	PS4
Flame Over	Laughing Jackal	PS4 / PS Vita
forma.8	MixedBag	PS4 / PS Vita
Foul Play	Devolver Digital	PS4 / PS Vita
GALAK-Z: The Dimensional	17-Bit	PS4 / PS Vita
Gang Beasts	Double Fine Productions	PS4
Get Even	The Farm 51	PS4
Giana Sisters 2	Black Forest Games	PS4
Godzilla: The Game	Bandai Namco	PS4 / PS3
Grave	Broken Window Studios	PS4
Golem	Sucker Punch Productions	PS4/ PlayStation VR Exclusive
Guns of Icarus Online	Muse Games	PS4
Guns Up!	Sony Computer Entertainment	PS4
Gunship X	Hidden Elephant	PS4 / PS Vita
Gunsport	Iron Galaxy	PS4
Habitat: A Thousand Generations in Orbit		Vs Evil PS4
Hand of Fate	Defiant Development	PS4

Hatoful Boyfriend	Devolver Digital	PS4 / PS Vita
Hellblade	Ninja Theory	PS4
Helldivers	Sony Computer Entertainment	PS4 / PS3 / Vita
Henka Caper Twist	Origaminc	PS4
Hob Runic Games PS4		
Hollowpoint	Paradox	PS4
Hotline Miami 2: Wrong Number	Devolver Digital	PS4 / PS3 / Vita
Hyper Light Drifter	Heart Machine	PS4 / PS Vita
Invokers Tournament	StormBASIC	PS3
Jamestown+	Final Form Games	PS4
Jet Car Stunts	Grip Digital	PS4
Job Simulator Owlchemy Labs PS4/ PlayStation VR		
J-Stars Victory VS+	Bandai Namco	PS4 / PS3 / Vita
Journey	Sony Computer Entertainment	PS4
Just Cause 3	Square Enix	PS4
Killing Floor 2	Tripwire Interactive	PS4
Kill Strain	Sony Computer Entertainment	PS4
Kingdom Under Fire II	Blue Side	PS4
King's Quest	Activision	PS4 / PS3
Klaus	La Cosa Entertainment	PS4 / PS Vita
Kodoku	Carnivore Studio	PS4 / PS Vita
Krinkle Krusher	Ilusis	PS4 / PS3 / Vita
Kyn	Vs. Evil	PS4 / PS Vita

PS4 games list

Legend of Raven	Nicalis	PS4 / PS Vita
LEGO Jurassic World	Warner Bros.	PS4 / PS3 / Vita
LEGO Marvel's Avengers	Warner Bros.	PS4 / PS3 / Vita
Let It Die	Gungho	PS4
Lost Orbit	Pixelnauts	PS4
Lost Sea	EastAsiaSoft	PS4
Magicka 2	Paradox Interactive	PS4

McDroid Grip Games PS4 / early 2016

MechRunner	Spark Plug Games	PS4 / PS Vita
------------	------------------	---------------

Megaton Rainfall Pentadimensional Games **PS4/ PS VR**

Metal Gear Solid V: The Phantom Pain	Konami	PS4 / PS3
Metal Slug 3	SNK Playmore	PS4 / PS3 / Vita
Miegakure	MTB Design	PS4
MilitAnt	Xibalba	PS4 / PS3 / Vita

PS4 games list

Moon Hunters	Kitfox	PS4 / PS Vita
Murasaki Mist	Hollow Games	PS4 / PS3 / Vita
N++	Metanet Software	PS4

Naruto SHIPPUDEN Ultimate Ninja STORM 4 Bandai Namco PS4

New Everybody's Golf SCEA PlayStation 4 Exclusive

Night in the Woods	Finji Games	PS4
Ninja Pizza Girl	Disparity Games	PS4

PS4 Games List - 02-20-2015

by PS4Mag Staff Writer - PlayStation 4 Magazine - <http://www.playstation4magazine.com>

Ninjin: Clash of Carrots	Pocket Trap	PS4 / PS3 / Vita
No Man's Sky	Hello Games	PS4
Not a Hero	Devolver Digital	PS4 / PS Vita
Nova-111: A Cosmic Voyage	Funktronic Labs	PS4 / Vita
Nuclear Throne	Vlambeer	PS4 / PS3 / Vita
OlliOlli 2: Welcome to Olliwood	Roll7	PS4 / PS Vita
One Piece: Pirate Warriors 3	Bandai Namco	PS4 / PS3 / Vita
One Way Trip	Beret Applications	PS4 / PS Vita
Onigiri	CyberStep	PS4
Operation Abyss: New Tokyo Legacy	NIS America	PS Vita
Orcs Must Die! Unchained	Robot Entertainment, Inc.	PS4
Oreshika	Sony Computer Entertainment	PS Vita
Paparazzi	Pringo Dingo Games	PS4
Paperbound	Dissident Logic	PS4
Pavilion	Visiontrick	PS4
Persona 5	Atlus	PS4 / PS3
PGA Tour Golf 16	EA	PS4
Planetside 2	Daybreak Game Company	PS4
Primal Carnage: Extinction	Circle Five Studios	PS4
Project Root	Reverb TripleXP	PS4 / PS Vita
Rack n' Ruin	Lifespark Entertainment LLC	PS4
Ratchet & Clank	Sony Computer Entertainment	PS4

