

ONLY
£2.25

MEGA MACHINES SEGA

EXCLUSIVES !!

 MEGADRIVE

- EARTHWORM JIM
- MEGA BOMBERMAN
- PAGE MASTER
- BUBSY II

 MEGA-CD

- SAMURAI SHODOWN

 MASTER SYSTEM

- MORTAL KOMBAT II

 GAME GEAR

- ECCO II

THEY'RE BACK!

SONIC & KNUCKLES

EXCLUSIVE PREVIEW!

**INSIDE! CLASSIC GAMES FOR UNDER
£22!**

65.00 ASCH
7000 LIRE

9 770967 901016 00 >

OCT NO 24

SHAQUILLE O'NEIL. 7'1". 303LBS.

Delphine Software
INTERNATIONAL

**COME AND
HAVE
A GO
IF YOU
THINK YOU'RE
HARD
ENOUGH**

**ON THE STREET
28TH OCTOBER**

ELECTRONIC ARTS®

**SUPER NINTENDO
ENTERTAINMENT SYSTEM**

For further information on Shaq Fu, please call 0753 546465 or write to Electronic Arts, 90 Heron Drive, Langley, Berkshire SL3 8XP. SNES version distributed by Ocean Software Ltd. Licensed by Nintendo. • Delphine Software International and logo are trademarks of Delphine Software International. • Shaq, Shaq logo, and Shaq Attack are registered trademarks of Mine O'Mine, Inc. • Nintendo is a registered trademark of Nintendo. Super Nintendo Entertainment System is a trademark of Nintendo. • Sega and Mega Drive are trademarks of Sega Enterprises Ltd. Ocean is a registered trademark of Ocean. • Electronic Arts is a registered trademark of Electronic Arts.

COVER STORY 16

SONIC & KNUCKLES

The world's most famous small mammal, probably, takes another step forward... and a few backward. MEAN MACHINES is their to record the next giant leap for hedgehog, and now echidna, kind.

4 MM SEGA

REGULARS

EDITORIAL 6

NEWS 10

"Rah! Rah! for Sega, we're going to smash the oiks!". News from around the world like you would not believe, and a special look at Mega Bomberman.

PAUL'S TIPS 46

Paul is such a sweetie, the love letters have already begun flooding in. Let's see if our languid, love-struck youth can raise a quill and present some dreary tips, darling.

MEAN YOB 106

Praising letters, abusive letters, teasing letters, moaning letters, sad letters, French letters. Yob has them all, usually hanging out of his back pocket and stuffed in his underpants. Care to have a rifle?

Q&A 110

It's taken for granted each month that these letters stand for 'Question and Answer'. But Steve's little corner could be anything from Quite Average to Querulous Abrogation, or Quaint and Adorable.

MEGAMART 112

Think of it as the car boot sale meets the Information Superhighway, if you will. All the advantages of home shopping without the chipped Charles and Di mugs and the smelly pensioners.

NEXT MONTH 98

Last month's spoof Next Month page was shocking, by the simple fact that someone actually spent more than two seconds producing it. Don't worry, it will never happen again.

REVIEWS

MEGADRIVE

EARTHWORM JIM 60

Dave Perry does it again. Doesn't he always. Earthworm Jim really does take the platform game to new heights. And not a bandanna in sight.

EXCLUSIVE

BUBSY II 66

The fanged bobcat who just won't shut up, comes back for more. Will the curtain rise a second time?

EXCLUSIVE

BUBBLE AND SQUEAK 72

SHAQ FU 76

EXCLUSIVE

BALLZ 80

An exceptional slant on the combat genre, Ballz comes on like a bunch of Top Deck-drinking skinheads. Like a seventh sense, in fact.

EXCLUSIVE

COOL

BUBSY II!

EXCLUSIVE

FEATURES

CAN ACCOLADE TAKE THEIR FELINE HERO ONE STEP FURR-THER?

FEATURES

PAGEMASTER 22

An exciting new fantasy movie is the platform for an intriguing game from Probe that has already got Steve in a flap. Not a pretty sight.

DOUBLE DRAGON V 26

Another exclusive? 'Fraid so. This time Sony's new futuro-mystical game-inspired movie-inspired fête de fight.

JELLY BOY 30

One too many games of this and you might turn Fergus. Rubber infant platform fun.

PREVIEWS

MICKEY MANIA 34

No, Disney's star hasn't done a 'Liza M' and checked into some loony bin. We preview his new fabulous adventure, a tribute to his star-spangled showbiz career. Shucks!

ECCO 2

MAXIMUM CARNAGE 42

"Can he climb? Can he heck! Jumped off a wall and broke his neck". But unlike the Spiderman of the schoolyard song, the star of Acclaim's new beat 'em up is a feisty wall-climbing web machine.

JURASSIC RAMPAGE 44

ZERO TOLERANCE 84

IMG TENNIS TOUR 88

TAZ II: ESCAPE FROM MARS 92

Like the title says, get the hell out of Mars. Our easy-to-follow review will show you how. A bit.

PIRATES OF DARK WATER 96

FUN AND GAMES 98

Oh dear.

GAME GEAR

SONIC SPINBALL 90

He's blue, he's round, he's never on the ground — he's Sonic. Game Gear owners rejoice, for your blue, spiky saviour has returned...

WHODUNNIT

EDITOR

STEVE 'Hilton' MERRETT

ASSOCIATE EDITOR

LUCY 'Lawgiver' HICKMAN

ART EDITOR

OSMOND 'Arnie' BROWNE

PRODUCTION EDITOR

GUS 'Cynical' SWAN

DESIGNER

CLAIRE 'Stubbs' COULTHARD

STAFF WRITER

PAUL 'the interceptor' BUFTON

GROUP AD MANAGER

MELANIE 'booker' ROBERTS

DEPUTY AD MANAGER

SEAN 'byeeee!' NORMOYLE

PRODUCT MANAGER

NICHOLA 'crisps' BENTLEY

PRODUCTION ASSISTANT

VICKY 'bike it late' JACOBS

PUBLISHER

MARC 'promotion' SWALLOW

SPECIAL THANKS TO: Andrew Wright's Bomberman incompetence. Sarah J's luvverly Scitex.

EDITORIAL APIARY: Priory Court, 30-32 Farringdon Lane, London, EC1R 3AU.
PHONE: 071 972 6700
FAX: 071 972 6701

SUBSCRIPTION RATES (12 ISSUES):

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: £34.00
EIRE: £44.00

PRINTED BY: COOPER CLEGG

COLOUR: COLOURTECH, APT

DISTRIBUTED BY: BBC FRONTLINE

PRINTED IN THE UK

© EMAP IMAGES 1994

SUBSCRIPTION & BACK ISSUES

ENQUIRIES:

Tower Publishing, Tower House
Sovereign Park, Lathkill St,
Market Harbour, Leicester, LE16 9ET.
PHONE: 0858 468888

MEAN MACHINES SEGA is the exclusive copyright of EMAP Images on all formats, including electronic media and storage and may not be reproduced in any form without permission in any part of the universe, so help us. Hands off Darth Vader!

COMPETITION RULES

Employees and suppliers of EMAP IMAGES, and their relatives and their pets are not eligible for competitions. If your dog wants a prize, see Danny Baker.

GREAT UNANSWERED QUESTIONS OF OUR TIME: Nos 11 and 12.

11. How do you solve a problem like Maria? 12. Why does the woman in the Pru ads stick with the guy if she can't stand him?

COMEDY DINGBATS MESSAGE

★⊕▲⊗□▲●⊗⊖⊕⊗
●⊕⊗⊗⊗⊗⊗⊗⊗⊗⊗⊗⊗
⊕⊕⊗⊗⊗⊗⊗⊗⊗⊗⊗⊗

EDITO

STEVE

There's a lot of pessimism regarding the console industry at the mo, with every Tom, Dick-head and Harry all-too keen to dismiss it as a fad waiting to end. I have but one message for all these moaning minnies: you're talking crap. I'm in a very privileged position where I get to see all the latest releases and machines first, and from this handy vantage point, I can see a very bright future indeed. The Megadrive has loads more mileage in it, as the likes of Earthworm Jim, MKII, and Mickey Mania prove, and the 32X is quite simply stunning. If there is one thing holding us back, it is these self same whingers spouting on as if they were the most informed people on earth. Whether they like it or not, video games are here to stay and are now as much a part of our culture as videos and music — I mean, if newspapers are jumping on the bandwagon, they're not likely to do it if they can't sell a few more issues are they? Let's face it, an hour or two on SSF II or whatever takes your fancy is as good a way to pass the time as any — and if your mates are busy dismissing games as old hat, plonk 'em down in front of some of your faves, and just watch the results. Video games are far from dead, so don't let anyone pronounce them so just yet... Blimey, that was nearly topical. Er, I'm off for a lie down.

BLACKPOOL POWER!

Remember we said we would be in Blackpool next month giving out free Sony games! Well we did! Actually, that's a lie, as the way the deadline of the issue has fallen, we're actually going up tomorrow. But Mystic Reg has already told us we had a fabulous time, and who are we to argue. After Gus slummed it alone in Brighton, Steve agreed to keep him company at Blackers, on the condition they stayed in a swank hotel, and spent the entire company profits in the Pleasure Beach (while pretending to be pursuing some 'reader interaction'). If you were lucky enough to profit by one of our prizes, congratulations. The rest of you suckers remember it pays to read MEAN MACHINES, and keep your eyes peeled. Next month 'Two go to Clacton' on Saturday, September the 10th. They'll be on the pier in the 'savvo' for the biggest giveaway so far! I can smell the chips already...

SADLY UNFUNNY PHOTO

Someone sent us this rather poorly set-up humorous snapshot. It's an example of how not to get a picture printed in MEAN MACHINES. Let this be a lesson to you all.

ARRIAL

THE A TEAM

There's nothing like buying your first record. We look back to what was top of the pops when the team lost their musical naivety.

STEVE MERRETT

It was a heart-wrenching moment for Steve as he revealed to the assembled crowd that his first vinyl acquisition was 'Kool in the Kaftan', by B A Robertson (uncool early Eighties scot muso). Steve tried to justify his choice by informing us that it was B A who penned the highly esteemed 'Wogan' signature tune. Thus, thanks to B A, an entire nation of innocent TV viewers were given 30 seconds advance warning to change channel.

FAVE GAMES: MK II, Earthworm Jim

LUCY HICKMAN

It seems that our Lucy foresaw the Japanese console invasion by picking out 'Turning Japanese' by The Vapours. At the tender age of 9, a trip to Woolies saw her contribution to the band's success. These days, it's not uncommon to witness the arrival of Ms Hickman clad in a red silky kimono in readiness for the day ahead, armed with a few raw fish to chomp on.

FAVE GAMES: Urban Strike, Zero Tolerance, Earthworm Jim

OZ BROWNE

Our resident Funkmeister, Oz certainly keeps the rest of the team in check when it comes to grooving tunes. Oz didn't really get into the record buying scene until late, and his first buy was Aretha Franklin's 'Who's Zooming Who?' Still, anything has to be better than his crooning to the Lion King soundtrack.

FAVE GAMES: Mortal Kombat II, Alien 3

ANGUS SWAN

Never knowingly outstyled, Gus kicked off his trend setting from day one with his record collection precariously based on top of 'Double Dutch' by Malcolm McLaren. But the truth will out, and after a heavy dose of unspeakable gaming torture (Pelé), he finally revealed his cool purchase was not from his own money. He'd received a free voucher with a new pair of Clark's Commandos and traded it in. Actually, it's about time he bought some new shoes.

FAVE GAMES: Ballz, Bubble and Squeak

CLAIRE COULTHARD

Under Claire's demure facade lurks a passion unknown to the rest of the crew. For Claire is an undying Leo Sayer fan. In fact, she is so dedicated to her pop idol, it almost brought tears to her eyes as she recollected the immortal moment of buying her first Leo 7". "I remember as a lass, hassling me Mum and Dad to drive t'village to buy the single after'd seen him on TOTP. He's gorgeous". And the single in question, 'When I Need You'. Aaarrgh!

FAVE GAMES: Bubble and Squeak, Earthworm Jim

PAUL BUFTON

Back in the heady days of break dancing, Paul reveals he was a bit of a body popper. Reassuringly, he points out this activity never involved pieces of lino outside the local Asda. Instead, a more private substitute was the kitchen floor. It wasn't the inconvenience of not being able to get near the fridge that annoyed his Mum, but the constant repetitious beats of 'Hey You!', by the Rock Steady Crew, his first and most treasured single.

FAVE GAMES: Earthworm Jim, Zero Tolerance

This sad individual is Nobby O'Brien. The only work he can ever get is at a Dominik Diamond look-alike agency in Clacton On Sea...

Then, He Bought A

MEGADRIVE
32X

WHICH MADE HIM THE MOST
POWERFUL MAN IN THE
UNIVERSE!

X-HEAD!

And Now, He's Off To Solve The
World's Mysteries...

I'M AT YOUR LOCAL TOXICO FILLING STATION TO FIND OUT WHAT HAPPENS TO ALL THE LEAD THEY USED TO PUT IN PETROL!

WITH ME IS HAROLD P BULBOUS, HEAD OF DISPOSAL MR BULBOUS, WHERE'S THE LEAD GOING, EH?

WELL, OUR COMPANY FILTERS OUT ALL THE LEAD AND PUTS IT INTO LARGE DRUMS. THEY ARE THEN SHIPPED TO THE STORES ON THE SHETLAND ISLANDS

CASE SOLVED

STRIP TEASE

It's very rare that a work of genius enters the office, but the adventures of X-head could hardly be called anything else. Mercilessly lampooning a certain 'on-line' games 'information' service, Captain Jupiter's work demands to be seen in all its glory. Keep 'em coming, cap'n!

*No DEPOSIT BUY

GET SERIOUSLY

R.E.A.L

FOR 6 MONTHS

YOURS FOR 6 MONTHS THEN PAY TODAY'S RETAIL PRICE.

Too Good to be True! Not a bit of it. Order the amazing Panasonic 3DO complete with a FREE Copy of the Cult Game Total Eclipse and use it for 6 long months before you pay a penny. After 6 months you pay today's advertised price or easy payment terms, the choice is yours. So, why save up for the most desirable games system on the planet when you could be using it for 6 months for nothing. Latest CD Technology: the Panasonic 3DO plays State of The Art CD Games and audio CD Disks in Full Digital Stereo sound.

* 32 - BIT RISC BASED SYSTEM

* PROCESS 6 MILLION INSTRUCTIONS & 64 MILLION PIXELS / SEC

* DOUBLE SPEED CD DRIVE + 3MB RAM

PANASONIC REAL 3DO CD GAMES SOFTWARE

Escape from Monster Manor	£39.99
End the reign of terror with battalions of realistic clay animated grim reapers, ghosts, spiders and bodiless heads.	
John Madden Football	£39.99
You can call the shots and control the action in this state of the art American football simulation.	
Road Rash: Blood of the Couriers	£44.95
No speed limit. No rules. Lawless high speed motor cycle racing with fierce hand to hand combat	
Shock Wave	£39.99
Combines motion video, digital sound effects in a high speed animated space fighter epic	
Twisted	£39.99
The most twisted game show to hit your screens. Voted best software title to take advantage of CD technology	
Theme Park	£44.95
Challenges you to build the greatest amusement park in the world.	
Super Wing Commander	£39.99
The interactive movie that revolutionised gaming on personal computers. Fully enhanced to take advantage of 3DO's exciting new speed, graphic and sound capabilities	

Ring for comprehensive software list. Software titles are subject to change

£399.95 FREE
Total Eclipse

On High Streets Nationwide....

1st Option

Call into your local Calculus Store or phone our Mail Order number to order your Panasonic 3DO and software titles. Sign our credit form confirming the period over which you wish to pay. (you can change your mind on how to pay after your 6 months ownership) Once we have received a good status report the Panasonic 3DO is yours, enjoy it for 6 Months and then confirm your final payment choice.

A. Choose easy payment terms* of your choice from 6 to 60 months.

B. OR Pay **Calculus Price** plus software ordered No Strings attached, no interest charges.

WALSALL

48 Park Mall Saddler Centre Walsall
TEL: 0922 21700

WARRINGTON

52 The Mall Golden Square
Warrington Cheshire
TEL: 0925 575055

WIGAN

18a The Galleries Shopping Centre
Market Street Wigan
TEL: 0942 323913

PRESTON

St Georges Centre, Preston Lancashire
TEL: 0543 418666

SHEFFIELD

67 The Moor Sheffield South Yorkshire
TEL: 0742 721192

SUTTON COLDFIELD

80 The Parade Sutton Coldfield
West Midlands TEL: 021 355 4839

TAMWORTH

Unit 34 Ankerside Shopping Centre
Tamworth TEL: 0827 67776

ALTRINCHAM

59 George Street Altrincham
Cheshire TEL: 061 929 7433

AYLESBURY

Friars Square Shopping Centre, Aylesbury
TEL: 0543 418666

BURTON-UPON-TRENT

Unit 30 Octagon Centre New Street
Burton upon Trent Staffs TEL: 0283 517505

COVENTRY

Unit 24 Orchard Walk Orchard
Shopping Centre Coventry 0203 520778

HULL

Unit 11 Princes Quay Hull
TEL: 0482 585100

LEEDS

11 Albion Arcade Bond Street
Centre Leeds TEL: 0532 454098

NORTHWICH

85 Witton Street Northwich
Cheshire TEL: 0606 47883

OLDHAM

The Spindles, Oldham, Lancashire
TEL: 061 6270822

* Offer Ends 24 October 1994

● NEW FILM
● BY CAPCOM

STREET FIGHTER

MOVIE—FIRST S

Cop a load of these! Shown on these very pages are the first film stills to emerge from the Australian set of the new Street Fighter movie! With Jean-Claude Van Damme popping his pecs as Guile, and ably (?) assisted by Kylie Minogue as Cammy, our heroes are locked in battle against the eternally-evil M. Bison and his many minions. The film is set in present-day Shadaloo in South-East Asia, a place devastated after seven months of civil war. As the battle

escalates, the world is on the edge of global war as General M. Bison (played by Raul Julia — Gomez in The Addams Family) strengthens his evil cause by kidnapping a party of relief workers. With the \$20 billion he is demanding for their release, he plans to expand his army and drive through his plans for world domination. Having given the authorities 72 hours to concede, the world awaits its fate. In a last-ditch attempt to defeat Bison's plans, Colonel William F,

Guile is ordered to locate and infiltrate Bison's secret base, and free the hostages using whatever means he deems necessary. Enrolling his intelligence officer, Cammy, and two fallen hero street fighters, Ken Masters and Ryu Hoshi, a plan is hatched to infiltrate Bison's domain. As Guile's team is assembled, Global News' chief reporter, Chun-Li and her assistant, Honda, are there to cover the story — although her innocent looks prove deceptive... Guile's plan involves the team attempting to infiltrate the notorious Shadaloo Tong masterminded by known Bison consort, Viktor Sagat. As the plans comes together, we are promised more scraps than a bacon factory, and a host of other recognisable Street Fighter heroes as the plot unfolds. With a PG rating, Capcom are hoping the film will hit the UK's silver screens in time for Christmas. It looks like it will be a Street Fighting new year...

SECRET PHOTOS!

MEGA BOMBERMAN! IT'S ON ITS WAY!

- NEW GAME
- BY SEGA
- MEGADRIVE

After months of gossip and speculation, we can finally reveal that Hudsonsoft's superb Mega Bomberman is about to hit the Megadrive! Sega have confirmed the game for a November release, and — even better — are hoping to release the 8MEG cart for a paltry £35!

Mega Bomberman is a mixture of the original PC Engine game and Virgin's forthcoming Super NES sequel. Having selected your hero from the cast available, the game can be played either as a progressive puzzler or as a frenetic four-player game. In the former, the player is left to destroy a series of metallic turrets which allow Bomberman access to a tower holding a missing piece of a magical locket. The locket is then assembled on a mosaic room, unleashing some horrendous bosses. The multi-player game, on the other

hand, is more arcade orientated, with the players collecting as many power-ups as possible in order to lay complex traps to kill their opponents. All the usual Bomberman goodies are there, including multi bombs, the ability to kick bombs, and devices to extend their range. However, one rather neat new addition, are a series of cuddly kangaroos which effectively double Bomberman's lifespan and also allow him to jump, kick blocks, and run faster. A full review will appear next issue, so stay tuned for the definite review...

YOU DON'T SAY...

More gossipy goings-on within the Sega scene...

Let's start with that fantastic (ahem) ITV show Scavengers. Movie giants, Fox, are currently showing immense interest in the video game scene. Amongst the likes of Alien 4 and The Pagemaster, they were also contemplating a game based on Scavengers. However, the programme hasn't exactly set the world alight (can you imagine an ex-Blue Peter presenter as a hard-edge space marine?) and the game is a non-starter. Namco are busy building up a healthy Sega catalogue, and their first two releases — are Starblade for the Mega-CD and Pac-Attack 2 both — have been snapped up by Sega. The former is looking very nice indeed, and the second takes the basic format of the Tetris, adapting it to the rotund smiling one's character. Also, watch these pages for news of Secret Forces from Core. To look forward to, methinks...

Without being too disconsolate, I'm afraid it has been a bit of a slack month for good news, with even more games falling by the wayside. Virgin have scrapped plans for the Megadrive and Mega-CD versions of Demolition Man (the latter of which would have featured specially-filmed animations of both Sly and Wesley), and the weird death-on-ice, Dino Blades is also a Megadrive Dodo. We've also heard from a little birdie which tells us that Elite may not be heading for the Megadrive either. And Core's plans for Heimdall II on the Mega-CD have died, too. Ah well, we'll end on a lighter note with news of a new, totally original footy game for the Mega-CD, courtesy of Hudsonsoft. The Japanese heroes are busy writing a footy game featuring all manner of digitised footage and using a Sensi-style overhead view. Probe are handling the coding duties.

'Til next month,
Pip Pip

CORE TEE-OFF ON SATURN

- NEW GAME
- BY SEGA
- MEGADRIVE

Always one to jump on the new machine bandwagon, Core Design are aiming to bring all the thrills, spills and silly trousers to the 32X and Saturn as they unveil Tee-Off, an ultra-realistic golf game. Using real

maps for the courses, and a mixture of vectors and bitmaps for the courses, Core aim to make Tee-Off the 32bit golfing benchmark. As of yet, the game only exists as one short hole, with the Saturn version looking considerably more detailed with more backdrops and ground detail. However, we know you're all excited about new 32bit games, so here's a real, live screen shot to tide you over until the full preview appears.

TENGEN GET INTO A RAGE

Already being touted as 1995's answer to MKII, Primal Rage is a rather smart coin-op starring a series of battling dinosaurs — and Tengen are rather pleased to announce they'll be converting it to assorted Sega systems late next year. Primal Rage is a one-on-one scrappathon, with the mighty beasts using their tails and special moves to proceed to the next bout, with digitised animations giving the game a real B-movie look. Tengen are also overseeing the coin-op's production, so are hoping to ensure the

- NEW GAME
- BY TENGEN
- MEGADRIVE

resultant conversions are as close as possible. There are no concrete detail regarding the game's release date or developers, but we'll be exclusively unveiling this monster of a beat 'em up as soon as there's something to see.

▼ *Not yer average New Age Traveller.*

PUNISH ME GENTLY

- NEW GAME
- BY CAPCOM
- MEGADRIVE

He's big, he's tough, we've seen him in the buff... Or something. Anyway, it's the Punisher, he's very, very hard and he's coming to a Megadrive near you soon so be very, very frightened. He's not your run of the mill superhero — he doesn't wear tights,

and he's got super-powerful weapons and combat skills. Converted from the Capcom coin-op, The Punisher has our eponymous hero joining forces

with another Marvel Comic marvel — Nick Fury — as they blast their way from here to kingdom come. Shoot first, ask questions later, that's their motto and they don't just rely on the fantastic weaponry that's up for grabs, as they're pretty good with their bare hands. Looks good, more later.

MEGA MEGAMAN

- NEW GAME
- BY CAPCOM
- MEGADRIVE

The Megaman games are some of the best-selling console titles ever with over 2 million of them flying off the shelves to date. Now, as mentioned, those mega Megaman games are coming to the Megadrive, courtesy of Capcom. Although a European release has not yet been finalised, Megaman: The Wily Wars sounds like a corker. It's a compilation pack with enhanced versions of

MegaMan I, II and III packed onto one cart. Capcom have spruced up the games in all departments and included a new bonus section and all-new bosses. Gosh. More news when we get it.

FOX DIE HARDEST

- **NEW GAME**
- **BY FOX**
- **32X**

Already lining up as one of 1995's blockbuster movies, Fox have announced they are currently developing Megadrive, 32X and Saturn games based on Die Hard 3. As with Acclaim's Alien

Trilogy, it seems likely Fox will opt to combine the events of the first three films in one game, with the player donning John McClane's grubby vest and whittling away gangs lead by Alan Rickman and Die Hard III's bad geezer, Jeremy Irons. Details regarding game details have yet to be confirmed, but we believe Probe are the team set to pixelise Brucey (Willis, not Forsythe), and we'll be keeping a very close eye on this indeed.

CD SHODOWN

- **NEW GAME**
- **BY JVC**
- **MEGA-CD**

Following last month's news of a Megadrive conversion of Samurai Shodown, JVC have confirmed they are set to release a Mega-CD version in the UK early next year.

According to the chaps at

JVC, the Mega-CD version is almost identical to the coin-op, with all the original's scaling and massive sprites surviving the transition. Samurai Shodown should be heading for a February release alongside a Mega-CD conversion of Fatal Fury Special, both of which we'll be investigating next issue.

MORTAL II FOR THE MASTER SYSTEM!

YES! YES! YES! Master System owners all over the world should start to rejoice, as Acclaim have committed themselves to producing a version of MKII for your machines. Once again, Probe are handling the programming chores, and it should be an almost identical conversion of the brilliant Game Gear version, we'll have a full review in our very next issue, so we will.

- **NEW GAME**
- **BY ACCLAIM**
- **MASTER SYSTEM**

OCEAN SIGN CANTONA AND CO!

- NEW GAME
- BY OCEAN
- MEGADRIVE

Fans of messrs Eric "Dirty, Foulin' Git" Cantona, Ryan Giggs and "Sparky" Hughes will be well chuffed to learn that Ocean are preparing a footy game based on those particular footballing chappies and the team they play for, Manchester United. According to Ocean, the game will be seen from one of two viewpoints, either a FIFA-style isometric slant or the more conventional bird's-eye view. Development is leading on the Super NES version, and the Megadrive version should appear early next year — by which time the Red Devils will probably be firmly seated at the top of the Premier Division. Sods.

- NEW GAME
- BY CYCLONE
- 32X

In addition to Tee-Off, Core's plans for 32X domination now include conversions of both Soulstar and BC Racers. Both games are currently being expanded for the Sega plug-in, with Soulstar set to benefit from considerably faster 3D effects and a handful of new levels and bosses. Similarly, Core's plans for a 32X BC Racers will include a selection of new characters, the possibility of a split-screen two-player mode, and extra courses and hazards. There's nowt to see of either conversion at the moment, but Core are hoping for their dynamic duo to be ready for February next year.

