

BRITAIN'S BIGGEST SELLING SEGA MAG

FREE!!

MORTAL KOMBAT
MOVIE POSTER
AND FATALITIES
CHART!

\$6.50
66.00 Ausch
9,650 LIRE

NOV NO 37
£2.50

MEAN MACHINES SEGA

EXCLUSIVES:

**GOES TO
HOLLYWOOD**

MY KIND OF TOWN!

RASTER-BLASTING REVIEW

RAYMAN

**EXCLUSIVE
REVIEW!**

<p>MEGADRIVE</p>	<p>SATURN</p>	<p>32X</p>	<p>MEGA-CD</p>	<p>GAME GEAR</p>
<p>MICRO MACHINES '96</p>	<p>SEGA RALLY</p>	<p>DARXIDE</p>	<p>RDF</p>	<p>STREET RACER</p>

WHAT DO YOU have to do to get YOUR NAME UP in lights?

Ever wished the world knew how good you are? **Introducing Hyperscore**, the telephone network communicator that jacks you into a national games league then publishes your name in the Daily Mirror and on on Teletext Ch4 P. 438 (providing you cut it). It's a doddle to use...just slot in your game cartridge into Hyperscore (Hyperscore comes as either SNES™ or Sega Megadrive™

Teletext

ON CH.4 P.438

compatible)... hold it to your phone and download your score to get an instant ranking. The hard bit is getting to No1. Every quarter HyperScore updates with all your fave 16 bit games, plus eight new leagues, and there's a truckload of prizes to be won. If you've got a High score you need HyperScore.

**HYPER
SCORE**

Without HyperScore you're nowhere.

COVER STORY

SPOT GOES TO HOLLYWOOD 22

The long-awaited sequel to the dotty Cool Spot kicks off our look at the classic cute games from years gone by. Ahhhhh. Or is that Arrrghh?

spot
GOES TO
★
HOLLYWOOD

REGULARS

EDITORIAL 6

Tonsorial terrors from the past as the MEAN MACHINES team reveal their hairdressing hang-ups. The hostess with the mostest: Lucy Hill.

NEWS 8

Hexen, the sequel to Doom, powers its way into the next gen arena. US Gold unleash Johnny Bazookatone onto the Saturn and an exclusive on loads of crap for the Game Gear.

TIPS 54

Our cup overfloweth with groovy tips. Cheat your way to the top with Ed Lomas.

OUT NOW 90

Gus's gallery - compiled in an end of mag rebash kinda way.

MEAN YOB 92

Surf the sewer superhighway and slug it out with the our postmaster general.

MEGAMART 96

The Master System bargain basement.

NEXT MONTH 98

Wondrous things too numerous to mention. Or something.

Mud, mud glorious mud! The Saturn revs in Rally!

The creator of the classic Elite works on 32X: You will come to know David Braben's Darxide.

Despite all the traffic, noise and grime it's still a beautiful world. Start building your own with Sim City 2000.

FEATURES

SIM CITY 2000 34 **MEAN MACHINES EXCLUSIVE**
Work in progress on the Saturn version of Maxis' near-legendary city-building sim. Watch Gus raise teeming populations from dust. Then watch them all starve to death a few minutes later.

DONALD DUCK IN MAUI MALLARD 38 **MEAN MACHINES EXCLUSIVE**
A sneak preview of some platform fun with Disney's blundering bird on the Megadrive.

DARXIDE 40
A glimpse of David Braben's arcade game debut - a space combat shoot 'em up for the 32X.

SEGA RALLY 44
Work in progress screen shots from one of the most eagerly awaited of all Sega's coin-op conversions. Saturn owners are in for a treat.

PREVIEWS

RIGLORD SAGA 42

Weebles do combat with quite small swords in this forthcoming Saturn strategy game.

KOLIBRI 46

Marvel at Mother Nature's little miracles as the team that brought you Ecco the Dolphin unleash a shoot 'em up with the awesome firepower of...a hummingbird.

STREET RACER 48

Vivid Images show us the first screen shots from the Game Gear version of the acclaimed Megadrive racing game.

D 50

Scary-boo haunted house trouser-soiling type experiences on the way for the Saturn. What is the secret of D's dining table?

STREET FIGHTER : THE MOVIE 52

At last! The chance to kick Kylie's head in on repeated occasions across a number of evenings. Once again, the miracle of digital technology opens up new vistas of experience.

REVIEWS

MEGADRIVE

VECTORMAN 62

There's never anything on the telly of the future. Mainly because Vectorman's gone and pranged them all.

MARSUPIAMI 76

Cutesy puzzle dilemmas in the big top. Is that a tail in your pocket or are you just pleased to whip me?

PREMIER MANAGER 80

Unfashionably long sideburns, extravagant jizzeltry and the smell of the locker room. Just three of the football management experiences that don't feature in this game.

MICRO MACHINES '96 84

Tabletop pile-ups in the latest Micro Machines from Codemasters, plus a breakdown on the new DIY track facility.

MORTAL KOMBAT 3 86

Chopsocky punch-ups as the Mortal Kombat saga continues. In this radical reworking of the myth two blokes beat each other up for a bit.

SATURN

RAYMAN 28

He's fat, he's French, and his head falls off. The last word in unbearably cute next gen platforming from our cousins across the water.

THEME PARK 66

Beat burger boredom and punter pessimism as the fairground sim arrives for the Saturn.

MYST 82

A deserted rock surrounded by water...a hostile environment packed with unfriendly challenges...a nightmarish land from which there is no escape. We take a look at the first Isle of Man simulator.

GAME GEAR

TAILS ADVENTURES 78

Foxy fun with Sonic's furry friend in this fire-filled frolic. Save Tails from a frying on fantasy island.

SONIC LABYRINTH 88

Meanwhile, Tails' blue buddy tunes in, turns on and flips out in this psychedelic puzzle game.

32X

VIRTUA FIGHTER 70

It's incredibubble. In fact, it's 'fantastic'. Eh, Rich?

BLACKTHORNE 72

Eeeeei am a cidaaar drinker! Una paloma blanca! Etc. From Interplay.

Rayman takes all his apparent deformities with good grace. What a hero.

REASONS TO BE CHEERFUL

1. I was talking to some top developers in America (just had to throw in my expenses-paid trip there) and their comments about the Saturn were revealing and encouraging. Some people have been making sarky comments about the look of early Saturn games and it's, er, rivals: okay, let's make no bones about it - Sony's Playstation. But did you know that Playstation games are created using a series of libraries developed by Sony? At the moment, freedom to 'fiddle' with the machine beyond these is limited. On the other hand, the Saturn is open for programmers to exploit and explore, with its complex 8 processor structure. This makes it harder to get around at first, but many now rate it as a real "programmer's machine". Also, in some areas the Saturn is a dream machine: take textured polygons. On Sega's machine, you can texture every surface with no speed loss - on the Playstation, every single texture map takes a chunk of processor time.

2. Sega are excited about some of their future projects. They have every reason to be. I've just seen Virtua Fighter 2 running and it is AWESOME. Sega Rally you can see for yourself in this issue, but Sega are already looking to the next batch for 1996. We'll be bringing you each compelling reason to buy Saturn in the coming issues.

Gus

HAIRDO HELL

So sick were we of doling out cash to any tom, dick or harriet who sent in a picture of a bad haircut, we decided to dredge our bottom drawers for some pictures so we could cop a few quid for ourselves...

GUS

Angus very conveniently 'forgot' to bring an embarrassing picture from home, despite the fact we told his mum to remind him several times. In desperation, we trawled the archives of the British Museum and discovered a long-lost portrait of a distant ancestor. This foppish beau, oft caught spying for Mary Queen of Scots in the court of Elizabeth I, was ultimately hanged for treason. The resemblance is quite remarkable.

HAIRDON'TS

The MEAN MACHINES team recall their most disastrous attempts at styling self-improvement.

GUS

Angus plumbed the depths of buzzcut banality a few weeks ago when he dyed a small patch of his bristles with the Sega logo. In fluorescent blue. He then attended the prestigious ECTS event at Olympia. Without a hat. For two whole days. "I had to," he shrugs, when asked to explain this mystifying behaviour. "I couldn't get the Mr Byrite logo on there - it's got two many letters in it." Gus is hoping to set up a face-painting stall at the next event. Which he plans to attend dressed as Cool Spot.

CLAIRE

"I've only really had three hairstyles," says Claire, who remembers the days when such things were rationed. "When I was at junior school I had my hair cut in a really trendy bob like Purdey from The New Avengers. Everyone used to call me Purdey." Unsurprising really. Claire strenuously denies that her lack of personal hygiene causes bits of food and assorted snacks to lodge between her strands for days on end. And the story about a small family of chaffinches nesting in her pigtails is apparently cobblers as well.

MARCUS

When Marcus was 16 he embarked on a voyage of tonsorial discovery when he decided to colour his hair. "Unfortunately," he grimaces, "all I could lay my hands on was a can of gold hair dye. I spent ages in front of the mirror applying layers of this stuff which just went a dull bronze colour. It only went gold when I'd practically used up the whole can and this stuff was dripping down my head. I was later struck by a reference to a boy dying his hair gold in a Morrissey song and realised our destinies were inextricably intertwined." Hmmm.

MARCUS

"This wasn't taken that long ago really," admits Marcus. Who also admits he looked like a bit of a girl. "I got sick of all the heavy metal jokes. And all the scratching - it made my head very itchy when it was hot so I cut it off. My hair, that is."

CLAIRE

"I had this done when I was 21," says Claire. "I'd had the same haircut for 15 years and I was really bored with it so I had a nice perm. It made my face look fat, though, so I grew it out." Her hair, presumably.

LUCY

We'd need a special issue for the most bizarre corners of Lucy's photograph album, but she specially selected the highlights for us...

1

"This is me when I was 14. The picture was taken in a train station in Italy. My mum doesn't cut my hair any more."

2

"This was a year later, on a skiing trip. I'd had it cut short to make my head more aerodynamic on the slopes."

3

"A few months on, and I was going through my Hazel O'Connor phase. I've still got the dungarees."

4

"I drifted around Europe and eventually fell in with the Human League, who were touring for the first time. They kicked me out after a while and Phil Oakey stole my fringe. He still hasn't given it back. Git."

LUCY

"I've had loads of hairstyles," says our new picture munchkin, Lucy Hill. "When I was 12 I had blonde tips and I got sent to the headmistress. She told me to get them cut out so I had a flat top and then I had a skinhead. Trouble was, because I've got a deep voice everyone thought I was a bloke and called me Manhill. I went through a Brylcreem phase as well. I remember one teacher told me it looked like someone had tipped a pan of chip fat on my head." More from the hairdressing masterclass next month.

GAG OF THE MONTH

This issue, we dust off fond memories of the immortal Blackadder. Well, he wasn't that immortal because he got bumped off in the end of the last series, but anyway, he goes... **BLACKADDER: That's Mad Angus MacMad.** Last year's winner of the Mr Mad competition. **Next month: Monty Python's Flying Circus.**

HAIR BEAR BUNCH

BIG TED
Steve 'I am-er' Merrett
BUNGLE
Gus 'nightmare scenario' Swan
CLAIRE BEAR
Claire 'gut rot' Coulthard
CARE BEAR
Marcus 'exterminate' Hearn
NOOKIE BEAR
Lucy 'champion' Hill

POLAR BEAR
Ed 'heavy concept' Lomas
FREELANCE GRIZZLY
Dave 'party animal' Kelsall
AD BEAR
Liza 'now it's legal' Merrett
TRIP HOP TEDDY
Ian 'tricky' Thompson
WINNIE THE POOH
Tina 'ECTS' Hicks

SPECIAL THANKS TO: Big thanks to Woody, Mark Kelly and the Spot crew, Dave Perry and the Shiny Crew. Jaz.

Christine Hughes at First Independent for MK:Movie materials.

EDITORIAL FOLLY: Priory Court, 30-32 Farringdon Lane, London, EC1R 3AU.
DOG AND BONE: 0171 972 6700
ANDREX CHALLENGER: 0171 972 6701
PRINTED BY: COOPER CLEGG
COLOUR: SARAH-JANE 'House Doctor' LEAVEY
DISTRIBUTED BY: BBC FRONTLINE
PRINTED IN THE UK
© EMAP IMAGES 1995

COVER COURTESY EUROCOM.

SUBSCRIPTION & BACK ISSUE ENQUIRIES
TOWER PUBLISHING
TOWER HOUSE
SOVEREIGN PARK
LATHKILL ST
MARKET HARBORO
LEICESTER
LE16 9ET
TEL: 01858 468888

SUBSCRIPTION RATES (12 ISSUES INC P&P)
United Kingdom and BFPO: £34.00
Overseas Surface Mail: £40.00
Airmail Europe and Eire: £44.00
Airmail Zone 1: £60.00
Airmail Zone 2: £69.00
BFPO: £60.00
Eire: £44.00

MEAN MACHINES SEGA is the exclusive copyright of EMAP Images. Any duplication, transmission or use of any of the text or pictures contained within these pages without prior permission of the publishers will result in legal action.

COMPETITION RULES
Employees and suppliers of EMAP IMAGES and their relatives are not eligible for competitions. There is no cash alternative for any of the prizes on offer. And you can forget those multiple entries too, fella!

Shan... Richard... Gus... Stef... Rupert... car... Popstar... District... Sherbert... Diet Tango... Dead or Alive... Marie Claire... late night coffee... singing... appointments... appointments... resolve... party... Pierre... Pierre... Pierre...

NEWS SPECIAL

YOUR XCELL

NEW GAME
BY

SCAVENGER

FORMAT
32X

The hottest title from Sega's hot contract developer, Scavenger, is their X-Men game for 32X, which is set to redefine the power of the machine. MEAN MACHINES has managed to obtain two exclusive screenshots of the latest 'build' of the game, which is due for release just before Christmas.

In the current demo you play as Wolverine, but other X-men characters will feature in the final version, with different level scenarios for each. Scavenger have used their spatial algorithms to create the 3-D environment, the fastest moving seen on the 32X.

Gameplay-wise, X-Men has a strong Doom influence, with baddies appearing from doorways and along corridors, but here your responses are all the fantastic powers of the X-men team, rather than puny fire arms. Expect more on this in the next issue.

Who wants a stock car or a rally car when you can drive one of THESE!

NEW GAME
BY

SEGA

FORMAT
ARCADEADVENTURES
OF INDY

The next storming Sega coin-op to hit will be Indy 500: unveiling the latest incarnation of AM2's Model 2 board. This takes the amazing visuals from Daytona to the next level, with a higher polygon count and textured detail of a higher resolution. The race setting is the American Indy circuit (America's variant on Formula 1) except the tracks are simpler, the racing dirtier and more dangerous, with 30 or more cars crammed onto narrow courses. Even better, the game is certainly slated for a Saturn release, with conversion work already underway. We guess that Indy may well be in the home within the first half of 1996!

AGENCIES!

NEW GAME

BY

CAPCOM

FORMAT

SATURN

At last! The first concrete Saturn pics of X-Men: Children of the Atom on Saturn which

is undoubtedly Capcom's best arcade game of the moment. In classic Streetfighter 2 style, the X-men team face each other and their greatest foes in a one-on-one beat 'em up. The game's greatest asset is its cartoon-style graphics, with huge player sprites.

Children of the Atom has already been signed to Acclaim for exclusive European release, and they've scheduled it for January on Saturn - beating the Playstation version.

A frosty reception, a ring of fire and a great big bloody sword in X-men.

NEW GAME

BY

JVC

FORMAT

SATURN

SPLIT ENDS

Split Realities is another addition to JVC's ambitious Saturn pre-Christmas release schedule. A new slant on the platform/beat 'em up genres, it features an athletic young man tackling the bad-

dies that tend to congregate in alternate universes. With a range of animations and sombre backdrops reminiscent of the seminal Flashback from Delphine, depth is added to the game by the use of objects to solve related puzzles.

Size, in this case, also matters, with a large number of projected levels. Split Realities should follow on from JVC Boxing and Deadly Skies.

NEW GAME

BY

SEGA

FORMAT

ARCADE

FOXY FORCE!

With the Saturn release of Virtua Cop only a Heartbeat away (chortle), news of the follow-up, on both arcade and Saturn versions comes forth. Virtua Cop 2 uses an enhanced Model 2 machine. But what about the new busty officer on the Force - Janet Marshall? She's apparently a police psychologist, which means she particularly enjoys blowing out nutters brains and then examining them. She joins her two male partners for a bout of rough justice.

JOHNNY B. GOOD!

Where have US Gold been?

Rocking and rolling it would seem from their newest effort - Johnny Bazookatone. Johnny is a next-generation platformer starring a bequiffed character in possession of a strong sucking guitar. He wanders through 20-odd levels of bizarre imp characters, attempting to return the music to the world. The developers have created some sumptuous render graphics of immense proportions to fit out both foregrounds and sprites. The gameplay has been designed to integrate the various levels together, with simple object manipulation leading to puzzles. One scene has you arguing with a large bouncer, and there are various ways to effect an entry depending on what you have found.

As Johnny Bazookatone has a musical theme, the effort put into the soundtrack has been suitably large. The music programmer has his own band, and was given six months to jam before spending a year putting all kinds of diverse music styles into the game. Does it rock? Wait until January to find out.

NEW GAME
BY

US GOLD

FORMAT
SATURN

TOH SHIN DEN

NEW GAME
BY

TAKARA

FORMAT
SATURN

No tedious headline puns, because you can't really do much with Toh Shin Den, can you? Anyway, if you don't follow the Playstation gossip, Toh Shin Den is one of their top launch games. Now, rather sadly for them, Sega have announced a deal with Takara, the game developers, for an enhanced version to appear before Christmas. Takara's inspiration is Virtua Fighter, as Toh Shin Den features similar virtual arenas, but there's also a touch of Takara's other coin-ops; Fatal Fury and Samurai Showdown. The Toh Shin Den crew are all a bit weird with magical, rather than physical, special attacks. Some of them even wear skirts.

Toh Shin Den should be worthy of multi-page attention soon, until then look at these screenshots.

DEF JAM

NEW GAME
BY

GT

FORMAT
SATURN

GT Interactive have also taken on one of Britain's best known developers - Millennium, and their new Sci-fi epic: Defcon 5. It's all completely serious and grown-up, unlike Millennium's wacky James Pond games, as these screenshots testify.

It's been called 'Die Hard in space' with the game set in the 23rd century within the space mining operation of a large corporation. You play an engineer in the weapons division, out to restore the defence system for the mines, which fellow workers have deviously deactivated. Your own computer interface must be explored and practised with to enable you to play the game effectively.

First-person perspective graphics mix with FMV, though GT claim this is the closest to a truly interactive movie that anyone has come, with Millennium putting in two years of development.

A BIT OF AN ANIMAL

Bizarrest announcement of the month. Apparently the meaty finger character made famous by the Pepperami ads, is due to star in his own video game. Details beyond this are sketchy, apart from the end product 'reflecting the mad character' of the ads. Maybe next month we'll know a little bit more, even his name. Until then, any bets on it being a platform game?

NEW GAME
BY

ACCLAIM

FORMAT
SATURN

INTREPID TRILOGY

The history of Alien Trilogy, the game, has been almost as dramatic as the film series from which it comes. Okay, that may be overstating it a bit, but there have been some turns. A 32X version - now history - had a preposterous Summer '96 scheduled release.

Now you can see it, here on Saturn. It's a Doom clone, but one set to raise the hairs on the neck of most gamers, with superb motion capture on both players and aliens. And this monstrously big title is due for release in January. And did you know Sigourney Weaver has signed up for Alien 4? Despite copping it in Alien 3...

NEW GAME
BY

ACCLAIM

FORMAT
SATURN

HEXCELLENT!

NEW GAME
BY

GT

FORMAT
SATURN

(the guys who dreamt Doom up) to convert their Heretic game and it's brand new sequel, Hexen, to the Saturn. Both are heavily Doom-influenced, but with superior technology, and the current plan is to create a Heretic/Hexen best-of-combo. Strangely enough, it should make it out before the Saturn conversion of the granddaddy of them all - Doom.

New kid on the Sega block, GT Interactive (the guys with MK3 on Saturn sewn up) have also stitched up a deal with Id Software

RAW POWER

NEW GAME
BY

ACCLAIM

FORMAT
SATURN

Scene of much japey at the ECTS show was Acclaim's WWF Saturn game. The recent Raw game got a raw ride at MEAN MACHINES, but Acclaim are pretty bullish about this new one. The graphics are massive, with great wrestlers, each with a dozen or more special moves. These guys really smack each other about, and the game has a great feel. Can't wait for a review copy.

WWF Raw in action, and it grabbed the attention of many of the visitors to the ECTS show. Even if you have no interest for those dorks in leotards, you'll probably enjoy this.

Claire, what's the big idea? Do you think I have more to write about these pictures than any other. Okay, more wrestling action. Alright?

GAME ON!

The Game Gear renaissance continues with a clutch of new titles...

NEW GAME
BY
SEGA

POWER RANGERS

Mighty Morphin' Power Rangers The Movie is, unsurprisingly, a film license that drops everyone's favourite transforming teenagers into a number of different beat 'em up scenarios.

Three different modes – story game, versus game and link game – are possible. All the baddies, all the tight suits and all the appalling dialogue are here in a game that presents as good a scenario for a beat 'em up as any.

MADDEN '96

NEW GAME
BY
THQ

THQ's Game Gear premieres are conversions of classic sports titles from Electronic Arts' acclaimed range. Madden '96 sees your titular host, the genial Mr Madden, shrunk down to miniscule proportions to host another session of incomprehensible American football between two teams of table-top weebles.

FIFA '96

Similar looking weebles play a far more sensible sport in the Game Gear's FIFA Soccer '96. Friendlies, leagues, tournaments and playoffs can all be played, with all the FIFA fine tuning and gameplay intact. Much more fun than Subbuteo, and considerably less embarrassing to play on the train.

NEW GAME
BY
THQ

NEW GAME
BY
SEGA

ARENA

Arena is an innovative stab at an isometric puzzle/shoot 'em up. Set in a giant warehouse, you run from room to room combating such menaces as patrolling robots, trigger-happy guards and electric fences in your quest for the keys you need to open doors to the next level. The game features over two hundred rooms across 11 levels, and, according to Sega, will stretch the little black box further than it's been before.

PGA '96

If a stroll along the fairway is more your idea of fun, the Game Gear version of PGA Tour '96 offers more sedate pleasures. Scrutinise your abysmal attempts to putt a ball at a distance of eighteen inches from the comfort of your favourite armchair. Calculate windspeed and drive power then carefully select your club. And still wind up in the bunker.

NEW GAME
BY
THQ

SEGA the
GAME IS NEVER
Over.

The pen is
mightier than
the sword
Bye Bye
loser
Mortus

MEGADRIVE

The evil Mortus has you trapped in a comic book. Get cross or get crossed out.

BASE PLEASURES

VR Baseball headlines Interplay's new sports line-up, which should start hitting the Saturn in early 1996. The new brand comes from VR Sports, a dedicated division of Interplay Productions, using 3-D polygon technology and motion capture. Apparently, the team has been assembled by games programmers who play sports games themselves in order to get the right feel and attention to detail.

NEW GAME BY INTERPLAY
FORMAT SATURN

The basis of the game is 360 degree Virtual Fieldvision, Interplay's slant on virtual technology. The game itself has all the leagues and a manager mode that the stat-happy sports market demands. Future releases like VR Basketball and VR Hockey are planned to follow hot on the heels.

DO THE MATH

NEW GAME BY INTERPLAY
FORMAT SATURN

What is it with the future? Interplay's apocalyptic futuro-thriller *Aftermath* treads the well-worn theme of Global technowar, with huge weapons threatening city states (Seatac in this case). And we thought nuclear weapons in this century were effective enough.

Perhaps, but radiation sickness is no fun next to 12 stages of platforming across 3-D environments, texture-mapping, light-sourcing and all the gubbins of a self-respecting Saturn project.

Like many times before, you're a secret agent (Vic, by name) and as well as taking on the giant robot suits of the bad guys, there's (gasp) a traitor in your midst. Want to know more? *Aftermath* is due as soon as December, and we'll be taking a look before that.

OUT OF YOUR DEPTH

NEW GAME BY INTERPLAY
FORMAT SATURN

After bringing you exclusive news of the *Descent* conversion two months ago, *MEAN MACHINES* has the first clutch of Saturn screenshots showcasing Interplay's hottest title of this year. It should generate a fair amount of hype

for the Saturn game, which is due some time in early 1996, with work well underway. *Descent* features that old game scenario stalwart - the mining complex. You pilot an anti-grav craft through the corridors and chambers of said warren, attacking the aliens and destroying the nuclear cores. It should translate excellently to console, but one area of interest is the multi-player/network option. Will Interplay incorporate a split-screen game, or even develop it for multi-machine play? This is one thing which we cannot, as yet, answer.

D E S C E N T

NEW GAME BY INTERPLAY
FORMAT SATURN

CYBERMAN

American company Interplay, a giant in the PC market who are now moving into consoles big time, have *Cyberia* in development with programmers Xatrix. It's a futuristic adventure that milks the sci-fi genre for its plot and action. Set in a dismal future of techno terrorists, the discovery of an ultimate weapon frozen in the arctic - nicknamed *Cyberia* - leads to a race against time.

Cyberia is a broad-ranging game using action shoot 'em up sections to bridge puzzle-based levels, many like those in Philips CD-i hit, *Burn Cycle*. The impressive render flying sequences play a bit like Virgin's *Chaos Control*.

Cyberia features 'synthetic characters' - fully computer-generated actors, and seems to follow the current vogue for interactive movie billing. The soundtrack is heavily hyped, coming from synth guru Thomas Dolby's *Headspace* label.

It should all come together on a single CD some time around crimble.