Ray's The Dead	Ragtag Studio	PS4 / PS Vita
Rebel Galaxy	Double Damage Games	PS4
Relativity	William Chyr Studio LLC	PS4
Rez Infinite Enhance Games PS4/ PlayStation VR		
Robinson: The Journey Crytek PS4/ PS VR		
Rocket League	Psyonix	PS4
Rocketbirds 2: Evolution	Ratloop	PS4
RocketsRocketsRockets	Radial Games	PS4
Roundabout	No Goblin	PS4
Salt & Sanctuary	Ska Studios	PS4 / PS Vita
Samurai Gunn	Teknopants	PS4
Savant Ascent	D-Pad Studio	PS4
Scram Kitty	Dakko Dakko	PS4 / PS Vita
Shadow of the Beast	Sony Computer Entertainment	PS4
Shantae: Half-Genie Hero	WayForward	PS4 / PS Vita
Shiftlings	Sierra Entertainment	PS4
Shovel Knight	Yacht Club Games	PS4 / PS3 / Vita
Shu	Coatsink	PS4 / PS Vita
Silence: The Whispered World 2	Daedalic Interactive	PS4
Skullgirls Encore	Lab Zero Games	PS4 / PS Vita
Skulls of the Shogun: Bone-a-Fide Edition	17-Bit	PS4
Skytorn	Matt Makes Games	PS4
SNOW	Poppermost Productions	PS4

Soft Body	Bodysoft	PS4 / PS Vita
SOMA	Frictional Games	PS4
Soul Axiom	Wales Interactive	PS4 / PS3
Source	Fenix Fire	PS4
Splice	Cipher Prime Studios	PS4 / PS3
Starbound	Chucklefish	PS4 / PS Vita
PS4 games list		
Star Wars: Battlefront	EA	PS4
Starwhal	Breakfall	PS4 / PS3 / Vita
SteamWorld Heist	Image & Form	PS4 / PS Vita
Stikbold! A Dodgeball Adventure Game Swing PS4		
Super Exploding Zoo	Honeyslug	PS4 / PS Vita
Super Time Force Ultra	Capy Games	PS4 / PS Vita
Table Top Racing: World Tour	Playrise Digital	PS4
Teslagrad	Rain AS	PS4 / PS3
Teenage Mutant Ninja Turtles: Mutants in Manhattan		
Organic Panic Last Limb PS4		
The Banner Saga	Vs. Evil	PS4 / PS Vita
The Banner Saga 2	Vs. Evil	PS4
The Castle Game	Neptune	PS4
PS4 Games List		
The Dreamfall Chapters	Red Thread	PS4
The Forest	Endnight Studios	PS4

The King of Fighters XIV SNK PlayMore **PS4****The Modern Zombie Taxi Co.** Vitei Backroom **PS4/ PlayStation VR**

The Swindle Curve	PS4 / PS3 / PS Vita	
The Talos Principle	Devolver Digital	PS4 / PS3
The Tomorrow Children	Sony Computer Entertainment	PS4
The Vanishing of Ethan Carter	The Astronauts	PS4
The Witness	Thekla	PS4
There Came an Echo	Iridium	PS4
Tinertia	Candescent Games	PS4
Titan Souls	Devolver Digital	PS4 / PS Vita
To Leave	Freaky Creations	PS4 / PS Vita
Tom Clancy's Rainbow Six Siege	Ubisoft	PS4
Toren	Versus Evil LLC	PS4
Tower of Guns	Grip Digital	PS4 / PS3 / Vita
Tropico 5	Kalypso Media USA	PS4
Ultra Street Fighter 4	Capcom/3rd Party Production	PS4
Ultratron	Curve Digital	PS4 / PS3 / Vita
Uncharted 4: A Thief's End	Sony Computer Entertainment	PS4
Until Dawn	Sony Computer Entertainment	PS4
Viking Squad	Slick Entertainment	PS4
VizionEck	VizionEck	PS4
Volume	Mike Bithell	PS4 / PS Vita
We Are All Doomed	PS4 games list Vertex Pop	PS4

Wondershot Leikir Studio PS4 games list 2015

Woah Dave!	Choice Provisions	PS4
------------	-------------------	-----

World War Toons Reload Studios PS4/ PS VR

Y2K	Aack	PS4
-----	------	-----

Yorbie – Episode 1 ‘Payback’s a Bolt’	Happy Dance Games	PS4
---------------------------------------	-------------------	-----

Zombie Army Trilogy	Rebellion Interactive LTD	PS4
---------------------	---------------------------	-----

Zombie Vikings	Zoink AB	PS4
----------------	----------	-----

We hope our PS4 Games list was helpful! You can find out more about current and upcoming PlayStation 4 games on the [PlayStation 4 Magazine](#) homepage, or on the [official EU PlayStation blog](#).