PILE OF YANK

All is not well Stateside, in the home of the brave, as our fearless freelance Jaz Rignall explains...

What's going on? The industry seems to be on a one-way ticket to Boredom Central! I haven't had a decent game to play in weeks. Only the likes of Socks the Cat. This teetering pile of old pee follows the story of President Clinton's cat and the antics that he allegedly gets up to in the White House. What next? The Presidential Poo, which details the knockabout hijinks of America's first log as it wends its way through Washington DC's sewage system? And there's Clay Fighter and Art of Fighting, both of which are fighting games that pale into infinitesimal dots when compared to good ol' Super Street Fighter II.

Currently on test over here is a rather interesting idea from New Leaf Technologies: it's called a FlashROM. Basically, you saunter down to your local major software retailer, buy yourself one of these and tell the kindly grinning geezer behind the counter what game you want. Johnny Shop Boy then presses a couple of buttons and hey presto! You have your desired game on the cartridge. Should you become bored witless of that game you can cruise back down to the shop from whence it came, get the game erased and another one put on instead. And you can do this as many times as you like. Or, if you really like the game, keep it and buy another FlashROM cart. Software houses spend less on manufacturing zillions of cartridges and those savings can be passed onto you. This system is currently on test in a couple of US states, but if it's successful, it could change the way we buy games. That's it. I'm off outside to kick a rusty bucket and to annoy next door's dog. See you next month.

Jaz

WIN! SONIC STICKER GOODIES!

To celebrate the imminent launch of their Sonic sticker collection, Panini have given us 200 ALBUMS to give away. What's more, each of the winners will also receive 5 packs of stickers to start their collection!

The stickers follow everyone's favourite blue hedgehog's adventures, and when complete make a fully illustrated history of his plentiful escapades. To win one of the 300 album sets, just answer the following question: Name Sonic's pink adversary in Sonic 3.

Having done that, send your entry to STICK 'EM UP COMPO, at the using MEAN MACHINES SEGA address.

GET THIS...

...LOW LIFE SCUM

SONIC & KNUCKLES

1-2 PLAYERS	RELEASE	NOVEMBER
	BY	SEGA
16 MEG	PRICE	TBA
	GAME TYPE	PLATFORM
PERCENT COMPLETE		

▲ See this bit, well it hasn't really changed that much.

DON'T TURN AROUND

Sonic and Knuckles is a further example of Sega's taste for innovation in the last year, as a means of keeping gamers' interest alive. After the SVP used in Virtual Racing, and the arrival of 24MEG carts, comes the plug-through connector on Sonic and Knuckles, allowing you to explore new effects on previous Sonic games.

The idea of the game being 'backwardly compatible' goes back to Sonic 3, when there was a fair amount of confusion as to three secret levels, plug-in carts and the like. At that time, rumours abounded of a deluxe Sonic 3 cart, supposedly of 32MEG size, which would feature an extended version of the game. Not surprisingly, this would have miffed the many Megadrive owners who could only afford the standard edition. Perhaps wisely, the idea never

There are few things in gaming as intriguing as a new Sonic game, especially when it looks as luscious as this. Britain's best loved unstoppable games animal gave a frank preview to MEAN MACHINES of what's to come.

The company known as Sega must scour the book of mammals looking for unlikely creatures when adopting a new video games hero. Take Sonic, 'needlemouse' (common or garden hedgehog, if you will). Not noted as the fastest or feistiest of animals in nature. In fact not even noted in Japan at all, since it's indigenous to Europe. After a stint with the Japanese image-makers, the timid drinks-milk-from-saucers-and-gets-flattened image was dropped in favour of being the world's fastest video games superhero. But after three Megadrive outings, the 'living dangerously' tag is getting a tad familiar. So the success of one spiky quadraped has evolved into another, Sonic's enemy turned mate, Knuckles.

Knuckles, for those who missed Sonic 3 early this year, is an Echidna. When that's at home (home being Australia, New Guinea and that general neck of the rainforest), an Echidna is a marsupial, a strange hedgehog-like mammal with spines, a long snout used to eat ants (its main diet), and an inquisitive nature. It's several times bigger than a hedgehog. But in the game, Knuckles is much the same size, pink instead of dirty brown, and doesn't eat any ants.

Sonic fans should not be misled into thinking that Knuckles is just another stunt friend in the way Tails seems to have been. The naive little fox seems to have suffered at the hands of Sega's fickle affections. He was 'in' for 2, 'out' for CD, played a supporting role in 3, and has had the bum's rush for Sonic and Knuckles. But in the latest game you can play specifically as Knuckles, and the character has impressive abilities of his own. In fact, he even seems to have an edge over Sonic in the muscle department. Perhaps Sega haven't considered the ultimate nightmare — young Knuckles arrives as modest unknown co-star, then by his brilliant performance begins to take over the career of the established starlet, just like what happened to Bette Davis in 'All About Eve'. Knuckles the Echidna 4? It could yet happen...

LOSING THE PLOT

You could be forgiven for losing the story with concern to Sonic, Robotnik and just how exactly Knuckles fits in. In '2', Tails and Sonic confronted Robotnik on the Sky Fortress, to retrieve the Chaos Emeralds of Moebius. After successfully retrieving them, the pair escaped on their trusty bi-plane. Landing on a nearby tropical island, they find Robotnik has also escaped the wrecked fortress, and recruited Knuckles, by deception it turns out.

KNUCKLES

came to fruition, but players who accessed the level select found evidence of three of the zones that are part of Sonic and Knuckles: Mushroom Hill, Sandopolis and Flying Fortress.

Sega are stressing the fact that Sonic and Knuckles is a stand-alone game in its own right, and not just an enhancement for previous Sonic games. Nevertheless, most potential buyers will anticipate the feature that allows you to plug in Sonic 2 and 3 and play as Knuckles, adding a whole new dimension to gameplay, by virtue of his special powers.

And another thing! With Sonic 3 specifically, the game opens up new levels in addition to those of the stand-alone game. The precise nature of these is not yet known. Sadly no new levels are offered on the other two Sonic games.

After a scuffle, the emeralds are lost throughout the island, and Sonic has to face both opponents, before defeating Robotnik in his airborne Death Egg contraption again. Now, the Sonic and Knuckles plot begins, as Robotnik's contraption falls to the island, settling on the crater of the volcano. The chaos emeralds are once again lost. But an element of mystery surrounds the relationship of Sonic and Knuckles. Playing as Sonic, you occasionally require the assistance of the Echidna, who duly turns up to open doors, etc. But is he really on your side?

▲ Remember kids, never play with large gas cookers.

THE NEW WORLD

A glimpse of some of the new worlds that make up Sonic and Knuckles. We also detail some of the interesting effects and features we found on each. How charming they look:

BITCH OR BUTCH?

Knuckles brings a new set of moves to Sonic gameplay, which changes the game scenario significantly. For example, playing the first level as Sonic requires the assistance of Knuckles at an important switch, which the Echidna can just bomb through himself. Played in conjunction with Sonic 2 and 3, the extra powers will open up new areas of layout.

CLIMBING

Sheer faces which would normally be impassable now provide handholds for Knuckles. He can even jump from wall to wall. However, the technique is slow and leaves him vulnerable.

FLYING

By holding down the B button, Knuckles changes his mid-air trajectory, allowing him to glide to earth. It makes him more controllable in the air, and better equipped to take out adversaries.

BASHING

Some impenetrable landscape features, like stone blocks, can now be destroyed with a quick burst of Knuckles' speed.

MUSHROOM HILL

The first zone, split into two stages, that soon make you realise the game isn't going to be a pushover. Grassy knolls, long-stemmed grasses and the bouncy, spotted toadstools that give the level its title and character. The familiar Sonic runways are formed by larger than life foliage.

PARACHUTE

Sail gently to terra firma on these redcap parachutes, allowing you to travel to inaccessible mid-air areas.

RATCHET LIFT

This odd, double handled lifting device works a bit like a zip fastener or car jack, allowing Sonic to reach higher levels, but taking time.

ELASTIC SNARE

A new feature, which must use some lovely inertia programming routines. Passing this trap activates one or both bungee snares that hinder Sonic or Knuckles until they spin free.

MUSHROOM SEE-SAW

The old comedy classic, beloved of many a Warner cartoon. Jumping on one end propels the weight, which in turn propels you to new heights.

SPIN BARS

These were featured in Sonic 3's underwater zone, giving Sonic something to grip. Now they're revamped to appear in other zones, and Sonic now swings around them for extra momentum.

▲ "Hoorah! My chest expander has arrived at long last..."

▲ I was thinking of a doing an 'it's all downhill from here' gag for this.

▲ Damn Knuckles and his collection of comedy banana skins.

▲ The Great Sonici's trapeze career was never destined to last long.

SANDOPOLIS

Ancient Egypt is the inspiration for this two-part zone, a rollicking and rather fast combination of sand-dancing, Indiana Jones-style rope-swinging and archeological exploring (part of the section takes place in Pyramid constructions). The dune and sunset parallax backdrops look stunning.

ABSEILING

Perhaps dangling is the best description for this feature, as neat animation shows Sonic spinning in three dimensions as he descends through the ruins.

SCORPION TANKS

Anyone familiar with British Forces' armoury will appreciate the visual pun of these contraptions, and their block carrying abilities may be utilised.

SAND SLIDE

Lose your footing and either of the duo could find themselves sliding to oblivion. Undeniably fun, but carries a health warning.

FLYING FORTRESS

What our pics fail to show is the massive extent of Robotnik's floating metallic monster of an airship. The theme for this level is fire and steel, a lot of both.

FLAME BATTERY

Looking all the world like the flame bar on an upright gas cooker, these areas threaten chargrilled hedgehog, unless you tear across them at the right time.

MESH

Reminiscent of the tubes on Sonic 3 carnival zones, these rotating cylinders produce a delightful sensation of motion, and a hell of a lot of velocity.

MONKEY BARS

Identical to the bit on the Gladiators' Eliminator, where Sonic shows off his biceps for the first time ever.

ENGINE OF ORDER

It will not take long to notice that the Sonic and Knuckles 'engine' is the same as that of Sonic 3. The engine is the programming system used to piece the game together, and it produces the general graphical and aural presentation; gameplay feel; and style of the game. Re-using game engines is a common thing, EA do it regularly with their sports range updates. Sonic 3's engine was different to that of one or two, being put together by STI (Sonic Team). The size of sprites and backgrounds were noticeably increased, and levels were structured to have more height as well as larger width, making for more exploration. Sonic 3 also had a 'theme park' feel, with various contraptions fitted into the landscape, which affected Sonic's control or gave a great burst of speed.

In all these elements, Sonic and Knuckles does look like a close relative of its predecessor, but this is not to say it's not an all-new game. Completely new scenery has been created, with more refinement and less chunkiness than Sonic 3, levels are all newly designed, and the contraptions are all original.

In many ways, creating something from an existing engine has allowed the programmers to make a better game. They can see the parts of Sonic 3 that players enjoyed and make more of them in Sonic and Knuckles, while stripping out sections that didn't work. One obvious example of this is the save game mode. Much was made of Sonic 3 having multiple save positions, that allowed you to start from any level previously attained.

Handy for reviewers, but it made the game much too easy to finish! Needless to say, after a sea of complaints, it has gone. An example of how making your views heard, either in MEAN MACHINES or to Sega directly, can influence future games.

▲ A section of the cart's Krypton Factor sub-game.

▼ I'm really tired and can't think of anything funny. Sorry.

▲ That's the bit that made Sonic famous in the first place that is.

▲ Crikey, that looks like a revamped piece of the fruit machine sub-game.

MULTIMEDIA

For those of you who don't own a Megadrive, don't get bitter and jealous. Remember that Sonic Spinball is out soon on Game Gear, and that Sonic Chaos 2 will grace the Master System and Game Gear before Christmas. There are even moves afoot to translate the Sonic the Hedgehog coin-op for the 32X, and we think that's just fab.

BATTLECORPS

SEGA™
MEGA-CD

CORE
DESIGN LIMITED

All Rights Reserved © Core Design Limited
55 Ashbourne Road, Derby DE22 3FS. Telephone (0332) 297797. Facsimile (0332) 381511
SEGA and SEGA MEGA-CD are all registered trademarks of Sega Enterprises Ltd. All rights reserved.

WORK IN

PROGRESS

Page

There's mucho talk about the gap between video games and the movies disappearing, and now Fox and Sega are aiming to narrow the gap a little more as their first entry into the world of feature-length cartoons heads Segawards. Needless to say, Steve Merrett was there.

Having been Home Alone twice, and currently Getting Even With Dad, Macaulay Culkin is now preparing to enter the cartoon medium in Fox's Christmas biggie, The Page Master. Mac plays a wimpy kid by the name of Richard Tyler who is terrified of absolutely anything — we're talking about a kid who would wear body armour in a Baseball game.

The film's brief filmed prologue starts with Tyler returning one day from a day's simpering, only to be caught in a torrential downpour which escalates into a full-blown thunderstorm. Spotting a decrepit old library, he heads for it only to encounter the spooky Page Master of the title whose hooded appearance sends our unlikely hero scuttling for cover. Retreating as fast as possible, Mac stumbles down a set of stairs only to find himself coming to in a world made up entirely of cartoons and nursery rhyme characters and where Macca's three animated allies are voiced by the likes of Whoopi Goldberg and Patrick Stewart.

With the film set to appear sometime in November courtesy of Fox, the Megadrive interpretation of Mac's adventures is coming from Sega themselves. With the film a rich source of animation ideas and characters, it fell to Croydon-based Probe to cram the film into a 16MEG cart. And this is what they've done...

MOVING ON UP

For the most part, Page Master is a platformer, with the player guiding Richard as he runs, jumps, slides and destroys anything in his path with a well-timed bum-bounce or whatever weapon he's holding at the time. However, to add a little spice to the proceedings, Probe have included a 3D section which sees our hero riding a magic book to his next destination — with a scaling system akin to the Super NES's Mode 7 capabilities. "The 3D section was added midway through the game's development," said Tony. "Originally, the plan was to keep it 100 percent platforms, but we felt it would be a nice touch." So far, though, the only Megadrive game to use such a 3D system is Tengen's Lawnmower Man, so was it hard getting the scaling routines to work? "Nah, we just used the same programmer!"

PROJECT

PAGE MASTER

PUBLISHER

SEGA

INITIATED

OCTOBER '93

RELEASE

NOVEMBER '94

FORMAT

MEGADRIVE

DEVELOPERS

PROBE

▲ Out of my way you little spritel

Master

▲ How the animation sequence of the mist monster evolves.

▲ An early sketch of a horror sprite.

▲ Express yourself in music and movement.

FRIENDS WILL BE FRIENDS

Macca's journey into a land dominated by cartoons meant that Probe weren't restricted by what could be in the game. "During the course of the film," said development manager Tony Beckwith, "Mac finds himself in worlds based on horror, fantasy, and adventure. Each of these features a friend for Mac to ally himself with. For instance, Horror is a hunch-backed coward who wants everyone to like him, whilst Fantasy is this really sassy fairy, and Adventure is a real swash-buckling type." So how does the game progress from world to world?

"In the film, the Richard character must find a library ticket within each area in order to make it to the next. The whole film is set within the original library location, with Mac moving from scene to scene trying to get out via the book which acts as an exit, hopefully taking his mates with him. As he progresses he gradually gains the courage he's never had, so he should emerge less of a coward."

The game's design was pretty much set out in concrete. "We always wanted to write it as a platformer," Tony elaborates, "and the many locations in the game and the plot-line of finding the ticket just fell into place perfectly, as did using an open book as an exit. All we did then was break the three worlds into 12 smaller sub-levels, using key locations within each as the backdrop."

WORK IN PROGRESS

ALWAYS USEFUL

Richard's quest brings him into contact with all manner of strange level-related baddies and, initially, our hero's only means of getting even is to jump on them in the traditional manner. Needless to say, though, there are a number of useful goodies awaiting collection to make our hero's task easier, and these range from magic shoes which make him run faster and allow him to springboard off walls to reach higher levels, glue hands for sticking to surfaces, and a host of weapons — including eyeballs to throw and a sword to poke people with.

▲ A familiar fairytale character from the Three Pigs story.

TICKET TO RIDE

Starting in Horror World, Macca meets up with his hunchbacked ally and eventually moves on to Fantasy World and then Adventure. Each world is accessed via a map screen, with the player entering each stage in the order they appear. The worlds within each are based on three different graphical themes, with the objects altering slightly within each. The basic aim of the game is to find a predetermined selection of objects before making your way to the exit. However, the quest differs from level to level, with some depending on a specific number of objects being collected or needing a library ticket to exit.

FOLLOW THE GOLDEN BRICK LANE...

As Macca legs it from book to book, he encounters characters from an assortment of nursery rhymes and childrens' classics. Lilliputians from Gulliver's Travels leap out from Pan's pipes, Long John Silver makes an appearance, as do Doctor Jeckyll and Mr Hyde, and there's even a 'Golden Brick Lane' which has nothing to do with the yellow one in The Wizard Of Oz, of course! "The enemy sprites are identical in movement to those of the film," offers Tony. "The Macaulay sprite itself uses over 2000 frames of animation, and the rest have been copied and animated from the sheets we've had for reference from Fox themselves." In terms of research materials, Fox have helped Probe throughout the game's lengthy development, and the game's ten animators have had numerous videos of the film's action as and when they became available. "They've been really great," Tony affirms, "they even let us adapt some of their characters and add a few of our own to the game. They realised that we somehow had to make a game from their story, so were fairly easy-going."

▼ Little Richard makes an athletic move.

▲ All the king's horses and all the king's men...

▶ Even the enemy sprites have character.

▶ One of the first bosses to be programmed, and spookily cinematic.

Williams' Double Dragon series is one of the big grossers in the game market — \$350m in previous sales, and games over almost every format. The phenomenon hit the Megadrive on instalment two, part three arrived last year and now part, er, five is up for preview. So what happened to four? We may put that in 'Great Unanswered Questions' in the future, but at the moment, five, 'V, or 'Oh no not more of the same old scrotums', is the matter in hand.

DOUBLE

Double Dragon V differs from its walk 'n' thump predecessors by being a Streetfighter-esque one-on-one beat 'em up. It also ties in neatly with a new Double Dragon movie that was filmed last year, and is due for imminent release in the States, reaching these shores around Christmas.

Developed by Tradewest, the game uses the same characters as the film, and the same setting: a brooding Los Angeles in 2007. The city has been devastated by the 'Mother of all Earthquakes', and as a result the populace are a bit on the stropy side; looting, assaulting and pillaging type behaviour.

Enter the convenient legend of the Double Dragon amulet, a mystical medallion created by a

King of ancient China, who sacrificed himself to imbue it with the power that would rescue his embattled nation. Predictably, this little piece of dynamite now stands within the grasp of both good and evil, and the shape of the future depends on how you conduct yourself in the proceeding rumbles.

In the game's story mode, you play one of the three goodies, Billy and Jimmy Lee, or their pal, Blade. The heroes are set upon by the 'colourful street gangs' each with their distinct mode of dress and behaviour. You face the welcoming party in twelve different techno-wreck city locations. Alternatively, you can forget all the storyline fuff and just slug it out with a mate within the tournament option.

▼ *Lindi fights Isla in the great battle of the St. Clairs.*

▲ They've still to flesh this character out a bit (groan).

DOUBLE DRAGON

DATELINE...2007

It is planned for each of the 12 characters to have four to six special moves of their own, as well as standard moves using the six-button joystick. At the moment the game is 16MEG, and it's expected Sony will keep it at that in order to offer Double Dragon V at a reasonable cost. The emphasis is on the individuality of each of the characters, so they have a profile, with superfluous details of the favourite and least favourite things. Presently, only eight of the characters are coded for play, but sketches of the others show further ideas. Of those who have profiles:

BILLY LEE: Likes milk and dislikes the Shadow Master. Native to Metro City and a ripe old 38 years of age!

JIMMY LEE: Billy's twin, but with a completely different look. Both brothers use the mystic 'Art of Dragon' fighting technique.

ICEPICK: One of the Shadow Master's hordes, a freeze-meister, with a heart colder than a pack of Birdseye frozen peas. He uses Icekido fighting moves.

SHADOW MASTER: He's very old, knows the secret rights of Shadow Fighting and hates Daytime TV (I'm beginning to like this guy).

PROJECT
DOUBLE DRAGON V

PUBLISHER
SONY

INITIATED
AUTUMN '93

RELEASE
JANUARY '95

FORMAT
MEGADRIVE

DEVELOPERS
TRADEWEST

I LIKE TO MOVE IT

▲ Find a use for some of those Michael Jackson dance steps.

▲ I am not Chun Li! This is not a Spinning Bird Kick!

DOUBLE DRAGON

Most of the moves are already in place, with each character's fighting style matching their appearance. The Bones character, for example, uses a rifle to extend the range of his kicks and punches. The special moves are also in place, and some look very similar to equivalents in other beat 'em ups. It's impossible to miss the similarity between Sekka's Propeller Kick and Chun Li's Spinning Bird Kick. Specials are performed in the same multiple joystick combinations used by other combat games.

GAME OF A FILM OF A GAME...

This game is a conversion of the Double Dragon film which was based on the original game... etc etc. Anyway, last summer Lucy Hickman had the utter jaminess of being invited over to Hollywood to visit the Double Dragon film set. There she chatted to all the stars including the arch-baddy Koga Shuko AKA Robert Patrick (better known as the Terminator in T2). Here's her report...

The film follows the story of Billy and Jimmy Lee struggling to survive in terrifying New Angeles in 2007. The empire is ruled by the evil Koga Shuko (Patrick) who kills Jimmy when he refuses to join his organisation. Billy swears revenge and with the help of the beautiful Marion, infiltrates the dictator's HQ. But Marion gets kidnapped (quelle surprise) and Billy finds Shuko has taken over his brother's body so the twins are ultimately pitted against each other in a desperate battle of good versus evil.

Patrick's role as the megalomaniacal Koga Shuko is something he relishes. He said: "This guy's so vain and such a total megalomaniac, just a power-hungry guy. He's got a destiny and he's got to fulfil it and what he's doing is right. He's a fun

guy to play for that reason. You can kinda get into his character and play around and have fun but I don't have to take it too seriously." Patrick has never actually played the Double Dragon game but he does have the T2 arcade machine of in his house. "That game was delivered to me the day the riots started in LA. It was surreal. Damn TV is going and they're burning down the city and there's me and my wife and

▲ Much ripping off of shirts and manly fisticuffs in the movie.

all my friends at my place playing this machine. It was a riot." Patrick's face became known all over the world after Terminator 2 so what was it like being Mr Machine man? He said: "T2 was challenging in its own right too. You got to shut down, act really cold and make like a machine. The hardest part is making yourself believe it. Once I believed it, it became a reality to me. I would walk around the streets of Hollywood late at night dressed as the Terminator. It's a neat feeling. That's the great thing about acting. When you can believe that you're really this thing and then go out in real life and pull it off, when you know people are looking at you weird, that's kind of fun." And finally, what was the big man himself, Arnold Schwarzenegger like? "He's a great guy, he's wonderful. He's always there, he gives a hundred percent friendly whenever you see him, that kind of thing, he

YOU WON'T SEE ME WITH SPOTS.

Getting spots was no big deal. But given the choice, I can live without them. It's been a while since I've had one. Nowadays I use Oxy* Clean Facial Wash.

Twice a day, morning and night – no more soap and water for me. First, I wet my hands and clean them thoroughly with Oxy Clean Facial Wash. Then I lather up some more and rub it all over my face before rinsing it off.

That's it. That's all you need to know about how to get clean, healthy skin. And how to keep it that way. Of course, even when I'm really careful a persistent spot can slip through the net. And if one does, I just use some Oxy 10. But I hardly ever have to.

HARDLY EVER.

Always read the label. Oxy 10 contains Benzoyl Peroxide. *OXY and OXYCUTE 'EM are trademarks.

OXYCUTE 'EM!*

JELLY BOY

"Mister Soooooaaaaaft, why is the woorld you'rre living in is soooow straaaaynge?" What a classic ad song that is. Thankfully, it vaguely ties in with the new Ocean platformer Steve went to see. Vaguely.

If the star of Probe's new platformer was a TV star, he would be the Megadrive equivalent to One Foot In The Grave's Richard Wilson. For years both Jelly Boy and Mr Wilson have been hovering around the edge of fame, but whilst Richard Wilson found fame as Victor Meldrew, Jelly Boy was left to wallow in obscurity.

MEAN MACHINES first met up with the little pink hero two years ago when Steve went to see how the original Mortal Kombat was shaping up, and the pair kept in touch ever since. During that time, Jelly Boy was set to appear under the EA banner, Sony had an interest — he was even touted as a possible game tie-in for Rowntrees, the people who make Jelly Babies, and, even worse, as a Mr Blobby game! Thankfully, he was saved this fate worse than death, and after these plentiful flirtations with virtually every software house imaginable, the Megadrive version will now be released through Ocean as one of their first forays into the Sega market.

Why the fuss about what, to all intents and purposes looks like just another platformer? Because it's not, that's why. Jelly Boy is a massive, seven-world epic with our rubbery hero morphing into a series of weapons as he fights off a selection of extremely odd bad guys. Now, as the little wobbly wonder prepares to take his first faltering steps into the Megadrive world, it was only right that we were there to meet him. We're good like that...

PROJECT

JELLY BOY

PUBLISHER

OCEAN

INITIATED

APRIL '92

RELEASE

DECEMBER '94

FORMAT

MEGADRIVE

DEVELOPERS

PROBE

SKY WORLD

The sun is shining, the sky is blue, and there goes Jelly passing through...

▲ Please, no Led Zep jokes, please.

◀ Mmm, I want to get hold of your big juicy apples.

DESERT WORLD

Sand dancers, pyramids and mummies galore — all that's missing is Christopher Lee.

TOY WORLD

Ten-ton teddies, AWOL toy soldiers and more lego bricks than a thousand toddlers' bedrooms.

MOON WORLD

Space: the not-so final frontier. Home to a wealth of aliens Doctor Who would be proud of.

LEVEL 2: MENSWEAR... GOING DOWN!

Swirley's Sweet Factory is unlike anything even Willy Wonka could create. Spanning seven entire worlds, and split into a series of smaller sub-stages,

Swirley's makes Buckingham Palace look like a caravanette. Jelly begins the game standing on a sprawling isometric map which is punctuated by a series of holes which act as the entry port to each. "We've got a land based on toys in there," offers Jo, "and this is followed by ones based on ice, space, desert, the sky, and an Aztec period. There's also an underwater scene, and that leads on to the final confrontation with the granddaddy of all bosses." As can be expected, the sweet factory is infested with all manner of strange beasties, and these tie in with the level's graphical themes, with snowmen inhabiting the ice world, assorted toys in the first, and all manner of aliens in outer space. "We've also tried to add a bit of humour to them," Jo expands, "so there are nasties who'll pick up others and chase you with them, and ones who don't look too dangerous but can cause real grief."