SLAM DUNK

Crystal Dynamics are remixing their 3DO hit Slam 'n' Jam '95 for the Saturn. The game is currently awaiting big name sponsorship, and is thus being developed under the title 3-D Basketball. It makes its debut this winter and boasts full-on, five-on-five gameplay in a 3-D televisual presentation. Despite the players' size (they take up roughly half the screen) they apparently move like greased lightning. Or so distributors BMG tell us. The whole affair comes complete with a commentary by CNN's Van Earl Wright.

NEWS
BY
CRYSTAL
DYNAMICS
FORMAT
SATURN

DARK SIDE OF THE SUN

Crystal Dynamics, the first company to develop and publish a 32bit game for a home console way back in 1993, have recently shifted their attention away from the 3DO to the Saturn. A brace of forthcoming titles from the team, whose work is distributed by record giants BMG, includes Solar Eclipse – the first game of its type for the format to feature full motion video. Solar Eclipse stars Babylon 5's Claudia Christian and promises a high speed 3-D texture-mapped race against time to knockout a malfunctioning master computer. The computer, named the Grid, has come round to thinking you're its enemy and chucks everything it can at you. Still, you've got 40 minutes of FMV Claudia to help you on the way so that's alright then. Solar Eclipse is released on the Saturn this winter, a good three months ahead of the Playstation version.

NEWS
BY
CRYSTAL
DYNAMICS
FORMAT
SATURN

BUGSY BOTHER

NEWS
BY
CRYSTAL
DYNAMICS
FORMAT
SATURN

Another Crystal Dynamics 3DO game which is being enhanced for the Saturn is the bash 'n' chaser Off-World Interceptor. You take control of 4-wheel drive buggy and race across deserts, rivers and twisting mountain roads in six different alien world scenarios. The two-player option

presents a split screen mode. Off World Interceptor Extreme (as the game is being retitled) has a number of souped up features include a new trading element where you hunt down fugitives and terrorists for cash rewards, which you can then use to equip your vehicle with weapons and extra gadgets. Obstacles on your way include competitive vehicles, rolling boulders and land mines. Off World Interceptor Extreme hits the road this winter.

MARAUDING HORDLINGS

Hordlings – aggressive trolls with ferocious appetites – devour anything and anyone in their path. People, cows, trees, houses...nothing can resist the stampeding hordes. Nothing except you, that is, in this Saturn title from Crystal Dynamics, who have adapted the game from the original 3DO version, enriching it with 35 minutes of full motion video along the way. The footage was directed by Robert Weaver and stars Kirk Cameron and Michael (Robocop, Total Recall) Gregory. We'll be sharpening our broadsword and tackling the toothsome terrors in our review next issue. Stay tuned...

NEWS
BY
CRYSTAL
DYNAMICS
FORMAT
SATURN

YOU DON'T SAY...

I have to be sooo quick this month — Claire is screaming for copy. Anyway, the story we broke at E3 about Sega getting into M2 seems to be true, and sooner than you think, why else would EA's Saturn development have become so muted? Virgin US offered a number of enticing closed doors, behind which several projects are taking shape. Propoganda for one, a racing game that reputedly redefines racing games. Quite warped too by all accounts. They even have an 'on air' red light outside. Earthworm Jim 2 is being done on Saturn, but not by Shiny. They've hired a San Diego outfit called Screaming Pink to do the Saturn. And Shiny? Well, with Interplay's backing, rumours of a Shiny 3-D game are pretty strong. US Gold are slipping their Olympic games back somewhat, which is a pity as the multi-event game looks cool. Finally Core have come up with Scottish Open on 32X again — looking good; Thunderhawk 2 looks okay and plays better, and Core's distant project Tomb Raider is set to be a real stunner. 'Til next month, toodle pip.

INDIAN WINTER

NEW GAME
BY
DISNEY
FORMAT
MEGADRIVE

Disney are stepping in with a Megadrive version of their new film Pocohontas. Once again it's gone down well in the States, and should fill theatres here from October. MEAN MACHINES is assured the exclusive review of Pocohontas, which is a platform game centred on the Indian princess character whose love for an English colonial prevents a war between the two peoples. Basically tasty birds in jumping action ahoj.

NEW BALLS PLEASE

NEW GAME
BY
IMAGINEER
FORMAT
SATURN

After the import delights of Virtual Volleyball, Imagineer give us a sports sim with a broader appeal. Virtual Tennis is the first mooted version of a popular genre of video game for the Saturn. It uses the same virtual technology behind volleyball, but with more sophisticated visuals and clearer presentation. We shall watch this one with interest.

ENTRY FORM

Yes, my scratchcard reveals the number **23,643**

NAME:.....
ADDRESS:.....

.....
.....
.....

POSTCODE:.....

SIGNED BY PARENT IF APPLICABLE:.....

.....

PRIMAL COMPO

This is the update for last month's Primal Rage compo, where the prize, if you remember, was a coin-op to takeaway. To enter, you have bought a copy of Primal Rage from Dixons and should be in possession of a scratchcard. Scratch now and see if your card matches this number:

23,642

It is? Fantastic, you're through to the next round of the competition. Now you must complete the entry form below, and send it with your scratch card to the following address:

PRIMAL RAGE COMPO, MARKETING DEPT, EMAP IMAGES, 30-32 FARRINGDON LANE, LONDON, EC1R 3AU

The winning coupon will then be drawn from all the entries at random. The runners up are pretty lucky too, getting a Time Warner goodie bag. All winners will be notified by post by November 30th. Normal compo rules apply. No purchase is necessary: write to the given address and a card will be scratched on your behalf.

SHARPEN YOUR MIND
AS WELL
AS YOUR SWORD.

© 1994 Sega Enterprises Ltd.

SEGA the
GAME IS NEVER
Over.

Light Crusader

MEGADRIVE

Hours of awesome role-playing and beat 'em up gameplay. Meet the challenge or meet your Maker.

DINO FRENZY!

Long before Primal Rage and Jurassic Park, prehistoric Earth was a very different place. None of your top flight computer generated graphics and animatronic special effects here, oh no. However, filmmakers of years gone by compensated in other ways. Who needs computer generated graphics when you've got Raquel Welch in a furry bikini? And who needs Dickie Attenborough when you can get Laurence Olivier to play Zeus?

Those generous chaps at Warner Brothers have once more failed to notice that a crack MEAN MACHINES squad have grabbed another bucketful of top new titles to give away in our latest competition. This month's freebies are a classic clutch of dinosaur movies from special effects master Ray Harryhausen. We have five sets of One Million Years BC, Valley of the Gwangi and Clash of the Titans - all titles released by Warner Brothers' Beyond Vision label on October 30 - to give away.

One Million Years BC is Hammer's classic dinosaur fantasy, and the film that launched Raquel Welch as a star. Aside from anything else it's worth watching for the giant turtle and the legendary bikini. Valley of the Gwangi takes place in Mexico's Forbidden valley, and concerns a group of adventurers who hunt down a living dinosaur which breaks out and takes its revenge. Laurence Olivier and Ursula Andress star in the 1981 epic Clash of the Titans. Based on centuries-old Greek and Nordic legends, the film depicts the heroic adventures of Zeus and his quest for the beautiful Andromeda. Dino highlights include a winged horse and various other Harryhausen beasts.

We've got 5 sets of the One Million Years BC, Valley of the Gwangi and Clash of the Titans to unleash - to be in with a chance of owning a set simply tell us the answer to this dead simple question...

Which world-famous director made Jurassic Park?

Put your answer on the back of a postcard or sealed down envelope and send it to:

ROAR MEAT COMPO,
MEAN MACHINES SEGA,
EMAP IMAGES,
30-32 FARRINGTON LANE,
LONDON
EC1R 3AU

You must be aged 12 or over to enter.

I'M SO CONVENTIONAL.

I ALWAYS CLEAN MY FACE WITH OXY DUO PADS. THE ROUGH SIDE
CLEARS ALL THE DEAD SKIN, GREASE AND GRIME OUT OF YOUR
PORES. THEN THE MEDICATED STUFF IN THE SMOOTH SIDE
WIPE OUT THE BACTERIA THAT CAUSE SPOTS. WHAT'S MORE,
IT STAYS ON YOUR SKIN AND KEEPS ON WORKING FOR HOURS.
I USE OXY DUO PADS EVERY MORNING
AND EVENING WITHOUT FAIL. YOU CAN
CALL ME PREDICTABLE, CONVENTIONAL, WHATEVER;
BUT YOU CAN'T CALL ME SPOTTY.

SPOTS? OXYCUTE 'EM WITH OXY 10!

OXY 10 TREATMENT FOR SPOTS CONTAINS BENZOYL PEROXIDE. ALWAYS READ THE LABEL. OXY AND OXYCUTE 'EM! ARE TRADE MARKS.

REVEAL OF TOONS

They're all around us. If we are not vigilant they may try to take over. The 'Toons. If anyone thought the next generation consoles would mean no more cutesy games with fluffy, smart-mouthed characters and comedy death, they must be having second thoughts. The Saturn is more than capable of tinkly tunes and waddling sprites. This month's cover toons, Cool Spot and Rayman, are up there with the best of them. But not all who try to enter the Toon Hall of Fame succeed. Does anyone remember Rolo to the Rescue? Bubsy the Bobcat now seems a distant Accolade nightmare...and Spirou? Well, the name alone sounds like projectile vomiting. To defy the odds and create a character and game worth celebrating, you have to follow our simple rules of creating a cute game:

	THE GAME	BEDTIME STORY	FUR FACTOR
COOL SPOT	Adventures in tooth-rotting drink land (he's the US sponsor of 7-Up).	As animated acne, you have fallen into 'Virtual Hollywood', whatever that is.	None. Smooth round and squeezable.
RAYMAN	Weird Froggie coders enter the magic forest.	All the world's mystical turnips have been stolen by a man in a cape.	Despite a promising mop top, Ray has a disturbing lack of actual limb bits.
SONIC	In 'Ye olde review scores arm-twisting adventure'.	Each episode is a continuing battle between a vaguely Germanic lard-ass.	Probably infested with insects, along with his mates.
BUG!	A voyage through joystick-fiddling and perspective guessing.	More barely-relevant Hollywood story bumf, with Bug as an 'actor'.	Slimy, and a disturbing shade of green.
BUBSY BOBCAT	A desperate mission to save a software house by cuddlesome means.	Extremely sad 'aliens/cheesy/wool' plot combo.	Yes, but as appealing as a roadkill. Don't choke on this furball.
EARTH-WORM JIM'	Cows.	Cows. A pushy princess. A crow in a skin-tight space suit. Cows.	Caterpillar with a skinhead.
ZOOL	The PC's answer to the console platformer comes home to roost.	Something to explain you running across sweetie walking sticks.	A bloated licourice allsort in a ski mask.

CHALLENGE THE SONS

1. Be from Virgin or Konami. Otherwise don't bother trying.
 2. Make it a platform game. Always a platform game.
 3. Include fruit.
- General rule 1: All cute platform games use fruit for energy restorers - 'grown up' games use chicken drumsticks.
4. Use hundreds of sprites of animation. Most of this should be used for the 'little funny things' the character does when you can't be bothered using the joystick, like picking his nose (8 frames) or assembling a chemical toilet and having a dump (80 frames).
 5. Spend half your memory quota on amazing quips sampled as speech. Use a funny American actor. It is obligatory to say 'that's gotta hurt' somewhere in the game.
 6. Use all remaining memory doing something silly with the Sega logo.
 7. Include cows (applies to Shiny Entertainment only).

FLUFFED LINES

Assorted warblings.

He giggles, but is otherwise Fench and dumb.

Communicates through sign language.

Purveyor of 30 MB worth of ghostly Americanisms.

The original verbal skitterjock. No end of 'comedy quips'

A man of few words, and most of them are 'cool'.

He finds it hard enough to walk in a straight line, let alone employ his 'rapier wit'.

LOVE ABILITY

Not that popular here, but no boil on the arse of humanity either.

Treat him with compassion, as he'll probably end up in a veal crate.

Getting too old to hanging out with the kids — look at Micheal Jackson.

Talk of Bug! and I reach for my RAID.

A mangy moggy even a mother would find hard to love.

One of your classmates looks like him and do you hang out with him?

About as welcome as root canal surgery from sweetie cigarettes.

ENCORES?

However hard you try to disguise him, he keeps coming back.

Who knows?

The Sean Connery of video games will go on until he drops.

Yeah, the first game won't keep him in fresh turds forever.

Two was more than enough.

The comic, the toy, the Saturday Morning cartoon...

I don't think so, really, do you?

COVER STORY

BY EUROCOM

RELEASE

OCTOBER

PRICE

TBA

GAME TYPE SHOOT 'EM UP

1

PLAYERS

24

MEG

BREAK DOWN

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

BEAT THIS

Pumpkin Castle on Normal setting.

OPTIONS

CONTROL JOYPAD

GAME DIFFICULTY AVERAGE

CONTINUES 1-6

SKILL LEVELS 3

RESPONSIVENESS AWKWARD

ORIGIN

Cool Spot returns in an isometric adventure that plays like a 'greatest hits' of game styles.

GAME AIM

Collect the spots hidden in the Hollywood movie studios.

Since the small red spot on the 7-Up bottle jumped into his own game a few years ago he's made quite an impression. In a short space of time, Cool Spot earned a deserved reputation as one of the

Megadrive's premier platform/shoot 'em ups. All over the country people were relishing reducing seaside wildlife to their boxer shorts and navigating Spot across the toy train from hell. In short, Cool Spot was essential. All of which makes Eurocom's decision to throw the original game's format out the window all the more brave.

In Spot Goes To Hollywood, gone are the cutesy seaside backdrops. Gone are the endless platforms, visible and invisible. In fact, gone is the whole flat 2-D caboodle. Rather than an embellishment or even an extension of the original, Spot Goes To Hollywood is a brand new game which simply happens to star the little red guy. And it takes him, and the whole genre of cute games, to new heights.

Since we last saw him, Spot's fame has gone to his, er, head. The shades are now an essential accessory to prevent him being recognised, and the excitement of the surf is no longer so alluring. Making a date with destiny, Spot journeys to Tinseltown in search of the film that will launch him as a truly international star.

Arriving at the film lot, Spot discovers that old habits die hard and he feels strangely compelled to collect whatever he can (but principally other spots) while he strolls through studios shooting pirate films, horror movies and what seems to be the latest Indiana Jones picture. Wandering through fully isometric scenarios, Spot's quest is hampered by everything from homicidal crustations to dribbling aliens. Forget everything you thought you knew about Spot - this is really cool...

HOLLYWOOD

TAKE YOUR PICK

Each of Spot Goes To Hollywood's four levels is prefixed by a menu screen offering you the chance to take each of the sub-levels in the order of your choice. As each sub-level is completed it appears 'coloured in' - when all sub-levels are coloured in the level is complete.

Chart your progress in these pretty colours.

SHIP HOLD

Below deck lies a world of rotting wood and shark-infested puddles.

Balance Spot on narrow walkways and propel him from precariously splintered planks to gain access to areas you want to pillage.

Watch out for the shifty sharks and clutching crabs below deck. Oo er!

SHIP DECK

Level 1 kicks off with a spirited adventure aboard a pirate ship. Jolly Rogers can be collected for extra points, while loose cannons prove dangerous at both ends. Barrels take on a rubbery quality all of their own, and can be useful for gaining that extra bit of bounce when aiming for jewels that are just out of reach. The most dangerous foes here are the death-dealing crabs that stand guard on flights of staircases.

UNDER WATER WORLD

Below the ocean waves diffracted light renders everything and everyone, including our hero, a delicate shade of purple. You're right up against it on this level because every second you explore, your oxygen tanks get more depleted. You can boost them by ducking into an underground air cavern (watch out for the giveaway bubbles) or accosting the little puppies with oxygen tanks strapped to their backs. Oh, and watch out for the killer clams...

WOOD

THE HAUNTED HOUSE

Giant spiders, trap doors and sleepwalking skeletons are amongst the nasties Spot has to contend with as the second level begins. If things get uncomfortable don't forget that the haunted house's greatest cliché – the hinged bookshelf hiding a secret passage – can come in very handy for sidestepping trouble. A cryptic puzzle involving rearranging three ceramic vases into a certain position is also worth finding – success leads to a secret passage behind a loose plank of wood.

Reflections in the water offer a clue to the location of invisible platforms overhead.

PUMPKIN CASTLE

The Scooby Doo experience continues with a trip to Pumpkin Castle, so named because once there you run the risk of being squashed flat by giant bouncing pumpkins. Obvious really. This is another puzzle-orientated level, with some complex mechanisms embedded in the floor which must be set in the right order and some wall-mounted platforms which vanish a split second after you've jumped on them. All very annoying. The added menace of some murderous axe-wielding knights keep things action-packed while you're trying to work out how to walk up a wall of ever-vanishing platforms that look like giant

SPOOKY CELLAR

The second level's puzzle-filled flavour continues as you descend into the wine cellar. This is perhaps the most taxing section in Spot Goes To Hollywood. While the level itself is actually quite small, success relies upon finding ways to open various doors and collect a number of keys.

Watch the water if you're unsure of where to go next - invisible platforms still leave a reflection...

UNDER THE TEMPLE

Things hot up downstairs, as you leap the lava pits and duck the flame spirits to avoid a roasting. Fall in and there's no climbing out...

FLY THE FLAG

If you are reluctant to go back to the beginning of your sub-level when you cop it, make sure you find the spots waving flags through gaps in walls and knot-holes in the floor. Once marked, these become your restart points.

Watch out for little spotty friends who wave at you through holes in the floors and walls.

MINE CART RIDE

Having survived the temple of doom, all Spot needs is a battered hat and a whip to complete the Indiana Jones experience on the mine cart level. After the more relaxed pace of earlier levels, the cracking speed of this section comes as something of a jolt. There's nothing you can do except tilt your cart from one side to the other and jump if things get hairy. Watch the points and danger signs, then cling on for dear life.

THE TEMPLE

Everything gets very Indiana Jonesish on the third level. The action opens in an Aztec scenario where you're being chased by pink-bottomed monkeys with spears. Watch out for their friends, who delight in throwing blue coconuts at you from great heights.

POST-NUCLEAR WORLD

Spot continues his journey through the backlots of some major blockbusters with a visit to the nightmarish future. Judgement day approaches as Spot's life is threatened by a grey spot who intends terminating him with a huge rocket launcher. Watch out for land mines on your excellent adventure.

SPACE BATTLE

Spot is launched to the stars as his sci-fi experiences take him to a giant space station. Flying through a deep surface trench, with some fighters in hot pursuit, the ships are tied together. Strike back at the evil empire if you can, but your mission here is simply to survive.

THE SPACE STATION

Small service droids bug you and floating robots make your life very difficult as you move up and down the lifts in the space station, searching for spots. The alien creatures which plague you later on make their first appearance in this level.

THE COMPLEX

The game rounds off with a terrifying trip through an abandoned space craft and a visit to the alien queen's lair. No-one can hear your scream as you're pursued by fast-moving octopoid creatures and scuttling full-grown aliens down dank corridors and tight service tunnels. If you find yourself swallowed up by one or more of the small aliens then it's relatively simply to blast your way through them in a splash of green blood. The adult aliens are a bit more difficult to kill.

VIRTUAL WORLD

Level four climaxes with a nightmarish trip around the circuits of a giant computer. Spot sits astride a powerful motorcycle which he can rev up and pull wheelies on while he's being chased by the persistent blue motorcycle. Watch for energy barrier walls and deep chasms. Crossing them Evel Knievel style is the only way...

COMMENT

When Marcus and I first went to see Spot, we couldn't quite believe what it looked like, or the task that Eurocom had set itself. They've put together a little gem that cheekily rivals Virgin Inc.'s Saturn work-still-in-progress. Cool Spot was always one of my favourite platformers, because of the character, the control, the graphics and the gameplay. True, this game takes the character and remoulds most of the rest, but Virgin have been smart enough to see that any more 16bit 2-D platforming wasn't what the crowd were calling for. What they have is an exquisite isometric world for Spot to walk through, with graphics of crunchy-crispness on every level and a wonderfully animated Spot. They also have a game of quite unusual diversity — from the gentle foothills of the Pirate section, to the puzzling tendencies of the Horror section, through to the wilder sections for more accomplished gamers. One thing to bear in mind is that Cool Spot caters for the full gamut of gaming skills, and without displaying intolerance to the needs for broad-based gaming, real game heads should tread more carefully. Mere mortals should start queuing down the Megastore.

GUS

COMMENT

This stretches the Megadrive yet further, and takes one of gaming's real characters into whole new territories. It would have been relatively easy to crank out more of the same — the Cool Spot name would have guaranteed a certain amount of sales — but Eurocom have clearly laboured over a treat of a game that rolls a multitude of influences into one while retaining the cheeky character of the original. This has an excellent blend of shooting, balancing and lateral puzzling which makes it a playing gaming experience for the dedicated all-rounder. The only thing that lets this down is the isometric viewpoint which occasionally makes it tricky to judge true distance. In a fault common to many games of this type you can find yourself seriously misjudging jumps, or even not spotting some sections, because of the awkward angles. And Spot was never the easiest character to manoeuvre, which doesn't help matters. This aside though, you can't help but admire the sheer breadth of vision that went into this radical departure from Cool Spot. This is a more than worthy successor to a great original game, and deserves even greater accolades.

MARCUS

GRAPHICS

94

▲ A multitude of different scenarios in excellent detail — they lend the game a Crystal Maze flavour.

ANIMATION

91

▲ Spot remains almost as much fun to watch as he is to play.

MUSIC

87

▲ Excellent theme tune and 'sounds like' themes for each different movie scenario.

EFFECTS

85

▲ Spot's much unchanged, but everything else is loud and furious.

PLAYABILITY

89

▲ A game you want to explore, as well as tackle.
▼ The isometric viewpoints can be off-putting on some levels.

LASTABILITY

90

▲ The wide variety of scenarios add to the intrigue.
▼ It's perhaps not challenging enough for some players.

OVERALL

An endearing, engaging and truly broad sequel. Highly recommended.

91

START RAYMAN OPTIONS

BY UBI-SOFT

RELEASE PRICE
NOVEMBER TBA

GAME TYPE PLATFORM

BREAK DOWN

1 PLAYERS

ORIGINALITY

OPTIONS

- CONTROL JOYPAD
- GAME DIFFICULTY HARD
- CONTINUES 5
- SKILL LEVELS 1
- RESPONSIVENESS FAB

CHALLENGE

ACTION

Rayman is Ubi-Soft's first platform hero. The game uses a Mario-esque slant on game-play.

STRATEGY

GAME AIM

Free all the Electroons imprisoned by Dark Man located on over 70 platform stages.

REFLEXES

BEAT THIS

Day One: 5%

Rayman's world is a place quite different from ours. It's physics are a mix of quantum and cutesy-pie: magnetic forces and dark forces. At the heart of the world's stability is the great Protoon, an atom of good that holds all things in balance. Around this swarm the happy electroons, attracted by Protoon's strange power.

All fine until one day the evil Mr. Dark launches a raid on the place of the Protoon and steals it away. Betilla, the Protoon's magical guard is not powerful enough to prevent him. Without the Protoon's attraction, the electroons scatter across the globe.

What possible use could Darkman have for the Protoon?

In the absence of its power, strange creatures begin to congregate in nature, capturing the electroons. Even someone as laid back as Rayman can't ignore what's going on, with the odd types on the prowl. As soon as he makes contact with Betilla, he decides to go on a quest to free the electroons, and ultimately snatch back the Protoon.

One snag is that he can't do very much. Rayman isn't much of a hero, well not in the beginning at least. Jumping and legging it are about the height of his powers. However, Betilla will reward his courage and perseverance by adding skills to his repertoire as they are needed. And that they will be, with 70 areas of the kingdom to explore.

RAY MAN: BRAIN CHILD

The home of the croissant, twirly moustache and tickler is the homeland of Rayman. Rayman is French, and therefore instantly hateful to the English. His gallic charm is the work of Michael Ancel, at the Ubi studios in Paris. His previous hits include Pick 'n' Pile. Rayman's animation was achieved using traditional hand traced methods, which explains the 'Disney-esque' feel.

NAME THAT TOON

Each stage has six electroon cages, which Rayman may destroy. The freed electroons gambol off, giggling. Some of these prisons are easy to spot, some visible but out of the way, and yet more only materialise when Rayman passes a certain spot, so backtracking is essential. Only when all medallions, denoting the electroon cages, are filled is the game completed. Indeed, the last massive level is only penetrable with the help of ALL the electroons.

RAYMAN

FISTS OF FUN

Rayman's one useful ally is Betilla the fairy.

Although the gaily-clad pixie is not powerful enough to take on

Darkman herself, she turns up to endow Rayman with new powers, zapped onto the symbol on his tunic. These powers allow him to explore areas previously out of reach, and thus find more Electroons. The game's twist is that levels you have completed often are worth more exploration with the benefit of new powers:

PUNCH

The first and most basic power. Rayman's spooky disembodied hands pack a punch that sees off most Darkmen minions. Hold down the button to increase the range of each thrust.

GRAB

This precarious power allows Rayman to grasp the edges of platforms. It adds some leeway for error when jumping, and later using this as a tactic becomes essential.

CHOPPER

Rayman's tousled mop is transformed into a set of chopper blades. With any jump, in fact, Rayman can glide to earth sedately, vastly increasing his jump range. Some levels give his helicopter option control to rise as well.

SWING

The many hanging rings throughout the game reveal their purpose when Betilla bestows the swing power. Rayman is enabled to hang and build up an arcing path.

RUN

Only when well into the game does this most basic of functions become available, giving variation in jump length and speed.

TOP HAT AND TALES

The odd dwarf magician awaits Rayman in several secluded corners, and he expects the blue globes as payment for a brief soiree in the magical bonus levels. These are simply a chance to gain extra lives by grabbing the requires amount of objects in a set time. For the meagre reward they offer, they're fiendishly difficult. You can return to the magicians as many times as you choose.

SEEDS OF LOVE

When Rayman strays into the swamps of forgetfulness, a strange unclothed forest dweller, Tarzyan, is his salvation. Tarzy gives him magical seeds, which grow instantly when planted. Suddenly, a flash flood forces Rayman to seek higher ground, and the seeds are his only hope...

BUM NOTES

Rayman's adventures in the tuneful environs of bandland are less than harmonious. As well as the instrumental antics, the platforms are made up of slippery staves and musical bumps. With growing confidence you can surf through each level at high speed: do me a quaver!

DRUMSTICK

No chickening out, you have to go under, and risk a flattening.

SNARE DRUM

Why a snare drum wears a snorkelling mask is anybody's business, but he appears behind you, as a bunk-up to higher ground.

BUGLES

A bugle blast is a potent propellant. One treacherous sequence involves a whole complement and some pixel-perfect zig-zagging.

CYMBALS

Rayman has a brief clash with this pair on his way out the level.

MARACAS

Several types of these skew-eyed shakers. Some are bouncers, others take-off like mini-rockets.

LOVE AT FIRST BITE

The unhealthy swamps are the scene for a confrontation between Rayman and a giant mosquito. After a short, but fierce battle, imagine Rayman's surprise when his insectoid foe starts sobbing. The two combatants hug each other and within seconds, Rayman is riding his new chum through the undergrowth! If only making friends in the real world was so easy...

BLUEBERRY FIELDS FOREVER

The bosom of the dream forest is a bed of fruitfulness. Huge ripe berries hang from the trees, many within Rayman's reach. Once the berries are bouncing on the forest floor, they can be put to several intriguing uses:

STEP

Use a berry as a mini platform.

RAFT

Berries chug across the dark and deadly pools.

RIDE

Berries pass across thorny ground with ease.

BOMB

A berry on the head disorientates a dark baddie.

MEDITATION — THAT'S WHAT YOU NEED

Rayman's head enters the clouds, and a world of contemplative, levitating figures. Crossing their bridges requires perfect concentration, and one slip sends him tumbling. Higher in the heavens, snow falls onto fluffy clouds and you think, coo, I could live here, it's so peaceful...

FOREST FIENDS

The dark minions of the Dream Forest are a creepy lot of dwarves and bean-poles, and weird sharpshooters. They'll chase Rayman, and have the intelligence to block his attacks. Always aim for the head, which is their most vulnerable area. Find the super punch icons to deal with them most effectively.

THE SNAPPER

Look out for the scruffy-looking lensmen. They'll only be too happy to take a funny pic of Rayman for free, and when he dies, he can return to that point.

Perhaps there's a bonus for finding the 'kiss me quick' hat?

RAW SAX

He's one of the bad bosses you meet, and his confrontation covers two stages. First he chases you across bandland, before cornering you in his palace and subjecting you to a bluenote solo. Once you match his music, everybody's happy again.

THE ROPE TRICK

Rayman's trapped in a mountain shaft — and looks to be getting shafted himself. But the helicopter hair is usefully employed to slice through the weight ropes, easing his little difficulty.

AND NOW FOR SOMETHING DIFFERENT

As a little presentational point, when each level is completed, the screen dissolves in a number of cheesy ways which are very similar to the Quantel paintbox effects used on eighties TV programmes, like Kenny Everett's show. Witness folding screens, rippling fades, falling tiles and even the screen rolling into a ball and bouncing off the bottom.

LEAD IN PENCIL

Rayman gets instant lessons in survival in the school world, with ink wells and crayon bridges dotting the playfield. The prospect of an HB up your jacks keeps you swinging on the hooks as long as possible.

By this stage, all polished furniture in your house will be scratched.

...ING COMPLETELY

COMMENT

Everyone may go on about 3-D games on super-consoles, but the Saturn is going to need some top conventional platformers as well, if it's going to please the buyers.

Rayman is an excellent example of a good, solid, platform game, and don't be persuaded otherwise. It looks great, which may be a liability, since some will dismiss it as pretty but shallow. But the game is a mean mother, with most of the seventy levels mercilessly constructed. Some of the jumps and tasks will have you screaming with frustration, but the well-planned save points prevent the task becoming too hard or too easy. Rayman's cleverest feature is the way abilities are added as you go, creating a learning curve for the finely tuned control method, and also allowing you to return to levels to uncover new secrets - many of the electroon cages are unreachable on your first trip. The character animation and sound is excellent, and there's a massive variety of scenery, and frequent changes of pace; bosses, forced-scrolling levels, flying sections. Rayman may be unsufferably cute, but it's also uncommonly good. Revel in it.

GUS

COMMENT

As the Rayman endurance test entered its final stages, everyone in the MEAN MACHINES office was getting seriously concerned for Gus's blood pressure. Shouting obscenities at the television set and threatening innocent passers-by with a carefully aimed joy-pad, Gus clearly found

Rayman a game he hated to love. Everyone else's opinion has been sharply divided, and I must admit that while Rayman is technically outstanding it is certainly flawed. The marks the game's been awarded are fully deserved for sheer looks and gameplay, but let's not forget that if you scratch the surface of Rayman you find a very traditional platformer underneath. A game that's likely to drive you out of your box, admittedly, but nevertheless a very traditional game. For this reason, and this reason only, the superb Bug! has the edge for me.

MARCUS

GRAPHICS

92

▲ Lavish, luscious backdrops and characters, fantastically coloured.
▼ Flat and two-dimensional.

ANIMATION

92

▲ Extremely detailed and lovably cute, its the little details that make the game.

MUSIC

91

▲ Over 50 interludes, some of them excellently composed. Also, original use of ambient forest soundscapes.

EFFECTS

89

▲ Hundreds of crystal clear samples as well as traditional tinkly effects.

PLAYABILITY

90

▲ A platformer's delight, with dozens of challenging and varied sections.
▼ At the outset, a bit too simplistic.

LASTABILITY

90

▲ Rayman sets a massive challenge with hundreds of electroon cages to find, and some callous levels.

OVERALL

The Saturn has a platformer worthy of its format. Not just a pretty face, but a hugely entertaining game.

91

WORK IN SEGA FREE FOR A

PROJECT
SIM CITY 2000

PUBLISHER
MAXIS/SEGA

INITIATED
JUNE '94

RELEASE **FORMAT**
WINTER '95 SATURN

DEVELOPERS
MAXIS

You'd have to be mad to want to be involved in government at the moment. Which probably explains why we're being governed by a bunch of loonies. Still, if you don't mind being subjected to rabid public abuse, and fancy yourself as Maggie's spawn, the Saturn will soon have the game for you. It's a conversion by Maxis of their own PC hit, Sim City 2000. That, in turn, was a radical update of the city-building strategy game that Maxis built their business on. Like the original, all the 'action' is set in a land area within a 'Sim Nation' where you build your new town. Okay, 'action' means exciting things like town planning, levying parking fines and deciding whether another fire station in the north-east sector is really quite necessary. But there must be something in it considering the game has been a runaway best seller and has avid fans worldwide. Maxis have taken the opportunity to make some revisions to their computer versions, with new graphic libraries and a simplified command structure, necessitated by the change from keyboard to joypad. Whether it's the kind of game that stirs Saturn owners remains to be seen, but seen quite soon.

Budget

City Ordinances

1902 1903 End of Year

The people are asking for a pollution ordinance.

Estimated End of Year\$ -80

Current Treasury\$ 13,100

End of Year Treasury\$ 13,100

This friendly young gal comes up with all kinds of new ways of making cash.

STRIP EASE

All the Sim City commands are accessed by a strip of icons on the left hand side. Maxis have enlarged and simplified the command strip for Saturn, presumably as it will be played by a wider audience than the PC versions - simpletons and MEAN MACHINES readers alike. Now, instead of having all icons on the screen at once, only five are visible, with the rest scrolled to. Further sub menus are accessed by moving to the right. These are the areas of control you have:

<p>LAND A wide array of basic commands, from levelling land to demolishing sites.</p> 	<p>ZONE RESIDENTIAL Houses, apartments, churches, condos etc.</p> 	<p>PORT Zoning of areas as sea, air, and, later, space ports.</p> 	<p>LANDMARKS Special buildings and state-funded projects.</p>
<p>LANDSCAPING More basic commands allowing you to add trees and lakes.</p> 	<p>ZONE COMMERCIAL Business, leisure, retail, hoteling etc.</p> 	<p>MUNICIPAL Services from law enforcement, and fire provision to medical.</p> 	<p>EMERGENCY Panic button to call services to a disaster area.</p>
<p>POWER Both power generation and transmission are dealt with here.</p> 	<p>ZONE INDUSTRIAL Chemical plants, manufacturing, warehousing etc.</p> 	<p>EDUCATION Including schools, higher education and facilities like museums.</p> 	<p>GRAPHS Show status of city in key policy areas.</p>
<p>WATER All aspects of water supply and storage contained here.</p> 	<p>ROAD Concerning road transport links on land and water.</p> 	<p>RECREATIONAL Sports grounds and parks, as well as zoos and amusements.</p> 	<p>BUDGET For setting tax rates and ordinances, and taking advice from your policy group.</p>
	<p>RAIL Concerning all rail and underground.</p> 		<p>CITY INDUSTRY Breakdown of business.</p>

M

CITY 2000

Read my lips:
Lots More Taxes!

With these multi-coloured
graph squiggles, even
running a council is fun!

POPULATION

Map showing age/health profile of your city.

MAP

View of city with factors shaded in.

SIM NATION

Displays the performance of nearby towns.

IEWS

Changing the way your city is presented on screen.

QUERY TOOL

Details any element of your city.

NEW BABYLON

Sim City's character is partly chaotic, as your population will build anything anywhere, within the confines of your zoning and planning. Watch buildings come and go, replaced by new structures. These range from the humblest hovels, to gleaming corporate glass towers. Maxis have created a larger library than ever, making the Saturn cities look even more randomised. The game's four different time zones (start in 1900, 1950, 2000 or 2050) and each have their own architectural style.

Condominium

Zoned : Residential 145
 High-density 46 15
 Altitude : 50 feet
 Land Value :
 \$122,000 per acre
 Crime : None
 Pollution : Low
 Powered : Yes
 Watered : Yes

Historic Office Building 186

Pad selects; C to play, B to exit.
ANIM1900.ANI

3 Jan 1900 **The TIMES** One Cent

SegaCity Founded

Voter Rights Vote
 Panama Appeals For Help
 680 Dead In Grozny Train
 Weather Forecast Chilly Weather
 50F 10mph 15mm

WORK IN PROGRESS

Forest Arcology

Pad selects: A to play, B to exit.
ANIMATED APP

252

Launch Arcology

Pad selects: C to play, B to exit.
ANIMATED APP

254

THE SIM SECRET

Players of the original Sim City 2000 may have been puzzled by the arcologies and their supposed secret. These huge buildings occurred later in the game and were meant to offer a solution to the game. Apparently this was not programmed at the time. However, the arcologies in the Saturn version will be able to perform this final intrepid function, which takes them spaceward to initiate new colonies!

Space Terminal

Pad selects: A to play, B to exit

255

Highway Bridge

Traffic: 105
2 cars/minute
Altitude: 150 feet deep
Crime: None
Pollution: None

Suspension Bridge

82

Pad selects: C to play, B to exit.

Factory

Zoned: Industrial
High-density
Altitude: 50 feet
Land Value: \$29,000 per acre
Crime: Low
Pollution: Low
Powered: Yes
Watered: No

Bridge

90

Pad selects: C to play, B to exit
ANIMATED APP

THE CITYSCAPE

Maxis are including animated vignettes which are unique to the Saturn version. At present, when you use the query tool it displays a rotating render of the building, or an animated sequence for bridges and roads. Other animated features may find their way into the final game. There are eight rotational stances and more positions offered for viewing the city than before. A quick zoom camera brings you close-ups of your mini-civilisation.

LETHAL ENFORCERS 24.99	BRIAN LARA CRICKET 32.99	PGA EURO TOUR 16.99	THEME PARK 35.99	CHAOS ENGINE 16.99	PETE SAMPRAS 96 36.99	URBAN STRIKE 22.99	FIFA 95 22.99
PANZER DRAGON 41.99 SAT	DAYTONA USA 41.99 SAT	PEBBLE BEACH GOLF LINKS 34.99 SAT	INT'L VICTORY GOAL 34.99 SAT	STAR WARS 29.99 32X	VIRTUA RACING 37.99 32X	LETHAL ENFORCERS 26.99 MEGACD	SNATCHER 26.99 MEGACD

SATURN CD SOFTWARE * NEW ITEM

CLOCKWORK KNIGHT	31.99
DAYTONA USA	41.99
INT'L VICTORY GOAL	34.99
MORTAL KOMBAT 2	39.99
PANZER DRAGON	41.99
PEBBLE BEACH GOLF	34.99
THEME PARK	35.99
VIRTUA FIGHTER	41.99
VIRTUA RACING DELUXE	31.99

MEGADRIVE

ADDAMS FAMILY VALUES	31.99
ALADDIN	29.99
ALIEN SOLDIER	34.99
ANIMANIACS	22.99
ASTERIX - THE POWER OF GODS	34.99
ATP TENNIS	39.99
B.O.B.	26.99
BATMAN FOREVER	40.99
BEAVIS AND BUTT-HEAD	37.99
XS BEAVIS - DEDUCT £2 UNTIL SEPT 30	39.99
BLADES OF VENGEANCE	26.99
BRIAN LARA CRICKET	32.99
BUBBLE AND SQUEAK	29.99
CANNON FODDER	36.99
CASTLEVANIA	36.99
THE NEW GENERATION	19.99
CHAOS ENGINE	16.99
DAFFY DUCK	35.99
IN HOLLYWOOD	35.99
DEMOLITION MAN	36.99
DRAGON	32.99
DYNAMITE HEADY	33.99
EARTHWORM JIM	31.99
ECCO 2 - TIDES OF TIME	33.99
EURO CLUB SOCCER	14.99
F1 CHAMPIONSHIP EDITION	39.99
FATAL FURY	26.99
FEVER PITCH	35.99

MEGADRIVE 2

MEGADRIVE 2 WITH EURO CLUB SOCCER 69.99

MEGADRIVE 2 WITH SUPER KICK OFF 69.99

MEGADRIVE 2 WITH LION KING 99.99

MEGADRIVE 2 WITH SIX GAMES 89.99

MEGADRIVE 2 SPORTS PACK 89.99

MEGA CD 2

MEGADRIVES FROM 69.99

32X NOW UNDER £100 (LIMITED STOCKS)

MEGA CD BUNDLE 119.99

THE SATURN AND MEGA CD BOTH PLAY MUSIC CD'S

SEGA SATURN ...349.99 WITH VIRTUA FIGHTER AND ONE CONTROLLER

SAVE £50

SATURN ACCESSORIES

- ARCADE RACER STEERING WHEEL FOR SATURN TABLE-TOP YOKE WITH EIGHT FIRE BUTTONS ...49.99
- SEGA MULTI PLAYER ADAPTOR FOR SATURN ALLOWS 6 JOYPADS TO BE CONNECTED TO CONSOLE FOR MULTI-PLAYER GAMES ...29.99
- SEGA RF INTERFACE FOR SATURN FOR CONNECTION TO NON SCART TV'S ...24.99
- SEGA VIRTUA STICK FOR SATURN ARCADE STYLE EIGHT BUTTON JOYSTICK WITH RAPID FIRE ...39.99
- SEGA EIGHT BUTTON CONTROL PAD FOR SATURN ...19.99
- SEGA RF INTERFACE FOR SATURN FOR CONNECTION TO NON SCART TV'S ...19.99
- SEGA MEMORY CARTRIDGE FOR SATURN (512K) PLUGS INTO CONSOLE TO SAVE GAMES THAT REQUIRE BACK-UP MEMORY ...39.99

MEGADRIVE ACCESSORIES

- COMPETITION PRO 6 BUTTON JOYPAD PROFESSIONAL CONTROL PAD WITH AUTOFIRE, TURBO FIRE AND SLOW MOTION 7.99
- SECOND LIGHT GUN FOR LETHAL ENFORCERS 1 & 2 AND SNATCHER, PLUGS INTO FIRST GUN FOR TWO PLAYER ACTION 17.99
- LOGIC 3 SPEEDPAD SG SIX BUTTON JOYPAD WITH MICROSWITCHED DIRECTION CONTROL, AUTOFIRE AND SLOW MOTION 9.99
- SAITEK MEGAPAD X SIX BUTTON JOYPAD WITH AUTOFIRE AND SLOW MOTION 13.49
- LOGIC 3 SPRINT PAD SIX BUTTON WITH DUAL SPEED AUTOFIRE AND SLOW MOTION 9.99
- SEGA UNIVERSAL MAINS ADAPTOR FOR GAME GEAR, MEGADRIVE 1, MEGA CD AND MASTER SYSTEM (GENUINE ITEM - NOT FOR MEGADRIVE 2) 9.99
- ACTION REPLAY PRO CARTRIDGE ALLOWS CHEAT CODES TO BE ENTERED TO GAME FOR INFINITE LIVES, CREDITS ETC. 37.99
- SCART LEAD - MEGADRIVE TO TV (STATE M/DRIVE 1 OR 2) 9.99

UNIQUE 14" NOKIA NICAM DIGITAL STEREO COLOUR TELEVISION

NOKIA TV ...159.99

NOKIA NICAM STEREO TELETEXT TV ...214.99

SONY 14" COLOUR TV KVM 1400 ...179.99

SONY 1401 ...224.99

Membership Card Sales: 01279 600204

Special Reserve

Special Reserve - The Biggest Games Club in the World

REGULAR 48-PAGE COLOUR CLUB MAGAZINE CHEATS & MOVES RELEASE SCHEDULE CHARTS REVIEWS HUGE RANGE ALL GENUINE UK PRODUCTS HEAVY DISCOUNTS XS SAVERS CREDIT TERMS GREAT PRIZES TO BE WON

10am to 8pm 7 days a week!

01279 600204

FREE WHEN YOU JOIN

BUY ANY ONE ITEM AT THE SAME TIME AS JOINING FOR A YEAR AND WE'LL SEND YOU A SUPERMODEL KELLY MOUSE MAT OR A MANGA VIDEO **ABSOLUTELY FREE**

Just state your choice of mat or video as you order. Existing members can renew early (£5) to take advantage of this offer - we'll just add 12 months to your expiry date. Offer subject to stock.

NEW from Manga Video

STREETFIGHTER 2 ANIMATED MOVIE rated 15. VHS tape

12.99

SONY PLAYSTATION

289.99 WITH DEMO CD AND ONE CONTROLLER

COMPLETE WITH RF LEAD (FOR NORMAL TV'S) AND SCART LEAD. STEREO SOUND, PLAYS MUSIC CD'S. PHOTO CD COMPATIBLE.

FREE SECOND CONTROLLER

£3 NEW MEMBER DISCOUNT OFF ANY ORDER OVER £90

PLACED AS YOU JOIN FOR ONE YEAR

JUST DEDUCT £3 OFF THE PRICE OF YOUR FIRST ORDER IF IT IS OVER £90. PROVIDING YOU PLACE IT AS YOU JOIN FOR ONE YEAR. USE BY POST, AT OUR SHOPS OR BY PHONE ON 01279 600204. Ends Jan '96

MEMBERSHIP FEES

ONE YEAR	UK	EC	WORLD
	£6.00	£8.00	£10.00

Club benefits include regular club magazines, £180 worth of XS Savers (coupons) per year, club competitions and huge discounts across the range. Members are under no obligation to buy. All prices include VAT and carriage to MOST UK mainland addresses.

Overseas orders must be paid by credit card. Hardware items (battery or mains) are only supplied to the UK addresses. Overseas surcharge £2.00 per software item or 25% on other items.

(BLOCK CAPITALS please) Name & Address _____

Postcode _____

Phone No _____ Machine _____

Enter membership number (if applicable) or **NEW MEMBERSHIP FEE (ANNUAL UK 8.00)**

Item _____

Item _____

Item _____

Please use this box to add any optional fast delivery charge **1st Class Post 50p per posted item or £3 hardware**

ALL PRICES INCLUDE UK POSTAGE & VAT

Cheque/P.O./Access/Mastercard/Switch/Visa £ _____

CREDIT CARD EXPIRY DATE _____ SIGNATURE _____ SWITCH (ISSUE NO) _____

Mail Order address. Cheques payable to:

SPECIAL RESERVE

P.O. BOX 847, HARLOW, CM21 9PH

or FAX a credit card order on 01279 726842 - and we'll FAX back. Inevitably some games listed may not yet be available. Please phone to check availability. Prices may change without prior notification. Sent to press 07.09.95 E & O.E. SAVE - Saving off full retail price. Inter-Media Ltd, The Mallings, Sawbridgeworth, Herts.

Charge card or personal loan subject to status. See the club magazine for details.

PROJECT

MAUI MALLARD

PUBLISHER

SEGA

INITIATED

JANUARY '95

RELEASE

TBA

FORMAT

MEGADRIVE

DEVELOPERS

DISNEY

Exploring exotic uncharted territory is a risky business at the best of times, but Disney's favourite duck remains undaunted. Keeping himself off the menu becomes a full-time occupation for Donald in this geographically ambitious platformer. A remote island is the setting for Donald's latest test of endurance, which sees him assigned to recover a powerful Mojo idol, thus calming the ancient rumblings that threaten destruction. Fending off the voodoo spirits, Donald journeys from the cavernous cellar of a haunted house to a perilous volcanic lava flow and a graveyard crawling with zombies in order to restore the magical idol to its rightful place.

Maui Mallard is a traditional game revolving around a traditional license, but it nevertheless promises some spirited settings, challenging gameplay and funny sequences of frightened ducks falling to their doom from great heights. Work is continuing on the later levels and some of the existing sections are awaiting the odd tweak, but what we've seen so far holds some promise. In your hands, then, lies the fate of Donald - triumphant private eye or crispy duck? In a game that promises to play like a surreal episode of Hawaii Five-0, it's down to you...

LIFE COULD BE A DREAM

Your pop gun provides little defence against some of the more unpleasant upstarts you encounter on your journey. Here's a rogues gallery of Maui Mallard scalliwags that come between you and the improbably named Shabuhm Shabuhm idol.

Torch-bearing pirate zombies threaten you with a fate worse than plucking.

Big voodoo geezers wave large pointy sticks at you.

On the ninja level, Aztec high priests prove a sight for sore eyes. You've been Tango'd.

Even under the sea, there's no refuge from mad green blokes.

MAUI BILLARD

Secret rooms hide many-legged level bosses, ready to fry first and ask questions later.

ISLE JINKS

MOJO MANSION

The game kicks off in a sprawling old house. Navigate through secret passages and up a giant haunted pipe organ.

NINJA TRAINING

The second level takes place in a jungle scenario. Fight off the marauding voodoo spirits to survive.

MUD MAYHEM

Not being able to fly becomes a distinct disadvantage when struggling along the sloping platforms in the third level.

DUCKHOOD

On the Duckhood level you swing from the jungle trees in demented Tarzan by bunjee jumping on elastic vines. As you bounce back up, leap for the nearest branch.

DUCKMAN

Voodoo bad guys and various other ne'er do wells accost you on the fifth level. Watch out for those flaming torches.

VOLCANO

Watch the clock on this level before you get engulfed in molten lava. Before you know it you'll be up to your beak in it.

ZOMBIE

You get accosted by scary-boo undead-type blokes in the penultimate level. And a very big eye. Probably.

STRONGHOLD

The game's finale is still under wraps, but expect some of these purple blobs to pop up somewhere along the line.

WORK IN PROGRESS

PROJECT

DARXIDE

PUBLISHER

SEGA

INITIATED

AUGUST '94

RELEASE

NOVEMBER '95

FORMAT

32X

DEVELOPERS

FRONTIER

Programmer David Braben changed the face of computer gaming with the legendary *Elite*. He's now turned his attention to arcade-style gaming, and Sega, for the first time. Marcus spoke to him, and sneaked a look at his latest project.

David Braben is a self-confessed *Defender* fan so if his Sega debut, *Darxide*, owes a debt of gratitude to the classic arcade shoot 'em up of years gone by it's perhaps a natural evolution.

Darxide stretches the 32X by employing both the machine's graphics chips to full effect with a new 3-D system. Perhaps best described as a three dimensional take on *Asteroids*, the game nonetheless resembles the more exciting combat sequences from *Elite*. But where *Elite* limped along with wireframe animations, *Darxide* sports fully texture-mapped graphics. And while *Asteroids* sometimes resembled a spectator sport, *Darxide* places you right in the thick of the action.

Set in the distant future, *Darxide* depicts mankind's attempts to mine precious crystals from a string of moons. This profitable operation continues until the alien civilisation who own the moons take exception to hordes of Earth ships stealing their assets. The aliens retaliate by sending waves of asteroids into the area, some armed with deadly gun turrets. The mining nevertheless remains a highly profitable operation and many remain undeterred. You take the role of a heavily armed fighter pilot who decides the rewards outweigh the growing risks.

"We're really pushing the 32X with this one," says Braben of his new departure, "and we're determined to make it really playable. After all, being fun is the whole point really, isn't it?" Hear, hear.

MANIC MINERS

Some rookie miners are so obsessed that they continue mining during the heaviest bombardments and hang on to asteroids with grim determination. Destruction of said asteroids sends them drifting off into space. As gameplay continues, their dying screams can be heard over the cacophony long after they've last been spotted.

ALIEN WAR

The disgruntled aliens themselves maintain quite a low profile during the game, but when they appear in purple and red flying saucers it means trouble. Destruction of asteroids occasionally frees them from their cores, but marauding mother ships and fighters can also invade your space. Watch out also for drifting gun displacements – destruction of the asteroids they're bolted to doesn't necessarily put them out of action.

There are no plans to give *Darxide* away with PC mags. Whoops!