AZTEC WORLD

Deep jungles and deadly insects await Jally's arrival — and imminent departure.

SNOW WORLD

Ice, ice baby. Colder than a Mivvi factory, and deadlier than a bath full of killer penguins.

▲ You can sing for your big juicy apple.

▶ It's the wall game! (ancient kids' show starring Sinnita)

MORPH THAN WORDS CAN SAY

Thanks to his jelly-based composition, our rotund pink hero adapts his body to suit the surroundings. Scattered around the play area are numerous pink icons. When collected, Jelly duly assumes their shape, allowing him to morph into all manner of shapes, including hammers, hot-air balloons and a smaller version of himself. "Originally, we were aiming for 35 morphs," says Jelly Boy's creator Jo Bonar, "but they were very memory intensive and some were basically clones of earlier ideas. In the end, we trimmed them down to 27, including submarines, skateboards and pogo sticks." As soon as Jelly has collected such an object a small countdown materialises around his head indicating the lifespan of the power-up. However, should Jelly bump into one of his many foes, the object is lost instantly. "Any lost items are reset immediately, but it can often prove fatal," continues Jo. "For instance, there's a scene where Jelly Boy is a helicopter in a scrolling shoot 'em up sub-game, and if he doesn't reach the end of a level before the countdown expires, a life is lost."

▲ And Jelly Boy came across a magical castle. We think.

JELLY GOOD SHOW

MEAN MACHINES has had a long and eventful life which, through the years, has brought us into contact with some of the weirdest scenarios ever. We've had blue hedgehogs with attitude, clusters of balls fighting each other, and we're about to encounter a time-travelling Dolphin. Jelly Boy, however, has the most intricate scenario ever. "Originally, the game was going to be set within a theatre," says Probe's chief tester, Tim Bradstock, "and Jelly was going to make his way through a series of plays and behind the scenes of each. But the game's changed so much since then, that sort of fell by the wayside." Instead, the story starts in Swirley's Sweet emporium with a big vat of jelly being hit by lightning and giving life to our glutinous hero — a Rowntree's equivalent of Frankenstein! Anyway, to cut a long story short, Jelly Boy wants to escape the strange sweet shop, but needs access to a special lift. To gain access, six special objects must be collected and given to the lift operator. Why the lift operator wants a selection of spinning tops and the like we'll never know, but someone at Probe obviously plans to be the next Enid Blyton!

MUMMY WOW! I'M A BIG BOY NOW!

During his quest, Jelly must locate eight pieces of a jigsaw puzzle from each world which are exchanged for one of the objects the lift operator needs. Naturally, there are hordes of nasties out to prevent Jelly's escape, but with a repertoire of some 27 moves he's more than adequately armed — including additional help from his pet Jelly Dog (who was based on the programmer's own pooch). The list of morphs is seemingly endless, but here's a selection of some of the more impressive:

 BALLOON FLOAT	 HAMMER BASH OBSTACLES	 POGO STICK JUMP HIGH	 SKATEBOARD MOVE FASTER	 TINY JELLY GET THROUGH GAPS	 UMBRELLA BREAK FALL	 CANNON BOOM!	
 SPACE ROCKET ERM...	 SUCKER BALL WALK ON WALLS	 JELLYCOPTER FLY	 SKIER GUESS!	 SKATER GOOD ON ICE	 BOMB BLOWS UP	 LIGHT BULB LIGHTS DARK ROOM	 POP BOTTLE MINI CANNON

MD6 — 6 Button Joypad
Independent
Auto and
Turbo
Fire

MD3 — 3 Button
Joypad —
Independent
Auto and
Turbo Fire

Multiplayer Adaptor—
Up to 5 player action
on multi player
games for SNES

Two Extra Buttons
for
Arcade Style Play

SN6 —
6 Button
Joypad

SN8 —
6 Button Joypad
Independent Auto
and Turbo Fire

More Great Products
Now available from:

The Range of Video Game Accessories

For full details of prices and distributors contact:
Leda Media Products Ltd., Stonemason's House, 75 Railway Street, Hertford, Herts. SG14 1RD Tel: 0992 503133 Fax: 0992 503061

PREVIEW

MICKEY

Oh, Mickey you're so fine, you're so fine, you've blown my mind! Hey Mickey! Hey Mickey! Not actually an ode to the great mouse Methuselah, arch-mascot of Disney corp, Über rodent and star of countless (count 'em) video games, but it nonetheless typifies the continuing enthusiasm of his following. Now Sony are ready to unleash another manic Megadrive Mickey extravaganza, his 'Timeless Adventures' no less.

MAMMA

▲ First floor: haberdashery, ladies ready to wear, undead, going up...

 1 PLAYERS	RELEASE	NOVEMBER
	BY	SONY
	PRICE	TBA
	GAME TYPE	PLATFORM
PERCENT COMPLETE 		

Despite the many pretenders who have tried to displace him, Mickey Mouse's position as first and greatest cartoon hero is unassailable. The integral relationship between himself and Disney is unique in the entertainment media, unparalleled perhaps, until a certain Japanese corporation linked its destiny inextricably with that of a small hedgehog.

Before then by comparison, Mickey had been looking a little jaded. Like all great movie stars, he had become a bit of a recluse, taking few roles and his public were perhaps beginning to forget him. But the new media of video games presented him with fresh opportunities, and Mickey rose to them with aplomb (a bit like Joan Crawford gamely doing TV soaps after the Oscars dried up).

And Mickey has an advantage over those whippersnapper rivals. He has a legacy, he has a history, and part of that history are some of the greatest and most innovative cartoon shorts of all time. Having been brought up on a diet of Deputy Dawg, Tom and Jerry, Sylvester and Tweety ad infinitum intravenous cartoonery, we fail to appreciate the impact that early shorts like Steamboat Willy would have had on audiences well over half a century ago. At that time Mickey was the cutting edge.

Now that Mickey has been 'pensioned off' (this is his 66th year) it's time for that contribution to be recognised in tribute form, which is probably the best way of interpreting Mickey Mania. It's a playable nostalgia trip through his career highlights, and befitting his adventurous character, the game seems to attempt some innovative effects previously unseen on a Megadrive. For Mickey, no expense has been spared.

GOOD TRADITION

Mickey Mania falls into the long tradition of platform games on the Megadrive, but its looks, design and attention to detail put it in a higher bracket than some of the monstrosities we've seen pass by this year. That goes without saying, even before the game is ready to for a complete review. The standard of animation is particularly high, with thousands of frames expended on characters like Pluto, and the bosses (another high tradition of platforming respected here). Other 'little touches' show the evolution of colour in the early cartoons, hairlines across the 'film' of Steamboat Willy, and numerous cameo appearances.

CHAPTER AND VERSE

The game is designed around six celluloid chapters in the Great One's career. Naturally we start with the first episode, 'Steamboat Willy' from way back in 1928 (November 18th, calendar fans). The next three chapters all come from the halcyon period of cartoon shorts in the Thirties; 'The Mad Doctor' (1933), 'Moose Hunters' (1937) and 'The Lonesome Ghosts' (1937). The final two chapters cover a well-loved Jack and the Beanstalk excerpt from 'Fun and Fancy Free' (1947) and one of Mickey's most recent outings, a version of Hans Christian Andersen's 'The Prince and the Pauper' from 1990. The aim in each one is to locate the Mickey character in each with your own Mickey and lead him to safety. At the outset of each episode, an unseen illustrator sketches a little introductory vignette.

► From 'The Lonesome Ghosts', a sanguine sequence.

MEGADRIVE PREVIEW

At several points throughout the game you notice effects where the programmers have forced the Megadrive to work beyond its predictable spec. Many of these moments are cosmetic, but not to be unfair, some like the Moose hunt section are actually part of the gameplay. Highlights include:

DEPTH

Mickey hitches a ride on a crane, and you can't but notice how it changes perspective fluidly, appearing to swing in front of the screen.

▲ A fantastic little moment of motion.

PERSPECTIVE

Cartoon two starts in the open, with the cross-section of the Mad Doctor's castle. It can only be described as cool the way the castle perspective changes as you enter.

ROTATION

One of the Mad Doctor sequences resembles an old NES game called Castelian, where the player mounted the platforms of a rotating tower. It's so well accomplished here, the scrolling should get the Heineken bar steward award for smoothness.

3D

Probably the most impressive, the Megadrive indulges in some 3D scrolling which Super NES writers glibly dub 'Mode 7'. Mickey dashes outwards, pursued by a rampant moose, in quite the most steeplechase of current Megadrive pursuits.

OBJECTIVITY

In Mickey Mania Travellers Tales show the same affinity for puzzle-based gameplay that made their own previous creation Puggsy so enjoyable. The basis of the 'real' object system is that on-screen objects react in a natural and physical way. There are plenty of instances in Mickey Mania where objects can be pushed, swung or tilted to achieve a result. At one point, Mickey topples a series of jars that fall delightfully. In another section he has to swing across a hall on chandeliers, rocking them to gather momentum for each leap. In 'Lonesome Ghosts' a series of pivoting platforms require their own techniques to cross.

As well as objects, there are puzzles. Mostly these are simple, but often subtle. From the first chapter, where bells must be rung, through the chemical experiment in the mad doctor's lab, the brain must be engaged. Some problems might not even make themselves apparent, but solutions do. In the moose hunt section, keeping an eye on your canine companion makes avoiding the charging animal less tricky.

▲ Stargazers will be watching Pluto to prophesy future events.

THERE LIES A TALE

Mickey Mania has been developed by Travellers Tales, a programming team who have worked closely with Sony and its sister company Psygnosis on previous platform projects like Shadow of the Beast, the unfortunate Dracula Megadrive game and Puggsy. Although Mickey is looking suitably Disney-esque, it also bears the ornate background and large sprite hallmarks of the developers.

Steve Riding, the Producer of the project explained how Travellers Tales provided all the sample code when Sony bid for the license for Mickey 65th birthday game. It was their ability to work to what Steve calls an 'insane' deadline that put their seal on the project. They submitted the original pitch of a birthday tribute through a selection of Mickey's most memorable outings. The original plot, designed by two ex-Sony playtesters, was refined as the game took shape.

Steve confirms Disney's well-known reputation for keeping tight control over their licensees. "Disney insisted that they provided and approved every frame of animation throughout the game, and also put forward their views on music and speech". However this wasn't a problem. "While initially we thought that this would be a major pain," admits Riding, "in the end it proved to be a significant contribution to the high standard of the project".

Travellers Tales won't admit to more than a general influence from previous Mickey games, but Steve confesses to admiration for Dave Perry's Aladdin, which he describes as a 'milestone within the computer game industry'. Seeing it as a target he says: "I sincerely believe in Mickey Mania that we have gone one step further. We have huge animations, authentic Mickey speech and the most beautiful backdrops that I have ever seen in a console game". And he's not taking the mickey.

HALO

On Lonesome ghosts, many of the sections take place in semi-darkness, with Mickey swathed in a corona of light. This effect has been used sparingly before, but never as extensively as in Mickey Mania. It's a device used frequently on the Super NES, where it's easier to perform (Witness Ocean's Addams Family).

ECCO II

TIDES OF TIME

When the original Ecco the Dolphin emerged from the depths of Sega last year it sent the MEAN MACHINES crew into a panic — what could they put into the game genre box on the review pages? It was a whole new style of game. What could we call it, a swim 'em up?! And while other inferior products emerging at the same time headed towards a watery grave, Ecco, with its highly atmospheric, utterly original gameplay caused mighty waves with the Megadriving public and became one of Sega's best-selling games ever. Never ones to pass up the chance of milking a good thing, Sega are trying the same again with a sequel — Ecco II: The Tides of Time.

From what we've seen so far, Ecco II looks like being a true sequel, and boasts a whole new storyline and many, many new features. Coders Novotrade have been given a huge 16MEG cart to play around with — twice the size of the original — enabling them to really go to town variety wise on the graphics and gameplay front. In the first adventure Ecco was pretty much confined to the ocean but in this new offering, our smiley chum has defied the laws of science and can not only breathe outside the sea but can take to the skies and fly as well! He's also mastered the art of morphing and regularly changes his shape to one more suitable to his surroundings.

His new powers are courtesy of the storyline which again has Ecco doing good deeds and righting wrongs at the bottom of the sea but this time has him moving forward in time and his new skills are all courtesy of the evolutionary process. Handy, eh? Ecco 2 is looking good so far, and we'll bring you a full review of this one as soon as we can.

▲ "That's nothing," said crab. "I can do 'em out my bum".

▲ When Ecco's mum sees that damage, she'll go loopy.

▲ Ever the loner. Ecco felt like a fish out of water.

I PLAYER	RELEASE	OCTOBER
	BY	SEGA
16 MEG	PRICE	TBA
	GAME TYPE	PLATFORM
PERCENT COMPLETE		

D-DAY (X3)

Another rather topper feature of the game is the amazing-looking 3D sequences, viewed from directly behind Ecco! One such section involves making Ecco leap through cosmic circles in the air which, when successfully completed, transport him to a new time and space. And it's grab-your-3D-glasses-and-make-your-eyes-hurt time with the intro sequence where 3D's the name (complete with glasses) and where you'll jump back in amazement as a ruddy great dolphin leaps out the screen at you.

▲ *What wakes an Oyster? Cockle-doodle-doo! I just made that up.*

▲ *"Honestly, I caught a human this big once..."*

MEGADRIVE PREVIEW

WATER SHUTE-ING

Ecco's last adventure had him singing at his enemies to kill them off. In this sequel, the marvels of modern technology have made him even more tone-deaf and his voice is more powerful than ever. Also, with a freshly-collected four-way voice he can waste anything on the screen with just one line from the Birdy Song.

▲ Now there's something you don't get to see every day.

ECCO GEAR

And it's good news for Game Gear owners because The Tides of Time is washing onto their system, too. Also looking right smart, here's a few shots for your delectation. More soon...

▲ Because he's on a smaller screen, should he become Ecco the Porpoise?

▼ Ecco caught whilst pretending to be a hoover.

▲ Behind yooooooou! Ecco: The pantomime. Coming soon.

▲ Here we are, wummaging in the undergwoth...

▲ Do you reckon Dolphins laugh at trapped tuna fish as they are let back in the sea whilst the fish are canned?

WATERWAY TO HEAVEN

Midway through one of the levels there's a gigantic waterway stretching from the ocean into the skies above. In this vertically-scrolling flying section, you have to keep Ecco within these gravity-defying waterways or he'll fall to his death (imagine being hit by a falling aquatic mammal). This section is extremely tough and requires pixel-perfect timing and some nifty diagonal jumps. Oh, and a bit of help from the dolphin God in dolphin heaven. He who gives fish, and invented dolphin-friendly tuna.

SAVE £££'s AT GAMEPLAY!!!

0924 473157
SALES HOTLINES
OPEN SEVEN DAYS
A WEEK

MEGADRIVE

Addams Family	£35.99
Aladdin	£39.75
Aliens 3	£19.99
Andretti Racing	£39.99
Atomic Runner	£19.99
Back To The Future 3 & Batman Returns	£23.99
Barkley Shut Up and Jam	£33.99
Bart Vs The Space Mutants	£32.99
Bio Hazard Battle	£19.99
Bubsy The Bobcat	£19.50
Chakan	£19.50
Chaos Engine	£37.25
Chiki Chiki Boys	£19.99
Chuck Rock 2	£36.99
Combat Cars	£26.75
Cool Spot	£20.99
Corporation	£19.99
Cosmic Spacehead	£19.99
Crash Dummies	£35.99
Davis Cup Tennis	£37.50
Desert Strike	£33.50
DJ Boy	£19.99
Dr. Robotniks Mean Bean Machine	£24.99
Dragon Fury	£16.99
Dragins' Revenge	£33.99
Dune 2	£39.75
EA DH & Lotus Turbo Chal. 2	£26.99
Eternal Champions	£42.99
European Soccer	£20.99
EX Mutants	£19.75
F1 Racing	£40.99
Fantastic Dizzy	£19.75
FIFA International Soccer	£36.49
Flash Back	£35.99
Galaxy Force	£19.99
General Chaos	£19.99
George Forman's Boxing	£20.99
Global Gladiators	£18.99
Gods	£19.75
Grandslam Tennis	£19.75
Green Dog	£16.99
Gunship	£19.75
Gunstar Heroes	£37.99
Incredible Hulk	£40.99
Indiana Jones 3	£16.99
Jack Nicklaus Golf	£19.99
James Bond 007	£19.99
Jewel Master	£19.99
Joe Montana Football 93	£16.99
John Madden 94	£40.99
Jungle Book	£38.99
Kick Off 3	£37.99
Kong of Monsters	£18.99
Klax	£11.50
Krusty's Fun House	£19.99
Last Action Hero	£33.99
Lemmings	£19.99
Lost Vikings	£35.99
Markos Magic Football	£36.75
Mazin Wars	£19.99
Mickey Mouse Castle of Illusion	£19.75
Mickey and Donald World of Illusion	£19.75
Micro Machines	£29.50
Mig 29	£21.99
Mike Ditkas American Football	£19.99
Mortal Kombat	£42.75
Mortal Kombat 2	£42.99
Muhammed Ali Boxing	£20.99
Mutant League Football	£19.50
Mystic Defender	£19.99
NBA All Star Challenge	£18.99
NBA Jam	£42.75
NFL Quarterback Club	£42.99
Paperboy 2	£33.99
Pete Sampras Tennis	£36.75
PGA European Golf	£35.99
PGA Tour Golf 2	£33.50
Phelious	£19.99
Predator 2	£16.99
Prince of Persia	£33.50
Ranger X	£26.99
Risky Woods	£19.99
Robocop 3	£21.99
Robocop vs Terminator	£19.99
Rocket Knight Adventures	£19.99
Ryan Giggs Soccer	£33.99
Sensible Soccer	£32.99
Sensible Soccer International Addition	£36.99
Shadow of the Beast 2	£17.99
Snake, Rattle & Roll	£36.99
Sonic 2 & Bubsy The Bobcat	£33.99
Sonic 2	£18.99
Sonic 3	£47.50
Sonic 1	£14.99
Sonic for M-Drive Pack	£12.99
Steel Talons	£19.99

MEGADRIVE

Streets of Rage	£19.50
Streets of Rage 2	£19.99
Streets of Rage 3	£39.75
Strider 2	£33.99
Subterania	£36.99
Super Fantasy Zone	£16.99
Super Kick Off	£19.50
Super Thunderblade	£19.99
Sword of Sodan	£19.99
Terminator 2: Judgement Day	£21.99
Toe Jam & Earl	£14.99
Toe Jam & Earl 2	£21.99
Turbo Outrun	£19.99
Virtua Racing	£55.99
Warspeed	£19.99
Winter Olympics	£26.99
Wiz n Liz	£32.99
World Cup USA '94	£36.99
WWF Royal Rumble	£42.99
WWF Wrestlemania	£19.50
X Men	£19.99
Xenon 2	£16.99
Zombies	£33.50
Zool & James Pond 3	£37.50

MASTER SYSTEM

Andre Agassi Tennis	£12.99
Asterix Secret Mission	£16.50
Batman Returns	£12.99
California Games 2	£26.99
Cloud Master	£26.99
Crash Dummies	£20.99
Dead Angle	£19.99
Donald Duck	£12.99
Dr. Robotniks Mean Bean Machine	£24.99
Dragon Crystal	£19.99
Duck Tales	£26.99
Dynamite Dux	£19.99
F1 Racing	£26.99
Fire and Forget 2	£19.99
Forgotten Worlds	£16.50
Golden Axe & Shadow of the Beast	£19.99
GP Rider	£19.99
Gain Ground	£16.50
Gangster Town	£23.99
Gauntlet	£12.99
Global Gladiators	£16.50
Golvellus	£19.50
Heroes of the Lance	£12.99
Impossible Mission	£12.99
Incredible Hulk	£25.50
James Bond 007	£16.50
Keniseiden	£19.99
Klax	£14.99
Krusty's Fun House	£28.25
Laser Ghost	£12.99
Lord of the Sword	£12.99
Marble Madness	£14.99
Micro Machines	£14.99
Mortal Kombat	£31.75
Ninja Gaiden	£26.99
Outrun Europa	£12.50
Paperboy	£12.99
Populous	£14.50
Power Strike 2	£26.99
Predator 2	£12.99
Put & Putter Golf	£19.99
Rainbow Island	£26.99
Rampart	£12.75
RC Grand Prix	£19.99
Road Rash	£24.99
Robocod	£26.99
Robocod 3	£27.99
Robocod vs Terminator	£27.75
Senna Super Monaco	£16.50
Sensible Soccer	£24.99
Shadow Dancer	£23.99
Smash TV	£16.50
Space Gun	£12.99
Speedball 2	£28.99
Star Wars	£24.99
Tazmania	£24.99
Tennis Ace	£12.99
Terminator 2: Arcade	£31.75
The Flash	£12.99
Time Soldiers	£19.99
Williams F1 Grand Prix	£26.99
Wimbledon 2	£26.99
Winter Olympics	£24.99
Wolf Child	£26.99
Wonderboy in Monsterworld	£12.99
World Cup USA '94	£24.99
World Tournament Golf	£26.99
WWF Steel Cage Challenge	£27.99
Xenon 2: Re-issue	£9.50

GAME GEAR

Aladdin	£26.50
Alien Syndrome	£16.50
Aliens 3	£16.50
Axe Battler	£14.50
Batman Returns	£9.99
Chuck Rock 2	£16.50
Columns	£11.99
Cool Spot	£24.99
Cosmic Spacehead	£18.99
Crash Dummies	£17.99
Defenders of The Oasis	£16.50
Desert Strike	£24.99
Donald Duck 2	£25.99
Double Dragon	£14.99
Dr. Robotniks Mean Bean Machine	£25.99
Evander Holyfield Boxing	£14.99
F1 Racing	£26.99
Fantastic Dizzy	£18.99
Fatasy Zone	£19.99
George Formans Boxing	£16.50
Global Gladiators	£14.99
Incredible Hulk	£25.50
Jurassic Park	£25.50
Klax	£16.50
Master of Darkness	£16.50
Mickey Mouse	£16.50
Mickey Mouse 2	£25.99
Micro Machines	£24.99
Mortal Kombat	£31.75
Mortal Kombat 2	£31.75
Outrun Europa	£12.50
NBA Jam	£31.75
Olympic Gold	£16.50
Poplits	£25.25
Ren & Stimpy	£24.99
Road Rash	£26.99
Robocod	£24.99
Robocod 3	£28.25
Shinobi 2	£12.99
Sonic Chaos	£24.99
Spiderman	£24.99
Star Wars	£24.99
Streets of Rage 2	£24.99
Streets of Rage 1	£12.99
Strider 2	£24.99
Tazmania	£24.50
Terminator 2: Judgement Day	£27.99
Winter Olympics	£24.99
Wolf Child	£24.99
Wonderboy in the Dragons Trap	£9.99
World Cup USA '94	£24.99
WWF Steel Cage Challenge	£26.75
Zool	£24.99

HARDWARE

Megadrive & Mega Games 1&2	£145.99
Megadrive & Street Fighter 2	£145.99
Megadrive 2 & FIFA Soccer	£134.99
Megadrive 2 & Aladdin	£119.99
Megadrive 2 & Sonic 3	£119.99
Mega CD2 & Road Avenger	£235.99
Game Gear & Sonic 2	£84.99
Game Gear and 4 in 1 Games Cart	£85.99
Game Gear only (No Games)	£67.99
Master System 2 & A.Kidd & Sonic 2	£57.99

SEGA MULTIMEDIA PORTABLE MEGA CD AND MEGADRIVE £320.99

NO MEMBERSHIP FEE

WE PROVIDE ONE OF THE FASTEST DELIVERY SERVICES AROUND. TRY US AND SEE

ALL ITEMS LISTED ARE NORMALLY IN STOCK AND ARE DESPACHED THE SAME DAY WHENEVER POSSIBLE

ALL ITEMS ORDERED FROM US ARE FULLY INSURED AGAINST LOSS OR DAMAGE

ALL GOODS ARE FULLY GUARANTEED. IF AN ITEM DOESN'T WORK AS IT SHOULD, WE'LL REPLACE IT IMMEDIATELY AT NO COST TO YOU

1000'S OF TITLES AVAILABLE. IF YOU CANT SEE THE ITEM YOU WANT PLEASE RING AS STOCK ARRIVES DAILY. GAMES AVAILABLE FOR ALL TYPES OF GAMES MACHINES

ORDER BY PHONE, FAX OR THROUGH OUR EXCLUSIVE FREE POST SERVICE

MEGA CD

Chuck Rock	£33.50
Double Switch	£36.99
Dracula Unleashed	£33.99
Ecco	£37.99
FIFA International Soccer	£34.99
Final Fight	£33.99
Ground Zero Texas	£39.75
Hook	£36.99
Jurassic Park	£37.99
Lethal Enforcers	£44.99
Microosm	£39.75
Mortal Kombat	£42.99
Mystery Mansion	£36.99
Nighttrap	£39.75
Power Factory	£33.99
Prince of Persia	£37.99
Prize Fighter	£40.99
Sensible Soccer	£29.75
Sewer Shark	£36.50
Sherlock Holmes	£36.50
Sonic CD	£36.50
Tomcat Alley	£36.50
Wolfchild	£19.75
World Cup USA '94	£32.99
WWF Rage in a Cage	£43.99

ACCESSORIES

Quickshot Python 1	£9.99
Quickshot Maverick 1	£14.99
Quickshot Aviator 1	£23.99
Quickshot Python 3	£9.99
Quick Joy Propad	£15.99
Quickshot Starfighter 3+3	£14.99
Megadrive 6 button speedpad	£12.99
Saitek Megamaster	£20.99
Action replay mega Pro	£41.99
Game Genie	£39.99
4 Way Adaptor (EA)	£28.99

0924 473157
ORDER HOT-LINES (ALSO FAX
0924 473157)

CUT OUT THIS ORDER FORM TODAY AND POST TO: GAMEPLAY, FREEPOST LS924, BATLEY, W YORKS WF17 5BR

NAME _____

ADDRESS _____

POSTCODE _____

TEL: _____ MACHINE _____

CASH CHEQUE P/O CARD

BANK CARD OR CREDIT CARD NUMBER

EXPIRY DATE

CHEQUES PAYABLE TO 'GAMEPLAY', PRICES CORRECT AT TIME OF GOING TO PRESS. E&OE. MM10

LINES OPEN 8AM-8PM MON-SAT, 10AM-4PM SUNDAY. ANSWERPHONE ALL OTHER TIMES

ORDER BY CREDIT CARD, CHEQUE, POSTAL ORDERS OR CASH (PLEASE SEND CASH IN A REGISTERED ENVELOPE FOR YOUR OWN PROTECTION)

NEXT DAY DELIVERY AVAILABLE. PLEASE ENQUIRE.

Please add £1 for P&P per game, £5 per console. Postage is free if ordering more than one game.