DARXIDE

SOUND BITES

Some of the most impressive elements of Darxide are the depth-cued sounds. Echoing explosions and strafing laser fire join with the pitiful screams of drifting astronaut miners. The finished game will feature sampled speech, including a sultry in-flight computer to offer advice and tips.

BATTLE COMPUTER

The pictures on these pages are taken from a prototype version of one of the game's proposed eleven levels. The cockpit screen set-up is likely to undergo some transformation in the finished version, with an Elite-style radar/scanner added to ease detection of enemy ships. When in close range, the targeting system cleverly 'clamps' virtual cross-hairs onto the nearest asteroid and guides your laser fire accordingly. For extra firepower, additional weaponry can be added from power-ups secreted inside some asteroids. Simply blow the asteroids up and fly through their glowing cores.

WORK IN PROGRESS

PROJECT

RIGLORD SAGA

PUBLISHER

SEGA

INITIATED

APRIL '95

RELEASE

SPRING '96

FORMAT

SATURN

DEVELOPERS

SEGA

Riglord Saga was well-received in Japan this summer, and Sega have firm plans to release the RPG here early in the new year. This may be just the game to attract lovers of their 16bit hits, Shining Force and Shining Force II, to the Saturn...

Long in production and epic in scale, Riglord Saga shares many elements with the Shining Force games, even though it was produced by a different team. You take a band of fighters through the environs of a kingdom under seige, going into a series of battles against the forces of evil. The game also relies a lot on plot, with defections, betrayals, surprise attacks and twists changing the course of the adventure.

The characters have all been created from detailed renders, and also form the striking artwork to the game. The characters cover the varied abilities of any adventure party; from a cleric, who looks like Pamela Anderson on her way to a society wedding, to a lion-man, bird man, and the cute one (you). You have access to all manner of statistics on the team, even so the menu interface is surprisingly quick and easy to use. While not having quite the cachet of Virtua Fighter 2 or Sega Rally, Sega adventurers are advised to start sharpening their swords now.

Riglord

A giant chameleon in a party hat crosses your path.

Dungeon derring-do.

FEEL THE WIDTH

Riglord Saga has had a lot of coverage in the Japanese press, mainly because it's such a vast game. You definitely need to use the ROM to save your positions and characters as they progress. Magical and fighting powers appear as you go, gained by experience and special learning bonuses earned in combat. The reason for the game's delay, despite a Japanese release, is translating all the story and speech into our favourite language, English.

Riglord Saga

TM

YOU SPIN ME RIGHT ROUND

Riglord Saga effectively says cheerio to the conventional overhead-viewed action of most RPGs, since it uses a selection of almost-isometric, almost-virtual perspectives. The battle scenes cover many screens, which can be scanned quickly with a cursor, and a grid overlaid to show your movement and fighting range. When you go into action, the viewpoint swings to show your attack, or spell, as it works. You can even choose a first person true 3-D perspective during your preparation stages.

Lv	HP	MP	技名	射程
1	50	50	防壁	
			ファイアボール	2
			スライク	1
			高さ	200
			歩ける	EO

SATURN PREVIEW

BY SEGA (AM3)

GAME TYPE DRIVING

1-2

PLAYERS

PRICE

IMPORT (£85)

RELEASE

DECEMBER

COMPLETE

At once stablemates and rivals, AM2 and AM3 take turns to hog the arcade lime-light, with each subsequent release a quantum leap in gaming technology. AM2 stole acclaim with Daytona and Virtua Cop, but then AM3 arrived with their intriguing interpretation of off-road racing with Sega Rally.

AM3's rough-terrain, ultra fast and ultra realistic racer is miles away from AM2's formula-driven antics. Sega Rally appeals to a different sort of gamer - one who enjoys the challenge of keeping a careening saloon under control in treacherous conditions. Nigel Mansells need not apply, Marc Bolan fans, on the other hand, walk this way...

Rally's success (it is, by all accounts doing as well in the arcades as Daytona) has led to a quick conversion to the Saturn, overseen by AM3. The early versions are pretty astounding, representing a leap in programming since the Daytona conversion. The undulating, highly textured tracks of the coin-op are translated faithfully, achieving the same smoothness and look of blurred speed.

Also pleasing the anoraks is the absence of the notorious 'clipping' scandal that dogged Daytona. Blocks of landscape do not appear suddenly and messily in the background, with Sega Rally's scenery appearing in flawless 3-D. Not that this is our main concern anyway. It's playability that counts and there the two racers are quite different beasts. AM3 are concentrating on getting the wild feel of skating on mud at 100mph, and all indications are that this will play like no driving game you have yet encountered. Best of all, you'll get to enjoy this experience sometime before Christmas, if Sega have their way.

THE PLOT THICKENS

One method for optimising speed in the game comes from the positioning of computer cars. In Daytona, the computer plotted the position of all forty vehicles, regardless of them being on screen or not. Sega Rally only handles the visible cars, allowing more processing time.

BLUR'S COUNTRY JAUNT

Sega Rally has three courses (well, four with the hidden one) each with a country feel to them. There is forest, desert, and mountain scenery, each with a stylised thick graphic texturing, giving a feeling of speed. There will also be a championship mode, and possibly a two-player split-screen mode.

Sunday afternoon spins are interrupted...

...by dank tunnels...

...brick walls...

...and Gus's inability to drive straight.

SEGA RALLY CHAMPIONSHIP
SEGA
SEGA RALLY
 CHAMPIONSHIP
1995
 INTERNATIONAL RALLY

BETTER RING THE ROYAL

Rally features 12 cars, which are all of the saloon racing class familiar in our cross country competitions. The handling of these four-wheel drive machines is more meticulously programmed than ever, with crashes and wear affecting your vehicle. Toyota and Lancia, whose cars feature, assisted in the making of the game

PREVIEW

Nearly three years ago, an unknown developer caused a stir with a startlingly original game for the Megadrive. The developer was Novotrade, the game Ecco the Dolphin. The underwater adventure provided one of the most dramatic success stories for that console, and Sega must be hoping that their next avant garde project does the same for the 32X.

Kolibri is a suitably strange name for a bizarre game scenario that sees you in control of a humble hummingbird. In an opening sequence reminiscent of Ecco, the natural harmony of the hummingbirds' environment has been shattered by an unknown force, and soon wasps, ants, and spiders are teeming across the forest floor. Kolibri's firepower is used to drive the creepy crawlies away, thus encouraging the return of his turbo-winged mates. Novotrade have lavished serious attention on the graphics, with full-colour backdrops of pretty flora and woodland fauna, with the 32X employing its hardware to create layers of parallax to add solidity to the scrolling levels. But the game appears to be no dumb looker, with dozens of levels of shoot 'em up action, tricky but responsive controls, and puzzle elements complicating matters further.

Since its launch the 32X seems to have attracted several of these unlicensed, unassuming, but highly playable games - Stellar Assault and Motherbase come to mind. Will Kolibri join their ranks? MEAN MACHINES and SEGA reveal all next issue.

Kolibri

BY NOVOTRADE

GAME TYPE SHOOT 'EM UP

RELEASE
DECEMBER

PRICE
TBA

1
PLAYERS

16
MEG

COMPLETE

FLOWER POWER

Flora figures throughout this game, with eye-catching blooms on almost every screen. Some of these prove hazardous (the inhaling tulips are especially deadly) but Kolibri needs these flowers as well. Many are returned to a healthy hue from their ashen grey when predators are driven away.

Kolibri

Long-tongued lizards are one of the most dangerous hazards...

BIRD OF PREY

Kolibri is as well-tooled as a hummingbird gets. His rapid-fire projectiles are effective enough, but there's power-ups to be had, many issuing from mysterious crystals dotting the landscape. These pods change Kolibri's weapon to one of many alternatives, each proving useful in certain situations; lasers, homing shots and scatter bombs included. Protective auras and energy replacements figure also, with Kolibri's 'lives' swarming around him when replenished.

STREET RACER

BY UBI-SOFT

GAME TYPE DRIVING

RELEASE

NOVEMBER

PRICE

TBA

1-2

PLAYERS

2

MEG

COMPLETE

STREET RACER

Following the considerable success of the Megadrive game (Street Racer has rarely been out of the charts all year) Vivid Image set to work on a version for the Game Gear. Mev Dinc, producer of the previous game, has kept details of the handheld version secret until now.

The ethos behind the conversion is one of not compromising, and even of improving on the previous formats. Vivid Image have used the graphics from the Megadrive version, which look strikingly detailed on the Game Gear's tiny screen. The scrolling is pretty amazing too, with as many frames for smoothness as before.

Vivid Image has acquired the programmer behind the brilliant Earthworm Jim conversion to the Game Gear, which scored a convincing 91% a few months ago. Both he and Mev have become convinced of the humble handheld's powers during the development process.

That process has so far taken three months, and they plan to wrap the game up within the next two - pretty sharp programming, even for a Game Gear title. Owners of the Megadrive title should be glad to know the course layouts have changed, although all other features are intact. Catch a review here very soon.

Programmer Mev Dinc prefers the Game Gear to the Megadrive in some key respects...

CABLE CARS

Street Racer will feature a link-up option to allow two players to take part. There are eight player characters to choose from, with the same special powers of the original game, and their individual race settings. There's also due to be a large range of other game options.

...and plans to exploit the handheld machines range of colours as fully as possible.

REWIND

Amazingly, Vivid Image plan to include the multi-viewpoint race playback option found in the Megadrive. The feature, allowing you to view the previous race from various angles was impressive on the 16bit, but would be unprecedented on the handheld. Just wait and see.

The Game Gear Street Racer will feature options not available on the Megadrive version.

12 ISSUES FOR THE PRICE OF 10!

Yep, why bother buying other tawdry Sega magazines when Britain's best-selling one offers such fantastic value for money. Not content with bringing you all the best exclusives on all the biggest games first, unrivalled Saturn coverage, and the odd Master System review we're now offering the mag at a price others can only dream of. Gor blimey guvnor, we're cuttin' our own bleedin'

throats I tells yer. However, not only do you get a years' worth of mags delivered to your door by your smiling/miserable git (delete where applicable) postman, but you also get it before it hits the shops, meaning you can keep your mates informed whilst they queue up at Smiths for the latest issue! So don't delay, order today (puke, gag...).

To order you subscription to Mean Machins Sega fill in the form below (or if you want to pay by credit card call our subscriptions hotline on 0858 468888 quoting source and offer codes)

Priority subscription order form

UK(Offer Code: GO1) : £22.50 ■ Overseas surface: £33.40 ■ Air Europe: £36.70 ■ Air Zone 1: £52.00 ■ Air Zone 2: £57.50 ■ Eire: £33.40

Source Code : IG13

NAME :

ADDRESS :

POSTCODE:.....

SIGNED

(Parent or guardians signature if under 18 years)

I enclose a cheque/postal order made payable to Emap Images Ltd for £.....

All subscriptions will be processed as quickly as possible, but you should allow 28 days for the order to be processed and expect to receive the first available issue after that.

Subscriptions guarantee: remember, if you are not completely satisfied with your subscription, you can cancel at any time and get a full refund for any unmailed issues.

Tick here if you do not wish to receive any direct mail that Emap Images Ltd feels may be of interest to you.

BY ACCLAIM

GAME TYPE ADVENTURE

PRICE TBA
RELEASE NOVEMBER

One gamestyle has proved remarkably popular in the Japanese Saturn market over the last year — the relatively new genre of the interactive 'movie' adventure. Numerous examples have emerged or are under way: **Yumemi Mansion, Dracula Detective, Rampo, Psychic Detective.** And now, Acclaim's first stab at the 32bit CD-ROM market — **D's Dining Table.**

The origin of this genre, which has swept the Japanese off their feet, is Anglo-American. Both *Myst* from Cyan, and Virgin's *7th Guest* can claim to be forerunners of these puzzle-driven epics whose appeal is firmly in the adult market.

In common with these titles, and Sega's *Yumemi Mansion*, *D's Dining Table* immerses the player in a convincing and eerie world rendered entirely from 3-D computer generated graphics. Supernatural themes allow for special effects to be incorporated into the story. Contrasting with the sophisticated presentation, the player interface is very basic, with simple directional and pointer commands. It's a strange breed of game, and no mistake.

However, *D's Dining Table* is probably the spookiest, cleverest and best produced yet. Constructed by the little known 'Warp' team of developers, it has an uncompromisingly movie-esque atmosphere, supported by a tense orchestral score, and using schlock-horror scary bits to induce some pant accidents along the way. This perhaps explains why it's the fastest-shifting Saturn disc of late in Nippon. Acclaim are also committed to bringing the game here, and soon, with an English translation version in the bag. If you can appreciate its niche value, be ready for it.

THEY CALL ME NAUGHTY LOLA

Just for a change you get your hands on a sophisticated chick who obviously spends a few bob at the hairdressers. You are Lola, and by all accounts you've been unlucky in the parental stakes, with a psychopathic father who has run amok in a Los Angeles hospital. Lola sets out to confront him before he does any more damage, but repressed memories afflict her and deepen the mystery.

D'S DINING

Your dad kills some people.

You in your car. Nice wheels, Lola.

Oh matron!...

Papa's 'handiwork'.

DIAL D FOR MURDER

D's Dining Table may well warrant a '15' or higher rating in this country, as it pretty much dwells on murder, mutilation, impaling on steel spikes and beetles. All guaranteed to upset kiddiewinks and Tory MPs. Huzzah. Nothing in the game is really that scary, but D's scene-setting and atmosphere is nicely developed across the game's twin disks.

DINING TABLE

The answer lies in this room.

Lola experiences an 'attack'.

Weird visions assault her senses.

SATURN PREVIEW

BY CAPCOM

GAME TYPE BEAT 'EM UP

1-2 PLAYERS

PRICE IMPORT (£85)
RELEASE NOW

COMPLETE

The tricky thing about writing sitcoms, is knowing when nobody is laughing any more. There's a small group of blokes writing most of TV's sitcoms, and eventually one of their shows loses its 'sparkle'. Hi-de-Hi, pour example. Yes, the Hawaiian ballroom saw some great gags in its time, yes we all giggled when Peggy got a bollocking off Miss Cathcart, but finally enough was enough and it was time to hang up the yellow coats. And so to Street Fighter, or is that Street Fighter 2? Search me, there's been so many versions of this game that everyone except the anoraks have lost count. This is, however, the movie version of Streetfighter. Capcom spent a packet earlier this year bringing their video game characters to life in a strangely amusing film adaptation, and this game offshoot uses the locations and digitised characters from the film. This first Saturn Streetfighter also ties in with the movie coin-op version (confused?) although it apparently plays quite differently -- the backdrops have changed and the characters react differently. The major change from Super Streetfighter II are the super combo moves, which are available after your character has inflicted major damage. These are the most difficult specials to pull off, but you are rewarded by a blinding series of devastating attacks. Some of the old SFII characters have been put out to pasture: Dhalsim, Fei Long and T.Hawk, but their place is taken by Capt. Sawada, a mysterious goodie character who appeared in the film. This latest in the series is due out around November courtesy of Acclaim, who are distributing the game in Europe. It's now available on import. Can you be persuaded to take just one last tango?

FLASHBACK

As you might expect, there's a fair bit of the movie on disk, displayed as compressed video between the bouts in Movie Battle mode. The most notable feature is not Kylie as Cammy, or Raul Julia's outrageous costumes, but the quality of the footage itself. Normally video displayed from the CD is of poor quality, but Capcom have managed to present full screen footage that is almost up to MPEG standards. Next month Des Lynam asks, "How did they do that?"

Relax girls, he's Belgian. And he's got a blue hat.

FIGHTER™

THE MOVIE

BLINDING

There is one supercombo move for each character, restricted by the super combo meter under your health bar. They're tricky to pull off – usually two conventional specials in quick succession, but you are rewarded with a blur of movement and a huge attack. A super combo can easily inflict 75% damage. Even more rewarding is seeing the super combo end a round, which is accompanied by a blinding background flash.

CARLOS BLANKA

DEE JAY

ZANGIEF

KEN MASTERS

GENERAL BISON

RYU HOSHI

CAPTAIN SAWANDA

SOFT

The dark side if the moon hides many mysterious phenomena, not least of which is Ed Lomas. Crouched in a cramped crater, with only a festering stack of quadrophonic Pink Floyd LPs for company, Space Cadet Lomas devotes his secluded lifestyle to the pursuit of gathering and discovering tips and cheats, collecting tour T-shirts and saving up for a ticket home in time for the next Floyd concert. With a mere 7 years between albums, he should make it back in time even on what we pay him. In the meantime, however, all cheats and tips will be rerouted (by interstellar overdrive) if addressed to:

YOU TIP ME UP, MEAN MACHINES SEGA,
PRIORY COURT, 30-32 FARRINGDON LANE,
LONDON EC1R 3AU.

MEGADRIVE

STREET RACER

STREET RACER

CHARACTER EDIT

Steve Kirk from Portsmouth has come up with this brilliant cheat to let you edit the abilities of all of the characters. Go to the character select screen and press A, B, C, A, B, C, A, B and you'll hear a cheer. If you now hold A and press Right you'll see the power bars move up. You can select different bars by holding A and pressing Up or Down. Brilliant!

X-MEN 2: THE CLONE WARS

99 LIVES

Start the game as usual and at any time press Start to pause. Now press Down and C simultaneously, Up, Left, Up, Right, Right, C. Now when you die you'll see that instead of 8 lives you'll have 99.

BRIAN LARA CRICKET

QUICK WICKETS

Thanks very much to Warren Miller from Eastbourne for letting us in on his secret technique for bowling a computer side out quickly. Choose two fast bowlers and set your field up on "Retreat" so that they are all around the boundary. Aim the ball so that it bounces very short and bowl alternately slow then fast balls. This encourages the batsmen to hook every time and, even though they'll get some sixes, you should get them out for under a hundred each innings. Howzat?

THEME PARK

Theme Park

SWAP RIDES

Try this tip from Matthew Macdonald in Andover if you want the kids to ride your tubing ride in go-karts and the speedway in rubber tubes. Once you've made a speedway or tubing ride and you've put the entrance in, turn the ride off. Now change the track to either speedway or tubing and turn it back on. Oh what fun!

MEGADRIVE 32X

GOLF MAGAZINE

GOLF MAGAZINE'S 36 GREAT HOLES

GRAPHICS SCREEN

To get a secret screen where you can enlarge and shrink the objects in the game, go to the option screen and press the "Mode" button on the top of a six-button joypad. The screen appears and you can play around for no reason until you get bored.

36 GREAT HOLES

COSMIC CARNAGE

SECRET GAME

Try this cheat to get a secret mode where the title of the game has changed to "Cyber Brawl" and there are subtle differences within the game as well. When you switch the machine on and the licence message comes up (produced by Sega...), press and hold X, B and Z. Keep them held and press Start to change the name to "Cyber Brawl".

METAL HEAD

SECRET COMMANDER

This cheat lets you change your commander into an Anime style girl. Before you turn the machine on, press and hold A, B, C and Start. Keep them held until the title screen appears and then go to the options screen. Go to the commander option and go through until you get "Anime".

SATURN

DANZER DRAGON

INVINCIBILITY, EPISODE ZERO AND SECRET START

INVINCIBILITY

To become so rock 'ard that nothing does any damage to you, go to the title screen and press Start to make the second title screen with "Normal Game" and "Options" on it appear. When you are on this screen, press L, L, R, R, Up, Down, Left, Right. You'll hear the sound of the dragon being hit and the words "Invincible Mode" will appear. The one down side with this cheat is that you can't get the best ending no matter what difficulty you're on.

EPISODE ZERO

Thanks very much to Ray Aldridge from 'The Disk Box' in Chatham, Kent for this great cheat which lets you access the secret level. Go to the title screen as before and press Up, Up, Up, Down, Down, Down, Left, Right, Left, Right, Left, Right, L button, R button. Also, when you finish the level you'll need to reset the machine.

SECRET START

This is a strange one. To have what looks like a woman in a red waistcoat appear at the start instead of the Sega logo man, go to the second title screen as before and press Up, X, Right, Y, Down, Z, Left, Y, Up, X. You'll hear the dragon get hit again and when you die and restart the mysterious lady in red will appear.

CLOCKWORK KNIGHT

LEVEL SELECT

Gremlins got in the works last issue and the level select for CK somehow didn't get printed. Here it is again for all those who are having trouble. Go to the title screen with "Press Start Button" written on it and press Left, Up, Right, Down, Down, Right, Right, Up, R (the right-hand button on the top). "Betsy's Room" will appear on-screen and you can select other levels by pressing Up or Down.

CLOCKWORK KNIGHT

VIRTUA FIGHTER

BACKWARD FEET

Just in case you hadn't noticed, win a round as Kage and watch his feet closely during his victory pose. You'll see that they're on backwards! This also happens with some of the other characters. Odd or what? 32X owners will shortly be experiencing the pleasures of their own backwards foot fumbles - the glitches can be seen on the version of Virtua Fighter on that machine too.

Virtua Fighter

MEGA CD

SPACE ACE

VIEW MODE

When playing the game, press Start to pause. Now press Right, Right, Left, Left, Down, Down, Up, Up, Start. The game will now play itself all the way through.

MIGHTY MORPHIN' POWER RANGERS

SKIP FIGHTS

If you're having trouble with the fight sequences (trouble staying awake more like), go to the difficulty select screen at the start of the game and press B, A, C, C, A, B, A. You'll hear a noise to let you know it has worked and you can now skip any fight by pressing Start when one begins.

THE MOVES GUIDE

KEY

HF : High Fierce (X)
 LF : Low Fierce (A)
 HQ : High Quick (Y)
 LQ : Low Quick (B)

THE GOR

You should have your copy of Primal Rage lying for? Who knows you may even... Whatever, this guide to the finest dinosaur game give you the edge in any antediluvian... the game creators: Time Warner

ARMADON

BED 'O NAILS: Hold HF/LQ
 Press Down, Up

HORNICATION UPPERCUT: Hold HQ/HF/LQ
 Press Down-towards, Towards, Up-towards

MEGA CHARGE: Hold HQ/LQ
 Press Away, Down, Towards

SPINNING DEATH: Hold HQ/LF
 Press Away, Towards, Down

FLYING SPIKES: Hold HF/LF
 Press Away, Up

IRON MAIDEN: Hold HF/LQ
 Press Away, Up, Towards

GUT GOUGER: Hold HQ/HF/LQ
 Press Towards, Away (close range)

EAT HUMAN: Hold HQ/HF/LQ/LF
 Press Up, Towards, Down

ARMADON FATALITIES

GUT FLING: Hold HQ/HF/LQ
 Press Down, Down, Down, Down, Up

MEDITATION: Hold HQ/HF/LQ/LF
 Press Towards, Down, Away, Towards, Towards

DIABLO

GENERAL TIPS

POWER MOVES

There are eight power moves per creature activated by pressing both High or both Low buttons together. These may use similar animations to the games regular moves, but have greater effect.
POWER MOVE POSITIONS:
 STANDING
 STANDING CLOSE
 CROUCHING
 IN-AIR

INSTANT SPECIALS

From the selectable menu you can choose to appoint special moves to the two unused buttons, Z and C.

ARMADON

Z — Bed 'o Nails
 C — Iron Maiden

CHAOS

Z — Grab n Throw
 C — Power Puke

SAURON

Z — Primal Scream
 C — Earthquake Stop

BLIZZARD

Z — Mega Punch
 C — Freeze Breath

DIABLO

Z — Torch
 C — Hot Foot

FIREBALL (FAST): Hold HQ/LQ
 Press Down, Towards

FIREBALL (SLOW): Hold HF/LF
 Press Down, Towards

TORCH: Hold HQ/LQ
 Press Up, Towards (Hold buttons to extend)

HOT FOOT: Hold HF/LF
 Press Away-up, Down-

towards

MEGA LUNGE: Hold HQ/LF
 Press Away, Down, Towards

THE PULVERISER: Hold HQ/LF
 Press Up, Towards, Down

EAT HUMAN: Hold HQ/HF/LQ/LF
 Press Down, Up, Down

DIABLO FATALITIES

INCINERATOR: Hold HQ/HF/LQ/LF
 Press Up-away, Down, Down-towards

FIREBALL: Hold HF/LQ/LF
 Press Towards, Towards, Towards, Towards, Towards

RE GUIDE

Rage by now — if not what are you wait-
en have won the coin-op in our compo.
notaur acrobatics you can perform should
n stand-off. All secrets come direct from
er Interactive and Probe Software.

TALON

Z — Brainbasher
C — Pounce and flip

VERTIGO

Z — Voodoo Spell
C — Venom Spit

SECRET BOWLING GAME

This can be accessed in a two-player game by playing Armadon against Armadon. Get the two characters to perform the Rolling Death move together so they collide. Do this three times and be transported into a mini ten-pin round with humans acting as bowling pins.

SECRET OPTIONS

Primal Rage has a secret options menu that Time Warner has asked us to respect for another month. This menu gives you greater control over the game parameters, and access to later sections. Check next month's small tips for the access code.

CHAOS

POWER PUKE (FAST): Hold HQ/LF
Press Up, Towards

POWER PUKE (SLOW): Hold HF/LQ
Press Up, Towards

FART OF FURY: Hold HF/LQ
Press Down, Towards, Up, Away

GRAB-N-THROW: Hold HF/LF
Press Towards, Away (in-close)

GROUND SHAKER: Hold HF/LQ
Press Away, Away-up, Away-down

BATTERING RAM: Hold HQ/LQ
Press Towards, Towards

FLYING BUTT-SLAM: Hold HF/LF
Press Down, Towards, Up, Down-towards

EAT HUMAN: Hold HQ/HF/LQ/LF
Press Towards, Down, Away, Up

CHAOS FATALITIES

SAURON

PRIMAL SCREAM:
Hold HQ/LQ
Press Down, Up

STUN ROAR: Hold
HQ/LQ
Press Away,
Towards

EARTHQUAKE
STOMP: Hold
HQ/LF/LF
Press Up, Down

CRANIUM
CRUSHER: Hold
HQ/LF
Press Down, Up

LEAPING BONE
BASH: Hold HF/LQ
Press Down, Up,
Down

NECK THROW:
Hold HF/LF
Press Towards,
Away (in-close)

AIR THROW: Press HF/LF
(In air close to opponent)

EAT HUMAN: Hold HQ/HF/LQ/LF
Press Down, Down, Up

SAURON FATALITIES

FLESH EATING: Hold HQ/LQ
Press Down, Down, (then) Hold
HQ/HF/LQ/LF
Press Up, Up

CARNAGE: Hold HQ/HF/LQ/LF
Press Away, Towards, Away,
Towards, Away

CANNONBALL: Hold HQ/HF/LQ/LF
Press Down, Towards, Up, Down-towards

GOLDEN SHOWER: Hold HQ/LQ
Press Down, Hold HQ/HF/LQ/LF,
Press Away, Towards, Away, Towards

TIPS

TALON

RUN FORWARDS: Hold HQ/LQ
Press Towards

RUN BACKWARDS: Hold HQ/LQ
Press Away

FRANTIC FURY: Hold HQ/LF
Press Down, Towards
(hold buttons during duration of move)

THE SLASHER: Hold HQ/LQ/LF
Press Down, Towards

BRAIN BASHER: Hold HF/LQ
Press Away, Up, Towards

THE FACE RIPPER: Hold HF/LF
Press Down, Towards (in-close)

POUNCE AND FLIP: Hold HF/LQ
Press Down, Towards, Down, Down-towards

JUGULAR BITE: Hold HF/LF
Press Away, Towards (in-close)

EAT HUMAN: Hold HQ/HF/LQ/LF
Press Towards, Down, Away

TALON FATALITIES

HEART WRENCHING: Hold HQ/LQ/LF
Press Towards, Down, Away, Up, Down

SHREDDING: Hold HQ/LF
Press Towards, Down, Away, Up, Towards

THE GORE GUIDE

BLIZZARD

MEGA PUNCH (SHORT): Hold HQ/LQ
Press Away, Towards

MEGA PUNCH (LONG): Hold HF/LF
Press Away, Towards

MEGA PUNCH (QUICK): Hold HQ/HF/LQ/LF
Press Away, Towards

MEGA PUNCH (FAKE): Hold HQ/LQ
Press Down, Up

PUNCHING BAG: Hold HQ/LF
Press Towards, Down, Away, Up (in-close)
Tap HQ repeatedly to punch or HF/LQ/LF to uppercut.

AIR THROW: Press HF/LQ in air close to opponent

THROW: Hold HF/LQ
Press Towards, Down, Away, Up (in-close)

FREEZE BREATH: Hold HQ/HF/LF
Press Away, Towards

ICE GEYSER: Hold HQ/HF/LF
Press Down, Up

EAT HUMAN: Hold HQ/HF/LQ/LF
Press Away, Up, Towards, Down

BLIZZARD FATALITIES

BRAIN BASH: Hold HQ/HF/LF
Press Down, Down, Away, Up, Towards

TO-DA-MOON: Hold HQ/HF/LQ/LF
Press Down, Down, Down, Down, Up

VERTIGO

TELEPORT: Hold HF/LF
Press Down, Down

COME SLITHER: Hold HQ/LQ
Press Away, Away

VENOM SPIT (SLOW): Hold HQ/LQ
Press Towards, Towards

VENOM SPIT (FAST): Hold HF/LF
Press Towards, Towards

SCORPION STING: Hold HF/LQ
Press Towards, Towards

HYPNOSIS: Hold HF/LQ
Press Away, Away (in-close)

EAT HUMAN: Hold HQ/HF/LQ/LF
Press Down, Towards, Up

VERTIGO FATALITIES

PETRIFY: Hold HF/LF
Press Away, Away, Away (then) Hold HQ/HF/LQ/LF
Press Towards, Towards

SHRINK AND EAT: Hold HF/LF
Press Away, Away, Away (then) Hold HQ/HF/LQ/LF
Press Down, Up

That about wraps Tips up for this month, but next issue's section will be even bigger with a guide to Treasure's excellent Light Crusader.

THIS IS THE PLAYSTATION...

... AND

PLAYSTATION PLUS

IS THE MAGAZINE THAT LETS YOU KNOW WHY
YOU NEED ONE

ISSUE 1 ON SALE SEPTEMBER 22ND. INCLUDING A FREE SUPPLEMENT
"EVERYTHING YOU EVER WANTED TO KNOW ABOUT THE SONY PLAYSTATION"

PLAYSTATION IS A TRADEMARK OF SONY COMPUTER ENTERTAINMENT INC.

sigma
images

BY BLUE SKY/SEGA

RELEASE

OCTOBER

PRICE

TBA

GAME TYPE SHOOT 'EM UP

1

PLAYERS

24

MEG

BREAK DOWN

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

BEAT THIS

Finish level 5.

OPTIONS

CONTROL JOYPAD

GAME DIFFICULTY AVERAGE

CONTINUES NO

SKILL LEVELS 3

RESPONSIVENESS GOOD

ORIGIN

State of the art frenzied platform fun.

GAME AIM

Free the polluted Earth of the future from tyranny by jumping off tall things and shooting some stuff.

Earth in the year 2049 is not pleasant. In fact, it sucks. Literally sick to death of toxic sludge, the remaining members of humanity have scarpered to the stars and left mechanical slaves behind to clean up the mess.

Unfortunately, one of these clockwork janitors gets a bit too big for his diodes and assumes control of the other mechanical slaves. Before long, the 'WarHead' droid is kicking butt on planet Earth and preparing various unpleasantries for the soon-to-return humans. He hasn't, however, counted on the lowly VectorMan - a robot who returns from a sludge-dumping mission in space to discover that things at home have taken something of a turn for the worse. He single-handedly takes on WarHead in order to return peace to the planet before the humans return.

VectorMan is a traditional game in hi-tech clothing, and represents a significant step forward from Blue Sky's previous efforts, Roadrunner and Demolition Derby. Steering a Michelin Man lookalike through dystopian futuristic scaffolding and several scuba-diving missions may not sound the most appealing prospect, but the fate of Earth lies in the balance and duty calls...

SPRITES A GO GO

SPACEPORT SHOOT OUT

The game opens with a sprawling battle across a giant flying spaceport. The level introduces you to a range of foes and VectorMan's various combat facilities. Shoot the suspended television sets for hidden power-ups and extra weapons and pick up the floating pods left behind by destroyed droids to replenish energy.

VECT

PORTMAN

DUMPORAMA

The spaceport level culminates with a fall into a giant metallic pit which turns out to be a landing site for a huge bomber plane. Dodge its dumping payload while shooting up through its open cargo doors.

TRAIN TROUBLE

An early mini-level sees VectorMan transformed into a small green train that fires explosive shells from its chimney. Running on a track suspended high above the ground you must shoot the marauding boss droid whilst jumping over its hands as they grab at you from below. Several different perspectives give you an aerial view of the action.

Dodge the big guy as his huge hands grab you from underneath.

Make tracks while your foe is between leaps.

Scupper his handiwork with an explosive emission from your big chimney.

STRAP ON FUN

Television sets secrete numerous handy add-ons for VectorMan to discover on his travels. These vary from additional firepower to objects which can literally transform VectorMan's body onto a powerful drill or a ticking time bomb. When strategically placed, these drills and bombs can open up previously unseen sections of the game like underground caverns. The firepower comes in generally useful for finding ever more spectacular ways to blow your opponents away.

The drill icon is revealed behind a pranged television.

Spin through the platform surface.

Drill between undersea mines with reckless abandon.

Grab this icon to break through ceilings.

OCEAN MOTION

Floating atolls, the sea bed and secret underground tunnels are the scenarios for the Ocean Shelf level. Watch out for floating gun platforms, underwater mines and steel traps.

GOING UNDERGROUND

The drill facility is essential on this level to gain forced entry into the underground tunnels.

FISH SUPPER

One of the most graceful power-up transformations momentarily turns VectorMan into a metallic frog which can scale the depths to reach the surface. Use this to sidestep troublesome areas and simply save time.

Grab the fish icon and witness a graceful transformation into...

...a breaststroking frog which can swim through platforms.

COMMENT

VectorMan looks set to be the next big 16bit platformer, and its sprite-linked graphics alone are impressive enough to make it deserving of a strong reputation. The only thing in danger of letting the side down is the lack of variety. OK, you can dance around a load of platforms, jump off a load of platforms and then swim around a load of platforms, but you're engaged in pretty linear tasks right the way down the line. Having said that, nice touches like the incredible television sets and the overall feel of the game go some way towards smoothing over the cracks in the rather unadventurous structure. The look and the feel of this game mean it deserves the title state of the art, it's just a shame it doesn't stretch you, or itself, a bit further.

GUS

COMMENT

This is pretty smart in just about every sense. Visually, it has a detail and fluidity unusual to Megadrive games, while gameplay is satisfyingly fast and explosive. VectorMan himself is one of the most impressive aspects of the whole caboodle - a constantly moving collection of spheres loosely assembled into a humanoid shape. Gasp as he manoeuvres himself into any firing position! Marvel at his multi-jointed limbs which can adapt to any terrain! Groan as once again he gets blown into very small pieces which scatter across the screen! This is top quality stuff with just the right blend of fiddly platform fun and mindless violence. All of which goes to show that writing off 16bit gaming is very short-sighted indeed.

MARCUS

WATERY WORLD

The undersea kingdom holds thrills and spills galore for VectorMan who adapts, Stingray-style, to his surroundings. Travel upwards, avoiding piranha fish and undersea mines, to reach the surface.

GOING APE

Emerge from the the underwater cavern to finish off the level boss. Or, as is more likely, get disassembled piece by piece and spread over a large area in a highly confrontational manner.

The opening shot in what is destined to become a heated debate.

He shoots! He scores! He leaps around in a slightly prissy manner!

GRAPHICS

▲ Fluttering flags and light refractions in water are just some of the details on show.

90

ANIMATION

▲ Detailed and showy, with some excellent effects and fluid movement.

90

MUSIC

▲ A pulsing kick-up-the-Orb groove.

88

EFFECTS

▲ Elements from the intro sequence turn up in some impressive prangs later on. Exploding TV sets are always fun.

86

PLAYABILITY

▲ Very easy to get into and difficult to stop.

91

LASTABILITY

▼ Some of the later levels seem a bit samey as the game progresses.

88

OVERALL

An excellent showcase for the best in Megadrive graphics and gameplay.

90

Theme Park

BY BULLFROG

RELEASE

OCTOBER

PRICE

TBA

GAME TYPE

SIM

BREAK
DOWN

1

PLAYERS

ORIGINALITY

OPTIONS

CONTROL
JOYPAD

GAME
DIFFICULTY
MEDIUM

CONTINUES
RAM SAVE

SKILL LEVELS
3

RESPONSIVENESS
OKAY

CHALLENGE

OPINION

This conversion of Theme Park is very close to the 3DO version. It's Bullfrog's first business sim.

ACTION

GAME AIM

Create an amusement paradise: make money, keep punters happy, win awards.

STRATEGY

REFLEXES

BEAT THIS

???????

Theme

Theme Park's are being spawned across the globe. Theoretically, there could be so many of these surreal kingdoms of entertainment that they occupy more space than the 'real world'. Everyone will travel to work in a green plastic caterpillar, and it will be chips for tea every night... And where there's fun and tinsel, there's chocolate coins to be made. Bullfrog should be minting some more off the back of Saturn Theme Park, a conversion that comes just months after the magnificent Megadrive cart. This time there is not snipped features, or cut corners. Every puking sound effect, fancy graphic, every sweetie wrapper is there for your delictation.

Theme Park

This ride is called 'We won the war'.

B FISCHER HAS JUST BOUGHT SOME SHARES IN YOUR PARK HE NOW OWNS 5 PERCENT OF YOUR PARK

16 AUG

The trees are pretty, offer toilet facilities and a place for rumpo.

SNEAKY PEAK

The mini-movies are a neat way of seeing the Theme Park from your punters' eyes. Many of the rides have a film strip icon that enters you into a rendered sequence showing the ride. These are an impressive presentational feature, but don't have much bearing on actual gameplay.

MAZE

MERRY GO ROUND

SNAKE

ROLLER COASTER

COMMENT

There are some who think that games like Theme Park should be the sole preserve of PCs. Not at all, proved by this elegant Saturn version, which is the easiest Theme Park to get around yet. From my point of view I wanted to know how it compared to the Megadrive version. Well to casual observers, the differences seem to be mainly graphical — which is a testament to the awesome level of the 16bit conversion, but at the same time there is disappointment that Bullfrog didn't add any noticeable first time 'tricks' (especially when we hear the Playstation version is due some). But this doesn't take into account the speed, share options and rendered clips that this version offers. Bearing in mind that most Theme Park players are fanatics and purist, they couldn't possibly sit out this 32bit version, supersmooth as it is.

MARCUS

MALLED TO DEATH

As before, Theme Park features the same vast array of rides and shop units. Fill your park with these to attract the punters, then rack up the prices to make a return on your investment. The more expensive units come later, after your development team come up with bigger attractions.

PLAYING FOOTSIE

A feature missing from the Megadrive but restored to the Saturn is the stocks and shares screen. This is available in the full version of the game (the most difficult). It allows you to purchase stock in your competitors park, with the aim of making money from their success. However, if you decide to play with competitors, they are also in the position to buy stock and threaten a takeover.

CURRENT EQUILIBRIUM AND SHARE				OVERALL VALUE	
CARD	BALANCE	BUY	SELL	BUY	SELL
1	1000	1000	1000	1000	1000
2	1000	1000	1000	1000	1000
3	1000	1000	1000	1000	1000
4	1000	1000	1000	1000	1000
5	1000	1000	1000	1000	1000
6	1000	1000	1000	1000	1000
7	1000	1000	1000	1000	1000
8	1000	1000	1000	1000	1000
9	1000	1000	1000	1000	1000
10	1000	1000	1000	1000	1000
11	1000	1000	1000	1000	1000
12	1000	1000	1000	1000	1000
13	1000	1000	1000	1000	1000
14	1000	1000	1000	1000	1000
15	1000	1000	1000	1000	1000
16	1000	1000	1000	1000	1000
17	1000	1000	1000	1000	1000
18	1000	1000	1000	1000	1000
19	1000	1000	1000	1000	1000
20	1000	1000	1000	1000	1000

Coils of fun in this corner.

SHELF LIVES

The return of the stock ordering system to Theme Park is a mixed blessing. This feature, omitted from the Megadrive game, involves replacing the fries, cokes, lollies etc. from your food stalls, when they begin to run out. A diagrammatic warehouse shows your supplies. Thankfully, this repetitive chore is only necessary on the full game, and the warehouse capacity has been increased to make it less frequent.

For some reason Claire's got a cob on.

FAT WOMAN

XXXX XX DADD
XXXXXX XXXXX
SCORDDY!

XXXXXX XXXXXXXX
XXXX

XXXXXX XXXXX

XXXX XXXXXXXX

XXXX

Control tools even a simpleton and the Mega Power reader can use.

NEW FACES

You hire and fire staff to keep your staff functioning, and the workers on the Saturn version are just as bolshy as those previously. However, this 32bit version features more faces than the 16bit, which had just a single entertainer. Now you are able to hire different types of entertainer and assess their effect on visitors.

CAN'T FACE LOSING YOU

The nastiest feature of the Megadrive game was the lack of a save option. There are five on the Saturn, and with a RAM cart the potential is unlimited. Loading and saving is extremely easy, too.

COMMENT

Theme Park is an extremely fine game, and this version maintains the standard as you'd expect, replacing some of the features the Megadrive sensibly left out. But there's a slight feeling of anti-climax in Bullfrog failing to add anything to an existing game for its Saturn release. True, many other PC and 3DO games will arrive on the system without enhancements, but it would have been gratifying for Sega owners to have some new perspective on the game, which is a year and a half old. Moaning aside, this is the fastest and most controllable Theme Park yet, wisely keeping the simplified icons, and easy to follow sub menus. And the core game is as fun and absorbing as ever, with the movie clips a frivolous but welcome addition. If you have a Saturn, don't have this on the Megadrive, and want something more substantial than the likes of Panzer Dragoon, make your way to the turnstile.

GUS

GRAPHICS

82

▲ Bright, gaudy, brash. Just like your average Theme Park.

▼ No new perspectives or features.

ANIMATION

85

▲ The game handles an incredible amount of animated sprites at one time.

MUSIC

74

▲ Very fitting.

▼ Fitting means ear-wrenching, key-hopping organ-ground ditties.

EFFECTS

86

▲ A mixture of background crowd and spot effects that aims to create an atmosphere and succeeds.

PLAYABILITY

90

▲ The game's great asset is the freedom it offers: its one big puzzle that you set yourself.

▼ There is a lack of direct control that won't suit some.

LASTABILITY

89

▲ There is effectively no 'end', only further development, but there is a competitive element and a save function.

OVERALL

Theme Park as it was and is, with its small flaws and great qualities. We can't argue with that.

90

ASA
KEEPING
TABS
ON ADS

THE ADVERTISING STANDARDS AUTHORITY 2 TORRINGTON PLACE LONDON WC1E 7HW

The GAME SHACK

5 WOLVERHAMPTON ST. DUDLEY DY1 1DA

A **B** **C**
TITLE New Used

TITLE	New	Used
Aladdin	34.99	24.99
Alien 3	14.99	9.99
Agassi Tennis	14.99	9.99
Animaniacs	34.99	24.99
Another World	14.99	9.99
Barclay SVA Jam	19.99	14.99
Batz	14.99	9.99
Batman	14.99	9.99
BOB	24.99	14.99
Bodycount	29.99	19.99
Boogerman	49.99	24.99
Bankers	29.99	19.99
Cannon Fodder	39.99	29.99
Desert Strike	34.99	24.99
Dragon	29.99	24.99
Dr. Robotnik MBM	29.99	19.99
Dune 2	34.99	24.99
Earth Worm Jim	49.99	34.99
Ecco	24.99	19.99
Ecco 2 Tides of T.	34.99	24.99
Fifa Soccer	29.99	19.99
Fifa 95	39.99	34.99
Gauntlet 4	14.99	9.99
Jungle Book	34.99	24.99
Lion King	39.99	24.99
Lost Vikings	27.99	14.99
Mortal Kombat	29.99	14.99
Mortal Kombat 2	49.99	34.99
Mickey Mania	34.99	19.99
NBA Jam T.E.	44.99	34.99
NBA Jam	39.99	24.99
Pagemaster	39.99	24.99
Power Rangers	39.99	29.99
PGA Golf	34.99	14.99
PGA 3	39.99	24.99
PGA 2	21.99	14.99
PGA European T.	24.99	14.99
Pitfall	24.99	19.99
Rise of the Robots	27.99	14.99
Rystar	39.99	29.99
RoboCop v Term.	19.99	14.99
Sensible Soccer	39.99	24.99
Shining Force 2	44.99	29.99
Urban Strike	29.99	24.99
Virtua Racing	54.99	34.99
WWF Raw	49.99	29.99

01384 242514

01384 242513

Mall Order

Enquiries

Latest Releases

Toughman Cont.	\$44.99
Justice League	\$44.99
Judge Dredd	\$47.99
Alien Soldier	\$39.99
Skeleton Crew	\$39.99
D. S. V.	\$39.99
Theme Park	\$39.99

Please ring for P/X deals.

All the Latest Titles are available Please ring for all the latest release dates.

Please ring for availability on any title.

We accept all major credit cards, including Switch & Delta. Minimum repay fee £2.50. Most titles are in stock but are subject to availability. Prices were all correct at time of press. Please add £1.50 P&P for your first game and an additional 50p per game after. We can beat most of our competitors prices, call the hotline to see !!! Game Shack reserves the right to refuse any P/X without reason. Only games in good condition will be accepted, with box & instructions.

WHY BUY ?

ONLY

£3.50

FOR EACH EXCHANGE

LIST THE MEGA-DRIVE
GAMES THAT YOU WANT
OF SIMILAR VALUE
IN ORDER OF PREFERENCE

MEGA XCHANGE

SEND YOUR BOXED GAMES
INCLUDING MANUALS
IN A PROTECTIVE
ENVELOPE

INCLUDE YOUR
NAME & ADDRESS &
CHEQUE/P.O PAYABLE TO:
"MEGA XCHANGE"

24 hr ☎ 0336 423369 Hear Games in Stock and Reserve your Exchange
Under 18s obtain permission, calls 39p/min cheap rate, 46p/min all other times. Max cost £1.50.

MM, P.O. BOX 11751, ABERDEEN, AB42 7ZW

HACKS/TIPS/CHEATS/CODES

WIN AT SEGA GAMES

WITH THE

CONSOLE HELPLINE

- 0891-318-400INFORMATION LINE & INDEX
- 0891-318-401SONIC 3, FULL SOLUTION & CHEATS & TIPS
- 0891-318-402GAME GEAR CHEAT LINE
- 0891-318-403STORY OF THOR
- 0891-318-404ECCO II ALL CODES & SECRET PASSWORDS
- 0891-318-405SONIC II & I HINTS, TIPS, CHEATS
- 0891-318-407NEW RELEASE LINE, CHEATS, HELP & TIPS
- 0891-318-408MEGADRIVE CHEATLINE (LOADS OF GAMES HELP HERE)
- 0891-318-409EARTHWORM JIM, LEVEL CODES, CHEATS, ETC, ETC
- 0891-318-410CANNON FODDER ALL THE FODDER CODES
- 0891-318-411URBAN STRIKE & JUNGLE STRIKE CODES & CHEATS
- 0891-318-413CHEATS FOR ALL SEGA CONSOLES (GENERAL)
- 0891-318-415MORTAL KOMBAT II, CODES, CHEATS, TIPS & MOVES
- 0891-318-416SEGA ROUND UP, (BEST GAMES OF THE MONTH) HELP & TIPS

NO MUSIC, WAFFLE & TIME WASTING, JUST STRAIGHT TO THE HELP.
PLEASE HAVE PEN & PAPER READY FOR INFO.

IF YOU ARE UNDER 18, PLEASE ASK PERMISSION TO USE THIS SERVICE, CALLS COST 1p & 4p PER MIN PEAK

HOME GROWN PRODUCTIONS LTD, PO BOX 193, HAYES, MIDDX.

RENTAL SERVICE

MEGADRIVE AND MEGA CD GAMES
£5 EACH FOR 14 DAYS

JOIN OUR CLUB AND PLAY
ALL THE POPULAR GAMES
TELEPHONE OR WRITE FOR YOUR
FREE MEMBERSHIP & GAMES LIST

CD LIBRARY CLUB

26 MANOR HOUSE LANE
YARDLEY

0121 742 9325

BHAM
B26 1PG

MON - SUN
3PM - 8PM

32X REVIEW

Virtua Fighter

BY SEGA

RELEASE: NOVEMBER
PRICE: TBA

GAME TYPE: BEAT 'EM UP

1-2 PLAYERS

32 MEG

OPTIONS

CONTROL JOYPAD

GAME DIFFICULTY AVERAGE

CONTINUES YES

SKILL LEVELS 1

RESPONSIVENESS WELL SWIFT

ORIGIN

The Saturn's acclaimed coin-op conversion adapted for its 32bit little brother.

GAME AIM

A cunning test of strategy, brawn and fighting technique in a one-on-one battle for martial arts supremacy. But you knew that.

BEAT THIS

Kick Dural's butt.

Pity the poor 32X. This fungal-like attachment to the trusty megadrive promises much, but has been sold out over and over again by sparse support and dodgy games. The eagerly awaited appearance of Virtua Fighter, however, could mean 32X owners may yet have the last laugh. For the benefit of those who've spent the last year colonising alien planets, Virtua Fighter is the coin-op that rewrote the rule book when it came to beat 'em ups. Revolving perspectives literally added a whole new dimension to gameplay leaving the likes of Street Fighter and Mortal Kombat looking, well, a little flat. An impressive Saturn conversion was entrusted with the responsibility of selling the public on the machine and, despite a few rough edges, it was damned impressive. Sega have now taken the admirable move of bringing the Virtua Fighter experience to 32X owners. AM2's conversion of the game for the magic mushroom is inevitably going to invite unfair comparisons (unfair, because although the 32X is a fully fledged 32bit machine it employs much less sophisticated hardware than the Saturn) but they've done the business in fine style. All of which is good news for existing 32X owners, and those considering investing in a machine - we can apparently expect to see the game bundled with the 32X at £150 soon...

ACTION REPLAY

The 32X gets one up on the Saturn at last with the chance to view your crushing victory/humiliating slaughter from the angle of your choice. It's especially entertaining to check out the soles of your competitors's feet. Suspiciously clean we reckon...

PSEUDO SATURN

One area where this version of Virtua Fighter is identical to its bigger brother is the intro sequence.

Virtua Fighter

COMMENT

Virtua Fighter. What can I say? One of the milestones in gaming has survived the 32X experience with its dignity intact. OK, so the rough edges of the Saturn version just got a bit rougher, but it's pretty pointless comparing this with the performance of a machine that checks in at around £400. Sega have clearly cut their cloth with the 32X version, preserving as much as they can in some areas and adding new features to make up for the deficiencies. The multi-angle replays are impressive and the tournament option could add a whole new dimension to any fondue evening. Best of all, however, is the chance to dress your favourite hard man in shocking pink or a delicate shade of mauve. What more could you ask for? In short, this is a must for 32X owners and leaves the likes of Cosmic Carnage not so much standing, but lying in a bloody heap.