P & P £

TOTAL £

MEGADRIVE PREVIEW

When a raving nutter goes round proclaiming he's really a monster, the only sensible thing to do is strap him in a steel strait jacket, lock him up, throw away the key and make sure he doesn't have access to any sharp objects. He's a nutter right? He's a raving loony with no marbles to speak of, a few bricks short of a load and the lights are on but nobody's home. Monsters in civilised society. Pah!

The thing is, the law abiding citizens in this Maximum Carnage game seem to forget that if a man can take on spider-like tendencies and swing around on webs, there's a fair chance that this head case is telling the truth. Unfortunately for them, he is as they discover when he rips open his bonds, sheds his human disguise and reveals himself as carnage, shortly before tearing all their heads off.

Free at last, Carnage goes on a killing campaign the like of which New York City has never seen before (except yesterday and possibly the day before that and last Tuesday and...) anyway, a lot of people die as Carnage seeks out Spiderman, the guy responsible for his captivity on whom he plans terrible revenge (just before causing the end of the world in some deviously dastardly way. Probably).

On his travels he happens upon a beautiful but thoroughly evil feminine fiend — Shriek — and a moronic but exceptionally brutal Spiderman look-alike by the name of Doppelganger who join his forces and go all out to destroy the webbed wonder. You as Spiderman or Venom, together with a little help from your friends must stop them in their murderous tracks.

MAXIMUM CARNAGE

▲ Electricity is very dangerous. That was a Public Information film.

SPIDER SPECIALS

Ol' Spidie has a number of special moves at his disposal as he romps around the streets and rooftops of the Big Apple. As well as the usual wall-climbing and web-spinning antics which transport him up buildings and across the skies, he's also equipped with a number of impressive punches and kicks and general leaping attacks as well as a fab web shield. He can also pick things up and throw them at enemies (including, often, the enemies themselves) and when his punches are powered up enough he comes out with a humungous Power Hit. Whenever he makes a successful attack on a foe it results in a number of annotated cartoonesque "Ker-thwacks" and "Poks". Make sure when you're on the street you climb all the walls and explore all the nooks and crannies because power-ups and extra lives are often hidden therein.

▲ Venomous individual.

THE GOOD, THE BAD AND THE UGLY

Spidie's not alone in his quest for goodness — when he's in dire need, pals such as Captain America, Firestar, Cloak and Dagger whisk him off until he's pulled himself together in a series of between-level animations. And, after passing a certain point in the game, the player gets to choose whether to continue as Spiderman or transform into Venom, a heavy-weight superhero who has all Spiderman's web-weaving skills but is ultra strong (not quite so fast though, so beware). On the down side, it's not just Carnage, Shriek and Doppelganger who are after our web-slinger's ass — it seems that all the demons from hell have sprung out of the woodwork to have a bash including the shuddersome likes of Morbius, Deathlok and Demogoblin

▲ When someone turns up in the same dress, don't you just want to scratch their eyes out?

1 PLAYERS	RELEASE	NOVEMBER
	BY	ACCLAIM
8 MEG	PRICE	TBA
	GAME TYPE	BEAT 'EM UP
PERCENT COMPLETE		

MEGADRIVE PREVIEW

When the movie of Jurassic Park was released last summer, the whole world seemed to go dino crazy. Anything, it seemed, with a dinosaur on, in, or around it sold. Never one to pass up a good money-spinning opportunity, Sega are now releasing a revamped Megadrive version of their Jurassic Park game, hoping to rake in wads of cash on the back of the smash hit movie's video release sometime in October.

Jurassic Park: Rampage Edition is all very much the same sort of thing as the first Megadrive version — a platform shoot 'em up with the player cast as either Dr Alan Grant or a Raptor trying to escape the treacherous undergrowth of Jurassic Park.

As Alan Grant you get to scare **the living daylights** out of everything that crosses your path with a mighty arsenal of weapons which are scattered throughout your journey. There's everything from hand grenades to stasers (with the occasional **thunderball** thrown in for good measure). You are **the man with the golden gun** and your motto is **live and let die** as these geezers — dinosaurs and vicious assassins alike — are after your ass. Similarly, as the Raptor, your **view to a kill** takes the form of chewing your enemies into submission but you'll **never say never again** because this is **for your eyes only** and after all **you only live twice**. Oh yeah, and if those 007 references aren't a big enough clue, the game resembles Domark's James Bond game for the Master System. In fact, if it was any closer it would be asking for a martini shaken and not stirred.

Jurassic Park: Rampage Edition will be lurking in a shop near you around October time — you can be sure we'll be bringing you a full review before then.

JURASSIC PARK

RAMPAGE EDITION

▼ You are view to a kill of one of the many raptors.

FROM SEGA WITH LOVE

Although the basics of this new version are pretty much the same as those of the first, Sega has used a slightly different game engine. The first game was pretty namby-pamby in that you couldn't kill anything, and you could only shoot foes with a stun gun until they fell asleep. Similarly, the Raptor could only claw victims lightly until they fell over. There's none of that girl's blousery in Rampage, though. Dr Grant has many more weapons at his disposal and far from putting enemies to sleep, he blows them into oblivion in a variety of inventive and gruesome ways. He's also much more versatile and is now able to ride dinosaurs and tackle rope slides and other such tomfoolery. Hurrah!

1 PLAYERS	RELEASE OCTOBER
8 MEG	BY SEGA
	PRICE TBA
	GAME TYPE SHOOT'EM UP
PERCENT COMPLETE	

(Sorry, unavailable.)

BIG GAME HIRE

RENT THE LATEST GAMES
AT BLOCKBUSTER AND RITZ.

PAULS TIPS

Howdy fellow tipsters, and welcome to this month's out of body instalment

of the essential selection of tips and cheats. Due to a bizarre scientific mishap, I am now communicating to you telepathically via the lifeless body once known as Oz Browne. Yes that's right my friends, while busying away in my top secret tips research lab, an overload of tipping excitement blew up the experimental apparatus I was working on, sending me into the fifth dimension. Luckily my loyal assistant Blade placed my spirit form into an empty coke bottle until I can be re-materialised. But fear not my chums, the Mean Team have had a whip round to send me off to America where help lies in the hands of Dr Diablo-Sanchez. There's a bit of a problem, though, as they've only managed to club together sixty-five new pence. Oh, and a felt-tip pen. As for now, my mind control of Oz's body will be my only means of contact with the outside world. Still it's not all bad, in my formless state I have the freedom of the ether to gather a crop of the finest tips and

SONIC 3

DANCING SONIC?!

Well this isn't technically a tip or a cheat, but a strange occurrence nevertheless. According to Daniel Lin from Leicester, you can make Sonic breakdance. To witness this strange event use the LEVEL SELECT cheat (MMS Issue 21) then RESET your Megadrive and hold A to activate the DEBUG mode. Go to any level and press A, B, and C and watch Sonic strut his funky thang! Weirdsville.

cheats to be found. But before I get the ball rolling, don't forget that you could be the proud owner of a shiny new cart by sending in your top tips and cheats to the following address: TOP OF THE TIPS, MEAN MACHINES SEGA MAGAZINE, PRIORY COURT, 30-32 FARRINGDON LANE, LONDON, EC1R 3AU.

Oh yes! After the Sampras extravaganza last month, I have the pleasure of bringing you bang up to date with the latest match location codes thanks to Michael Dillon of London.

PINK GO★TO HOLLYWOOD

CHEAT MENU

Remember the intro to the cartoon show? Remember the kid with the ginger hair who was the driver of the Pinkmobile? How on earth did he get his driving license? And how did he reach the pedals? Beats me. But hence forth to the cheat 'lovingly' compiled by the omnipresent team of Mat Miller and Mick Herd from Oldham. Plug in both pads into the Megadrive, switch the little devil on, and hold A and C on pad one and B on pad two. You should hear a crash after the Techmagik logo fades. During the game, if you PAUSE and press C, a cheat menu will materialise. Press LEFT or RIGHT to change the stage, B to make you invincible, and A to restore your health meter. Sadly, the tip doesn't improve the game's playability.

CYBORG JUSTICE

IN-GAME OPTIONS SCREEN

I have the sneaking suspicion that the next cheat was craftily written to me during class. Tut, tut, Chris and Leigh from Buckingham, don't let it happen again. As for the cheat, to access the hidden option screen, make your Cyborg go to the Assembly Room then enter the game as normal. Quickly PAUSE the action and press C, B, B, C, C, A, C, B. If you've been successful the screen will appear as if by magic. On the option table you will find a LEVEL SELECT, CHANGE WEAPON, and INCREASE LIVES. Thanks for that, chaps.

Pete Sampras TENNIS

LATEST LEVEL CODES

ROUND	LOCATION	COURT	OPPONENT	CODE
11	ZURICH	CLAY	D LOVERIDGE	LUCKY
12	MEMPHIS	HARD	F CHANG	HOUSE
13	MILANO	GRASS	P GIOVANI	CUE
14	BARCELONA	CLAY	C YUSTE	DURHAM
15	HAMBURG	CLAY	R ZENGERLE	JUMPING
16	NEW YORK	HAR	G HIMME	HAPPY
17	BERLIN	CLAY	S SCHMIDT	MEGA
18	FLORIDA	HARD	P SAMPRAS	PLAYPETE

Chaos Engine

POWER-UPS AND CASH GALORE!

John Gourley from Glasgow comes up trumps by sending me this little ditty. To transport yourself to the second level as the Thug and Brigand with stacks of moolah, a few lives, and some stonking power-ups, simply enter this password: CHSNGIN12345. Which mysteriously spells Chaos Engine. Bizarre.

MORTAL KOMBAT

MORE REPTILE ANTICS!

And there's more! Julia C. Davy (Miss) from Virginia Water, Surrey quite rightly sets the record straight on the Sub-Zero/Scorpion reptilian features cheat published in Issue 21. According to her there is a far easier way to achieve the same results. Select a character who can get to Reptile (ie. Rayden, Sub-Zero, or Johnny Cage), get the normal double flawless and fatality. When you come to Reptile, lose both rounds. Finally, when the continue box pops up, press START on pad two and all the characters highlighted by pad two will have that scaly old skin.

NBA JAM

SPEECH TEST

Following on from the fabola hidden characters incident of a couple of months back, comes the speech sample test courtesy of Paramdip Guru from Rochester in Kent.

1. Select YES to enter your initials.
2. Enter the first two initials of the following, but hold the cursor over the third and don't enter it.
3. Hold down START and the corresponding button to hear the speech sample.

SPEECH SAMPLE	INITIALS	BUTTON
HELLO	GAP	C
IT'S A BLOW OUT	SNK	C
OH MY	CHR	C
IS IT A TWO?	JAZ	B
BOOMSHAKALAKA	ZOB	B

ANTIQUES

SIDE SHOW

It's often the case that carts from a couple of years ago get shoved to one side. In a dark and cold corner they slowly gather dust, fleeting memories of times gone by. But hey! Now's the time to liberate them from the scrapheap and have a good old bash at them with some new cheats.

GHOULS 'N' GHOSTS

Mark Scales from Martham, Norfolk has picked out a right classic in the guise of Ghoul's 'n' Ghosts. For a nifty Level Select, keep pressing UP, DOWN, LEFT, and RIGHT until you hear a 'ding', and you're away. All you need to do is press the following.

LEVEL	BUTTONS
2	UP and START
3	DOWN and START
4	LEFT and START
5	RIGHT and START

What's more, you can jump the first part and start off the second by entering this stuff.

LEVEL	BUTTONS
1	A and START
2	UP, A, and START
3	DOWN, A, and START
4	LEFT, A, and START
5	RIGHT, A, and START

For the very final Boss, Loki, press DOWN/RIGHT and START.

ALL FORMATS TIPS

MEGA-CD

FIFA INTERNATIONAL SOCCER

HIDDEN OPTIONS

To commence the celebrations this month, we kick off with one score-cher of a collection of FIFA codes brought to you thanks to an extremely dedicated young man going by the name of Paul Shotton from Stoke-on-Trent. Somehow he managed to get hold of the CD even before it was released in the shops. After playing it to death he faxed me these fabulous new options to increase your enjoyment of this already fab game. To access the new options, simply go to the OPTIONS screen and tap in the following for the following:

- SUPER POWER B, A, B, B, B, B, B, B, B, B.
- SUPER OFFENCE A, A, A, A, A, B, C.
- SUPER DEFENCE B, B, B, B, B, C, B.
- DREAM TEAM A, A, B, B, C, C, A, A.
- SUPER GOALIE A, A, A, A, A, B, B, B, B, B, B.
- INVISIBLE WALLS C, C, C, B, A, A, A, B.
- CRAZY BALL C, A, B, C, C, B, A, C.
- CURVE BALL B, A, C, B, C, C.

Welcome to the Empire State Building

MASTER SYSTEM

SPIDERMAN

COSTUME CHANGE

If you're tiring of the standard old blue and cherry red Spidasuit, then why not swap it for one of Venom's really scary looking black all-in-one cozzies. To pick up this costume change go to the pit at the end of the Sewer level where you get the key. Jump under the base of the ladder, and by pressing JUMP and DOWN, so as not to drain your energy, jump out again and you should be clad in a lovely black suit. A word a warning, though, this cheat only works in Nightmare mode. Cheers to William Dixon from Reading for that.

GAME GEAR

ROBOCOP VS TERMINATOR

WARP ZONE

The metal clad duo have become quite an item in the world of Tipstering. Hardly a week goes by without some new location or other being discovered and rushed to me. This month's instalment was penned by Graham Hope from Co. Durham. To get to the Warp Zone you need to find the toxic waste tank next to the step ladder in the Toxic Farm. Stand next to it and press UP. Now in the Secret Room, climb the chain just low enough to climb. Climb it and go right collecting the extra life. Find the three round objects on the ground, stand on one and push UP. And there you go, you're in the Warp Zone.

MORTAL KOMBAT II

After months of waiting, Acclaim's conversion of Mortal Kombat II is finally here — and managed to live up to all the hype surrounding its release. As such, many of you are probably busy twisting your joypads into every conceivable direction in order to pull off the Fatality, Babality and Friendship finishing moves. If you're still struggling, fear not as Steve is here with the definitive list of moves to ensure your foes are well and truly finito. What's more we not only list the moves for the Megadrive game, but next month we'll be printing every Fatality within the brilliant Game Gear version, too...

GUIDE TO INSTRUCTIONS

We've abbreviated the following commands to save on space so we can unveil every move within the game. The codes are as follows:

- F - FORWARD**
- B - BACKWARDS**
- U - UP**
- D - DOWN**
- HP - HIGH PUNCH**
- LP - LOW PUNCH**
- HK - HIGH KICK**
- LK - LOW KICK**
- BLK - BLOCK**

The high and low punch moves only come into effect when using a six-button pad. Separate codes are provided for players using three-button controllers. Similarly, when using a six-button pad, you may find it easier to block using the B and Y buttons. Finally, when the instructions use the '+' sign, the last two controls MUST be used simultaneously.

- THREE-BUTTON: LK + HK WHILST USING UPPERCUT**
- SIX-BUTTON: LP + LK WHILST USING UPPERCUT**

SCORPION

SPECIAL MOVES:

- SPEAR:** B, B, LP
- DECOY:** 1/4 CIRCLE AWAY + HP
- SCISSOR KICK:** 1/2 CIRCLE AWAY + LK
- AIR THROW:** BLK WHILST BOTH IN AIR

BABALITY

D, B, B + HK

FRIENDSHIP

B, B, D + HK

FATALITIES

SPEAR SWIPE

(THREE-BUTTON): HOLD HK. D, F, F, F. RELEASE HK (UP CLOSE)

SPEAR SWIPE (SIX-BUTTON): HOLD HP. D, F, F, F. RELEASE HP (UP CLOSE)

TORCH HIM

(THREE-BUTTON): HOLD BLK. U, U + LP (UP CLOSE)

TORCH HIM (SIX-BUTTON): HOLD BLK. U, U + HP (UP CLOSE)

PIT/SPIKES:
B, F, F + BLK

BABALITIES AND FRIENDSHIPS — A WARNING

In order to pull off either a Babality or a Friendship move, it is important that no punch moves are used in the winning round. If you do, the option to perform one of the two is deleted. You have been warned.

THE HIDDEN FIGHTERS

Accessing the game's hidden fighters can seem a rather hit and miss affair. However, there is a code to battling the awesome three.

Here's how:
NOOB SAIBOT: Win twenty-five bouts in a row. The last MUST be against a second player.
JADE: Jade can only be accessed in one-player mode. The player must win a round against the fighter situated under the question mark on Mortal Mountain without using high kicks, high punches, low kicks or blocks.
SMOKE: Found within the 'portal' stage, press block and down together (it doesn't work just holding them) within a second of the 'Toasty' sprite appearing. This only works in two-player mode, though.

Welcome to Las Vegas

SHANG TSUNG

SPECIAL MOVES:

- 1 SKULL: B, B + HP
 - 2 SKULLS: B, B, F + HP
 - 3 SKULLS: B, B, F, F + HP
 - MORPH TO KUNG-LAO: B, D, B + HK
 - MORPH TO LIU KANG: B, F, F + BLK
 - MORPH TO CAGE: B, B, D + LP
 - MORPH TO KITANA: BLK, BLK, BLK (QUICKLY)
 - MORPH TO JAX: D, F, B + HK
 - MORPH TO RAYDEN: D, B, F + LK
 - MORPH TO BARAKA: D, D + LK
 - MORPH TO MILEENA (THREE-BUTTON): HOLD LK
 - MORPH TO MILEENA (SIX-BUTTON): HOLD HP
 - MORPH TO SUB-ZERO: F, D, F + HP
 - MORPH TO SCORPION: HOLD BLK, U, U
 - MORPH TO REPTILE (THREE-BUTTON): HOLD BLK, U, D + LP
 - MORPH TO REPTILE (SIX-BUTTON): HOLD BLK, U, D + HP
- NB: WHEN MORPHED ANY CHARACTERS' SPECIAL MOVES CAN BE PERFORMED...

BABALITY

B, F, D + HK

FRIENDSHIP

B, B, D, F + HK

FATALITIES

DIVE -O-DEATH

HOLD HK FOR THREE SECONDS. RELEASE ONE INCH FROM VICTIM

PIT/SPIKES: HOLD BLK, D, D, U, D

SOUL SUCK

HOLD BLK, U, D, U + LK

KINTARO MORPH

(THREE-BUTTON): HOLD LK FOR FIFTEEN SECONDS
 KINTARO MORPH (SIX-BUTTON): HOLD LP FOR FIFTEEN SECONDS

MEGADRIVE TIPS

KITANA

SPECIAL MOVES:

- FAN SWIPE: B + HP
- FAN TOSS (THREE-BUTTON): F, F, LP
- FAN TOSS (SIX-BUTTON): F, F, LP + HP
- SPIN FAN LIFT: B, B, B + HP
- SQUARE WAVE PUNCH: 1/4 CIRCLE AWAY + HP

BABALITY

D, D, D + LK

FRIENDSHIP

D, D, D, U + LK

FATALITIES |||||

DECAPITATION

BLK, BLK, BLK + HK (UP CLOSE)

PSYCHO STAB

(THREE-BUTTON): F, B, F + HP (UP CLOSE)
PSYCHO STAB (SIX-BUTTON): F, B, F + LP (UP CLOSE)

INVISIBLE KILL

F, F, DOWN + HK (USE INVISIBILITY MOVE AND MOVE UP CLOSE TFOR MOVE)

KISS-OFF

HOLD LK. F, F, D, F. RELEASE LK (UP CLOSE)
PIT/SPIKES: F, D, F + HK

SUCKA

HOLD HK FOR THREE SECONDS. RELEASE (UP CLOSE)
PIT/SPIKES: F, D, F + LK

TONGUE LASHING

B, B, D + LP (FROM 1/2 A SCREEN AWAY)
PIT/SPIKES: D, F, F + BLK

MILEENA

SPECIAL MOVES:

- TELEPORT KICK: F, F + LK
- ROLL ATTACK: B, B, D + HK
- SAI TOSS (THREE-BUTTON): HOLD LK FOR TWO SECONDS. RELEASE
- SAI TOSS (SIX-BUTTON): HOLD HP FOR TWO SECONDS. RELEASE

BABALITY

D, D, D + HK

FRIENDSHIP

D, D, D, U + HK

FATALITIES |||||

REPTILE

SPECIAL MOVES:

- ACID SPIT: F, F + HP
- ORB (THREE-BUTTON): B, B + LP
- ORB (SIX-BUTTON): B, B + LP, HP
- SLIDE (THREE-BUTTON): B + BLK + LK + HP
- SLIDE (SIX-BUTTON): B + BLK + LK + LP
- INVISIBILITY (THREE-BUTTON): BLK + U, U. RELEASE BLK, D, LP
- INVISIBILITY (SIX-BUTTON): BLK + U, U. RELEASE BLK, D, HP

BABALITY

D, B, B + LK

FRIENDSHIP

B, B, D + LK

FATALITIES |||||

Welcome to Central Park

JAX

SPECIAL MOVES:

- SUPER SLAM:** LP (WHILST PERFORMING NORMAL SLAM. CAN BE USED THREE TIMES)
- EARTHQUAKE PUNCH:** HOLD LK FOR THREE SECONDS. RELEASE
- GOTCHA GRAB:** F, F, LP. KEEP PRESSING LP FOR UP TO FIVE HITS
- ENERGY WAVE:** 1/2 CIRCLE AWAY + HK
- BACK BREAKER:** BLK WHILST BOTH ARE IN THE AIR

BABALITY

D, D, D + LK

FRIENDSHIP

D, D, D, U + LK

FATALITIES |||||

HEAD CLAP

HEAD CLAP (THREE-BUTTON): HOLD HK. F, F, F + RELEASE HK (UP CLOSE)
HEAD CLAP (SIX-BUTTON): HOLD LP. F, F, F + RELEASE LP (UP CLOSE)

ARM RIP

BLK, BLK, BLK, BLK, LP (ONE INCH AWAY)
PIT/SPIKES: HOLD BLK. U, U, D + LK

JOHNNY CAGE

SPECIAL MOVES:

- HIGH SHOT TRAIL:** 1/2 CIRCLE AWAY + HP
- LOW SHOT TRAIL (THREE-BUTTON):** 1/2 CIRCLE TOWARDS + HP
- LOW SHOT TRAIL (SIX-BUTTON):** 1/2 CIRCLE TOWARDS + LP
- SHADOW KICK:** B, F + LK
- SHADOW UPPERCUT:** B, D, B + HP
- PACKAGE CHECK:** BLK + LP

BABALITY

B, B, B + HK

FRIENDSHIP

D, D, D, D + HK

FATALITIES |||||

TORSO RIP

(THREE-BUTTON): D, D, F, F + LP (UP CLOSE)
TORSO RIP (SIX-BUTTON): D, D, F, F + HP (UP CLOSE)

DECAPTITATION

F, F, D, U (UP CLOSE)
PIT/SPIKES: D, D, D + HK

MEGADRIVE TIPS

KUNG LAO

SPECIAL MOVES:

HAT TOSS (THREE-BUTTON): B, F + HP

HAT TOSS (SIX-BUTTON): B, F + LP

WHIRLWIND SPIN: U + BLK. U + LK. TAP LK TO KEEP SPINNING

AERIAL KICK: D + HK (MID-JUMP)

BABALITY

B, B, F, F + HK

FRIENDSHIP

B, B, B, D + HK

FATALITIES |||||

HAT DECAP

(THREE-BUTTON): HOLD HP (MOVE BACK TO EDGE OF SCREEN). RELEASE

HAT DECAP (SIX-BUTTON): HOLD LP (MOVE BACK TO EDGE OF SCREEN). RELEASE

PIT/SPIKES:

F, F, F + HP

RAYDEN

SPECIAL MOVES:

SUPER SHOCKER: HOLD LK (UP CLOSE). RELEASE, WHILST PRESSING LK REPEATEDLY

SUPER PUNCH: (THREE-BUTTON): HOLD HK FOR SIX SECONDS (UP CLOSE)

SUPER PUNCH: (SIX-BUTTON): HOLD HP FOR SIX SECONDS (UP CLOSE)

NB: KEEP BUTTON HELD AT END OF ROUND...

BABALITY

D, D, U + HK

FRIENDSHIP

D, B, F + HK (THREE INCHES AWAY)

FATALITIES |||||

SUPER SHOCKER

HOLD LK (UP CLOSE). RELEASE, WHILST PRESSING LK REPEATEDLY

SUPER PUNCH

(THREE-BUTTON): HOLD HK FOR SIX SECONDS (UP CLOSE)

SUPER PUNCH (SIX-BUTTON): HOLD HP FOR SIX SECONDS (UP CLOSE)

NB: KEEP BUTTON HELD AT END OF ROUND...

PIT/SPIKES: (THREE-BUTTON): U, U + LP (SIX-BUTTON): U, U + HP

SUB-ZERO

SPECIAL MOVES:

FREEZE (THREE-BUTTON): 1/4 CIRCLE TOWARDS + HP

FREEZE (SIX-BUTTON): 1/4 CIRCLE TOWARDS + LP

GROUND FREEZE: 1/4 CIRCLE AWAY + LK

SLIDE (THREE-BUTTON): B + BLK + LK + HP

SLIDE (SIX-BUTTON): B + BLK + LK + LP

BABALITY

D, B, B + HK

FRIENDSHIP

B, B, D + HK

FATALITIES |||||

PITCH 'O' DOOM

(THREE-BUTTON): HOLD LK. B, B, D, F + RELEASE LK (FROM OPPOSITE SIDE OF SCREEN)

PITCH 'O' DOOM (SIX-BUTTON): HOLD LP. B, B, D, F + RELEASE LP

SUPER FREEZE/SHATTER PUNCH

F, F, D + HK. F, D, F, F + HP (UP CLOSE)

PIT/SPIKES: D, F, F + BLK

MEGADRIVE TIPS

BARAKA

SPECIAL MOVES:

DOUBLE KICK: TAP HK TWICE (UP CLOSE)
BLADE SWIPE: B + HP
BLADE FURY: B, B, B + LP
BLADE SPARK: 1/4 CIRCLE AWAY + HP

BABALITY

F, F, F + HK

FRIENDSHIP

HOLD BLK. U, F, F + HK

LIU KANG

SPECIAL MOVES:

STANDING FIREBALL: F, F + HP
CROUCHING FIREBALL: F, + LP
FLYING KICK: F, F + HK
BICYCLE KICK: HOLD LK FOR FIVE SECONDS AND RELEASE

BABALITY

D, D, F, B + LK

FRIENDSHIP

F, B, B, B + LK

FATALITIES |||||

DECAPITATION

B, B, B + HP
(UP CLOSE)
IMPALING

WHEEL KICK:

BLK + CIRCLE
AWAY

PIT/SPIKES:
B, F, F + LK

DRAGON

D, F, B, B + HK
(UP CLOSE)

IMPALING

B, F, D, F + LP
(UP CLOSE)

PIT/SPIKES:
F, F, D + HK

Welcome to the Golden Gate Bridge

URBAN STRIKE

THE SEQUEL TO JUNGLE STRIKE

Mission commences
30.08.94.