MARCUS

COMMENT

No one with a 32X can seriously have anything on their mind except this game. We can tell you that Sega and AM2 have not let you down. This is a superb conversion, as good as anyone here dared hope, and more importantly bound to go down a storm with owners who have had a pretty lean year. The game captures the spirit of the coin-op, not to mention its speed and smoothness. The graphics are more than satisfactory, almost matching those of the Saturn, and Sega have been shrewd by including exclusive features, such as the replay modes. This has to be the 32X game of the year, and the promise of better things.

GUS

NEW TRICKS

Tournament mode sets up a Premier Division of butt-kicking with the characters of your choice. As if the chance to watch Jeffery slapping himself about wasn't enough fun, you can change your characters' costumes. Sarah looks especially fetching in a bikini top, or what about a nice summer outfit for Wolf? Might cheer him up a bit. Rumours of an 'Akira rah-rah skirt cheat' are, sadly, foundless.

The Virtua Fighter Vauxhall Conference League.

Sarah struts her stuff on the Sega catwalk.

It's handbags at dawn in the Virtua bitch fight.

GRAPHICS

91

▲ Clearly less sophisticated than the original Saturn game, but the finest the 32X has to offer.

ANIMATION

94

▲ Incredibly smooth, and especially impressive on the new replay facility.

MUSIC

81

▼ Sounds like the Saturn soundtrack played on a Stylophone.

EFFECTS

85

▼ Sound has suffered in the conversion process, but the necessary prang effects are all here.

PLAYABILITY

93

▲ This game is the ultimate beat 'em up on any system, and the gameplay is pretty much intact.

LASTABILITY

93

▲ Just try to turn it off. Go on.

OVERALL

Rough around the edges, but gameplay is still unsurpassed. An essential purchase.

93

32X REVIEW

BLACKTHORNE

BY INTERPLAY

RELEASE

OCTOBER

PRICE

TBA

GAME TYPE

PLATFORM

1

PLAYERS

24

MEG

BREAK DOWN

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

OPTIONS

CONTROL JOYPAD

GAME DIFFICULTY MEDIUM

CONTINUES PASSWORD

SKILL LEVELS 1

RESPONSIVENESS VERY NICE

ORIGIN

Converted by Interplay from their SNES game Blackthorne, and reminiscent of the classic Flashback.

GAME AIM

Assault Sarlac's forces, seize the light-stone and avenge your father by shootin' and jumpin' all the way!

BEAT THIS

ICE LEVELS

The people of the planet Tuul must have impeccably bad taste. For starters they called the planet Tuul. Then they proceeded to give themselves names like 'Sarlac' and 'Vlaros'. Not the kind of place to feature in the intergalactic tourist guide. On this god-forsaken rock, Sarlac is the local Bond bad-die, and he successfully launched a surprise attack on your good tribe some twenty years ago, when you were but a princeling. Even as the palace burned, the king's arch mage zapped you off to the safety of Earth, where you lived as a drifter, hitcher and general good for nothing (so Rad Automatic must be the Princess Betharda of Calamester, then?). Meanwhile Sarlac seizes the mystical light-stone and uses your villagers as footstools and pencil cases. Now you are returning to Tuul to liberate your people from a slave regime even Lord Emap couldn't comprehend - using the trusty instruments of truth and justice (ie guns, bombs and projectiles).

TAKE A RUNNING JUMP

Your hero is a versatile, full of beans type, rather like that geezer from Delphine's Flashback, and the hero of Prince of Persia. He spends his time running along corridors, jumping chasms and sometimes even doing both at once (now that's clever). He can haul himself up on to platforms, grab cliff edges and press himself against the wall to dodge enemy fire. At your command he will arm his weapon in preparation, though this inhibits his other movements

BLA

I AM GA YOU REM

BACK TO THORNE

CAPTIVE AUDIENCE

The route to Sarlac's fortress is littered with shambling wrecks and wretched captives. Amongst the corpses are prisoners chained to the wall. Some may offer useful advice, but it's all too easy to catch them in the crossfire when you get into a fire fight with a tooled-up orc. C'est la vie.

GALADRIL. DON'T REMEMBER ME?

HOVER BOMB

Floating incendiary – explodes on contact.

REMOTE WASP

Remote controlled detonation device

BRIDGE KEY

Activates the laser bridges on some levels. One model fits all.

ELEVATOR

Portable device using anti-grav technology.

POTION

Health restorative often held by prisoners.

TAKE AS YOU FIND

The way to the fortress is blocked by several types of security mechanism. You'll have to discover the objects that allow you to penetrate them. The snag is that most of them are possessed by the armed guards parading the levels. A bullet in the skull is usually more effective than a polite word. When you get the objects, you then have to figure out their use.

THE CRYSTAL MAZE

In addition to object puzzles, there are a variety of impediments and traps for you to overcome. Robot guns are lowered from the ceiling when pressure pads are activated, lift mechanisms have to be operated and secret doors behind waterfalls should not be missed.

Let my people go, yeah, yeah, yeah. Let my people go.

Snow is falling. all around me, monsters dying, having fun.

COMMENT

Interplay have taken an established idea and created a slick interpretation of it. Blackthorne won't be winning the 32X any prizes for graphics or sound, as both are accomplished but hardly ground-breaking. Its best achievement is some absorbing and taxing gameplay, as you explore a huge amount of levels which explains the large size of the cart.

MARCUS

COMMENT

Good game! Good game! - as Brucie would say. Blackthorne is an accomplished little number that looks quite sharp (well by 16bit standards) and plays really nicely. Let's put aside all the 'what the 32X should be capable of doing' argument and see what Blackthorne offers. The gameplay is absorbing, and the area covered by the game is huge. The character control feels good on the whole, although there's a nasty unreliability about object selection that sometimes leads to unwanted jumps. The graphics are fine, with animation faring even better. Only the music is a positive irritation. What you might think is that Blackthorne is not that much better than Flashback in style and content, which is after all two years old. Maybe this is so, but this is amongst the 32X's most enjoyable games, and it wont be coming out on the Megadrive.

GUS

GRAPHICS

87

- ▲ Very crisp, with backgrounds getting better as you progress.
- ▼ Little graphic variation within each zone.

ANIMATION

88

- ▲ You move fluidly and purposefully. The other characters have lovely touches.

MUSIC

59

- ▼ Gets very annoying very quickly as it repeats continuously.

EFFECTS

78

- ▲ Good gun noises and the odd sample.
- ▼ More ambient background effects would have added to the game.

PLAYABILITY

89

- ▲ Very nice learning curve and well constructed gameplay make it crucially absorbing.

LASTABILITY

85

- ▲ Each level get progressively tougher and more complex.
- ▼ The content of the game stays pretty much the same throughout.

OVERALL

A powerful mixture of explora-shoot 'em up that doesn't scream 32bit-ability, but oozes playability.

80

SEGA SATURN • SONY PLAYSTATION • PC • NEO GEO CD • ARCADE • 3DO

MAXIMUM

THE VIDEO GAME MAGAZINE ISSUE 1 £3.50

THE FIRST ISSUE
ON SALE NOW!

TEKKEN 2 • SEGA RALLY • KING OF FIGHTERS '95 • STREET FIGHTER ALPHA

MEGADRIVE REVIEW

BY APACHE

RELEASE TBA PRICE TBA

GAME TYPE PUZZLE

1 PLAYERS 16 MEG

BREAK DOWN

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

OPTIONS

CONTROL JOYPAD

GAME DIFFICULTY HARD

CONTINUES YES

SKILL LEVELS 3

RESPONSIVENESS UNFRIENDLY

ORIGIN

The cute cartoon character gets a devilishly difficult game of his own.

GAME AIM

Escape from the circus, navigating your elephant friend to safety and locating your errant children on the way.

BEAT THIS Complete level 3.

Looks can be deceiving. Take Marsupilami the marsupial, for instance. Even when caged and exploited by cruel circus-owners, the chirpy chappie maintains a cheesy grin and a cheeky disposition. One day, however, the worm turns and decides to lead his own animal liberation front. In an attempt to get back to his wife and three children Marsupilami breaks out of captivity, using his lethal whip-like tail to negotiate obstacles and subjugate the fat ringkeepers.

No worries, then. Well, no worries except for Bonelli, Marsupilami's lumbering elephant friend. The two break out together, and while Bonelli isn't exactly the brains of the outfit, he comes in useful for dousing fires with his trunk or simply battering into troublesome objects. Unfortunately, he's also one can short of a six pack and needs escorting everywhere. Marsupilami only has his friend, Tignass the hummingbird, to help him escape the circus, guide Bonelli's every step and locate his errant three children before he can return home to his wife. The scene is set for a bizarre dash against the clock as Marsupilami, Bonelli and Tignass take their faltering steps to freedom with only the marsupial's multi-purpose tail for protection.

BOTTOMS UP

WINCH

To use Marsupilami's winch facility, drop some food where you'd like Bonelli to position himself. While he's munching away, activate your tail exactly over his head and watch your little fat buddy fly. All a bit far-fetched really.

POLE VAULT

Although the various tailspins include a parachute, a lever and a hammer, perhaps the most spectacular is the pole vault function which, when activated at the right time, launches Marsupilami across rivers and other gaps. When you get to the other side,

RING OF FIRE

In case you were wondering why Marsupilami would actually want to lumber himself with a gormless elephant, the reason becomes clear at the end of the first level. Jumping on the elephant's back while he douses the flames with his trunk full of water is the only way through the fiery hoop.

CLOWNING AROUND

The game's politically incorrect animal-bashers include the ringmasters, who are easily whipped into a puff of smoke, and the clowns. When not throwing custard pies in your face they're indulging in dangerous juggling. "One punch and this guy is down," the instruction manual tells us of the juggler, "but look out for his dropped balls!" Hmmm.

MARSUPIAMI

If that's the size of his tail, what else does he keep in his Y-fronts?

COMMENT

This gave everyone in the office a run for their money, and while some relished the considerable challenge, others were instantly intimidated. I gave this my best shot, and while I can appreciate how cleverly some sections of the game are constructed, the whole idea of struggling (and it is a struggle) to transport an apparently brainless elephant from one side of the screen to the other left me cold. Aside from this rather shaky concept, Marsupilami is let down by some woolly responsiveness. When this combines with very challenging gameplay then Marsupilami's appeal to the very young kids it's clearly aimed at must be brought into question.

MARCUS

TAIL ENDS

A number of peripherals can be attached, Black & Decker style, to your tail. In order to haul yourself and your not-so-delicate friend across rivers, over crates and through other obstacles, you'll need to locate the following icons on your journey...

The step function, when added to your 'armoury', gives your tail the ability to transform itself into flight of stairs for Bonelli to amble along.

The mouse facility allows you to form your tail into the face of a mouse, sending Bonelli scarping in the opposite direction. This is handy if you'd like to use him as a battering ram, or if you'd just like him to get a move on.

The winch allows means you can use your long-suffering tail to haul up Bonelli up to your level.

COMMENT

And who the hell might this be? Well, Marsupilami is apparently a big star on the Continent, where the French and Belgians split their sides at his cartoon antics. But don't let that put you off. This is a Lemmings clone at heart, with lots of original ideas of its own. The concept and execution is basically sound, but the major boob is the outrageous learning curve and excruciating difficulty level. This game is probably too hard for those its styling most appeals to. Lemmings fans should, however, take note.

GUS

GRAPHICS

83

▲ You traverse, Lemmings-like, through some colourful scenery.

ANIMATION

82

▼ Actions such as winching and whipping some to be over with in relatively few frames.

MUSIC

81

▲ A catchy and chirpy little tune is the soundtrack to your epic journey.

EFFECTS

80

▲ Taking out the porky ringmasters with your razor-sharp tail is truly satisfying

PLAYABILITY

75

▼ Essential actions are difficult to master...

LASTABILITY

73

▼ ...and difficult to maintain enthusiasm for three levels down the line.

OVERALL

Quite charming – and quite a challenge.

81

TAILS ADVENTURES™

BY SEGA

RELEASE

OCTOBER

PRICE

£29.99

GAME TYPE

PLATFORM

1

PLAYERS

4

MEG

BREAK DOWN

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

OPTIONS

CONTROL JOYPAD

GAME DIFFICULTY QUITE EASY

CONTINUES PASSWORD

SKILL LEVELS 1

RESPONSIVENESS GOOD

ORIGIN

Tails takes the spotlight as the Sonic saga continues.

GAME AIM

Navigate our furry little chum through multi-scrolling platforms, beating off hostile wildlife.

BEAT THIS

Knock out the level 2 boss.

Life hasn't been terribly taxing for our two-tailed furry friend since we last saw him. If the intro sequence for *Tails Adventures* is anything to go by, he's not had much to do except snooze on a tree stump while life on his own little fantasy island passes him by.

But such tranquillity was bound to be short-lived. Tails finds negotiations for his next television contract interrupted by the arrival of a bad-ass pyromaniac who decides to burn the island down for no apparent reason other than it would be good for a laugh. Suddenly, all the island's animals are transformed into demonic arsonists and find themselves equipped with flame-throwers and time bombs. Armed with a set of hand grenades and his uncanny helicopter-like flying skills, Tails sets out to douse this skullduggery and collect a load of rings along the way.

OK, that's the threadbare plot. What we have here is a fairly basic Game Gear platformer for Sonic's delightful/irritating sidekick. Given centre-stage is Tails up to the task in paw? Or is he about to be out-foxed?

TAILS A

TROUBLE IN PARADISE

Tails is at one with nature and his little forest friends until what appears to be an armour-plated duck rolls up and uses his island for a barbecue. Are fox burgers on the menu?

Tails' island paradise is lost to a pyromaniac duck.

SOMEBODY STOP ME!

Power ups offering extra rings and useful accessories are secreted around the island. Looking a bit like little Sega Saturn symbols, they bring Tails' ring tally up to 20, prolonging gameplay. And no, we can't read Japanese either.

ADVENTURES

FIRE FIGHTER

In typical Sonic style, the wildlife has been robotised. This particular blue meanie sits inside a hovering flame-thrower. Automated bats and frogs are amongst the sinister cyborgs that plague you later on.

CLOCKWORK NIGHTS

On the second level, Tails is armed with these remote-controlled toy doodlebugs which can scout potentially dangerous areas ahead of him.

The level 1 boss struts his funky stuff. All over your back garden.

COMMENT

No hum. Been there, done that, seen it all before. Not only is this decidedly unoriginal, it's not even particularly challenging. It's all too familiar from Tails' Mega-drive adventures. Would, I wonder, this have made it far off the drawing board if it hadn't had Sonic's furry chum attached? I suspect not. Still, if you don't own anything like this already (and the chances of that are surely pretty slim) then you won't be disappointed.

GUS

COMMENT

Time to come clean. I'm a bit of a sucker for Sonic and his copter-like companion and feel that there's plenty of life left in the dynamic duo. True, I was looking forward to some 32bit excursions rather than another Game Gear potboiler, but Tails' Adventures will certainly do to be going along with. There's very little else to say about this, to be honest. It doesn't push back the frontiers of gaming as we know it, but it is a compelling and relatively taxing little platformer with just enough secret rooms and hidden power-ups to keep you coming back for more. It's a little disconcerting to see our previously peace-loving fox bombing everything in sight to forge his path, but his unique hovering ability still stands as quite an endearing feature. Not half bad.

MARCUS

GRAPHICS

75

▲ Tails and his foes are picked out in good detail.

▼ The firestorm backgrounds become repetitive.

ANIMATION

70

▲ Cheeky tail flourishes abound.

MUSIC

70

▲ Some nifty brushwork from the band-in-a-box drummer.

EFFECTS

65

▼ Nothing to write home about.

PLAYABILITY

85

▲ A familiar format with the benefit of a steep learning curve.

LASTABILITY

83

▲ Keeps you coming back for more.

OVERALL

Brings nothing new to platforming, but does the job in fine style.

80

PREMIER MANAGER

PROGRAMMERS: TONY ATKINSON
 NICK LESTER
 GRAPHICS: MAI HING YUEN
 GREMLIN PRODUCER: TONY CROSSON
 SEGA PRODUCER: SEAN KELLY

BY GREMLIN

RELEASE

NOVEMBER

PRICE

AROUND £40

GAME TYPE

SIMULATION

1-2

PLAYERS

8

MEG

BREAK DOWN

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

OPTIONS

CONTROL JOYPAD
 GAME DIFFICULTY TOUGH
 CONTINUES BATTERY SAVE
 SKILL LEVELS N/A
 RESPONSIVENESS N/A

ORIGIN

Elements from all three PC Premier Manager games combine in the first Megadrive football management simulation.

GAME AIM

Train your squad, maintain your ground, beat the opposition and balance the books.

BEAT THIS

WIN YOUR LEAGUE.

PREMIER

Armchair football management is, of course, one of the most popular sports in the country. All across the nation, living rooms and lounge bars echo to rampant male egos casting derision on the so-called talents of various footy managers. Everyone thinks they can do better, so under the circumstances it's not so much a surprise that a management simulation has arrived for the Megadrive, so much a wonder that it's taken so long.

As we mentioned in last month's preview, the reason for the delay is not so much a lack of demand but the development time swallowed up in finding a way to squeeze a saved game into the Megadrive's relatively limited capacity. Typical saved games on the PC run to about 500k, while a battery save on a Megadrive cartridge can only store 32k. It's taken some head-scratching at Gremlin to find a way round the problem, but the result is the very first cartridge-based football management sim. Development efforts have also been concentrated on statistical accuracy. Fifteen hundred players from the top four divisions are featured in the game, each with variable scores for their prowess at tackling, shooting, passing and handling, as well as fitness and agility. Success means wearing the hats of chairman, coach and manager as best you can. Failure means you're heading for the job centre mid-season...

MASTER MENU

All your weekly match preparation stems from selecting the icons on this central menu. Transfers, ground improvements and news all come through here, and after every match you're returned to this central point to start all over again.

DIVISION THREE MATCH
 Cambridge Utd 0 Hartlepool Utd 3
 5673 At Abbey Stadium

TOTALS	HOME	AWAY
Possession Time	45:16	44:15
Yellow Cards	1	1
Red Cards	0	0
Shots Attempted	1	1
Shots Saved	1	1
Shots Missed	0	0
Attempted Tackles	1	1
Tackles Won	1	1
Tackles Lost	0	0
Attempted Passes	1	1
Good Passes	1	1
Passes Intercepted	0	0
Red Passes	0	0

The teleprompter icon gives you the latest news of club transfers and fixtures. It can also tell you if the health and safety inspectors are snooping around your ground...

Generate some news by taking large amounts of money from sponsors. Return for sponsors promotional material around your ground...

MANAGER

GAME ON

The animated scoreboard brings you highlights of your match. A simple indicator shows you the rough position of the ball on the pitch, and a rolling on-screen commentary tells you who has possession. It's edge of your seat time when the opposition approaches your goal space and takes a kick – will it be a miss, a save or a goal?

The display also informs you of bookings and injuries. These are especially amusing as a comedy ambulance zooms into shot and speeds away with your brave little soldier in the back.

Check out your squad, and survey their fitness levels and differing 'skills'. Different colours denote positioning – and you thought it was just to make the screen pretty.

COMMENT

MARCUS

Did anyone buy a Megadrive hoping to play a football management sim on it? I thought not. This is a brave and genuinely unprecedented entry into the console stakes. Despite the fact Premier Manager will clearly be up against absolutely no competition whatsoever, its fine pedigree and careful adaptation have contributed towards this being a solid game. Scratch the surface and the seemingly endless tables of statistics begin to make sense. Follow your players through the on-screen commentary that simulates each match and you'll soon find yourself encouraging your brave lads. In short, the more you give Premier Manager, the more rewarding it becomes. The illusion is only shattered when you stumble across the odd inaccuracy (while the teams are spot on for the new season, some of the players seem misplaced) and when you get the impression your squad is behaving in a generic 'division 3' or 'division 2' manner. Overlook these minor quibbles, however, and you'll be surprised how compelling a statistics-based management sim can be.

COMMENT

GUS

Footy management sims have always been well received on computer formats – Spectrum Football Manager kept programmer Kevin Toms in beer money for years. So it's suprising it's taken five years and numerous unoriginal platform games before the Megadrive gets its own version. But for those itching to be Ardiles, Atkinson, Keegan or Dalglish, it's just the ticket. Initially the game might repel with its distinct lack of tutorial and screens of visually-challenged tables. Within a short time (an evening) you'll begin to make sense of what makes the game tick, and then get down to the tricky task of making a successful and profitable team. The only reason this doesn't score into the 'magic Nineties' is its single save game position. The inability to hold more than a single team is a frustration. Even so, this has the biggest RAM memory of any Sega cart. Which is why such games are best suited to computers after all.

GRAPHICS

75

▲ Some snappy icons make things fairly self-explanatory, and the picture menu keeps things moving.

ANIMATION

65

▲ There is only minimal animation to accompany the match commentary, but it adds some much-needed flavour.

MUSIC

60

▼ Nothing surprising, but who needs music in a management sim?

EFFECTS

55

▼ Much more could have been made of the crowd's roars and whistles.

PLAYABILITY

87

▲ The more you know about football the more fun you'll have.
▼ The less you know, the longer it will take to get started.

LASTABILITY

92

▲ Highly unpredictable, and hugely compelling as a result.

OVERALL

A surprisingly addictive game dressed in deceptively drab clothes.

89

BY **SUNSOFT**

RELEASE **TBA** PRICE **TBA**

GAME TYPE **ADVENTURE**

BREAK DOWN

1
PLAYERS

ORIGINALITY

OPTIONS

CONTROL JOYPAD

GAME DIFFICULTY **HARD**

CONTINUES RAM SAVE

SKILL LEVELS **1**

RESPONSIVENESS **VERY SLOW**

CHALLENGE

ORIGIN

Myst was originally a Mac CD-ROM project, but countless other CD versions are planned.

ACTION

GAME AIM

Unravel the mystery of the islands using intellect and intuition.

STRATEGY

REFLECTED

BEAT THIS
Escape the first island.

A strange book. A series of unsettling, isolated islands. On each, the structures and edifices of cultures quite unlike our own. Mysteries within mysteries, leading to other puzzles, all united in one vast mystery of Who? Where? When? Why? How are all these connected? They are the basis of *Myst*. You find yourself within these worlds, with nothing to help you but your wits and clues, left by persons unnamed. Bizarre devices (magical, mechanical?) operate at the flick of a switch. Sometimes. But progress seems only to lead to more questions, and a looming sense of threat. And all from two strange books...

OPEN YOUR MIND

Myst is an entirely puzzle-driven game. There are no guns, no 'baddies', no deaths and no credits. Success is measured in progress. Progress is made when you reach an unattainable place or discover the purpose for one of the many machines you reach. Although the puzzles are complex, the control is a simple point and click interface.

The graphics don't scroll, but are made up by a series of locations the screen flicks to.

THE POWER CHAIN

The Generator, offering variable power settings.

The Airship, needs power and a special code.

The Power line, prone to circuit breaks.

Tinkling the ivories completes the chain....

PLAY MYST FOR ME

Myst has been converted from the original Mac game which took the Cyan team four years to design, render and assemble. A multimedia demo of 'The Making of Myst' is hidden on the CD.

TREE OF KNOWLEDGE

The first island is a pivotal point of the adventure. At its heart is a library. Many of the books are charred, but the remaining journals offer invaluable assistance. Next to the library is a personal planetarium, which displays constellations for pre-programmed dates.

COMMENT

When *Myst* first appeared on the Mac, and later the PC, it heralded the beginning of something pretty special. No-one had seen anything like it before, and it launched a wave of similarly sumptuous adventures like *The 11th Hour* and the *Alone in the Dark* series. As a result of all these similar games, *Myst* started looking a little dated. While there's still nothing to fault it in the graphics department, my original concerns about the rather static gameplay persist with the Saturn version. Yes, it's very atmospheric - but is that enough? Not any more, I'm afraid. My guess is that we'll see a similar pattern emerge with Saturn software that we saw with other systems and that *Myst* will just be the beginning. In other words, the best is hopefully yet to come.

MARCUS

COMMENT

Myst is a peculiar game on any format, but even weirder to play on a console. After the pace of *Daytona* and *Virtua Fighter*, it may seem horribly sedate to wander through the beautifully crafted worlds of *Myst*, but as an adventure game there's little to touch its atmosphere and construction. There is huge attention to detail, from the wonderfully written diaries in the library, to the eerie instruments of torture in the bowels of mechanical world. There is very little given in terms of explanation, so playing the game is bewildering, and a little menacing. The many puzzles interlink, and are much more sophisticated than 'take object A to site B'. This is a niche game with limited appeal, but its pretty outstanding, nonetheless.

GUS

GRAPHICS

91

▲ Fantastic still rendered landscapes. It's a work of real creative imagination.

ANIMATION

10

▼ The game is basically a series of stills, with only a few areas of animation.

MUSIC

75

▲ Short excerpts of spooky music accompany certain areas.
▼ Most of the game is played in silence.

EFFECTS

84

▲ The convincing FX suit the areas. Some puzzles use sound for their solutions.

PLAYABILITY

83

▲ Adventure fans will perceive the quality and ingenuity of the game.
▼ No action, and no real baddie.

LASTABILITY

80

▲ Finishing the game requires lateral thinking, and while you play you are totally absorbed.
▼ It's a story, to be followed only once.

OVERALL

The most original adventure idea for years, elaborate and lovingly crafted. Explore its delights.

82

BY **CODEMASTERS**

RELEASE **OCTOBER** PRICE **£44.99**

GAME TYPE **DRIVING**

1-4 PLAYERS **16** MEG

BREAK DOWN

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

OPTIONS

CONTROL JOYPAD

GAME DIFFICULTY TRICKY

CONTINUES 1-6

SKILL LEVELS 1

RESPONSIVENESS GOOD

ORIGIN

The third in this innovative series of table-top racing games

GAME AIM

Navigate your tiny car/truck/jet around fiendishly difficult courses composed of household objects.

BEAT THIS

Reach Race 10 on challenge mode.

No, the world's favourite overhead racing game hasn't notched up version no.3 just yet. **Micro Machines '96** is a stop-gap until next year's **Micro**

Machines 3, and is best regarded as an upgrade to the second version of the game. **Micro Machines 2** has apparently shifted a quarter of a million copies since its release, and this new hybrid is the result of 12 months' research into souping up the formula. The **Micro Machines** experience is an abject lesson in no-nonsense gameplay beating flash graphics hands down. You have control of a tiny car which bombs around various rooms in the **Micro Machines** house. Choose your speed machine from an array of trucks, cars and even jet planes on offer, negotiating everything from gas stoves to bunsen burners in your mission to complete circuits of table tops ahead of your competitors. Aerial views of the 65 tracks high-light forthcoming obstacles and your rivals' efforts to sneak ahead of you or nudge you off the table altogether. Of all the tweaks and extra features **Micro Machines '96** presents, perhaps the most exciting is the new 'construction kit' facility – a customisation tool allowing you to design your own tracks and save them for future use. So, without further ado, let's lower the chequered flag for a whistle-stop tour of the latest **Micro Machines**' new features...

Micro M '96 TURBO

STACKS OF TRACKS

Micro Machines '96 features 65 new levels, and amongst these are eight brand new scenarios. The most entertaining see you negotiate such outlandish menaces as flaming bunsen burners, barbecues and exercise machines.

BBO BURNOFF
If you don't scale the barbecue quick enough you fry along with the sausages.

SCIENCE LAB
An impromptu game of frogger across across the laboratory sink. Ah, brings back memories.

JET JOUST
Start the engines, point your plane in the right direction and keep your fingers crossed on this screen.

GO KARTS
Stuck on the running machine, you and your fellow go kart drivers face an eternity of gameplay with all the breathtaking variety of Outrun.

Opportunities for spectacular multi-car pile-ups abound with the eight player option.

ORIGINAL Micro Machines 6 TOURNAMENT

DO IT YOURSELF

The most innovative feature of this new Micro Machines is the customisation kit. Choose your vehicle, tailor its speed capabilities and, most importantly, design your own track. Lay your road over a background of your choice (concrete, grass, sand and so on) and then add obstacles of your choosing. As long as you have an uninterrupted loop of track, you're free to clutter the course with whatever rubbish you like.

SPEED KING

Choose your mode of transport from the array of jalopies on offer.

MAKING TRACKS

Select curved or straight sections of track and assemble them into a loop of any description.

SCENIC ROUTE

Decorate your creation with selected brick a brac like giant tin cans and marauding water pistols.

BEHIND THE WHEEL

Assuming everything you've devised makes some logical sense, regardless of how brutal it may be, then you're ready to go.

ROAD TO HELL

You zoom in to experience your nightmarish driving experience in all its sodden and windswept glory.

Dumbbell Derby in the gym. Other new scenarios include the camp site and the lab.

COMMENT

Micro 2 is one of the best games on the Megadrive so this definite improvement should be a totally essential purchase, non? Personally, I'm a big enough fan of the game to want to have this as well as Micro 2, but there'll be quite a few people who won't. This is mainly down to the fact that a fair amount of the tracks are taken from the last game. Admittedly they're the best ones, but some people still won't feel too happy about buying the same tracks again. Anyway, forget 'em because the new tracks and vehicles are great, the massive number of new play modes make the four-player option even better and the track editor is essential. Big Micro fans shouldn't even think twice about buying this, even if they've got the other two games.

MARCUS

COMMENT

The best just got better - there's no dispute about that. The only debate lies in whether you're going to want this if you've already got Micro Machines 2. Well, I reckon this is a pretty essential purchase, and here's why. Whereas the new scenarios like the gymnasium, the camp site and the science lab are good fun, they're simply variations on themes we've seen before. The construction kit, on the other hand, lends a whole new dimension to the game, and being able to save tracks means my masterpieces of modern art motorways are going to keep me busy at least until Micro Machines 3 rolls along. Who'd have thought town planning could be this much fun?

GUS

GRAPHICS

86

▲ Typically workman-like, with an almost solid feel to some sections.

ANIMATION

84

▲ Super smooth, with the ever-entertaining exhaust phuts.

MUSIC

84

▲ A raunchy new rock 'n' roll soundtrack.

EFFECTS

80

▼ Pretty much the same as before, really.

PLAYABILITY

91

▲ Uncommonly addictive, with one of the best multi-player modes (and facilities) ever seen in a game.

LASTABILITY

93

▲ We're still playing Micro Machines 2. This will last longer.

OVERALL

New twists, new features, same superb game.

92

BY ACCLAIM

RELEASE

TBA

PRICE

TBA

GAME TYPE

BEAT 'EM UP

1-2

PLAYERS

32

MEG

BREAK DOWN

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

BEAT THIS

Complete on Normal setting.

OPTIONS

CONTROL JOYPAD

GAME DIFFICULTY MEDIUM

CONTINUES 5

SKILL LEVELS 3

RESPONSIVENESS VERY GOOD

ORIGIN

A conversion of the arcade games - which was the sequel to a sequel!

GAME AIM

Beat everyone up one at a time to save/destroy the Earth, depending on your choice of character.

MORTAL KOMBAT

You don't really care about the plots of beat 'em ups do you? No-one does. They always involve every character entering the tournament to get revenge on the big boss for killing their parents/brother/cat. But, wait for it, in *Mortal Kombat 3* we've got a beat 'em up with a slightly different plot!

MK3 (as it's known in these parts) involves Shao Kahn and his hoards of evil forcibly trying to conquer Earth for their Outworld realm as well as the greedy Kahn killing everyone on the planet to claim their souls as his own. Most of the human race has been wiped out but the few surviving warriors pack up their weapons and set out to save the world. Add to this Sub-Zero being marked for death by his now robotic ninja clan and Sonya out to recapture Kano and you've got all sorts of chaos. The criss-crossing plot means that you've got the battle of good Earth against bad Outworld people as well as a few revenge stories chucked in for good measure. The way the characters choose to fight is very simple - one-on-one. Not only is it a very honourable way of sorting out your differences, it makes for a great two-player game! Hurrah!

NEW KCHARACTERS

There are 14 regular characters for you to select, with five of them returning from *Mortal Kombat 2* (Sang Tsung, Jax, Liu Kang, Sub Zero and Kung Lao), two hailing from the original *Mortal Kombat* (Kano and Sonya) and 7 new challengers ready for you to master. You know all about the old fighters so here's the rundown on the new ones...

SINDEL

Sindel is the bride of Shao Kahn and has been brought back from the dead. She has the ability to fly as well as spit fireballs and scream her opponents to death.

SEKTOR

Sektor is Cyrax's twin brother. Thankfully their parents decided to dress them in different colours. Sektor's chest plate opens to release missiles, both homing and straight, and he can teleport beneath his opponent and punch them from below.

KABAL

Kabal nearly died at the order of Shao Kahn and has to get revenge with his life-support system still strapped to his back. Kabal can spin his opponents around until they get dizzy, giving him a chance to start a brilliant combo with his sword things. He can also shoot the obligatory fireball and chop his enemy up with spikes.

STRYKER

When Shao Kahn invaded Earth, he wiped out Stryker's home city. Being a riot cop, Stryker's got a big baton and lots of grenades to help him keep the peace.

NIGHTWOLF

The *Mortal Kombat* American Indian is armed with a glowing axe and spiritual bow and arrow. The best bit about Nightwolf, however, is that you can bounce fireballs back at your opponent, including Sub-Zero's ice.

CYRAX

Cyrax's special advantages include a net to trap his opponents, grenades hidden in his chest and teleport capabilities.

SHEEVA

'Big for-armed dragon woman with green blood' is the best way to describe Goro's friend Sheeva. She's borrowed the ability to throw fireballs and to jump from a great height onto her opponent.

SMOKE

Smoke is a secret playable character who can use Scorpion's harpoon as well as a teleport punch and a great invisibility mode. You'll see his face appear on the select screen occasionally but getting him isn't that easy. Stay tuned to find out how.

MOTARO

Shao Kahn, like every mad demon lord bloke, needs a body guard. Who better than Motaro? Motaro is a member of a race of four-legged dragon thingies and is armed with painful fireballs, the ability to teleport and very big muscles.

COMBAT

COMMENT

First of all, a brief word of warning. When you first play this you'll almost definitely say that it isn't as good as MK2. Keep playing, however, and as you get into it and learn some decent combos you'll see why we like it so much. For one, it's way faster than MK2, which instantly makes the game more exciting. The combo system, which at first seems silly, really adds to the game, giving you something else to learn and master other than finishing moves. The graphics and sound are digitised from the arcade so they're a bit fuzzy, but with a game like this you can put up with little quibbles. The game's been around in the arcades for a good few months now and still not all of the secrets have been found so this'll keep you going for ages. All in all, it's just another brilliant Mortal Kombat, and probably the best Megadrive beat 'em up I've ever seen.

MARCUS

COMMENT

It's the same old thing isn't it? Digitised fighters who move at the same speed as one another, have the same reach, use similar special moves and have the same fatalities. Well, yes and no. Even though each character is similar to the last, more so than Super Streetfighter 2, they all play differently, most notably in the combo department. As we've come to expect from the Kombat series there are loads of finishing moves (friendships, babalities, animalities, mercies) which have all been improved as well as plenty of funny, rather than gory, fatalities. The actual game plays better than before but I still prefer SSF2's style of massively different fighters. The secret kodes and things will take you ages to discover but when you do they'll actually improve the game, evening out one-sided battles and the like, to keep your interest in the game for a long time to come. MK one had to fight with SF2:SCE for sales, MK2 had SSF2 to worry about, but MK3 has nothing stopping it from being the number one Megadrive beat 'em up around.

GUS

GRAPHICS

91

- ▲ The characters are highly detailed.
- ▼ The digitised backgrounds are a bit grainy.

ANIMATION

80

- ▲ The character animation has been improved from MK2 but...
- ▼ Some of the backgrounds seem a bit static.

MUSIC

75

- ▲ Good bonging bell music and thumping bass set the mood.
- ▼ Probably the weakest area of the game.

EFFECTS

93

- ▲ Just about every speech and scream sample from the arcade original is included and they aren't bad quality either.

PLAYABILITY

93

- ▲ Fast, smooth action - fun to play and learn.
- ▼ Takes a while to get into.

LASTABILITY

94

- ▲ We're still playing MK2, and this one has tons of moves, combos, kodes and other secret stuff to keep you going for ages.

OVERALL

Your hard work will be repayed by months of entertainment. The best beat 'em up for a very long time.

93

SONIC LABYRINTH

RELEASE:.....OCTOBER
PLAYERS:.....1
BY:SEGA

MEG:..... 4
PRICE:.....£29.99
GAME TYPE:..... PUZZLE

GRAPHICS 75

Sonic is in fine spiky form. Everything else is pretty basic.

EFFECTS 60

Few surprises.

ANIMATION 66

Nothing sophisticated. The high speeds the game plays at don't help.

PLAYABILITY 73

Quite an original and intriguing premise.

MUSIC 62

Someone let that wasp out of that bottle.

LASTABILITY 70

Frustration soon kills enthusiasm.

OVERALL 76

A peculiar game, and an unsatisfying play.

While Tails is busy fending off the backdraft on his private island, Sonic has found himself in altogether more surreal difficulties. Snatched from his platform paradise, our blur in blue has been deposited on a chequerboard hovering in a psychedelic sky. His only way out is to roll himself into a spinball and collide into various meanies, avoid sticky patches of chewing gum and slide across moving walkways until he can find the keys and rings to unlock his escape route. Aside from his fleeting guest appearance in Bug!, Sega's mascot hedgehog is currently being put through his paces on just about anything and everything the Game Gear can throw at him. This time round, it's a fast-moving puzzle which sees Sonic batter himself through various obstacles with scant regard for personal safety. Shouldn't someone at Sega have put him on danger money by now?

Chewing gum - don't you just hate it when that happens?

The little blue guy takes a trip on planet freakout.

COMMENT

I just couldn't get my head round this. The game moves in fits and starts as you find yourself being flung around at incredible speeds in the usually vain hope of passing through the right area (or hitting the right baddie) in your search for keys and rings. Annoyingly, the degree of control you seem to be able exercise over your fate is limited - you can get through each level with a bit of practise but you're left wondering how you did it. Ultimately, this game is bonkers. And, sadly, fairly repetitive and frustrating. Oh, and a warning to hedgehog lovers - the level of physical brutality our blue chum has to endure is second only to the battering he received during Sonic Spinball.

MARCUS

COMMENT

Puzzles like this are perfect for the Game Gear - not too grand in scale and easy to tackle in short segments at a time, they make for excellent hand-held fun. OK, Sonic Labyrinth is flawed, but everyone's favourite hedgehog behaves in character and some of the graphics brought back fond memories of the Sonic coin-op. If you're into puzzle games, pinball or even Sonic generally, this should appeal if you can get round its limited scope. And some of the cheeky little graphics touches are worth a grin. I didn't expect too much from this, but it kept me amused for a while.

GUS

MEGA SHOP GUIDE

SPECTRUM TRADING (UK) LTD
MEGADRIVE GAMES MEGADRIVE GAMES MEGADRIVE GAMES
 ORDER NOW TO AVOID DISAPPOINTMENT - ALL GAMES IN STOCK - PLEASE ADD £1.50 FOR POST & PACKING

ALL AT £14.99	CANNON FODDER £36.99	ALL AT £17.99
DE CAP ATTACK	EARTHWORK JAM £43.99	ASTERIX
GLOBAL GLADIATORS	FIFA 95 £36.99	BARKLEY'S (S. UP & JAM)
INCREDIBLE HULK	JURASSIC PARK (RE) £35.99	CASTLE OF ILLUSION
JAMES POND 3	LION KING £39.99	ETERNAL CHAMPIONS
LOTUS 2	MEGA BOMBERMAN £29.99	JURASSIC PARK
LOTUS TURBO CHALLENGE	MICRO MACHINES 2 £36.99	LAWMOWER MAN
SECOND SAMURAI	MORTAL KOMBAT 2 £43.99	LEMMINGS 7
SNAKE RATTLE & ROLL	NBA JAM £36.99	MR NUTZ
SPLATTERHOUSE 2	NBA JAM TE £43.99	REN & STIMPY
TERMINATOR	ROAD RASH 3 £32.99	RISE OF THE ROBOTS
ULTIMATE SOCCER	SONIC AND KNUCKLES £37.99	ROBO V TERMINATOR
WINTER OLYMPICS	SONIC 3 £29.99	SONIC 2
WIZ N LIZ	SUPER STREETFIGHTER 2 £46.99	STREETFIGHTER 2
WORLD CUP USA 94	VIRTUA RACING £49.99	TERMINATOR 2
ZOO		TOE JAM & EARL 2
		TOE JAM & EARL 3

TEL/FAX 0181 470 8357

MAIL ORDER ONLY.
 75 CHURSTON AVENUE, PLAISTOW
 LONDON E13 0RJ

SEGA SATURN 3DO } CALL FOR
 SONY PLAYSTATION } DETAILS

PLANET CONSOLES

UK No.1 Imports
 41 Church Road
 Lawrence Hill
 Bristol BS5 9JJ

Shop:
 Tel. 01179 413030
 Fax. 01179 414855

Mail Order:
 Tel. 01454 888081
 Fax. 01454 888082

SONY PlayStation
 NOW IN
 Ace Combat
 Philosoma
 Boxers Road
 Rayman
 The Aquanauts Holiday
 Darkstalkers
 X Men
 Street Fighter Movie
 Zero Divide
 Dragonball Z
 Formation Soccer

SEGA SATURN
 NOW IN
 Shinobi X
 Gran Chaser
 Parodius Deluxe
 Van Battle
 Baseball
 SCORING SOON
 X Men
 Blue Seed
 Darkstalkers
 Street Fighter Movie
 Virtua Cop
 Virtua Fighters 2

NEW GENERATION CONSOLES
 3 THE PARADE STONEGATE ROAD LEEDS LS6 4HZ
 11-7pm Mon-Sat Tel 0113 230 6007
 12-6pm Sun Fax 0113 268 8936

SATURN		SONY PLAYSTATION	
SATURN CONSOLE - CALL	SUPREME WARRIOR (USA)	CONSOLE - CALL	J-LEAGUE PRIME SOUL
NBA JAM TE (USA)	THEME PARK (USA)	BOXERS ROAD	METAL JACKET
5M CITY 2000 (USA)	VIEWPOINT (USA)	A-LEAGUE WINNING 11	PRO BASEBALL
MORTAL KOMBAT 6 (USA)	DARK LEGEND (JAP)	ZERO DIVIDE	DARK STALKER
NHL HOCKEY (USA)	PHO WRESTLING (JAP)	ZEITGEIST	KING OF BOWLING
BLACKFIRE (USA)	FANTASTIC PINBALL (JAP)	RAYMAN	VIRTUA TENNIS
CYBER SPEEDWAY (USA)	WING ARMS (JAP)	DEEP SEA WAR	
VIRTUA RACING (USA)	GOLDEN AKE - THE DUEL (JAP)	HYPER FORMATION SOCCER	Many other new releases and back catalogue in stock
RAYMAN (USA)	KING OF BOXING (JAP)		
ROMANCE 8 KINGDOM IV (USA)	VIRTUA COP (JAP)		

SEGA MEGADRIVE SPECIAL OFFERS

WOLF RAIN	26.99	ROCKTOP V TERMINATOR	17.99
URBAN STRIKE	26.99	MEGA BOMBERMAN	26.99
PSYCHO PINBALL	26.99	CANNON FODDER	26.99
STARDUST	19.99	SYNDICATE	26.99

BEST DEALS ON PART EXCHANGE ON ALL SYSTEMS

WE ALSO STOCK AVAILABLE ON ALL SYSTEMS NEW AND OLD. NO. 1 FOR MAIL ORDER AND SERVICE. CALL FOR DETAILS!

Visions

Games and Consoles Stock Exchange
 Buy, Sell, Swap and Part Exchange, Dealing in

★ PLAYSTATION ★ SATURN ★ 3DO ★ CDi ★ JAGUAR ★ 32X ★
 Mega CD ★ Megadrive ★ SNES ★ NeoGeo CD

★ Playstation and Saturn Game Rental - only £1.00 per day.
 ★ Large numbers of new and second hand games in stock plus imports.
 ★ Saturn Converters only £24.99
 Ring our Tel/Fax Games Hotline (7 days) for a quote.

TEL/FAX 0113 261 3424
 AFTER HOURS 0374 651703

Visions, 728 King Lane, Leeds LS17 7BA

NEW MEGADRIVE GAMES FROM £14.99
USED MEGADRIVE GAMES FROM £5.99
 NEW RELEASES AND MANY OLDER TITLES AVAILABLE ALL AT LOW PRICES

GAMEZONE

TELEPHONE 01233 663996

MAIL ORDER: 14 SANDY MOUNT, BEARSTED, MAIDSTONE, KENT ME14 4PJ
 SHOP: 18/20 NEW RENTS, HIGH STREET, ASHFORD, KENT TN23 1JJ

PART EXCHANGE
 A FULL LIST CAN BE SENT ON RECEIPT OF AN S.A.E.
 SATURN & PLAYSTATION NOW AVAILABLE

TO ADVERTISE IN THE MEGA SHOP GUIDE CONTACT LIZA HAWKES ON 0171 972 6700

To advertise in this section, please call Liza Hawkes on 0171 972 6700 now!!

OUT NOW

Once again, Sega twist our arms at right angles to our bodies and we review the Saturn stuff that was out yonks ago and which is due out for your super UK machine about now. Apart from the first of this month's titles, which is one of those import thingies we couldn't be bothered to tackle first time round. All Japanese instructions and stuff, you understand. So if you have a Saturn this is it for the month of October:

DIGITAL PINBALL

£44.99

1-4 PLAYERS

This has undergone a name transformation from its Japanese incarnation as 'Last Gladiators' to the rather less grandiose and eminently more relevant 'Digital Pinball'. This is a rendition of the age-old game of flipper that sits in many a pub, pier and grimy arcade.

There's nothing grimy about this game, however, which comes from little-known developer 'Kaze' in Japan. It's beautifully presented, with extremely crisp graphics and stylish overlays. The copious sound effects are similarly tip top and crystal clear.

What Digital Pinball attempts to do, and is one of its failings in the process, is be extremely faithful to the mechanics of the game. Instead of using overhead-viewed scrolling tables, the action is viewed from a static, slanted table which is contained within a single screen. Many of the features are semi-transparent, allowing you to see the ball when it's tucked up the back of the screen. The ball movement is very convincing, and it's a remarkably close interpretation of real pinball.

Unfortunately, pinball as it actually stands doesn't quite work on console. The space a scrolling table offers means more features, and Digital Pinball's four separate tables are cramped and generally uninspiring. Complexity has been added by creating all sorts of complex bonus paths, explained in a series of instructions. Although there are plenty of ways to score points not much else, except perhaps multiballs, is likely to happen. The themes are amusing, like a gladiatorial table with mini colosseum, Warlock table with spell multipliers and a Samurai game with martial arts slants.

The game is made more stimulating by use of its 'dot matrix' interludes. These narrow sequences play across the screen, with stylish monochromatic images accompanied by amusingly doom-laden utterances. The game becomes thick with them the more skilled you become. Digital Pinball is not bad at all, and at first is quite compulsive. It's the long term value that we doubt, considering the sameness of the tables and that all the combined bonuses and features seem to lead only to higher scores, not new effects. Points may be enough for wizards, but we're console game-players here.

OVERALL

67

Puritanical pinball for pedants, but true to the game by the same token.

W!

BUG!

£49.99
1 PLAYER

So this was reviewed but two months ago, but games this good are few and far between, so you should now make an effort to buy the damn thing now it's out. Bug's main achievement is to put a bit of spunk back into platform games, just as they're going through a bit of an unpopular patch.

It's true that nothing in the game is amazingly original, or that the gameplay is that complex, but that's an asset in many ways. Bug is an instantly enjoyable game to play, accessible to all levels of gamers, but rapidly proving itself as a pillow-biting challenge. From World 2 onwards expect no mercy.

The game's unique feature is Bug's ability to walk 'into' the screen on its platforms and walkways, which the Saturn handles with as much ease as normal left/right movement. All kinds of other nifty scaling and perspective effects are handled. Part of the compulsion is seeing what's in store later.

Fab graphics, great sound, excellently structured game - I think we have this month's 'best buy'.

OVERALL

94

Should be the definitive Saturn platformer for some time.

VIRTUAL HYDLIDE

£39.99
1 PLAYER

We must confess to being a bit surprised that Sega bothered to convert T&E Soft's early RPG for the UK Saturn. That type of game is always for a niche market, so it's a sign of Sega's commitment to provide a broad raft of game styles for the machine early on.

Having said that, our reflections on Hydlide would suggest that it's not really aimed at the serious RPG gamer anyway: this is a 3-D exploration game bearing the hallmarks of Dungeons and Dragons. Playing an energetic young adventurer, you explore a large map which has about ten locations you can actually go and visit.

These are rather more interesting than the aimless wandering within the dull grey, randomly generated outdoor landscape. There are objects to be collected and equipped, new weapons and armour and the occasional puzzle to solve.

The graphics are strange - functional 3-D, but extremely blocky and blurred, especially close up, so the effect, overall is not too pleasing.

Our assessment of Hydlide has cooled from the import review, even though the UK version makes matters like reading less of a chore. Coupled with more interesting RPG developments due from Sega. If you must have some form of RPG, you might want to consider Hydlide.

OVERALL

71

A simple RPG in a Legoland environment. Generally flawed.

SHINOBI X

£TBA
1 PLAYER

Shinobi X was one of the first Saturn projects to be announced, and really offers a taster of what the machine can do. To the dismay of some, it's a standard left to right style platformer, indeed a textbook example of the genre. That's not to say that it doesn't have a few fancy tricks to show, however.

The styling and gameplay is very much in tune with the three previous Megadrive Musashi games. Joe, the ninja hero, pulls off the same mixture of acrobatics and magic - many of the same moves. The difference is excellent new animation, using digitised actor sprites.

In the game's favour, the control is very responsive and quite instinctive. Using blocking and combination attacks makes Shinobi more than hack and slash, and your opponents are similarly smarter than the average platform game stooge. The nine levels start to get hellish about half way through, and take you through familiar, pagoda, minecart and dungeon territory, with your gal's kidnappers always one step ahead.

Since our favourable import review, Sega's major change has been to the music. Unhappy with the Japs' trashy ditties, Sega commissioned one of their composers at Sega UK in Chiswick to come up with an original soundtrack. It's rather more atmospheric than the original. Also, the game seems to play slightly faster, upping the difficulty level marginally.

There are some valid criticisms to be made of Shinobi X for being too conservative and unadventurous, but there are always takers of well-tailored conventional titles, and Shinobi should have its market.

OVERALL

84

Smacks firmly of Shinobi.

MEAN YOB

A quiet word in your shell-likes about bodily emissions. Sending them to me through the post is not big. Or clever. What's more it causes considerable distress to the ladies in the office. And it upsets Claire and Lucy. So, the scumball who sent a selection of his snot to me in the post is not only a prat, but also stupid - you put your address at the top of the letter. Expect a surprise soon, sucker.