Urban Strike is a trademark of Electronic Arts.

THE CHAOS

WORLD ONE - THE FOREST

Attention! Right then you lot I want some discipline for this operation. We have a tough task ahead of us, but if you play it cool and listen to instructions we'll have you through in no time. I'm going to hand you over to your commanding officer Paul Button who will ensure the success of your mission.

PRE-MISSION BRIEFING

Okay, listen up! The real key to success is in choosing your team. Look for two characters who can back each other up. That is to say, you don't want to be playing the Thug if the second player is the Scientist who's going to steal all of your power-ups and cash. So weigh up all of their attributes carefully before setting off. For the sake of this mission I will be taking the Navvie and the Gentleman into the battle zone. As for general rules:

1. Keep shooting at all times - you never know what you might hit by accident.
2. Take as much time as you need and keep going at a steady pace.
3. Always go for the power-ups. Don't worry about the CPU character, he'll look after himself.
4. If you come to a dead-end with no keys available, try everything from special attacks to plain blasting. It may be just a case of deactivating something.

LEVEL ONE - THE BEGINNING

This is your opportunity to get to grips with the characters and the terrain. But don't take things too easy as there are plenty of monsters to overcome. The general rules apply as before but, in particular, don't miss out on the cash, as you'll need it to buy extra lives and health.

KEY TO YOUR HEART

After grabbing the first Death Zone Token (DZT), make sure you pick up the set of gold keys to the far right. A passage will open through the bushes uncovering a cache of food, cash, and special power-ups.

LEVEL TWO - MUD RIVERS

To avoid getting caught in cross-fire remember some of the islands and peninsulas have small outcrops from where you can reach and destroy

potential hazards. Forward thinking pays dividends in this maze of mud pools and wooden bridges.

BRIDGE TOO FAR

By blasting the blue monster on the island, some cash appears. More importantly though, a small bridge materialises allowing you to cross and grab the other gold keys, opening a further bridge to more cash and keys.

WHICH WAY?

There are two choices of route when it comes to completing this level. By taking the route north you risk life and limb at the hands of the four-way launchers, but then the power-up rewards are greater. If you're low on health a far easier option is to the east as you can take out most of the opponents from the safety of another island.

LAST STEP

Only half a staircase? First go to the right and pocket the gold keys. Voilà! Up pops the entire flight of steps. Watch out for those rather speedy monsters, though. To put an end to their antics, simply steal their door keys. Then it's home free to replenish those supplies with the cash collected during your travels.

DOORS ENGINE

WORLD TWO - THE WORKSHOPS

PASSWORD -
RMYN8CPD#7QF

LEVEL ONE - MAZE

If you thought the first world was a struggle, then hold onto your hats as we enter the labyrinthian confusion crawling with really big and bad thugs. After picking up any keys, it is essential to double check walls for secret passages leading to goodies.

TRAP DOOR

To open the door and save your skin, go round in a clockwise direction. Two monsters will appear, but watch that wall fence them in.

LEVEL THREE - STEAM

Now the pressure is starting to build right up to a good head of steam. Timing is essential for the release valves that shoot out life-threatening jets.

HANDY POINTER

Now that's a bit of a give away, isn't it? Kill the big guy to the south and then hit the wall to claim a full house.

CENTRAL RESERVATION

Don't forget to make your way to the centre of the maze. The wall may seem solid, but with a quick blast you can claim the map.

LEVEL TWO - TRAPS

It's time for yellow monster fun! These beasts take several hits before going down, so keep a shooting and a moving. What's more, warp zones tend to materialise before you have the chance to explore fully.

ALL FOUR ONE

Do you really need this cash? If you pick it up, you're asking for trouble from its four guardians.

KEY'S UNDER THE DOORMAT

Well, not quite. But you will discover a set of keys when you shoot the wall between the third and fourth steam valves. With them in your pocket, they open the door to the south where the map is to be found.

SCALDING

Ouch, that hurts! There's no way you can walk through the steam, instead you have to switch it off by blasting the tubing next to it.

LEVEL THREE - RINGS

The action starts to get a little more puzzle-orientated in this level. Be on the look out for all the keys to find the hidden sections.

HIDDEN POWER-UPS

Instead of continuing north after hitting the node, return to where you found the first set of silver keys and you'll find the gold set. As if by magic the wall to the left has gone, so follow the path to the bottom killing the beetles. Pick up the set of gold keys, find the third statue

on the left and blast it — more gold keys. These open the bushes to the right giving you goodies galore!

SECOND PORTCULLIS

Don't exit through the first portcullis if you've found the secret grotto of hidden power-ups. Instead, head to the far left where the wall has opened giving access to the last set of gold keys and the final node. Activate the node and it's time to make a sharp exit through the gate marked B.

LEVEL FOUR - ROCKIES

If you came through the B gate from the previous level then it's time to stock up on lovely cash and stuff. It certainly is a fitting title for this level as it's blasting action on numerous levels, and the only way to progress to a higher path is again to find those keys.

ROCK OF FORTUNE

Blast this fella and the keys that you'll find will open a bridge to a DZT and a very nifty short cut.

PLAYERS GUIDE

WORLD THREE - FORTESQUE MANSION

PASSWORD -
QG36C1SVKLJC

LEVEL ONE - THE PITS

One step closer to the final conflict, the mansion has its own peculiar breed of nasties. Watch out in particular for the Addams Family-esque hand creatures and the death's-head wall-mounted missile launchers.

WELCOMING COMMITTEE

From the outset it's a right old barrage of mayhem and monsters. Once you've finished off the hands, climb the stairs and stand against the wall. In this position fire left and right to take out the death-head one by one.

HIDDEN MAP

Feeling a bit lost? Then why not try a map. By shooting the first statue from the right, the map appears.

BRIDGE MANIA

Those gold keys are going to get you into all sorts of trouble. But don't worry if you get cut off behind you, as they do eventually lead you round the circuit and to the exit.

LEVEL TWO - CONFUSION

It's decision time. There are several different routes to completion, but to grab the cash and power-ups try the left-hand corridor.

WARP WALL

You can't get to this node by normal means. To get to it, stand on the square tile and shoot the wall

ahead of you. A bridge makes an appearance leading to the silver keys. Once in possession of these fells, it's back to the node and away you go.

CORNERED

What! No way out with some bald goon lobbing bombs at you! The only language he understands is the gun. When he's smoked, the door will open.

LEVEL THREE - REVERSE

Things get a little crazy when the enemies turn out to be mirror images of your characters. You'd better be swift over this level.

LEVEL FOUR - WAY OUT

This is the last chance saloon for

stocking up on bonus bits before the entrance to the cellar. The action is as furious as ever, but keep your head and we're through to the last level.

ROOMS TO GO

Be quick getting into these rooms, as the only way to get in is by nabbing the purple nasties as they exit. Your best bet for power-ups is to head for the top right room first to find the keys.

ENTER THE TWILIGHT ZONE

Walk into this wall and it's secret room ahoy! Grab all of the stuff and then stand on the circular tile in the bottom right corner to return.

WORLD FOUR - THE CELLARS

PASSWORD -
F#KPCGFTLV2Y

LEVEL ONE - SEWER

Uh-oh! Now we're getting heavy — heavy metal, that is. Things take a technical turn as robots attack from all sides and take more hits to kill.

GLUG! GLUG!

Unblock those drains with this switch to progress further.

LEVEL TWO - PUMP ROOM

There's more of the same action on a larger scale in the pump rooms. Don't forget those switches to drain the paths

HALF A STAIRCASE

To extend the staircase fully on the left side, blast all three switches to the down position. The right-hand switch also drains the water from the next sump.

LEVEL THREE - HALL OF MACHINES

The Engine's last line of defence

rests on its robot army and force fields. Deactivate the force fields by destroying the power supply either side. Take it step by step and keep grabbing those DZTs at the first opportunity.

NO EXIT!

Now that's just fine. You've made your way up the hall of death and now you can't get out! Of course you can. Walk south a tad until you find the pod. Shoot it.

LEVEL FOUR - TIME FOR CHAOS

Well, troops, here we are at the final conflict. Avoid damage at all costs as the final onslaught takes all you've got. The scenario is simple: the four generators powering the Engine's external force field must be destroyed before taking on the machine. Good luck, you're going to need it!

WALK INTO THE LIGHT

Once all four generators are shut down, go to the front of the Engine and step into the light circle. You're now teleported to

the innards of the machine.

THE END...

After a job well done, it's time to sit back and watch the credits. The chaos has ended, you will be remembered...

LETHAL WEAPON

More guts... More power... More fun. Get to grips with these new game controllers from SAITEK, world leader in intelligent games. Serious stuff! 4 designs, 14 models. Auto-fire, turbo speed/volume control, slow motion, turbo fire buttons, multi-directional control pads, and more. For the ultimate power in your games get SAITEK. Check'em out at your games shop today!

Saitek
PUT THE POWER IN YOUR HANDS.

MX120 MEGASTICK I
for Sega (8 bit), Atari, Commodore, Amstrad and Compatibles. Versions also available for NES (8 bit) and Sega Mega Drive.

MX441 MEGAPAD IV
for Sega (8 bit) and Sega Mega Drive. Versions also available for NES (8 bit) and Super NES.

MX220 MEGAGRIP II
for Sega (8 bit), Atari, Commodore, Amstrad and Compatibles. Versions also available for NES (8 bit) and Sega Mega Drive.

MX341 MEGAMASTER II
for Sega (8 bit) and Sega Mega Drive. Super NES version also available.

Contemporary Games plc, Hounslow TW5 0PA, U.K.

The Ultimate
Games Experience
is waiting to drop
in on you!...

BEYOND THE
STELLAR EMPIRE

IT'S A CRIME

MONSTER
ISLAND

EXTRA TIME

ISLE OF
CROWNS

WARLORD

QUEST

KJC Games is Europe's largest and most advanced computer moderated Play by Mail Games company.

When you join one of **KJC's** games, you enter a sophisticated and exciting 'live' environment where you pitch your skills, and your wits against many other **REAL** live opponents from all over the UK and beyond.

KJC offers a wide choice of games to suit all tastes and interests....**Science Fiction, Sports, Adventure, Wargames, Street Crime & Fantasy Roleplaying** are all possible in the unique world of **KJC** games.

and....with **KJC** you get ...

**New Games being developed all the time...
Colour Rule Books & Training Manuals...
Newsletters & Contact with other Players...
plus Friendly Club atmosphere.**

Send now for the latest **KJC** Info and Free Tasters...
Just complete the coupon below...
You'll be glad you did!

Name.....

Address.....

Post Code.....

PCP

**KJC Games, Dept PCG Freepost, Thornton Cleveleys,
Lancashire, UK, FY5 3BR. Tel 0253 866345 Fax 0253 869960**

EARTH JIM

1
PLAYER

24
MEG

GAME TYPE
PLATFORM

PRICE TBA

BY PLAYMATES

RELEASE TBA

OPTIONS

CONTROL: JOY PAD
CONTINUES: 1
SKILL LEVELS: 3
RESPONSIVENESS: VERY GOOD
GAME DIFFICULTY: TOUGH

1ST DAY SCORE

Beat Psy-Crow in the asteroid race.

ORIGIN

Jim is the latest superhero to come from the Dave Perry stable of platform antics.

GAME BREAKDOWN

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

ORIGINALITY
REFLEXES
CHALLENGE
ACTION
STRATEGY

GAME AIM

Using the power of the Cybernetic War Suit, rescue the beautiful Princess What's Her Name

Our story begins in a leafy suburban garden. Creatures of all shapes and sizes go about their daily business as card carrying members of the food chain. A peckish crow swoops overhead looking for his lunch. Between the blades of grass he spies a lone, juicy, wiggling worm with the word 'Tasty' tattooed on his back...

Meanwhile, somewhere on the other side of the stratosphere, a battle rages. The all-round intergalactic baddie, Psy-Crow, has been on the trail of the stolen Cybernetic War Suit since it disappeared from the armoury of his ruler, her royal highness Queen Pulsating, Bloated, Festering, Sweaty, Puss-Filled, Malformed, Slug-for-a-Butt. The ether sizzles with plasma blasts discharged from the hilts of the warring factions. In a desperate bid to snatch the precious suit, Psy-Crow vapourises the thief's craft, only to witness the suit's plummeting descent into the Earth's atmosphere.

Returning to Earth we find the crow in hot pursuit of his potential meal ticket. The pace quickens as the worm realises his dirt-munching days are rapidly coming to a close. But what's this? There's a large boom overhead as something hurtles into view. With a crash and bang, the white object from above comes to a sudden standstill. The race is still on, however, and the crow opens his beak in anticipation of this tasty morsel. There's only one hope for the worm, and that is to throw himself into an opening up ahead. Reacting to the presence of a carbon-based life form, the suit powers up, transmogrifying our humble earthworm into Jim, Earthworm Jim, Saviour of the Universe!

WORM YOUR WAY OUT

Is there nothing this boy can't do? Well it does help that he's got his suit. But the combination of common household worm and ultra technology is the key to success.

WORM WHIP

In times of low ammo, the whip is always a useful substitute. In a move of selflessness, Jim lets the suit take control and use his wormly body as a bull-whip. Extremely useful for swinging across chasms and scaling heights.

WORM JIM

▲ It's Earthworm underwater, the original DSV divvy.

▲ Dare you take on the power of Hackney Environmental Services, foolish mortal?

PLASMA BLASTER

A cross between an Uzi and a particle beam, this baby sure packs a punch. It is essential though to keep a watchful eye on the ammo counter as mindless blasting drains it quickly. Upgradable to an almighty death ray with a power icon.

HELICOPTER HEAD

There's no need to worry if Jim falls off a high ledge as his worm talents allow you to use his head as a helicopter, resulting in a soft landing.

HANGING OUT

A superb example of worm harmony with machine is the way Jim crosses rope bridges. Suspended from the line above, Jim uses his head and one suit hand to swing ape-like to the other side. The spare hand is vital to combat any grief from the skies or ground.

▲ Ride that rodent, pardner.

▲ Oh, for the wings, for the wings, of a dove!

MEGADRIVE REVIEW

PAUL

COMMENT

Roll over Sonic, a new kid has come to town, and he means business. No longer will platformers suffer from their present reputation of being samey and unoriginal thanks to Earthworm Jim. This game is so stunning, it has attracted gasps of admiration from everyone who has seen it. We

were promised an interactive cartoon, and we've got it! Truly Earthworm Jim is a benchmark in Megadrive gaming, pushing the animation and the sound to their very limits. The character of Jim has been immaculately put together, combining humour and artistry in an unbeatable formula, the same going for the remainder of the character sprites. What's more, unlike many of its contemporaries, this game has an ideal difficulty setting, allowing progression once it's truly earned. Quite simply Earthworm Jim is, in my opinion, one of the greatest games to grace the console. For the others there are no longer any excuses.

ANDY ASTEROIDS

With another level complete, Jim is forced to race Psy-Crow to the next location. The dash through hyperspace is fraught with danger as they pass through the asteroid belt. To protect himself from the oncoming chunks of rock, Jim can pick up shields and rocket packs to zip him along with invincibility. To add a hint of danger to the proceedings, if Jim is beaten by Psy-Crow to the next stage, he has to fight him to enter the level.

▲ You'll soon be yellow snow, al.

▲ If you strike me down now... I'll be two separate little wiggly bits.

BOSSSES

A vast selection of extremely unsavoury characters have been brought in to give Jim one heck of a time! But not satisfied with just one end-of-level meanie, a mid-level boss has been included. It's not your standard shoot 'em 'til they die though. Jim has to find a weak spot to finish them off.

▲ Just call me Calvin.

▲ It's a long way down.

▲ Too bizarre to even caption.

▲ Cow launch in five seconds. Udders? Check! Swishy tail? Check! Moo noise? Check!

COMMENT

LUCY

Before this little gem arrived in the office, I have to admit that on hearing it was a Dave Perry platformer, I cynically presumed it would be yet another revamp of Aladdin, Jungle Book, Cool Spot etc — amazing graphics but shallow and too-easy gameplay. I am delighted to say I was forced to eat my words. Oh I was right about the graphics — they're absolutely stunning with stacks of most excellent animation — but this time the gameplay lives up to the looks with large, inventive levels, smoothly responsive controls and lots of variety in playing styles such as the between-level flying sections, the submarine thrusting level and many thinking-mans' bosses to conquer. The whole game is packed with humour, which, unusually for a console game, actually works and it sounds great too with apt sound effects and groovy tunes abounding. And it's hard. Damn hard in places but not quite frustrating enough to stop you coming back again and again and again.... Yes this game absolutely oozes addictiveness as well — I haven't been able to tear myself away from it for the last five days and I'm not even close to completing it yet. All in all a damn fine game — possibly the best platformer ever — and well worth a look by everybody.

RUMBLINGS FROM THE GROUND

Now a cartoon wouldn't be a cartoon if it didn't have bangs and crashes. All kinds of squeaks, poings, and thuds, punctuate the platforms of peril. And to give ol' Jim more personality, he shouts out cries of pain and glee. Groovy!

▲ Crikey, it's like being trapped in Mystic Meg's big juicy apple.

DRAMATIC INTERLUDES

There's never a dull moment when Jim's in town. Aside from his movements in motion, the team at Shiny have included quirky tricks for Jim to perform when left idle. From his operatic performance, to accidentally blasting his head to smithereens, Earthworm Jim's comedy capers are ceaseless.

SHINY HAPPY PEOPLE?

So just who are these Shiny people — the programmers of this fine platform fest? Well, they're a bit of a mixed bunch, half American, half British. Among them they've developed some extremely well-known titles, including, Aladdin, Cool Spot, Global Gladiators, Alien 3, Smash TV, and Jurassic Park.

GRAPHICS

▲ Poetry in motion. Superb animation coupled with stunningly sumptuous sprites and backgrounds.

95

SOUND

▲ An absolute feast for the ears. The music has been beautifully composed, and the FX have to be heard to be believed.

93

PLAYABILITY

▲ One go and you're hooked. Responds like a dream to your every command. Bliss.

92

LASTABILITY

▲ This is one tough cookie to crack with a cleverly constructed success and reward formula.
▼ Sometimes it can be a little bit too hard for its own good.

93

VFM

▲ If this is released at around the £45 mark, then this is most worthy of the cash.

91

OVERALL

93

One of the most beautiful and playable platform games to ever land on the shores of Megadrive gaming. Earthworm Jim is quite simply superb.

WORLDWIDE
MAIL ORDER SERVICE

MANGA MERCHANDISE
IN STOCK

FREE P&P AVAILABLE
WITH MEMBERSHIP

FREE AKIRA CARDS
WITH EVERY ORDER

MANGA • KISEKI • CRUSADER • ANIMANIA
ANIME PROJECTS • WESTERN CONNECTION

TELEPHONE OR WRITE TO US FOR A FREE CATALOGUE

MAVERICK MAIL ORDER

PO BOX 7, ROSS ON WYE, HEREFORDSHIRE. UK. HR9 7YX.
TEL: 0989 767655 FAX: 0989 768563

SOFTWARE EXPRESS

Mail order hotline - 0925 828455
Lines open 9-6 Monday to Friday 10-2 Saturday

MEGADRIVE	NBA JAM	£34.99	MEGA CD	
COMBAT CARS	JAMMIT	£38.99	DUNE	£38.99
CHAOS ENGINE	INCREDIBLE HULK	£38.99	DRACULA UNLEASHED	£34.99
DUNE 2	PGA EURO GOLF	£33.99	TOMCAT ALLEY	£38.99
FIFA SOCCER	STREETS OF RAGE 3	£42.99	PRIZEFIGHTER	£38.99
ECCO THE DOLPHIN 2	SONIC 3	£39.99	MYSTERY MANSION	£39.99
TAZMANIA 2	VIRTUAL RACING	£62.99	MORTAL KOMBAT	£42.99
SHINING FORCE 2	F1 MOTOR RACING	£29.99	HEART OF THE ALIEN	£38.99
SUPER STREET FIGHTER 2	MASTER SYSTEM/GAME GEAR		FLASHBACK	£38.99
MORTAL KOMBAT 2	WORLD CUP USA 94	£25.99	JURASSIC PARK	£38.99
ITCHY AND SCRATCHY	MORTAL KOMBAT 2	£29.99	AV8B HARRIER AT	£34.99
JUNGLE BOOK	INCREDIBLE HULK	£29.99	JOE MONTANA CD	£38.99
LOST VIKINGS	NBA JAM	£29.99	REBEL ASSAULT	£38.99
MARKOS MAGICAL FOOTBALL	MICRO MACHINES	£25.99	SENSIBLE SOCCER	£34.99
MCDONALDS			BATTLE CORPS	£38.99
ROCK N ROLL RACING			DRACULA	£38.99
KICK OFF 3			SPACE AGE	£38.99

MEGA CD 2 + 8 GAMES 195-00 / MEGADRIVE 2 99-99 / MEGA 32 (SOON)

Please make cheques / po
payable to software express, Unit
1c Causeway Park, Off
Wilderspool Causeway,
Warrington Cheshire WA4 6RF

WE BUY AND SELL
USED GAMES.

SEND SAE FOR
LATEST LISTS

Postage - Add £1.50
games, £6.00 con-
soles. All sent recorded
delivery and dispatched
within 24 hours
where possible

CHEATS * TIPS * HELP

Home Grown Productions Ltd, P O Box 193, Hayes, Middlesex

0891 318 401	SONIC 3 THE NEW GAME review, cheats & help
0891 318 410	SONIC 3 THE NEW GAME review, cheats & help

0891 318 400	INFORMATION LINE, help line
0891 318 402	GAME GEAR, cheat line
0891 318 403	DESERT STRIKE & TERMINATOR 1 & 2
0891 318 404	STREETS OF RAGE 1 & 2, cheats & help
0891 318 405	SONIC 2&1, cheats & help
0891 318 406	PC BULLETIN BOARD, down load modems only
0891 318 407	NEW RELEASE LINE, cheats, tips & hints
0891 318 408	MEGADRIVE CHEAT LINE
0891 318 409	MASTER SYSTEM
0891 318 411	FFINTERNATIONALSOCCER
0891 318 412	PC BULLETIN BOARD, down load modems only
0891 318 413	JUNGLE STRIKE, solution & cheats
0891 318 414	PC BULLETIN BOARD, down load modems only.
0891 318 415	MORTAL KOMBAT, cheats & help
0891 318 416	ECCO, solution & cheats
0891 318 417	CASTLEVANIA, solution & cheats
Calls charged at 39p CHEAP, 49p Other Times	
081 813 5003	PC BULLETIN VIEW, normal rates, modem only Normal Rates, modems only

NO MUSIC, NO FRILLS, JUST HELP.
PLEASE PHONE INFORMATION LINE
TO SEE WHAT IS NEW THIS WEEK.
LINES ARE ALWAYS BEING UPDATED.

Home Grown Productions Ltd, P O Box 193, Hayes, Middlesex

CONSOLE CONNECTIONS

IMPORTANT NOTICE TO CUSTOMERS
DUE TO EXPANSION & CUSTOMER
GROWTH WE ARE OPENING A LARGER
BRANCH IN THE CITY OF TRURO
Note : From Thursday 1st September 1994 our
Mail Order address and Telephone numbers are as
follows:

TEL: 0872 261065

FAX: 0872 261067

All new releases available from stock for IMMEDIATE
Despatch - Discounts up to £10 off R.R.P All major
systems stocked - Please call

SPECIAL OFFERS

Aladdin.....£29.99	Lotus 2.....£24.99	Street Fighter 2...£29.99
Cool Spot.....£24.99	Sonic.....£14.99	6 Button Pad.....£9.99
Fantastic Dizzy...£19.99	Sonic 3.....£39.99	Super Street Fighter 2 £49.99 SAVE £10
Gods.....£19.99	Sonic Spinball...£39.99	

SEGA MEGADRIVE + 2 PADS
£79.99

SEGA CD 2 + ROAD
AVENGER £189.99

CONSOLE CONNECTIONS
19 KENWYN STREET
TRURO
CORNWALL
TR1 3BU

RENTAL SERVICE

MEGADRIVE AND MEGA-CD GAMES
£5.00 EACH FOR 14 DAYS

ALL THE TOP GAMES AND WE WILL SEND
TO YOU ANYWHERE IN THE U.K.
CALL OR WRITE FOR YOUR MEMBERSHIP
AND GAMES LIST

CD LIBRARY CLUB

26 MANOR HOUSE LANE

YARDLEY

BIRMINGHAM

B26 1PG

021 742 9325

11AM-7PM
MON-SAT

IF AN
ADVERT IS WRONG,
WHO PUTS IT RIGHT?

We do. The Advertising Standards Authority ensures
advertisements meet with the strict Code of Advertising Practice.
So if you question an advertiser, they have to
answer to us.

To find out more about the ASA, please write to
Advertising Standards Authority,
Department X, Brook House,
Torrington Place, London WC1E 7HN.

This space is donated in the interests of high standards in advertisements.

BUILDING TENSION

Dr V. Reality's architectural wonder, the Amazatorium has been hijacked by porcine terrorist Oinker P. Hamm. More unpredictable than a Pepperami on chilli powder, Oinker has turned all three floors of the Amazatorium into a death trap. The only hope lies in mild-mannered janitor, Bubsy Bobcat. The building's three floors are divided into two wings, east and west. Each wing has a series of five rooms, decorated distinctly in the style of the Amazatorium's five themes. By basic arithmetical processes, six wings of five rooms comes to a grand total of 30 levels:

EGYPTIAN

Could be retitled 'Pyramid of Fear'. Bubsy faces cursed hieroglyphics which come to life, underground waterways and the warming flames of papyrus torches.

SPACE

Bubsy goes boldly where someone has definitely gone before, because the place is filled with Oinker's minions, plus electrified barriers. However, there's a neat scrolling shoot 'em up section incorporated within the level.

MUSICAL

It's bum notes or golden passages, as Bubsy faces some crotchety musical instruments. Hitching rides on quavers, staves and the big bass drum, Bubsy can get the horn and prove chords are back in fashion.

MEGADRIVE REVIEW

AERIAL

Washes whiter? Who knows, but this airborne level is a departure from the rest of the game. Oinker's minions take to the air in their magnificent flying machines: flying pedalloes, dirigibles and bi-planes. Luckily Bubsy is armed to his feline fangs with front-mounted cannon and bombs.

▼ With Bubsy on a roll, who can save Oinker's bacon now?

MEDIAEVAL

In days of yore... so the ale-song goes, Bubsy steps into the spurs of your knight errant, exploring the castles, pleasant woods and parapets of the Middle-aged countryside.

SUB-U-LIKE

Bubsy II, like its predecessor has dark recesses on every levels! Walking into these shady doorways is taking a bit of a gamble. Some whisk you to another part of the same level, while others are the portals to three bizarre sub-games that give Bubsy a break from the left/right action.

FROGAPULT

A shooting-gallery game played out over a target-filled pond. Catapult the hapless amphibians as they trundle into range.

ARMADILLO DROP

Set in the inside of a juggernaut's engine cooling system, featuring a terrified armadillo, this is too bizarre to express adequately in words.

LIQUID LUNACY

A sub-aquatic platform sojourn, but one crammed with bonus bubbles — and the threat of whirlpools. Entered by diving into water.

0001575

Hasta la vista, Bubsy.

BUBSY'S BITS

Our star has picked up a few 'props', shall we say, that he didn't have before. The most commonly employed is the 'Nerf Ballzooka', a furball fire-arm that proves most effective. Smart Bombs are self-explanatory, while the portable hole allows him to make a Python-esque exit from any level. The diving suit is useful for water sports, and Bubsy looks lovely in rubber.

COMMENT

PAUL

There are those who dismiss platformers as being too alike in content and action. Certainly this is the case

among many of today's offerings. Yet Bubsy has a certain edge over the rest of the competition, and that edge is called fun. Sure there are faults, some of them irritating — the scrolling coming to a sudden halt after a good sprint and the untimely deaths — but the characterisation is so charming that these faults are soon ignored. Bubsy 2 is what a platform game should be. The levels are immense and stacked high with goodies, and the baddies are nicely stompable. This is not to say the sequel is a tired and traditional platformer, because innovation is present. The level select presentation is beautifully done, but I do have a problem with the experimental music section. If it's platform bobcat action you're after, you can't go far wrong with this offering.

COMMENT

GUS

The original Bubsy was just about as frustrating a game as you could find on the Megadrive. Although the character was capable of speed, the game didn't allow you to get up a pace, and accidental deaths were a constant hassle. The sequel has cleared up all the problems in the playability stakes — Bubsy is given a chance to show us his tricks. Overall, this is a lot more involved than the original, 'crammed' is the word I would use for 30-plus levels, three sub-games and a dual player mode. There's a good variety in the graphics, and the stages are huge, much in the same vein as Sonic 3. Although it's enjoyable exploring and using the items, I sometimes think quantity has taken precedence over quality, with some rather bland layouts. That said, there's always some feature to crop up and surprise you. Bubsy isn't exceptional, but it is solidly entertaining, and if you liked the original, you'll be very satisfied with this

FRIEND OR FIEND?

One bonus mode on the cart is the two-player game. Playing either the 'friend' or 'feisty' option, the main character is joined by a flying companion. Working cooperatively, they can use banana shots to clear enemies out of the way. However, playing mischievously, the bananas can be used to trip big Bubsy up.

▶ *Left-footed or right-footed? Who can tell? What does it mean?*

CAT RABBIT

As Accolade put it, 'Bubsy never shuts up' with his selection of soundbites, quotes and quips, especially when he cops it. This is a bonus or an aggravation, depending on your comic taste. Also, the programmers have attempted a system where the music changes mid-level to match the action. If not totally successful in practice, it is at least an original idea.

GRAPHICS

83

- ▲ Inventive themed backgrounds, that work best on the Mediaeval and Musical worlds.
- ▼ Scraggy sprite-handling in places, and some colour clash.

SOUND

74

- ▲ Bubsy talks a lot. A nice range of FX.
- ▼ The experimental changing music system does not work well.

PLAYABILITY

86

- ▲ Fluid, fast and nice to handle. Bubsy has a good feel.
- ▼ Not taxing in the brain department at all.

LASTABILITY

80

- ▲ A load of levels, and the sub games aren't to be sniffed at.
- ▼ Too many extra lives and credits than are required.

VFM

85

- ▲ A lot of development work, at the typically competitive Accolade price.
- ▼ There is a lot of platform competition out there.

OVERALL

84

A firm sequel, even a fine one. Filled with meaty chunks. Will be most appreciated by the hardcore of platform addicts.

MEGAMART

ATTENTION!

MEAN MACHINES Megamart is for private advertisers only. Anybody sending in a trade advert will not have it published. It will be ignored, your cheque will not be cashed and no correspondence will be carried into! due to deadlines, allow six weeks for your advert to appear in the magazine.

FOR SALE

FIFA AND FOUR PLAYER

Adaptor £40. Sonic 3 £35. Aladdin £25, Mortal Kombat £25. If interested call Duncan (0579) 82199.

MEGADRIVE 1 PLUS LOTUS

1 Spider man and Sonic as well as 4 Joy pads all for £90. Call (0579) 82199.

AMSTRAD 464 PLUS

MONITOR 2 Joy sticks instruction manual 21 Amstrad action mags 131 games including Total Recall Turtles Batman Excellent condition £300 ono Tel Roger on (041) 637 4748.

NINTENDO GAME BOY FOR

Sale 3 Games include Mortal Kombat Mario Land boxed worth £100 sell for £65 ono ask for Andrew between 5pm and 7pm do not delay! Ring today! Phone (071) 610 6941.

MEGADRIVE AND MEGA CD

II with Mortal Kombat Rocket Knight Adventures Road Avenger CD Under Guarantee £360 Tel (0483) 429539.

FOR SALE MEGADRIVE AND

CD Games Shadow of Beast £10 Chuck Rock £15 Sega Classics (CD) £10 Solfeace (CD) £5 CDX - Mega CD £25 or swap any of these games for almost any other games Tel (0942) 205917.

CD32 AMIGA 7 GAMES

Gunship 2000 Sensible Soccer Liberation D/Generation Total Carnage and more plus tons of CD Demos. Stereo Speakers two months old. Selling to get bike. Mint condition excellent machine. Good Bargain at £295. Phone Duncan (0844) 216993 6pm.

GAME GEAR ADAPTOR,

Wonderboy, Super Off Road £65 or swap for three megadrive or CD games. Stuart Ellis (0653) 694205.

MEGADRIVE 12 GAMES AND

Hundreds of mags - all great, Menacer V. Good Condition £280 phone (0270) 841 085 ono.

SNES FOR SALE, NINE

GAMES Three pads, Converter, case, V. Good condition £270 ono Tel: (0270) 841 085.

SONIC 3 GOOD CONDITION

£35.99p James Pond II Good Condition £35.99p EA Hockey John Madden £30 Call (0424) 712845 ask for John Price.

MEGADRIVE WITH 2 JOY

PADS plus 13 games world cup 94, Ryan Giggs Champions, Pele Fifa Soccer, Sensible Soccer, European Club Soccer, Super Kick Off, PGA Tour Golf 2, Very Good Condition Buyer must collect £300.TEL: (0672) 539271

SNES FOR SALE INCLUDING

Ten top games, one pad and one pro pad usual price £600 but only £300 phone (0745) 710425.

AMIGA 600 WITH CARRIER

BAG and mouse: Includes MK, Desert Strike, Grand Prix, Body Blows and many others. Worth over £500 selling for £300. Call now on (081) 949 5126 and ask for Julien if interested.

HEY I WANT TO SELL MY

Megadrive and Mega CD with over 13 games including Final Fight and Sensible Soccer, worth £620 but will settle for £450, the Megadrive has 2 joy pads, and a cheat book phone Linda on (081) 983 3894 offers acceptable.

MEGADRIVE WITH 7 GREAT

Games including NBA Jam SF2 and a 6 button joypad all boxed for £160 phone (071) 622 3602 and ask for Andrew. I also have a Game Gear Master Gear Converter with games to sell as well.

GAME GEAR WITH SEVEN

Games including Sonic 1, Sonic 2, Columns, PSU MS Adaptor 2 MS Games £150 ovno ring Mike (0707) 645130. Buyer must collect, North London.

MEGADRIVE GAMES FOR

SALE from only ten pounds. Phone (021) 325 0879 after 4pm and ask for Jon for full list.

MEGADRIVE WITH TWO

GAMES Road Rash II Thunderforce III Good Condition £90 ono. Phone Dave (081) 568 1156.

MSII FOR SALE, ONE TURBO

Controller and twelve games, including Fantastic Dizzy. For only £125 call David on (0428) 642171.

MEGADRIVES FIRST 3D

GAME Corporation for only £10. Call Joe on (081) 877 9984.

WANTED

HI! ANYONE SELLING MEGA

Drive games. I will pay £10-£20. Phone (0571) 844 449 around 7pm.

MISCELLANEOUS

HUNDREDS OF COMPUTER

Mags, Sega Pro/Power/Force, CVG, Gamesmaster, Plus U.S Mags and many more! Phone ADI on (071) 794 9724. ISSUES 5 OF MEAN

MACHINES £5 6-24 £40 ono 1-12 Mean Machines Sega £30 ono Mega 1-10 ibc Special £30 NMS 1-2-5 £15 12-16, £10 Tel (061) 432 5610 . MEGATECH ISSUES 2-20 £35 ono CVG 113-146 £45 ono Also Replica Semi Automatic 8mm Desert Eagle hand gun £50 Tel (061) 432 5610.

SWAP

MEGADRIVE WITH 4 GAMES

Including Micro Machines and NHLPA '93 swap for Amiga 600 or 1200 Telephone (0476) 77656 ask for Martin Junior.

SWAP MY ATARI JAGUAR 64

BIT with three games, Crescent Galaxy, Raiden, Cybermorph* worth over £330 unwanted gift. For your Neo Geo and one or two games. Phone Adrian on (081) 695 1288

I WILL SWAP MY MEGA CD2

Plus six games, Ground Zero Texas, Lethal Enforcers etc for Philips CDI Plus games contact Richard Stuckey (0763) 261914 (Or take sales offers)

PEN PALS

BOY LOOKING FOR PEN

PAL Boy or girl between 11 and 13. Must like computers and keeping Tropical Fish if possible. Write to 29 Oswald Terrace South, Castletown, Sunderland SR5 3BG. Please address to Adam Taylor.

EDMUND - 10 YEARS -

WANTS a female pen pal aged 10-12 (Beech Hill, Morchard Bishop, Devon EX17 6RF) Photos exchanged. Reply guaranteed.

Please see Page 105 for order form.

BUBBLE AND SQUEAK

▲ 'I don't care how good your special sweets taste. I don't want to buy any!'

4 Penguin alert! Shoot them from behind or they'll return your stars with their baseball bats.

1 Once you've got Squeak onto the lift below, this button will bring him to Bubble.

5 Home at last. Our two chums celebrate another fine level completion with a hearty handshake.

3 Squeak can't jump, so these ramps allow Bubble to spinball him to the next platform.

◀ 'Don't worry I'll catch you', said Squeak remembering Bubble's blue fluffy animal joke from yesterday.

2 With Squeak positioned on the top level, Bubble is free to explore for gems down here.

SUB GAME

During their travels, the two chums must locate and collect submersible icons. On completion of the level they are transported into the bonus game, a Parodius-esque submarine blast 'em up. Watch out for those nasty old jellyfish, mind.

COMMENT

GUS

Platform games are like wine, are they not? Sometimes you get something in a fancy shaped bottle that's pink, ever so fizzy, and ends up tasting like cat's pee. Likewise, you get some fancy platform games that promise much but offer little. And then you get unassuming little vintages like Bubble and Squeak. Behind the bland exterior is a rocket of a platform puzzler: full-bodied, subtle and bound to mature over time. There's acres of satisfying gameplay, with strategy mixing with action in the same way as the much underrated James Pond 3. It's very much like a Millennium game, but with clever additions, like the rising water level, which adds a frisson of panic to many of the later levels. The assured presentation, crisp graphics and responsive control make this a Chateau Mouton-Rothschild, not a Country Manor. So light, subtle, so buy it!

HIGH TIDE WARNING!

The absence of an on-screen timer may fool some into thinking this is a lackadaisical affair. Not so, a more original approach has been adopted with the water level that rises inexorably, threatening either of the characters left on the lower levels.

▲ Our two heroes have come a cropper in Claire's reserve chocolate valley.

▲ 'That's just fine! I offer you a friendly piggy-back, and you let one rip!'

POD PEOPLE

Dotted around the levels are the nasty incarceration pods holding the fluffy animals captive. Our two boys must gather up as many gems as their little handy-pandies can carry. On reaching a pod, Bubble releases a stream of gems to break the lock and free the cuddly toys.

GRAPHICS

▲ Extremely polished, with intricate main sprite animation.

▼ The backgrounds are a bit on the samey side.

84

SOUND

▲ Jolly, feel-good tunes that bounce quite nicely along.

▼ Not a great deal of variation in the music or FX

70

PLAYABILITY

▲ A superbly smooth control system that copes very well with the second character format.

89

LASTABILITY

▲ The continues/password combination makes progression a little too simple.

87

VFM

▲ With oodles of levels, bonuses, and a sub-game, it's worth the reduced tag.

92

OVERALL

90

A big nasty wolf of a puzzler clothed in baa-lamb clothing with a novel approach to platform gaming.

OFFICIAL UK STOCKISTS

JAGUAR™

6 4 - B I T

Daniel Department Store

120-125 Peascod Street
Windsor, Berkshire
SL4 1DP

0753 862106

Tempest 2000 £49.99

Raiden £44.99

Crescent Galaxy £44.99

Wolfenstein £54.99

CALL FOR THE REAL DATES

Alien vs Predator

Club Drive

Brutal Sports Football £54.99

Prices subject to change, correct as of 06/94

AWESOME ENTERTAINMENT

MAIL ORDER

COMPUTER GAMES

CONSOLES AND ACCESSORIES

SEGA Nintendo®

	MEGADRIVE	GAMEGEAR
Aladdin	35.00	Streets Of Rage II 20.00
Batman Returns	20.00	Jurassic Park 20.00
Battle Toads	20.00	Surf Ninjas 25.00
Ecco The Dolphin	25.00	Outrun 15.00
Jurassic Park	35.00	Ariel 12.00
Tazmania	15.00	Halley Wars 14.00
Sonic 3	36.00	Tail Spin 12.00

Small sample Selection of Games & Prices HUNDREDS MORE AVAILABLE

Please or write FREEPOST now to request our FREE catalogue updated every month with latest releases.

All prices include delivery. Delivery within 7-10 days from receipt of payment/order.

TEL/FAX (0255) 503357

AWESOME ENTERTAINMENT, FREEPOST, HARWICH, ESSEX CO12 4BR

* PLEASE MAKE CHEQUES/POSTAL ORDERS PAYABLE TO: AWESOME ENTERTAINMENT

AT LAST! NOW YOU CAN BE THE BOSS

Could you create a super cup and championship-winning team? Do you think you could handle the pressure of football management and still turn out the winner? Well now, thanks to our superb PBM soccer management game, you have the chance to prove you can do it! But a football manager has many difficulties to overcome - just think for a moment.... ★Could YOU improve results? ★Could YOU improve attendances? ★Could YOU buy the best players from the transfer market? ★Could YOU give your star player the chop, if required? ★Could YOU lead your club to glory and win a trophy in your first season?

If you think you're up to the challenge, send off your application TODAY, and we'll rush the comprehensive instructions pack absolutely FREE OF CHARGE, which immediately saves you £3.00 on the membership fee we normally charge. Remember, you won't be playing against a computer, but other "managers" from anywhere in the world, as we can boast a membership of over 2000 from as far away as Europe, the Gulf region, Malaysia and Australia. So, build your club however you wish - play like Wimbledon or Inter Milan or create your own style of play - our unique computer program will accommodate almost limitless possibilities!

TO APPLY: Simply write your name and address clearly on a piece of paper (including your postcode) and send your letter to: Apex Services Mean Machines Offer P.O. Box 56 Gravesend, Kent DA11 9LT

STOP PRESS! STOP PRESS! Ring Apex Phoneline on 0836 405 665 for latest news about all our PBM leagues. (Calls cost 36p per min. off peak & 48p per min. at all other times).

1-2
PLAYERS

24
MEG

GAME TYPE
ADVENTURE

PRICE £54.99

BY EA

RELEASE OCTOBER

OPTIONS

CONTROL: JOY PAD
CONTINUES: 3
SKILL LEVELS: 3
RESPONSIVENESS: AVERAGE
GAME DIFFICULTY: HARD

1ST DAY SCORE

Finish the first island.

ORIGIN

Studied hard at beat 'em up school, along with the likes of SSF2 and MK2, with ambitions to make it big this Autumn.

GAME BREAKDOWN

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

ORIGINALITY
REFLEXES
CHALLENGE
ACTION
STRATEGY

GAME AIM

Guide Shaq through the realm of the Second World to put an end to Sett Ra's plans to enter the earthly world, by beating up his allies.

Long ago in the para-dimensional world of the Second World, the Sorcerer Sett Ra reigned supreme. Unsatisfied with just one world at his command, Sett decided he wanted Earth to add to his collection. With his latest genetic concoction, Sett prepared to destroy the Egyptian empire, placing him firmly on the throne. But the humanoid heir to the throne, Ahmet, escaped to enlist the help of Leotsu, his grandfather. In a momentous conflict, good triumphed over evil, exiling Sett to a life wrapped in bandages.

The year is 1994. Humanity has lived free from the threat of Sett for many fruitful years. But for all these years, the Beast has lurked in the shadows stalking descendants of Ahmet. Finally, having abducted the boy Nezu, Beast can deliver a means for his master to return. While on tour with his team in Tokyo, Shaq discovers a shop full of antiquities. This is no ordinary shop, for the owner tells Shaq of the danger that faces future generations, and being a bit of a hero Shaq jumps in to help. Quite how slaming a few dunks and being tall will help, though, we don't know...

▲ Certainly Sir, of course I can give you a light.

▲ Aurock pulls off a teleport punch.

▲ Shaq looks intelligently on as a lethal special heads his way. Doh!

SHAQ

ATTACK MODE

Aside from the 'Story Mode', the game can also be played in either Duel or Tournament modes. The Duel is the standard one-on-one where you can specialise and practise specific characters. In the Tournament, eight characters take an extreme dislike to one another and brawl it out until the best man wins.

TOURNAMENT

CHOOSE YOUR CHAMPION

1 Shaq	Nezu	5
2 Beast	Rajah	6
3 Sett	Colonel	7
4 Voodoo		8

FURIOUS

If you're feeling a bit cocky, you can taunt your opponent to really get on his or her goat. The more a character is taunted, the more hot-headed and irrational their fighting style becomes. In Fury mode the character can charge with added speed and force but significantly less accuracy. Beware though, as the target of your fury can strike back causing equivalent damage.

▼ *Sett's little helper, the Beast, lets rip a devastating energy blast.*

▼ *A double-whammy from the Colonel's power suit.*

SHAQ FU

COMMENT

PAUL

From the outset, Shaq Fu is sailing very close to the wind in terms of the credibility stakes. A basketball player as the hero of a beat 'em up is not your everyday occurrence. But I have to say that any doubts in this department soon vanish after you get into the plot and action. Delphine have done a superb job on the movement and feel of the game. The characters are animated using loads of frames and detail, giving a more substantial feel than Conrad in Flashback. The backdrops have been meticulously designed, and even change their colour palette if previously played. But — and this is a huge BUT — the sprites are criminally small. And being so vertically challenged, the special moves can look rather pathetic. Similarly, whilst on the subject of specials, this is pretty much all the gameplay consists of, and bouts are easily won by repeating a particular move. As such, battles between characters often seem a little hit or miss and never seem to feature the same skill necessary in the likes of MKII or SSF. A good effort, but Shaq Fu loses out in the playability stakes slightly and is thus no real competition as MKII prepares to steal the throne.

HIS STORY

Shaq certainly has been set a tough task, and to think he was only playing in a charity match in Tokyo. After leaving the shop, he finds himself in the Second World, consisting of three islands, each of which are split into a series of smaller stages. From Temple to Mine, Wasteland to Gargoyle's Peak, Shaq has to finish all of the inhabitants before he can cross the bridge to the next level.

COMMENT

Polish immediately springs to mind when you first turn on Shaq Fu because, as we've

come to expect from Delphine, the presentation looks as if it's had a good going over with Mr Sheen. The intro screens are all really clear and the in-game backgrounds colourful and detailed. A lot of work has obviously gone into the sprites as well, it's just a shame they're so small. I know Delphine wanted to go overboard on the animation so had to cut down the sprite size for the space, but what's the point of having exquisite animations (which this game has) if the sprites are too small for you to appreciate them? Playability-wise, on its fastest speed Shaq Fu really gets your juices flowing with its frenetic action, but the game relies too much on special moves — victory often coming by repeating one over and over — and comes across as quite wooden otherwise. There's a BIG programming flaw in the one-player game too — on EASY and NORMAL setting, you can beat any opponent by repeatedly pressing the B button. Occasionally you might have to jump as well but such a fundamental weak spot in the CPU player's intelligence shouldn't have been allowed to slip through the net. Apart from these gripes though, it's a good and competent game in two-player mode but far from a classic.

DELPHINE MACHINE

Renowned and respected for Flashback, the French programmers have now turned their hand to the beat 'em up genre. They have used an advanced version of Rotoscoping to digitise the characters directly from full-costume to animated sprites.

▲ Machine gun for an arm? Whatever next?

▲ Diesel grapples with Kaori over the 50p on the floor.

▲ It's an energy cage for Aurock courtesy of Nezu.

▲ Shaq, you can keep your smelly old sports socks!

GRAPHICS

▲ Spectacular character animation, and lush backdrops.
▼ The character sprites are a little too small and consequently not so impressive.

85

SOUND

▲ A good quality mishmash of techno and Far Eastern influences.
▼ The battle FX lack meatiness.

83

PLAYABILITY

▲ Fast, fluid movements.
▼ The controls are sluggish and the special moves take a vital split second to work.

79

LASTABILITY

▲ The mixture of quest and beat 'em up gives lasting appeal.
▼ The special moves are few and far between.

80

VFM

▲ A solid product, with plenty packed in.
▼ But it doesn't quite have the edge to make it spectacular.

75

OVERALL

79

If looks could kill this game would be Jack the Ripper but sadly the small sprites and some fundamental gameplay faults stop this being the classic it could have been.

IT'S HERE!

AND IT'S HOT

Look out! There are some stray cats coming into the country! Some USA Jaguars have been imported into the UK unofficially. This imported product has been manufactured for America and is not compatible with UK Jaguar equipment. Look out for the UK sticker above on the Jaguar products you buy. This will ensure it is official product and will work properly in the UK.

AWESOME SOFTWARE

There are almost 100 companies in partnership with Atari for Jaguar software, with over 50 cartridge titles in progress. The following are the current titles, with Atari's release dates. Return the coupon for a full list.

Crescent Galaxy - NOW	£39
Evolution - Dino Dudes - NOW	£39
Raiden - NOW	£39
Tempest 2000 - NOW	£49
Wolfenstein 3D - SEPT '94	£49
Alien v Predator - SEPT '94	£54
Club Drive - SEPT '94	£49
Kasumi Ninja - SEPT '94	£49
Chequered Flag - SEPT '94	£54
Brutal Sports Football - SEPT '94	£54
Doom - OCT '94	TBC
Rise of the Robots - OCT '94	£49
Tiny Toons Adventures - NOV '94	£49

ACCESSORIES

Jaguar Controller	£19.99
Composite Monitor Cable	£16.99
RF Switch Box inc Cable	£16.99
Scart Cable	£9.99

All Prices include VAT

THE WORLD'S FIRST

The 64-bit Jaguar is here to make other games consoles look prehistoric!

Atari, the inventors of video games, have developed another world exclusive - the FIRST EVER 64-bit games console. Why settle for less, when the Jaguar can deliver arcade quality sound and graphics in games which would be impossible to play on other consoles. Check out Jaguar's impressive specifications, then visit your nearest Silica store for a demonstration. Or, if you can't wait to get your hands on one, call our mail order hotline now. Stock permitting, we can make sure your Jaguar is delivered to you the day after we receive your order (UK mainland). And, delivery (Mon-Fri) is FREE!

CD-ROM add-on

To provide access to even bigger and better games, plus films and standard music CDs, Atari expects to deliver a CD add-on for Jaguar before Christmas '94.

64-BIT CONSOLE

- 5 Processors
- 64-BIT DATA BUS
- 2Mb 32-BIT RAM
- Spectacular 32-BIT Graphics including 3D Animation
- 16.7 Million Colours
- CD Quality Stereo Sound
- 17 Button Controller
- Plugs Straight into a TV
- Free Cybermorph Game

On Cartridge - Worth £39 inc VAT

JAGUAR CONSOLE + CONTROLLER PLUS CYBERMORPH GAME

£229

INCLUDING VAT - JAG 1064

THE SILICA SERVICE

Before you decide when to buy your Jaguar console, we suggest you think very carefully about WHERE you buy it. Consider what it will be like a few months after you have made your purchase, when you may require additional peripherals and accessories or help and advice. And, will the company you buy from contact you with details of new products? At Silica, we ensure that you will have nothing to worry about. With our unrivalled experience and expertise, we can meet our customers' requirements with an understanding which is second to none. Complete and return the coupon now for our latest FREE literature and begin to experience the "Silica Service".

- **FREE OVERNIGHT DELIVERY:** On all hardware orders shipped in the UK mainland (there is a small charge for Saturday delivery).
- **TECHNICAL SUPPORT HELPLINE:** A team of technical experts will be at your service.
- **PRICE MATCH:** We match competitors on a "Same product - Same price" basis.
- **ESTABLISHED 16 YEARS:** We have a proven track record in professional computer sales.

- **PART OF A £50M A YEAR COMPANY:** With over 300 staff - We are solid, reliable and profitable.
- **BUSINESS + EDUCATION + GOVERNMENT:** Volume discounts are available. Tel: 081-308 0888.
- **SHOWROOMS:** We have demonstration facilities at all our stores.
- **THE FULL STOCK RANGE:** All of your computer requirements are available from one specialist supplier.
- **FREE CATALOGUES:** Will be mailed to you, with special reduced price offers, as well as details on all software and peripherals.
- **PAYMENT:** We accept most major credit cards, cash, cheque or monthly terms (APR 29.8% - written quotes on request).

MAIL ORDER 081-309 1111 PLUS TECHNICAL AND HEAD OFFICE

1-4 THE MEWS, HATHERLEY ROAD, SIDCUP, KENT, DA14 4DX

PLUS BRANCHES AT:		
BRISTOL	Debenhams - (3rd Floor), St James Barton	0272 291021
CARDIFF	Debenhams - (1st Floor), 46-50 St. David's Way	0222 399789
CHELMSFORD	Debenhams - (2nd Floor), 27 High Street	0245 355511
CROYDON	Debenhams - (2nd Floor), 11-31 North End	081-688 4455
GLASGOW	Debenhams - (3rd Floor), 97 Argyle Street	041-221 0888
GUILDFORD	Debenhams - (3rd Floor), Millbrook	0483 301300
HARROW	Debenhams - Open Sept '94, Station Road	081-427 4300
HULL	Debenhams - (2nd Floor), Prospect Street	0482 25151
IPSWICH	Debenhams - (2nd Floor), Westgate Street	0473 221313
LONDON	52 Tottenham Court Road	071-580 4000
LONDON	Debenhams - (3rd Floor), 334 Oxford St	071-493 3735
LONDON	Selfridges - (Basement Area), 369 Oxford St	071-629 1234
LUTON	Debenhams - (1st Floor), Arndale Centre	0582 21201
MANCHESTER	Debenhams - (3rd Floor), Market Street	061-832 8656
PLYMOUTH	Debenhams - (3rd Floor), Royal Parade	0752 266666
SHEFFIELD	Debenhams (3rd Floor), The Moor	0742 768611
SHEFFIELD	Debenhams - Open Sept '94, Meadowhall Centre	0742 568555
SIDCUP	1-4 The Mews, Hatherley Road	081-302 8811
SOUTHAMPTON	Debenhams - (1st Floor), Queensway	0703 223888
SOUTHEND	Keddies - (2nd Floor), High Street	0702 468039
THURROCK	Debenhams - (1st Floor), Lakeside Centre	0708 860066

To: Silica, MEAM-1094-217, 1-4 The Mews, Hatherley Rd, Sidcup, Kent, DA14 4DX

PLEASE SEND A BROCHURE ON THE ATARI JAGUAR

Mr/Mrs/Miss/Ms: Initials:

Surname:

Company (if applicable):

Address:

.....