In the meantime, send appreciations, polite constructive criticism and cash to: **YOB'S SAMPLE BOTTLE, MEAN MACHINES SEGA, 30-32 FARRINGTON LANE, LONDON, EC1R 3AU**

EAR WAX

Dear Yob
 What is everyone's problem? It seems we've just replaced one debate for another. We've spent years getting bored fartless with people banging on about the 'Sega v Nintendo' debate and bickering endlessly about which is the better machine, the Megadrive or the SNES. Just when it seemed like all that rubbish had been forgotten, here we go again - Saturn v Playstation. It's not as if there's that much difference between the two machines - what this is really about is people slagging off their mates' machines simply because they've got something different. A few years back, I decided to get a Megadrive and a SNES, so the debate didn't touch me - I had the best of

Bomberman by Sharon Dixon (Any relation to Ron and Bev?), aged 15, from Manchester.

both worlds. Now, my solution is the same. I bought a Saturn the day they came out, and I'll be there as soon as the Playstation is available. And before anyone starts whining about money, I'd just like to say that I'm serious about my gaming so I think it's essential to have the best that's out there. After all, buying a Saturn and a Playstation is still going to cost less than buying a PC - the other so-called games platform of the future. I reckon that if you're not prepared to get the best that's out there, and experience the best that both formats have to offer, then you're probably not very serious about playing games at all.

Mark Leach, Palmers Green, London

YOB: What about the debate between the Master System and the Gameboy? Which machine is superior there? And the Tandy Colour Genie and the Commodore Vic20? You lot have got short memories haven't you? A few years pass and suddenly we're all going next generation and good old-fashioned computing isn't good enough for you any more, oh no. Well, I say there are scores that still need settling.

Bugs 'r' Us by Ryan Hunter from East Kilbridge.

SCALP FLAKES

Dear Yob
 I've been playing games for years, but have recently encountered a bit of a problem. My girlfriend says that games are for nerds and 'anoraks' and has told me that she's embarrassed about my "sad hobby". I'm saving up for a Saturn and I know that when I get Virtua Fighter my "sad hobby" is going to get even more addictive.

Keith Watson, Keynsham, Bristol

YOB: Tricky one this. Girls are pretty cool, but Virtua Fighter is a smart game. Sod it - ditch the chick.

BOTTY SCRAPES

Dear Yob
 Sega Power are really getting up my nose. They slag you off all the time, and never do a real review without some stupid attempt at comedy. I mean, what exactly is a "tips nappy"?
 Steven Tage, Dudley, Birmingham
YOB: Simple. It's a disposable pair of pants full of cak.

Earthworm Jim by Coung Pham - you pronounce it KONG (as in King?) apparently.

CRUSTY SCABS

Dear Yob
I'm writing to you about a subject that I must get off my chest - it's the Saturn. Even though I am a tad skint and currently unable to buy one I feel that I have to bring up the old chestnut of games companies monopolising the market. I am merely a humble Megadrive owner and already know what it's like to cough up vast piles of cash for games that only cost a smidgen of the price to make, normally being led into buying such stuff because they have a high bit memory or a plug through system (yes I do have S+K, for my crimes). What puzzles me, is why do Sega price CDs that have no fancy chips or other moving parts the same as ye olde Megadrive games? A CD probably costs even less to produce than a cart, so why aren't they priced lower? It's about time those nice people down at Sega Europe got off their butts and did something about it. I leave you to your digestive related insults, because sad people like me deserve it for whinging like this.

Ben Sole, West Bromley, Kent
YOB: Arse hairs. Insults relating to bottom bristles are far more satisfying than digestive related

insults. Where's the fun in slagging off someone's biscuits? Anyway, arse hairs. Why don't you pull yours round your ears?

WEEPING SORES

Dear Yob
The fact that Sega aren't including an RF lead with the Saturn is a bit below the belt really. 80% of homes may well have scart capable TVs but Sega should also consider the other 20%.

While I'm on the subject of Saturns, I was looking through a mail order brochure recently when I noticed the catalogue company were charging £500 and not even including a game. If you wanted Virtua Fighter you had to pay an extra £60. My advice would be to steer clear. Catalogues can be a good thing, but there are plenty of places selling the Saturn for £350 with a game.

M. Kilvington, Southsea, Essex
YOB: In estimating that most people did indeed have access to a scart TV, Sega's decision to not bundle an RF lead was an afford to keep the price of the machine as low as possible. Had they included an RF lead it would have bumped up the price for all the people who

didn't need one (the majority, after all) as well as though who did. Besides, what's the matter with you? Haven't they got any electricians' shops where you live? Bah!

This one comes from RHH 95 apparently. Thanks. Whoever you are.

And that's just about it from your friendly neighbourhood shclockmeister for another month of heated debate and friendly banter. The world waits with baited breath and fevered brow as the dawn of a wondrous new pile of old toss comes around again next issue.

Q & A

Okay, we have to come clean. Steve is not answering Q&A any more. We could try and wing it, but I guess you'd see through it. This is Gus. No, honestly it is. So now I've got to explain why we're still using Steve's pic here. Er, is that the time? It is the time you know. 4 bloody AM. Look I don't want to spin a sob story but there really is no time to get in an argument about who's running the Q&A page. Surely it's the answers that count. Well, enjoy the letters and I'll see you in a bit.

MAGIC SPINDLE

Dear Steve

I am writing to you to warn you about an ad in MEAN MACHINES SEGA for Spectrum Trading UK. I saw the advert for games, so I sent away for Toe Jam and Earl 3. That was at the beginning of July and I have not received my game. I have phoned them up and all I keep getting is an answer machine. I have left messages on that, I have written to them, I have not heard back from them. I thought I write to see if there's anything you can do, and also as a warning for other readers of your magazine.

C. Stapleton

GUS: We'll certainly investigate your complaint. We take care over our advertiser, but sometimes things happen. It is important that you take care when replying to Mail Order ads. Make sure the company is contactable by phone, don't send cash and check if the company has advertised for some time. State that you want your goods within a working week, and they be sent registered post: any decent firm will do this. Reputable mail order importers we know are Video Games Centre in Bournemouth and Ace Consoles on 0171 439 1185.

QUALU- UDE

Dear Steve

Can you answer these questions:

1. Can you play music CDs on the Saturn?
 2. Do you need an adaptor?
 3. I have £50 — what Saturn game shall I buy?
 4. Is Primal Rage any good for Saturn?
 5. How much will it cost?
 6. When will it be coming out?
- Stephen Smith, Wolverhampton
- GUS: 1. Yes you can.
2. No adaptor needed.
3. Daytona or Bug!
4. Dunno, but will know next month.
5. About £50.
6. November-December time.

COCOA

Dear Steve

I think your mag is the best in existence, even better than Sega Pro! Please, please, grovel, grovel, print this letter:

1. For Nintendo's Ultra 64, it has been decided to use cartridges instead of CDs. A bloke at Nintendo

said it was better to use cartridges because they can store more information. But what's the proper answer?

2. Is JVC Boxing on the Saturn any good?
3. One of Sonja Blade's moves in MK3 involves taking all her clothes off. True?
4. Is the quality of the MPEG adaptor on the Saturn any good?
5. Why didn't Bullfrog include a battery back up on the Saturn version of Theme Park?
6. What do you think of Sega signing a deal with Californian company NVIDIA that will allow Sega to develop and play games on the PC?
7. The Saturn has three 32bit processors, so why is it called a 32bit machine?

Richard Marsh, Shrewsbury

GUS: 1. Nintendo opted for cartridge for various reasons, but storage is not really one of them. The advantage of cartridge is speed: you can access a cart almost instantly. A CD, in comparison has slow access, so the game actually in action has to be stored into the internal RAM. This in turn makes a CD console more expensive — as it needs both RAM and a disk drive. The advantage of CD is the amount of storage space.

2. Looks like it could be quite jolly.
3. Only if you handle her correctly (chortle).
4. Movies look okay, and the Saturn has some unique effects like zoom and picture-in-picture.
5. The expense: developers apart from Sega find battery back ups very costly, and Theme Park would need a biggie.
6. Sega realise they are excellent at doing software that people want. If that software is for PC, why not?
7. Calling a machine '16bit' or '32bit' is judged by looking at the central chip, or CPU which orchestrates all the other processors and is the most important. The Saturn CPU is 32bit RISC.

DEADLINE DAYS

Dear Steve

Please answer my questions, as it is the first time I've written to your magazine.

1. In the September issue, Steve was asked if there would be a Sonic 4, and he said they're probably would. But in the August issue of Sega Magazine, in reply to the same question, they said that Sonic and Knuckles WAS Sonic 4. Who is right? If it's Sega mag, why did no-one know this at the time the game was released? And if you are right, has work started on Sonic 4 yet?
2. Any more news on Brutal 2000 for the 32X?

3. What is your favourite game?
4. Do you think there will be any drop in the Saturn's price before Christmas?

Shelley Blair, Co. Antrim

GUS: What is all this guff? Surely what matters is if there will be another Sonic game for the Megadrive. Yes, I think there will be 'one last fling' on 16bit. There should also be a 'Sonic 4' on Saturn next year.

2. Who really gives a toss about Brutal?
3. Daytona USA.
4. I think it's possible.

RADIO 3

Dear Steve

1. In issue 25 there was a preview of Scooby Doo. I have had almost every issue after that but I have not seen a review. Why?

2. Should I buy Theme Park or Comix Zone?
3. Please put these games in best to worst order: Lethal Enforcers, Asterix: Power of the Gods; Primal Rage; EWJ2?
4. Will there be a Story of Thor 2 on the Megadrive? Thanks a lot and keep up the good work.

Alex Harrison, Beighton

GUS: 1. Pity about that. It's all part of the Sunsoft saga. Marubeni used to distribute Sunsoft games in this country, but both sides found it hard to get there act together. Sunsoft was wound up last year and Scooby Doo, a promising project, was one of the casualties. Someone should pick it up and finish it.

2. Are you clever? Yes? Get Theme Park.
3. EWJ 2 (probably); Primal Rage; Asterix; Lethal Enforcers.
4. Probably not.

NIGHT NURSE

Dear Steve

Or Gus, or whoever's doing the Q&A. Your magazine is the best Sega mag around and please answer my questions:

1. When will Lemmings 2 be out on Game Gear?
2. Is Lemmings 2 better than Lemmings, and what percentage would you give them?
3. Is Sonic Drift 2 better than Super Off Road on Game Gear?
4. Do you know any cheats for Super Off Road, Sonic Drift 2 or Lemmings?

Hugo Adams, Dorset

- GUS: 1. Never ever.
2. Never ever.
3. Guess so.
4. Look do you have these games?

Yes? Then why do you want my scores for them? No? Then why do you want tips for them?

SHEEP

Dear Steve

Please answer my questions:

1. How much is the Saturn at the moment?
2. Do you think the price will be lowered by the start of the New Year and if so by how much?
3. What is the cartridge port on the Saturn used for?
4. What is the difference between Virtua Fighter and Virtua Fighter Remix?
5. Is Panzer Dragoon worth buying or should I wait for Magic Carpet?
6. Will they box the Saturn with an RF lead, or are they going to stick with the SCART lead?
7. I'm selling my Megadrive with 9 games including Virtua Racing, Street Fighter, FIFA '95, Landstalker and Chakan, with two three-button pads and one six-button pad. How much do you think I should sell them for?

Paul Mclair, Manchester

GUS: £399 with Virtua Fighter.

2. I think so, my guess is a £50 before Crimble.
3. At the moment, game development and RAM carts, but it's a flexible port.
4. Speed, texturing, presentation. Not gameplay.
5. Magic Carpet will be some time. Panzer's cool.
6. They'll stick with SCART, methinks.
7. As much as you can get.

SEX

Dear Steve

Congratulations on the new look mag. Please answer my questions for me (X-Men questions refer to the Sega versions).

1. Being a bit of an X-Men fan, I was wondering which of the three X-Men games I should buy. I like the look of the first one. What do you think?
2. In X-Men do all the characters have a satisfactory amount of moves?
3. What percentage did you give Virtua Racing?
4. I read an article in a Silica catalogue comparing the 32X to the Megadrive. It said the 32X could handle 50,000 polygons per second, and the Megadrive could handle none. How was it possible for Sega to make Virtua Racing?
5. Does Primal Rage need a six-button joypad?
6. I'm thinking of buying Lethal Enforcers with gun to go with Lethal 2, for £26. Is it worth it.
7. What's the X-men game with Spiderman in it like? It looks crap.

Nick, Gloucester

- GUS: 1. I'd prefer the second one.
 2. In X-Men 2 the range is much wider.
 3. 92%
 4. The Megadrive needed the help of the one-off SVP chip, a special processor in the cart that explained the £70 tag.
 5. I'd recommend it.
 6. I wouldn't recommend it.
 7. Knocking on a bit is Spidey and the X-men. Budget fodder.

CANDLE-LIGHT

Dear Steve

Congratulations on your ace magazine. The reviews are particularly outstanding and let's not forget the awesome Q&A. You are simply essential Sega reading. Now please answer my questions, go on!

1. Now that Saturn and Playstation are out, will the price of SNES and Megadrive games decrease rapidly?
 2. Is it worth getting Pete Sampras '96 if you have Pete Sampras '95?
 3. Are Boogerman, Batman Forever, Judge Dredd and Fever Pitch any good?
 4. Will you be having a top 100 or all-time greats game section in your mag soon?
 5. Your tips book was good, but there was no tip to defeat Neo Zeed on Revenge of Shinobi. How in God's name do you do it?
 6. What are your thoughts on Wayne Gretzky's Hockey, New Adventures of Batman and Robin, Mr Nutz?
 7. Would you please print some Game Genie codes?
 8. What's best — FIFA or Fever Pitch?
 9. How many games have been released for the Megadrive in the UK, roughly?
- Paul Davies, Caerphilly*
 GUS: 1. Probably not.
 2. It's not an essential purchase for Sampras non-addicts.
 3. All apart from Boogerman are considerable as buys.
 4. Perhaps some sort of glossy retrospective, but normally in other mags these things are an excuse for laziness.
 5. Practice, child.
 6. I thought Gretzky's was a pile of ice bull — Time Warner got a bit shirty of that one. New adventures — cool; Mr Nutz — so-so.
 7. No. Game genie sucks.
 8. I prefer FIFA, it must be said. Steve's a Fever man.
 9. About 400-450

BEDTIME STORY

Dear Steve

Would you please answer these questions:

1. Is there going to be a Cannon Fodder 2 on the Megadrive?
 2. Any news on Streets of Rage 4 and when is it coming out?
 3. When is Super Streetfighter II Turbo coming out on Megadrive?
 4. Is Earthworm Jim 2 going to be a pile of crap like the first?
 5. Why is the next Micro Machines called Micro Machines 2 '96? Why don't they just call it Micro Machines 3 instead of all the '96 crap?
- Andrew Moriarty, Warrington*
 GUS: 1. We hoped there would, but I doubt it.
 2. No news or indications of a game of that name from Sega.
 3. Forget that one for a start!
 4. Hey — Jim rocks!
 5. You have an attitude problem. 'Micro Machines 3' is for the big leap forward: the next gen.

TUCK IN

Dear Steve

I have recently bought Theme Park for the Megadrive. I can't work out how to put the rollercoaster together. Could you tell me please?

Bill

GUS: Pritt stick. Works a treat. Or try the instruction manual.

Now about that picture. Yeah, it has to go, and it will. Stand by for next month's amazing Gus Q&A picture. No expense spared and no answers stinted. It's the Q&A event of the year

mega mart

Mean Machines Mega Mart is for private advertisers - trade adverts will not be published!

WANTED SONIC 2 for £10, will also sell RKA, Kid Chameleon, WOI, T2 and Tiny Tonns £10 each, Agassi Tennis £5, buyer must collect or pay postage and packaging if sent by mail. Tel Matt on (01234) 365871.

NEED TIPS for Sega Megadrive games? Send £1 plus s.a.e. to Robert, 2 Durers Lane, Bury, Lancs, BL9 9PQ.

SWAPS (MD): World Cup Soccer, Micro Machines, Turbo Outrun, Terminator vs Robocop, Sonic 2, Ghouls and Ghosts, Streets of Rage II. Wanted Cool Spot. Ask for Robert 0161 797 6355.

INCREDIBLE MEGADRIVE for sale, 2 six button pads and power stick, 31 games all boxed plus instructions includes MK2, SF2, Cannon Fodder, Zero Tolerance, Gunstar Heroes and FIFA. Rest are classics, £325 ono. Bargain - phone David on 01733 570048.

FOR SALE Megadrive £60, Mercs, Terminator, Sonic 1, Kid Chameleon, £5. Desert Strike, Sonic 2, £10. SOR2, Micro 1, Road Rash 2, Jungle Strike, Urban Strike, SSF2, £25. MK2, EWJ, £30. VR Racing £35. All together £350 worth over £920. Plus, on Mega CD - Silpheed £20 and Jaguar XJ220 £15. Everything in excellent condition and at a bargain price. Phone Simon on 01932 882321 after 6pm.

MEGADRIVE 2 Mega CD 2, 20 cart, 6 CDs, Menacer and 6 game cart, Game Genie and code book, lots of mags, also case for Megadrive. All boxed with instructions, excellent condition. Tel 01264 358281 all areas buyer collects £500.

MEGA DRIVE for sale with 12 games including SFII, MK, FIFA, Flashback. Includes 4 joypads. Worth £250, sell for £150. Tel. 01932 850803 and ask for details. Also Amiga in VGC. Lots of accessories, sell for £80.

MEGADRIVE, 32X, Menacer, VR Deluxe, 12 games, arcade joysticks 1 + 2, SG Pro pad, Jap converter, games include Castlevania Dr. Robotniks and Eternal Champions. All in great condition, boxed, value over £1000, sell for £250 ono, no splits. Ring Pete after 6pm (Herts) 01462 686981.

MEGADRIVE AND 32X with VR and Star Wars. Megadrive comes with over £1000 worth of games including MK2, FIFA 95, Pete Sampras and many more. Also 4 control pads, worth over £1500, selling for £250 ono. Contact Jas on 01234 765337.

32X AND Megadrive for sale. Games are

Star Wars Arcade, Doom, SF2 SCE, Sonic, Urban Strike, Mega Games I, MKII, four pads (two are 6-button), lots of mags, games stand, all boxed except Mega Drive, £300 ono. James 0181 304 8822.

WANTED SHINING Force One. Telephone 01440 61020.

SEGA MEGADRIVE, 11 top games, Joypad & arcade joystick & many mags. £130. Tel. 01733 62803.

SATURN, UK version, 2 pads, Virtua Fighter, Panzer Dragoon, Daytona USA, £200 cash. Phone 0493 368166, ask for Andrew. Buyer must collect (Great Yarmouth/Norfolk).

FOR SALE Megadrive games, Jurassic Park, SFII £15 each, Micro Machines 2 £30, Sunset Riders £10. SNES games, Bomberman £20, DKC £30, Gameboy Magni-Lite, power adaptor, 2 games inc. Kirby, carry case, £80 ono. Nik 01202 (Bournemouth) 393982. Buyer must collect.

WANTED STAR Trek Generations, boxed with instructions on Game Gear, will pay up to £12. Call Shella on 01285 657867.

Hill 14 year old boy looking for boy or girl penpal between 13 and 15 years old. I like going to cinema, art, rock music (not heavy metal). Write to Paul Wilson, 17 Cavin Drive, Castlemilk, Glasgow G45 9TT.

MEGA DRIVE, Mega CD and 32X games for sale: Doom £25, MK2 32X £25, Star Wars Arcade £20, Story of Thor £25, Shining Force 2 £25, Snatcher £20 plus others. Phone Andy 01235 848786 after 6pm.

I WILL swap JWWS, Mickey Mania, MKII or Micro Machines 2 for Theme Park or PGA 3. Phone Edward on 0121 604 9131.

MD GAMES for sale: Virtua Racing £30, FIFA £20, Barkley Shut Up and Jam £15, all for £50 plus free joypad. 32X game: Metal Head £30 (all boxed with manual) Phone Danny on 01224 483906. After 5pm.

ROLE CALL: The dedicated RPG fanzine. First 2 issues available price £1.20 each. Issue 2 contains Popful Mail and Shining Force CD reviews, Issue 3 will cover Phantasy Star 4. Contact Rachel Ryan, 25 Oakdene Avenue, Woolston, Cheshire WA1 4NU.

WILL SWAP Sonic, Gynoug, California Games, Alex Kidd for Olympic Gold, Sensible Soccer or two for Power Drive. Others considered. Tel 01770 700254 ask for David. Cameronia Hotel, Whiting Bay, Isle of Arran, Scotland KA27 8PZ.

MEGA DRIVE Mega CD, 14 carts, 15 CDs, 2

Joypads, Bomberman, Snooker, SFII, Final Fight, Silpheed, Double Switch, Thunder Hawk, Batman Returns, Flashback, worth over £1000 in total - sell for £300. Phone Brian on 0151 708 0187 now!

WANTED STARFLIGHT for MD for cash or swap for Cannon Fodder. Phone Martin on 0181 851 6775 after 6pm weekdays only.

on 0151 726 1996 between 6-7pm.
2 joypads, £160 the lot. Call Ken
MEGA DRIVE and Mega CD for sale. Many
BOXED MEGADRIVE with 2 joypads and 14
games including SF2, Micro Machines 2,
NBA Jam and Lion King. Plus boxed
Master System 2 with 2 joypads and 6
games. All this for only £200. Phone
Matthew on 01689 822657 after 5pm.

MEGA CD II with 6 games: Road Avenger, Night Trap, Thunderhawk, Final Fight, Ground Zero Texas and Microcosm. Will sell for £200 ono. Also Gameboy with 4 games will sell for £40 ono. If interested ring 01487 830203 ask for Luke.

32X FOR Sale with Doom, Virtua Racing Deluxe and Star Wars. Excellent condition £180 ono. Call 01980 653622 (near Salisbury, Wilts).

MEGA DRIVE, 32X and Mega CD for sale. 34 games for all of the above and accessories included. Worth over £1000, Silling for £450. Contact Shaun on 01827 873414 before 12pm.

32X with Megadrive, including VR Deluxe and MKII (32X) all boxed as new, worth £350, sell for £215. 01844 216993 6pm+

AMIGA CD32, 8 great games including Cannon Fodder, Sensible Soccer, Gunship 2000, quick sale needed thus £130. Call 01844 216993 6pm+

MEGA DRIVE, 32X, Mega CD for sale, games include Doom, Star Wars Arcade. 6 games for MD - games include Virtua Racing, Pete Sampras Tennis. 8 games for Mega CD including Thunder Hawk, Batman Returns, Jaguar XJ220, will split, £350. (01555) 773127 Scotland.

ROLE-CALL - The definitive all-format console RPG fanzine, packed with news, tips, reviews and features galore. Whatever your tastes, whatever your system, if you play RPGs you need Role Call! Contact Rachel Ryan on 01925 490910 for more details.

mega mart

looking for that hard to find cart?? sorted.
trying to sell your unwanted games?? no problemo.
want a pen pal who likes what you like?? piece of cake.
whether you want to buy, sell or swap, the MEGA MART is for you!

here's what to do

For just £1 you can have your very own advert containing up to 20 words! Or if you've got money to burn and have plenty to write, an extra golden nugget will buy you another 20 words - yep, £2 for 40 words! So fill in the boxes below, stick it in an envelope along with a cheque or postal order made payable to MEAN MACHINES and send to: MEAN MACHINES MEGA MART, PRIORY COURT, 30-32 FARRINGDON LANE, LONDON EC1R 3AU. Please allow up to six weeks for your advert to appear.

here's my message for the MEGA MART...

Fill in
this box
for £1.00
(20 words)

Fill in this
box as well
for £2.00
(40 words)

PLEASE NOTE:
1 word per box. Phone numbers equal 1 word. Use capitals and write neatly to avoid mistakes!

MEGA MART is for private advertisers only. Anybody sending in a trade advert will not have it published. Your cheque won't be cashed and no correspondence will be entered into. However, if you are interested in placing a trade ad, please contact Liza Hawkes on 0171 972 6700 now!

name

address

postcode

telephone

NEXT MONTH

UNOFFICIALLY - WE'RE OFFICIAL!

Yes, you heard us right. From next month we'll be MEAN MACHINES SEGA with a funny curvy Sega. If you also catch Sega Magazine, you'll be aware that they're concentrating on Saturn stuff as of their next issue. MEAN MACHINES will be covering absolutely everything, with some great perks for ourselves, like:

Invitations to the Sega complex on Fantasy Island, where we have our own personal cabins, deluxe Spritzer mini-bar and slaves.

And...

Personal valets, wardrobe mistress, hampers and limos to take us to work in the morning.

Not forgetting...

Total exclusivity on Sega Megadrive, Game Gear, Mega-CD and 32X games. And access to the most exciting Saturn stuff before the unofficial mag riff-raff.

So you can see why it wasn't hard for us to sell out. Seriously though, there will be no compromises. Yes, we're Sega fans. For some mags it seems a crime to admit that they enjoy playing games. We do, but we'll still be prepared to give a game, even a Sega game, a good kicking if it is deserved. There's no cover up, no 'deals'. What Sega get is a top-quality showcase for their games - accurate reporting and the most informed readership.

It's great for everyone apart from the saps in 'competition' with us. I expect a few glum faces when the truth finally sinks in: We Have The Power.

SEGA

THE BIG STUFF:

We'll also have:
Earthworm Jim 2: The exclusive review with a stunning free gift
The Horde
Virtua Racing
JVC Boxing
Pocohontas
WWF Saturn
Cool Spot Saturn
Virtua Fighter 2
X-Men on 32X
Shellshock
Mortal Kombat 3 Saturn
Alien Trilogy
Cut throat Island
D
Streetfighter: The Movie
...the list is endless...

CATCH US ON SALE 30TH OCTOBER

CAN A GAME OVERTAKE 100%?

Micro Machines
TURBO TOURNAMENT
'96

+

CONSTRUCTION
KIT

For Micro Machines '96 we've jam packed an amazing 65 manic courses into the wildest and weirdest regions of the Micro Machines house.

And it's on the J-Cart, so a bedroom-busting eight players can dice it up on the craziest turbo tournaments yet!

For even more madness, use the all new construction kit to set up custom courses, and save 'em with the battery back-up.

Micro Machines '96 is guaranteed to stop you in your tracks. And that's a racing certainty.

MEGA DRIVE™

J-CART
FOUR PLAYER POWER

Codemasters