.....

.....

Postcode:

Tel (Home):

Tel (Work):

Which computer(s), if any, do you own?

217D

E&OE - Advertised prices and specifications may change - Please return the coupon for the latest information.

ballz

1 PLAYER GAME 2 PLAYER GAME
 OPTIONS CONTROLLER

1-2
PLAYERS

16
MEG

GAME TYPE
BEAT 'EM UP

PRICE £39.99

BY ACCOLADE

RELEASE SEPTEMBER

OPTIONS

CONTROL: JOY PAD
 CONTINUES: 5
 SKILL LEVELS: 3
 RESPONSIVENESS: GOOD
 GAME DIFFICULTY: MEDIUM

1ST DAY SCORE

Reach opponent four.

ORIGIN

Ballz is an original interpretation of the beat 'em up concept for the Megadrive, but borrows ideas from a similar game on the NES.

GAME BREAKDOWN

ORIGINALITY
REFLEXES
CHALLENGE
ACTION
STRATEGY

GAME AIM

Defeat your 12 opponents in the 3D arena by reducing their energy bar to zero. Face the Jester in the final confrontation.

The balls are rising. Somewhere in the tortured imagination of their leader and mentor, Johnny, fearsome spheres are joining to form humanoid shapes. Warlike, with all the instincts of Cromwell's roundheads, these fearless ballz have balls in abundance. Their mysterious captain, The Jester, invites you to play ball in a 3D fantasy sport arena. Each of the sixteen fighters are well equipped with athletic special attacks. An air of hysteria and menace surrounds the bizarre atmosphere of this strange ring, set aside for ball-on-ball combat. All laws of nature no longer seem to apply. Apart perhaps for one — survival of the fittest. The ball is in your court.

SPHERES FOR FEARS

The setting to Ballz differs from other beat 'em ups, most noticeably in the arena, which extends in three dimensions. As a result, the D-pad is used exclusively to work around this circular fighting zone, which is viewed from a camera angle which changes subtly to catch the best view of the action. The combatants, as you can see, are constructed from a dozen or so simple spheres, combined and animated into discernible characters. The effect of depth is cleverly simulated by the spheres growing and shrinking as characters 'approach' the camera.

▲ Actually, now you mention it, yes I do...

HY-SPHER-IA

Eight of the sixteen fighters are selectable by one or two players, the last eight being retained as 'boss' characters, much like the original Streetfighter II machine. Each character has around eight to ten special moves. Would you believe a pile of little circles could produce characters as diverse and idiosyncratic as these?

KRONK

Caveman or sportsman? The waddling dwarf with the club whose eyes are always on the Ballz.

HIGHLIGHTS

BASEBALL BASH
TEE SHOT

TURBO

Speed-balls. Turbo-charged doom spheres. Fast globes with the power to defy gravity. Frankly.

HIGHLIGHTS

BICYCLE KICK
CYCLONE BREATH

BOOMER

The clown prince of combat. With a clutch of crunchingly comic moves.

HIGHLIGHTS

COMEDY KICK
PROPELLER DROP

TSUNAMI

The Sumo spheres, which translates as big fat globules of heavyweight fighting action

HIGHLIGHTS

PIN AND PUNCH
HAMMER THROW

COMMENT

From out of nowhere comes the closest thing to Virtua Fighter on the Megadrive I have seen.

STEVE

Sega's vector-based coin-op has been claiming a lot of my time recently, as it offers some of the most realistic moves and combos of any of its kind. Likewise, Ballz is an absorbing beat 'em up which is not only realistic to play (we're talking lots of little labs and combos here), but, more importantly, fun. The special moves are both good to look at and easy to pull off, and the added bonus of 3D rounds off this beautifully original slant on the beat 'em up genre perfectly — not to mention the brilliant action replay system. If I have one gripe it's that some of the moves connect when it looks like they shouldn't, but this never really gets in the way of the action. Nice one Accolade.

▶ Lydia considered life without Mike and found it strangely enjoyable.

BIG GLOBAL DOMINATION

The fight's victor is entitled to control an instant replay detailing the entire last round. Amazingly, this can be rotated to be viewed from any point on the arena circumference, magnified, slowed down and speeded up, and even elevated to an overhead view. Also, during play, the monitors show pictures which often match your special attacks. Divine's bottom spank is marked with a howling mouth, and Kronk's baseball bash is followed by the appearance of a stadium.

COMMENT

GUS

Ballz is magnificent. A novel idea for a combat game, beautifully executed. What the simple graphics cannot

convey here is the wonderful animation, that instantly portrays real characteristics. When not actively controlled by yourself, the fighters shift restlessly, still according to their profiles: Yoko capers, Divine arabesques. In play, many of their moves are ingenious and spectacular, bottom spanks and tree-swinging replacing bland old fireballs and dragon punches. I can predict that new players will be frustrated for a day, thinking the actual game is 'hit and hope', but learning the characters yields results. Finding fab new attacks, like Boomer's self destruct lengthens the lifespan of Ballz. Play is fast but also fair, and skilled players can put in dazzling performances which are well worth watching on the replay system. The closest thing to Virtua Fighter you will see on an unexpanded Megadrive, and a fab, fab game.

CRUSHER

Fearsome, most muscular of the orb-people, but not when his little horn balls slip off his head.

HIGHLIGHTS
HEAD KICKING
GORING MOVE

BRUISER

Ballz without brains, but plenty of brawn. Lumbering and slow, but don't get too close!

HIGHLIGHTS
TORNADO
HEADLOCK

DIVINE

Is it a woman or a man with enlarged pectorals? The ballular anatomy of this dirty dancer is not that precise. Wicked specials, though.

HIGHLIGHTS
BOTTOM SPANK
LIFT AND DROP

YOKO

Hopelessly addicted to Um Bongo, which explains the extreme monkiness of his combat decorum.

HIGHLIGHTS
SCREWDRIVER
BONGO DRUMS

GRAPHICS

▲ An effective method of simulating 3D by shading and scaling.
▼ Rather bland surroundings.

86

SOUND

▲ The weird, vaguely manic samples really suit the slightly unhinged feel of the game. Good thump FX.

87

PLAYABILITY

▲ Very fast, with a rewarding visual performance from your fighter.
▼ Some moves don't 'contact' very convincingly.

92

LASTABILITY

▲ The two player mode is the best part of the game. It really is a gas.
▼ The opposition in one-player is not as tough as other combat games.

89

VFM

▲ With other unoriginal sequels heading northward of fifty pounds, this has got to have an edge on price.

92

OVERALL

91

Someone, thankfully has found their marbles, and created this demonic, surreal, wonderful game of Ballz.

The main title is rendered in a large, bold, metallic 3D font. 'MEAN' and 'SEGA' are in a dark blue-grey color, while 'MACHINES' is in a bright red color. The background is a vibrant, multi-colored rainbow gradient. Numerous spheres of various colors and patterns (including faces and abstract designs) are scattered throughout the scene, some appearing to float or orbit around the text.

MEAN

MACHINES

SEGA

**BRITAIN'S BUBBLIEST
AND BEST-SELLING
SEGA MAGAZINE!**

WITHOUT BEING TOO MODEST, MEAN MACHINES SEGA IS THE HOME OF THE EXCLUSIVE. IT'S FIRST FOR NEWS, PREVIEWS, REVIEWS AND GOSSIP — EVERYTHING THE DISCERNING SEGA OWNER NEEDS, IN FACT. GET THE COMPLETE GAMING PICTURE — GET MEAN MACHINES SEGA...
OUT THE 30TH OF EVERY MONTH.

A smaller, identical version of the 'MEAN MACHINES SEGA' logo is positioned in the bottom right corner of the advertisement. It features the same metallic 3D font and red 'MACHINES' text as the main title.

MEAN MACHINES SEGA

ROO RANGE

COMMENT

GUS

I'm really quite surprised how good this is. We're conditioned to think the likes of Doom are possible only on

big PCs, but Zero Tolerance, while lacking the refinement of that classic, still conveys a great 'hunt and kill' atmosphere. Tension builds up as you skim the corridors, the graphics moving with adequate speed and smoothness to keep the whole thing playable. Nice touches, like recoiling corpses and blood-smeared walls make it appeal more, although Zero Tolerance has a scrappiness of presentation which is most apparent in the link mode — a fantastic idea that is woefully under-developed. Cooperative play is great, but surely a duel option could have been added? Enough gripes, though, about one of the few original game-play options for Megadrive owners this year.

THE SHORT STRAW

It's a dirty job, but somebody's got to do it, and these are the boys who are going to take on a whole alien invasion! There are five of them, but only one character at a time can be controlled, so when he kicks the bucket, in steps a replacement

▲ Trained killer seeks attractive lady with similar interests for fun with a gun and possible genocide.

GUN FEST

You begin your mission with nothing but your bare fists to stem the enemy tide. But you ain't gonna get very far like that, are you? So before you get really stuck in, it's absolutely essential to get tooled up. Scattered around the various locales are all manner of bullet-spraying machinery, from the humble handgun to the mighty rocket launcher. It ain't all guns and glory though, as numerous obstacles have to be tackled with equipment found during the adventure.

GRAPHICS

74

▲ Ambitious work, especially the texture mapped backgrounds, plus good use of the DSP chip.

▼ Sometimes jerky and close-up, enemies become blobs of pixels.

SOUND

80

▲ Some nice meaty FX for the guns and explosions.

PLAYABILITY

87

▲ Exciting gameplay with plenty of alien death.

▼ The control system doesn't allow sidestepping, and direction tends to drift left and right.

LASTABILITY

85

▲ With tons of levels and a tough difficulty setting, this will last even the finest recruit a fair old time.

VFM

88

▲ When you think of the cost of DSP chips, this is very reasonably priced.

OVERALL

86

A real kick up the backside for the Megadrive — machine link-ups! 3D! Whatever will they think of next? Revolutionary stuff and well worth a look.

MEAN MACHINES SEGA

BACK ISSUES

HAVE YOU MISSED OUT ON A BACK ISSUE OF BRITAIN'S BEST-SELLING MAG? IF SO, NOW'S THE TIME TO FILL ANY HOLES IN YOUR COLLECTION. BUT BE QUICK, AS THEY'RE GOING FAST...

JAN 94 - SOLD OUT
 FEB 94 - SOLD OUT
 MARCH 94 - SOLD OUT
 APRIL 94 - SOLD OUT

PLEASE SEND ME THE FOLLOWING BACK ISSUE(S) OF MEAN MACHINES SEGA

I ENCLOSE CHEQUE/ POSTAL ORDER MADE PAYABLE TO EMAP IMAGES FOR £.....

PLEASE SEND THIS COUPON AND PAYMENT TO MEAN MACHINES SEGA, BACK ISSUES DEPARTMENT, TOWER HOUSE, SOVEREIGN PARK, LATHKILL STREET, LEICESTER, LE16 9EF.

MAY '94 ISSUE 19

JUNE '94 ISSUE 20

JULY '94 ISSUE 21

AUG '94 ISSUE 22

UK RATE £4.95 PER MAGAZINE. OVERSEAS £5.95 PER MAGAZINE.

NAME.....
 ADDRESS.....

SEPT '94 ISSUE 23

EA INTERNATIONAL TENNIS

EYEFUL TOUR

There are 32 players to pick from on the tour roster, all of them real players from past or present tennis circuit (who can forget McEnroe, Borg or Vitas Gerulaitas?). But you'll search in vain for any big stars of the moment, apart from Henri Leconte, or indeed for any women. The 32 encompass a wide range of skill levels, but the game gives you no impression of how they are ranked.

▲ Cut along the dotted line to make your cardboard tennis court.

▶ At your service...

COMMENT

GUS

EA's tennis game falls way below the standard of the rest of the four-player sports range. When the label reveals

its authenticity and comprehensiveness, some of the omissions are glaring. Where is women's tennis? Where are the stats allowing you to work out the good from bad players? Also, the programmers should be aware of the rule where a service strikes the net and travels over, bouncing within the service box. This should not be a fault. The game is a let down for other reasons. The players move limply, seeming to resist your efforts and their slow response to command ruins the game when rallies become brisk. Easy opponents are not calibrated by any subtle lapses of skill — they basically don't bother going for the ball, whereas the good players play a tiresomely predictable net game. There are alternatives which are more fun: Pete Sampras; and more realistic: Davis Cup Tour. EA Tennis, with its dalek speech and zombie-esque gameplay should be banished to court 14.

FEET OF CLAY

There are clay, concrete, grass and indoor surfaces which affects the speed and bounce of a ball. It's natural for players to have an aptitude for certain surfaces. The 12 venues of the world tour cover the range of surfaces.

GRAPHICS

69

▲ The player sprites are thin, but well designed. The presentational graphics are okay.
▼ The courts are bland and the animation unexceptional.

SOUND

67

▲ The ball and racket effects are very good. A range of Rob Hubbard tunes cover the menu screens.
▼ The speech is diabolical, entirely devoid of human character.

PLAYABILITY

64

▲ Play is strategic rather than reflex. A wide range of tennis shots are covered.
▼ The execution is poor. Play is unnecessarily frustrating.

LASTABILITY

57

▲ The structure of the game means a lot of playing time, and there is the four-player option.
▼ Not enough fun to be a long term favourite.

VFM

64

▼ Whatever the final price, you'll need to shell out for a four-top: The Pete Sampras J-cart has one included.

OVERALL

62

Well down the pecking order of tennis games, due to problems of control and playability, as well as lacklustre cosmetics.

GOT SUCH A SUPPLE WRIST

To guide Sonic on his quest, the art of using the flippers is of prime importance. As with any pinball machine the position of the ball on the flipper determines the direction in which it will zoom off. Other pinball regulars, including power tubes and electrically charged deflecting blocks, are in attendance to give Sonic a flipping hard time.

PINBALL™

◀ Watch Sonic jump. Watch Sonic get the ring. Watch Paul scrape for a funny caption.

COMMENT

PAUL Game Gear owners want good quality solid games that are fun on the move, and this is Sonic Spinball to a tee. Whilst it may not have the panache and quirky features of the Megadrive version, it does have everything else. The impressive speeds and scrolling are dealt with very well by our 8-bit friend. Similarly, the tables have been successfully trimmed and simplified to deal with the smaller screen, and all the humour and fun of the original version have been maintained. Admittedly the levels are on the sparse side, but my feeling is that this is more in tune with the Game Gear anyway. Game Gear owners have been crying out for this kind of game for ages. Buy it.

GRAPHICS

▲ With plenty of depth, humour, and variation, the graphics' standard compares well with the Megadrive.

91

SOUND

▲ Ace pinball tunes and FX that keep up with the action on the table.

89

PLAYABILITY

▲ Fast, fun, and furious with a highly addictive edge.
▼ The later levels tend to be on the difficult side.

91

LASTABILITY

▼ As with its predecessor it stumbles in this department. It needs loads more levels.

83

VFM

▲ A good price for a really top handheld game.

89

OVERALL

90

This is the ideal accompaniment for a handheld. A good, clean game format stacked high with Sonic frolics.

12

HARD TO SWALLOW

Taz's method of examination is digestion. In other words, he'll eat everything he finds. Steer him towards useful objects like energy-giving birthday cakes and credits, and away from bombs and dynamite. Other oral highlights include the 'box of rocks' and petrol can, which project stone missiles or fire from his mouth respectively.

FROM MARS

COMMENT

GUS

The original Tasmania was a big hit because it offered a new standard of graphics on the Mega-

drive. Two years on, the visual impact has gone, and although this sequel is harder, more inventive and better designed than the original, it suffers from being old hat. Not only that, but it's a bit of a chore to play. You're forced to think your way through each stage, but once the strategy to complete it is in place, you can traverse levels with your eyes closed. Only the bosses test your reflexes. By no means bad, Taz 2 clearly lacks the pace of Sega titles like Gunstar Heroes, Sonic 3 and other platforming greats.

▼ It's the Martian channel tunnel. But sadly, this one is ahead of schedule!

DRINK ME

Taz encounters some Wonderland-esque potions in his travels. These alter his size, either enlarging or diminishing him for a short time. A tiny Taz can't collect items or kill enemies, but can fit in places normal Taz cannot. Just take Big Taz on the rampage.

GRAPHICS

▲ As competent a portrayal of the cartoon character as you could hope to expect. Many nice background scenes.
▼ The first level looks a bit tatty.

86

SOUND

▲ All that parpy Tex Avery style music sounds sooo Sxitties.
▼ This is the Nineties.

71

PLAYABILITY

▲ Some sections offer a reasonable challenge.
▼ The design is rather pedantic, slow-paced and not too much fun to negotiate.

72

LASTABILITY

▲ This will take a lot longer to finish than Tasmania.
▼ Like a dull guest at a party, your attention starts to drift almost imme...

70

VFM

▼ Those who want Taz on chip could pick up the original dirt cheap. Kid Chameleon is also similar at a bargain bucket price.

75

OVERALL

70

Not a bad effort at all, but in the jungle atmosphere of releases today, Taz just doesn't have sharp enough teeth to bite you.

1 PLAYER	4 MEG
PRICE	£39.99
BY	SONY
RELEASE	OCTOBER
GAME TYPE	EDUTAINMENT

fun 'n games

Perhaps the best and worst thing about being a kid is 'children's portions'. Picture a visit to the Little Chef, and imagine peering at the wipe-clean plastic menu. You always got handed the children's menu, and it was always small portions and boring things.

Now, when you're a grown up, sometimes you long for burger, egg and chips, instead of l'escargots and Cajun guinea fowl. But does the same apply to games? Can the simple fare on offer from Sony's edutainment package interest the average reader of the big words that appear in MEAN MACHINES?

GRAPHICS 32

Poor, particularly so in the painting section.

SOUND 38

The music section itself is limited.

PLAYABILITY 34

The games are awful, and the rest is not engaging.

LASTABILITY 23

Small children have short attention spans...

VFM 31

Could have cost a lot less and offered a lot more.

OVERALL 28

Not Edutainment's greatest hour, or Sony's for that matter.

LOOK AT MY PACKET

The package covers four broad areas. These are selected with a pointer on the options screen. You can pause at any time, and use icons to exit a particular section.

COMMENT

GUS

Notice how often the word 'simple' appears in this review. Fun and Games is devoid of any sophistication.

Each of its segments would have no interest for an adult. But I doubt Fun and Games is of much use to a child either. The games part of the deal is already catered for by hundreds of other more exciting Megadrive carts. The 'fun' sections are all much fun to do in real life with real materials (apart perhaps for the music section, the strongest of the four). Whether that is marginally less tedious than the rest is immaterial; the whole enterprise looks tawdry and under produced.

STYLE

A bizarre inclusion, perhaps to add a balancing 'feminine' segment to match the 'male' games bit. It has two sections. Stylin' fun is basically dressing up a digitised dolly; Mix and Match is the old seaside game of making funny composite people out of a set of top, middle and bottom thirds.

▲ Oh my God! Freak electrical charges have caused Gus and Lucy to morph!

PAINT

A simple canvas and pen job, with a row of icon tools like shape fill-in, symmetrical draw, and pre-prepared drawings which perform the same function as a colouring book.

MUSIC

A simple, single staff music creation package, capable of producing short tunes with chords of up to three notes. There are plenty of sampled animal and tinkling noises, and a selection of pre-written tunes, most of which you will recognise.

GAMES

Two simple coordination game. Mouse Maze is a simplistic Pac Man variant with cats and dogs; Space Lazer is an equally simplistic aim and shoot game.

COMMENT

LUCY

Okay, so this is for kids. But what age kid? I know four year olds who are better at "adult"

games than most adults, making this product redundant immediately. Besides, it's dire in all aspects — the games are dated, the painting limited and the mix 'n' match pathetic. The music's okay but I'd still rather garotte myself than buy this.

SUBSCRIBE TO

AND GET 12 ISSUES FOR THE PRICE OF 11 - ONE ISSUE FREE!

PAY ONLY £24.75 FOR 12 ISSUES

To place your order simply complete the coupon below and send it with payment to: MEAN MACHINES SEGA, SUBS DEPARTMENT, Tower Publishing, Tower House, Sovereign Park, Lathkill Street, Market Harborough, Leicester LE16 9EF. Or call our CREDIT CARD HOTLINE on (0858) 468888 quoting appropriate source and offer code.

This offer applies to UK residents only.

I WOULD LIKE TO SUBSCRIBE TO MEAN MACHINES SEGA FOR 12 ISSUES

NAME :
 ADDRESS :

 POSTCODE :

I ENCLOSE A CHEQUE/POSTAL ORDER MADE PAYABLE TO EMAP IMAGES LTD

£.....
 SIGNED.....

SOURCE CODE : IG99
 OFFER CODE : G11

Please allow up to 28 days for the initial processing of your order. Your subscription will start with the next available issue.

Tick here if you do not wish to receive any direct mail that EMAP Images Ltd feels may be of interest to you. Offer ends 14th June 1994

IF YOU ARE DISSATISFIED WITH YOUR SUBSCRIPTION YOU MAY CANCEL AT ANY TIME AND RECEIVE A FULL REFUND FOR ALL UNMAILED ISSUES.

SUBSCRIPTION RATES

UK	£24.75
Overseas surface	£40.00
Air Europe	£44.00
Air Zone 1	£60.00
Air Zone 2	£69.00
Eire	£44.00

1 PLAYERS **16** MEG

PRICE **£34.99**

BY **MARUBENI**

RELEASE **SEPTEMBER**

GAME TYPE **PLATFORM**

THE PIRATES OF DARK WATER

Based on the fab Saturday morning cartoon, the Pirates of Dark Water takes the three animated protagonists on a platform leaping adventure to save the world of Mer. The evil gunk, known as Dark Water, has risen from nowhere and is consuming the good and wholesome people of the land.

The only defence from global destruction lies in the recovery of the treasures of Rule. Unfortunately for our three heroes, the gems have been scattered all over the shop, and to make things worse, a no-good pirate, Bloth, has entered the race for the gems to serve his own mischievous purposes.

NIDDLER

The monkey-bird? Oh yes. A cross between an orangutan and a sparrow, Niddler is the guide to this strange and treacherous land. You can call on him to fill you in on confusing situations, or alternatively to give you a lift back to the start of the level, where you can select another more suitable character to finish off the level.

▲ Tell me where the Jewels of Rule are old man or I'll pull your beard off — whisker by whisker!

COMMENT

LUCY

Oh dear, mediocrity rules okay. I did actually enjoy this game for a little while but although it's graphically sound it's miles too easy at first, much too hard later on, you can only really progress when you play as loz as the other characters are crap, there's absolutely nothing new here and even at the cheapish price of £39.99 it just ain't worth the dosh.

THE THREE BUCCANEERS

It takes a certain type of person to complete some of the levels, and this is why you have the option to control all three of them. Each has individual talents, Ren being the all-rounder, Tula the more agile, yet with less stamina, and loz, the slightly slower, but strongest of the bunch.

COMMENT

PAUL

I was an absolutely huge fan of the cartoon, which makes it all the more depressing to see such an average platformer come from an already great product. The characters from the series have been reduced to bungling level leaping sprites with clumsy attacks. Any lasting appeal is found in the fact that it does have a certain air of the cartoon. But once again it's a case of shoddy programming resting on the laurels of a license.

GRAPHICS 74
The presentation's loyal to the cartoon but the main sprites lack fluidity.

SOUND 65
Effective sound effects but what happened to the fab TV show tunes?

PLAYABILITY 65
The locations are varied but control of the characters can be erratic.

LASTABILITY 68
The early levels are ridiculously easy, then impossibly difficult in later stages.

VFM 65
A price tag that should be applauded. Shame about the game though.

OVERALL 66
Another original idea stuffed into the shackles of sub-standard platform action.

ADVERTISERS INDEX

Electronic Arts	IFC & 3, 49, 51, 53, 55
ZCL	8 & 9
Smith Kline & Beecham	29
LMP	33
Gameplay	41
Ritz Video	45
Saitek	59
KJC Games	59
Maverick Mail Order	65
Software Express	65
Console Connections	65
CD Library Club	65
Home Grown Productions	65
Daniels Department Store	75, 101
Awesome Entertainment	75
Apex	75
Mega Games	97
Simply Software	97
Special Reserve	IBC
Codemasters	OBC
Ultrasoft	100
Console Exchange	100
Visions	100
Hagar Electronics	100
Arcade Mania	101
Game Zone	101
Games World	101
M.D.A Consoles	101
New Age Electronics	101

SIMPLY SOFTWARE 061-747-1919

59/61 Flixton Road, Urmston, Manchester, M41 5AN

Hours - Monday - Friday 9.00am - 9.00pm Saturday 9.00am - 5.00pm

Please make cheques/postal orders payable to Simply Software, Access, Visa, Switch, please add £2.00 per game (recorded delivery) £7.00 per system (Parcelforce)

Games at £15.00	Skitchin	Gauntlet 4	Mega CD
Sonic 1	Fatal Fury	PGA Tour Golf	Thunder Hawk
Mutant League	Muhammad Ali	Ryan Giggs	£29.00
Football	Crash Dummies	Pink goes to	Final Fight
Aquatic Games	Combat Cars	Hollywood	£29.00
Pit Fighter	Sonic 2	Mc Donalds	Sonic
Powermonger	Megalomania	Treasureland	£29.00
Ghouls & Ghosts	Gunship	Games at £39.00	Ecco
Dragon's Fury	Games at £29.00	P. Sampras Tennis	£29.00
Speedball	Castlevania	Ren & Stimpy	Batman Returns
Klax	Toe Jam & Earl 2	Shining Force	£29.00
Tailspin	General Chaos	F117 Nightstorm	Mystery Mansion
Ariel Mermaid	Haunting	Dune II	£42.00
Crue Ball	Royal Rumble	Subterranea	Tomcat Alley
Chikki Chiki Boys	Dr. Robotniks	The Lost Vikings	£42.00
Batman Returns	Int. Rugby	RBI Baseball 94	FIFA
Another World	Otifants	World Cup USA 94	£42.00
Paperboy	Pacmania	Mario Andretti	Sens. Soccer
Games at £25.00	Davis Cup Tennis	Chaos Engine	£39.00
or any two £45.00	Adams Family	Bubba & Stix	Double Switch
King of Monsters	Mortal Kombat	New Releases	Jurassic Park
James Pond 3	Virtual Pinball	Phone for Details	£42.00
Mig 29	Dragon's Revenge	Mortal Kombat II	Dracula Unleashed
Bob	Wiz & Liz	Streets of Rage III	£37.00
2020 Baseball	Dracula	Incredible Hulk	Battle Corps
Lotus 2	Robocop 3	Shining Force II	£42.00
Blades of Destiny	F1	Tazmania II	Dragon's Lair
Micro-Machines	Alladin	Jungle Book	£37.00
Gods	Pugsy	Super Street	Phone for details on
Cool Spot	Games at £35.00	Fighter II	Terminator
Jurassic Park	FIFA Soccer		Joe Montana
Zool	Zombies		Another World
			Soul Star

We also stock - Master System, Game Gear, Super Nintendo, Gameboy, Amiga disk games, Amiga CD32, Phillips CDi, 3DO, Jaguar and PC

PART EXCHANGE
OR CASH FOR YOUR USED
GAMES

Mega Games

REDUCTIONS
REDUCTIONS
REDUCTIONS

213a Belsize Road, London NW6. (NR KILBURN PK TUBE) Open Mon-Sun 1.00 to 10.00 PM

JAGUAR CONSOLES & GAMES(UK/IMPORTS) NEW IN STORE

ALSO 3DO GAMES AVAILABLE

YOUR SATISFACTION IS OUR SUCCESS

SERVICE AND REPAIR CENTRE NOW OPEN!!

Title	New	Used	Title	New	Used	Title	New	Used	Title	New	Used
Aladdin	34.99	32.00	Flashback(special offer)	29.99	24.00	NHLPA 93	24.99	18.00	Street Fighter II(special offer)	39.00	32.00
Alien 3	19.99		General Chaos	34.99	26.00	NHLPA 94	36.99	28.00	Streets of Rage III	42.99	34.00
Atomic Runner	24.99	18.00	Grand Slam Tennis	19.00	14.00	Pele II	44.99		Subterranea	39.99	29.99
Bare Knuckle III (Streets of Rage)	44.99	34.00	Gunstar Heroes(special offer)	24.99	18.00	PGA European Golf	33.99	28.00	Super Monaco GP II	29.00	19.00
Block Out	19.99	15.00	James Pond III	34.99	25.00	PGA II Golf	29.99	24.00	Super Street Fighter 3		
Bubba 'n Stix	38.99	28.00	Jammit	44.99		Phantasy Star III	44.99	34.00	"New Challenges"	54.99	
Bubsy(special offer)	24.99	24.99	Jungle Book	49.99		Populous II	32.99	25.00	Sword of Vermillion	32.99	
Bulls v Blazer	24.00	22.00	Jungle Strike	34.99	25.00	Pulseman	54.99		Tasmania	19.00	14.00
Castlevania	39.95		Jurassic Park(special offer)	29.99	25.00	Ranger X(special offer)	24.99	20.00	Taz Escapes Mars	Call	
Chaos Engine	42.99	34.00	Land Stalker	54.99	35.00	Road Rash II	27.99	19.00	Virtua Racing	59.99	38.00
Clayfighter	Call		Lemmings	24.99	18.00	Rocket Knight Adventure	29.00	24.00	World Cup USA 94	38.99	
Columns	24.99	18.00	Lethal Enforcer	49.99	34.00	Role to Rescue	19.99	15.00	World of Illusion	24.99	15.00
Combat Cars	29.99	19.00	Lost Vikings	49.99		Ryan Giggs Soccer	29.99		World Heroes 2	54.99	
Cool Spot	29.00	20.00	Lotus Turbo Challenge	19.99	18.00	Sampras Tennis	38.99		WWF Royal Rumble(special offer)	32.99	
Deep Space Nine	Call		Lotus Turbo II	29.99	25.00	Sensible Soccer Intl	38.99		X-Men(special offer)	24.99	20.00
Desert Strike	29.99	18.00	Markos Magic Football	38.99		Shadow Run	49.99				
Dr Robotniks	34.99	28.00	Mario Andretti Racing	39.99		Shining in the Darkness	44.99	34.00	IMPORT CD'S		
Dragon Ball Z	49.99		Megalomania	24.99	18.00	Side Pocket	34.99	24.00	Battle Core	£39.99	Mega Race
Dune II RPG	49.99		Micro Machines(special offer)	25.99	20.00	Skitchin	24.99	18.00	Brutal		Monkey Island
Eco(special offer)	24.99	18.00	Micro Machine II	39.99		Sonic II(special offer)	19.99	10.00	Dark Wizard		Mortal Kombat
Eternal Champions	39.99	30.00	Mortal Kombat	36.99	28.00	Sonic III	44.99	35.00	Dracula Unleashed		Pre CDX
Euro Club Soccer	19.99	14.00	Mortal Kombat II	Call		Sonic III part II		49.99	Dragons Lair		Rebel Assault
F1 Racing	37.99	28.00	Muhammad Ali	24.99	19.00	Sonic Spinball	34.99	28.00	Dungeon Master 2		Star Wars
Fatal Fury	29.99	22.00	Mutant League Football	24.99	19.00	Sparks	44.99		Fifa		Super Gameboy Col Call
Fatal Fury II	49.99		NBA Action	49.99		Speedball II	19.99	17.00	F1 Racing		Tom Cat Alley
FIFA International	34.99	28.00	NBA Jam	39.99	20.00	Star Trek(Next Gen)	49.99		Jurassic Park		Vay
									Mansions of Hidden Soul		Who Shot Johnny Rock?

PLEASE CALL BEFORE PLACING YOUR ORDER • PLEASE ADD £2.00 P+P PER GAME, £10.00 FOR CONSOLES

TEL: 071 372 4356

READER OFFER

GREAT SOFT

A few months back, we gave you the chance to buy a selection of games at a greatly discounted price — and you snapped them up! So, here we are again with another exclusive selection of cut-price Megadrive classics for your delectation. There are no cheapy clunkers in here, all we're offering are a selection of four rather smart games featured in this very magazine at some point. Nothing has scored less than 88%, and each comes heavily recommended...

ROBOCOP V'S TERMINATOR

Two of moviedom's greatest warriors come face-to-face as Virgin pit RoboCop against Cyberdyne's greatest. Cast as Robo and suitably armed up to the teeth, the player must ensure that a foreseen future where the machines seize control of Earth and destroy mankind must not happen. To achieve this, several levels of metallic mayhem stand between Officer Murphy and the Terminators' Skynet base. Are you up to the challenge?

MEAN MACHINES MEGAGAME - 90%

GUNSTAR HEROES

Treasure's superb two-player shoot 'em up ranks as one of the best games to emerge from Japan in years. A variety of stunning bosses and backdrops await your destructive capabilities as you battle your way through some of the toughest levels ever to grace a console. Featuring programming techniques which would make a Super NES owner go green, Gunstar Heroes is everything a blaster should be: fast, furious and frenetic...

MEAN MACHINES MEGAGAME - 93%

(PART 2)!

WARE SALE

ALIEN 3

16-BIT CART

Licensed by Sega Enterprises Ltd. for p

ALIEN 3

The prison planet of Fiorina has a bug problem — an acid-blooded, piston-jawed problem. Ripley awakes from hypersleep to find herself in the maximum security prison with her old alien enemy once again doing what it does best — killing. Arming herself to the teeth with an assortment of rocket grenades, mortars and smart guns, Ripley sets out to free the convicts from a fate worse than doom and end the alien menace for good.

MEAN MACHINES RATED - 89%

To order the game of your choice, just fill in the coupon shown and send it with payment to:

Tower Publishing
Tower House
Sovereign Park
Lathkill Street
Market Harborough
Leicester
LE16 9EF

Alternatively, you can call our CREDIT CARD HOTLINE ON (0858) 468888 quoting the appropriate source code.

Please note that the offer is only applicable to UK residents. Also, please allow for 28 days from receipt of order for delivery of game. All software is offered subject to availability, and we reserve the right to offer an alternative game if your choice of game is unavailable. Please do not call the Mean Machines Sega offices regarding orders.

X-MEN

Spiderman, Spiderman, does whatever a spider can. Cyclops, Cyclops, does whatever... oh, that doesn't quite work. Ah well, Sega's multi-stage platformer featuring Spiderman's uncanny allies may not be very poetic, but it does offer a tough multi-character level as the player guides their chosen X-Person through the game's baddie-filled levels. All your X-Men faves are included — including Wolverine and Gambit — and the levels and moves available to each hero are suitably varied.

MEAN MACHINES RATED - 88%

I ENCLOSE A CHEQUE/POSTAL ORDER FOR £ _____
MADE PAYABLE TO EMAP IMAGES LTD.

MEGADRIVE

- | | | | | |
|-------------------------|---------------|-----|--------------------------|--------|
| GUNSTAR HEROES : | SOURCE CODE : | GH | <input type="checkbox"/> | £21.99 |
| ROBOCOP Vs TERMINATOR : | SOURCE CODE : | RT | <input type="checkbox"/> | £21.99 |
| X-MEN : | SOURCE CODE : | X01 | <input type="checkbox"/> | £16.99 |
| ALIEN 3 : | SOURCE CODE : | A3 | <input type="checkbox"/> | £16.99 |

NAME : _____

ADDRESS : _____

POSTCODE : _____

TELEPHONE NUMBER : _____

MEGA SHOP GUIDE

TO ADVERTISE IN THE MEGA SHOP GUIDE CONTACT:

Holly Eadie 071 713 5289

**THIS SECTION SHOWS YOU WHICH SHOPS ARE NEAR YOU.
ALL YOU HAVE TO DO IS LOOK FOR YOUR LOCAL AREA
HEADING, AND DETAILS OF THE SHOPS ARE BELOW.**

BANBURY

**ULTRA
SOFTWARE**

Call now for your
free Sega
Catalogue

Our special Prices include..... Postage is FREE in the UK
 Virtua Racing.....MD£49.95 ThunderhawkCD£24.95
 Chaos EngineMD£39.95 Jungle Strike.....GG£14.95
 Jungle Strike.....MD£29.95 World Cup '94.....MS£14.95

Mail order only for your Sega, Nintendo,
PC, Amiga & Atari.
☎ (01295) 730060 ☎

Ultra Software (MMS 24), Fulling Mill, Broughton, Banbury OX15 6AP

INVERNESS

SAFE SERVICE

Sick of waiting weeks for your games to arrive?
We will have your game on your doorstep within
3 days of receipt or order.

BUY & SELL SEGA & NINTENDO

Monday 12-8	Business hours	Console Exchange
Tuesday 12-8	0463 221173	25 Greig Street
Wednesday 12-6		Inverness
Thursday 12-8	Other times	IV3 5PX
Friday 12-8	03744 95958	0463 221173
Saturday 10-6		
Sunday 12-4		

KENT

MEGADRIVE COLOUR MONITOR ONLY £9.95

OUR CUSTOM MADE LEADS WILL CONVERT YOUR OLD AMSTRAD MONITOR TO WORK
ON YOUR MEGADRIVE GIVING A CRISP R.G.B COLOUR PICTURE
& HIGH QUALITY STEREO SOUND

THESE ARE ALL THE COMBINATIONS, BUT IF YOU ARE UNCERTAIN PLEASE RING
TO ENSURE YOU ORDER THE RIGHT ONE

MEGADRIVE	MONITOR		
MD1	464	PICTURE ONLY	£9.95
MD1	464	INC SPEAKERS	£34.95
MD1 & MEGA CD	464	INC SPEAKERS	£34.95
MD1	464 PLUS		£19.95
MD1 & MEGA CD	464 PLUS		£19.95
MD2	464	PICTURE ONLY	£9.95
MD2	464	INC SPEAKERS	£39.95
MD2 & MEGA CD	464	INC SPEAKERS	£34.95
MD2	464 PLUS		£14.95
MD2 & MEGA CD	464 PLUS		£19.95

CHEQUE/P.O. TO HAGARS ELECTRONICS 127 HIGH ST SHEERNESS KENT ME12 1UD
CLEARLY STATE:

1. WHICH MEGADRIVE
2. IF YOU HAVE A MEGA CD
3. WHICH AMSTRAD MONITOR

TEL: 0795 663336

P&P INCLUDED

DELIVERY 1 WEEK

LEEDS

ATTENTION!!!!

We will beat any Mail Order price on all new releases.
Thousands of new & secondhand games in stock.

Imports a speciality.
We guarantee a fast and reliable service.
No Membership Fees.

Best deals on part exchange.
Ring our games Hot Line for a quote.

Call: 0532 613424 / 688936.

7 days 9am-9pm.

Est. 15 years

All goods subject to availability

Visions: 728 King Lane, Leeds. LS17 7BA

MEGA SHOP GUIDE

BRISTOL

Arcade Mania

SPECIALISTS IN:

Mega Drive,
Super
Nintendo,
Jaguar, 3DO,
Arcade Base

MEGADRIVE TITLES	RRP	AM PRICE
Virtua Racing	£69.95	£49.95
Streets of Rage 3	£69.95	£44.95
Eternal Champions	£59.95	£36.95
Sonic 3	£59.95	£36.95
Super Street Fighter 2	£79.95	£62.95

**DON'T MESS
AROUND CALL
NOW!**

You will
not
believe
the LOW
PRICES

Next day guaranteed delivery

Telephone ANYTIME (0831) 267711 or write to Arcade Mania,
15 Stoke Hill, Stoke Bishop, Bristol BS9 1JN for a PRICE LIST

WINDSOR

OFFICIAL UK PAL STOCKIST

JAGUAR™

CALL US FOR THE REAL DATES
ALIEN vs PREDATOR - CLUB DRIVE

DANIEL DEPARTMENT STORE

120-125 PEASCOD STREET WINDSOR
TEL: 0753 862106

EAST SUSSEX

GAMES WORLD

LARGE SELECTION OF GAMES AVAILABLE FOR ALL SEGA FORMATS BY
MAIL ORDER AT GREAT PRICES.

MEGADRIVE 1 + STREET FIGHTER 2£119.99
MEGADRIVE 2 + ALADDIN £119.99
MEGA CD 2 + ROAD AVENGER£229.99

ETERNAL CHAMPIONS£49.99 ALADDIN.....£40.99
STREET FIGHTER 2£49.99 NBA JAM.....£40.99
ZOO£20.99 MORTAL KOMBAT£42.99

VIRTUA RACING£64.99

FOR A FULL PRICE LIST OR ORDER SEND TO :
GAMES WORLD, 18 DANE ROAD, SEAFORD, E. SUSSEX BN25 1LL
FOR ORDERS PLEASE ADD 50P PER GAME, £2 FOR CONSOLES P.P
DELIVERY WITHIN 7 DAYS

WOLVERHAMPTON

M.D.A CONSOLES

* Discount new and used Megadrive Software*

Super Street Fighter 2...£54.99
Fifa Soccer.....£34.99
Shitchin£19.99
Sonic Spinball.....£23.99
Mortal Kombat 2£Call
Sonic 3.....£39.99
James Pond 3£16.99
Fantastic Dizzy£14.99
F1 Racing£34.99
Call for your games and price list

Why you should choose MDA

1. Up to 50% discount on new games.
2. 100's of used games from £10
3. Part exchange deals on every game
4. Mail order service

Games for £10

Speedball 2, Mickey Mouse, JM93, Strider, EA
Hockey, G.Axe 2, Wrestle War & many many more

Open Mon - Sat 9am - 6.30p., Sun 10am - 2pm

5 Walsall St Bilston WV14 OAT

TEL: 0902 494042

KENT

GAME ZONE

7, SNOWDON PARADE,
VINTERS PARK, MAIDSTONE.
TEL/FAX: 0622 766220.

18-20 NEW RENTS,
ASHFORD, KENT.

NEW AND SECOND HAND GAMES AND CONSOLES
MAIL ORDER AVAILABLE

0622 766220

CREDIT CARD ORDERS

SAME DAY DESPATCHED IF ORDERED BY 3PM

LONDON SW17

NEW AGE

COMPUTER GAMES
12 TOOTING HIGH STREET
LONDON SW17 ORG

FOR ALL THE LATEST OFFICIAL & IMPORT GAMES.
SAVE £'S ON ALL YOUR SEGA GAMES

MEGADRIVE
MASTER SYSTEM
MEGA - CD
GAME GEAR

SUPER NINTENDO GAMEBOY NES
3DO JAGUAR PC CD - ROM AMIGA CD32
HUGE RANGE OF SECONDHAND GAMES ALWAYS IN STOCK
OPEN: MON - SAT 10.00am TO 6.00pm

TEL: 081 767 2575

THE ROCK'N'

We are two. Great, isn't it? Two years ago, MEAN MACHINES SEGA was launched with the promise of being the biggest and best mag covering the format. Happily, we've succeeded, and the figures show it — we're the best selling Sega mag of all. We know many of you have been loyal readers, and contributors. For you, and for others who want to catch up with history, and learn some REALLY behind the scenes stuff that was never meant to be told, join us on our nostalgia trip...

ISSUE ONE

The launch of MEAN MACHINES SEGA was presided over by Jaz Rignall and Richard Leadbetter. They both knew they had to get it right, and they were both cacking themselves. MEAN MACHINES was already two years old by that stage, and had been a wild success story. But with the launch of the Super NES, it wasn't practical to cover so many formats in such depth, so the decision to split was taken.

The Nintendo part of MEAN MACHINES became NMS, the world's first official console mag. MEAN MACHINES SEGA was to stay independent. This inevitably led to complaints from readers, who thought that NMS was

'biased' and that both mags slagged off each other! This was nonsense, since both mags were written by the same pool of writers.

The Editorial team at that time looks massive, compared to today. Jaz had been with MEAN MACHINES from the start as Editor, and Richard had been his Deputy for a year. Oz, our faithful Art Editor had also been with the old Mean Machines from the start.

The reviewing was handled by Radion Automatic and two whip-snapper staff writers, Paul Davies (who later moved to NMS) and Angus Swan. Incidentally, the Dep Ed of NMS was a guy called Steve Merrett, but we don't know what happened to him. Rad had arrived a year previously, when his cheeky cartoons of the

team sent in to Yob had led to a job offer from Jaz. As 'he wasn't doing anything else', as he puts it, he accepted and MEAN MACHINES had a Senior Staff Writer.

The Design and Production side were just as important. Production Editor was Andy McVittie, die-hard Northerner (now Editor of NMS) who was always talking about Parkin. However, he did write very funny bits for the Editorial page. Oz was joined by Dave Kelsall, an ex-scooter boy and psycho-billy band member who had previously designed hot-air balloons. It should have been chaos...

NAUGHTY VIDS

The first issue, which featured Michelle Pfeiffer in black latex on the cover was a bit of a corker, it must be said. We never featured Michelle or rubber on the cover again, which I think is a bit of a shame. We also had a cover-mounted video, an unparalleled cover gift, which featured the most awaited game of 1992 — Sonic 2.

Inside we had loads of news for games which then took ages to appear (Jimmy White's Whirlwind Snooker, for example). Review-wise, there wasn't much of note, apart from a really dreadful Smash TV conversion for the Master System, and a horrible spoof sports thing called Aquatic Games. The strange thing about that one was that everyone became addicted to it — even though it was poo — and would have big tournaments.

SLAY BELLS

It was definitely the season to be merry as Crimble 1992 approached. Issue 2 was dominated by Sonic 2 across all formats. Both Paul Davies and Tom Guise (ex-Megatech now of Sega mag) were almost hospitalised by the game. Paul for his delirious enthusiasm and Tom because he

borrowed the pre-production chips one night without telling anyone. Picture the scene when Paul Glancey, Megatech's Editor arrives in the morning to find probably the only set of Sonic 2 chips in the Western Hemisphere missing! Tom arrives late (not unusual) to get a mega drubbing. Ouch!

December saw Lucy join us as Dep Ed, after presiding over a mag called N-Force (now 'tragically' in that great newsagent-in-the-sky). And we were in the mood to party. Party One was the Sonic 2 bash held at Hamley's Metropolis. Abiding memories of this 'lavish launch' are: 1. Sneaking past the PR woman at the door who was like Edina out of Absolutely Fabulous 2. Oz getting Cathy Dennis' autograph (just as she was slipping down the dumper) 3. Dominik Diamond hosting chal-

"The first issue cover featured Michelle Pfeiffer and black Latex. We never featured either again, which is a bit of a shame."

lenges and being ignored. 4. Running out of food and drink someone using a megaphone to tell people to back off from the remaining sausage rolls.

Then we held our own party: just 75,000 people at the Gamesmaster Live event. Held in Birmingham NEC (where they make Gladiators) it was a three-day event which left us utterly drained.

That Christmas issue was a 15 denier stocking filler. We led on Ecco the Dolphin, a huge exclusive on a game which blew Rich and Gus away. Add to that World of Illusion, Mega-lo-Mania and Streets of Rage II, and it really was the golden age of Megadrive software.

THE NEW YEAR

As expected, things were a little subdued after Christmas. Because things were quiet on the games front, a silly controversy emerged at the time. Basically, some rival mags (many of which are now pushing up the daisies) were miffed that MEAN MACHINES were getting on so well with Sega, who were regularly inviting us round for tea and biscuits, exclusive reviews and previews, things of that ilk. This followed a policy that Sega enforced of not sending out pre-production copies of games for review.

Sega was worried about piracy and chip copying, which had happened with Sonic 2. For a time, if you wanted to review a game, you had to do it at Sega's headquarters. To be fair, this situation had been imposed on Sega UK from overseas, and they

did everything in their power to provide decent facilities for us journos. They also NEVER tried to influence our independent reviews. However, various Editors, who were livid at our Christmas exclusives, tried to suggest we had been 'bought'. Rich scotched the tiresome rumour in his issue 5 editorial.

THE CRUELLEST MONTH

As spring 1993 fell upon us, the big news was the Mega-CD, which Sega kept teasing us with release dates. The machine had already been out in Japan for a year and a half, with not a great deal of success, so they were racking their brains on how to make it work here.

They marked the launch with

MASSIVE 180 PAGE CHRISTMAS SPECIAL!

MEAN MACHINES SEGA

£3.95
US\$8.00
DEC NO 3
EXCLUSIVE!
MEGA-LO-MANIA
FULL REVIEW!

- MEGADRIVE
- WRESTLEMANIA
- US CHALLENGE
- IN MADDEN '93
- WORLD OF ILLUSION
- MEGA-CD
- EXCLUSIVE! OFFICIAL
- A MEGA-CD
- VIEWS ON VIDEO
- MASTER SYSTEM
- WINGS
- ENDERBOY III
- MASTER OF DARKNESS
- GAME GEAR

ECCO
MEGADRIVE
GAME OF THE YEAR!

PGA TOUR GOLF II
EXCLUSIVE REVIEW!

INcredible!
63 PAGES OF
MEGA
REVIEWS!

MM SEGA

the new 'Pirate TV' campaign — an inspired set of TV ads matched by a bizarre poster campaign. The skull and crossbones logo would become familiar for the rest of the year, along with the controversy surrounding one of its first games, Night Trap. The game was a corny but enjoyable aliens-chasing-teenagers romp, but the fact it used digitised video sequences got some Tory MPs and 'family campaigners' in a storm. MEAN MACHINES of course took a more calm view, and defended the game on BBC and ITV.

But we were to have our own holy roller debate with the emergence of Mrs Margaret Shelley, a mysterious, hysterical figure who wrote in to complain about the evil, satanic influence of games. Next month's mailbag was filled with outrage from MEAN MACHINES readers. As Yob said: "Mrs Shelley has certainly stirred up a hornet's nest. Now she can sit on it". But little more has been heard from mad Shelley and her Campaign to ban video games since.

Further celebrity status came with a guest appearance by an emerging north London band, East 17, who came in to challenge the staff. Terry and Brian were good enough lads, but strangely kept big parkas and ski-hats on for the whole time they were at the office. They told us over a drink that they enjoyed 'the birds and the holidays' (they were about to go off to Hawaii). Then their car came.

SUMMER LOVIN'

The summer of 1993 was surprisingly fruitful for games: Shining Force, Cool Spot, X-Men, Land of Illusion and, of course, Jungle Strike rolled through the review process. MEAN MACHINES was also putting together its Turbo Tips video, which proved to be sheer torture for Paul and Gus (Rad had now left the mag to work on NMS)

At that time Rad, Gus, Paul and Tom Guise were shipped off to do some training in Peterborough. It was like going back to school for three days, making boring pencil marks in the margins of photocopies. The boys worried themselves with whether the company would pay

their meals if they ordered à la carte and emptied the mini-bar, and just what exotic range of channels the cable TV offered.

BANANA SPLITZ

The run up to Christmas 1993 was both exciting and stressful. Mortal Kombat and Streetfighter II were slugging it out for the beat 'em up crown. Most other mags were beguiled by Acclaim's marketing, but we came down on the side of Streetfighter, and later on most admitted we were right. However, witness the recent rematch...

Rich had been disappearing for days on end with Jaz and the rumour was a new project. It became Sega Magazine, an ambitious new launch that would complement MEAN MACHINES and seal an official relationship with Sega.

All well and good, but what about back at the ranch! The MEAN MACHINES platoon had been reduced to just Lucy, Gus and Oz, as Paul Davies moved to NMS, Rich took Sega Mag, and Jaz announced a shock departure to move to California and work for Virgin Interactive.

Putting out the 148-page Christmas issue under this pressure was taxing, but we were justly proud of the result, emblazoned with a world exclusive of Toejam and Earl 2, one of the best platformers of the year. And then, on the week before Christmas, Megatech was sold.

The decision was a shock and a surprise. But a small readership, meant the team's talents could be used more profitably. From the Editor's seat came Steve Merrett, who assumed Rich's old position, while Tom went to cause trouble at Sega Magazine. The new magazine was launched at a glittering do at a posh west London club (so glittering we had to wait in the pub next door eating cheese rolls and pasties while they got ready). It was the cop off event of the year.

SINCE THEN

The Christmas period was a bruising time for Sega and Nintendo, it transpired. A lot of people moved on from their jobs

in the early part of the year. Other mags were being gloomy and snipy, printing 'Is the games boom over?' articles. Instead we chose to be upbeat — Konami's awaited Castlevania game, Streets of Rage III, Sonic 3 and Virtua Racing with its SVP chip, showed that game development was very much alive. And don't forget NBA Jam, which was launched at a basketball party in a north London warehouse, where guest 'celebs' Bad Boys Inc, demonstrated they play basketball as well as they sing (ie tragically).

But the first quarter of the year was also a time of mounting excitement surrounding the new 32-bit systems. First the finished specs of the Saturn, and then the surprise announcement of Megadrive 32X. We were in on both, and we'll be there to cover this next generation, as MEAN MACHINES goes into its next two years. Stay with us.

THE HAIR-CUTS OF HICKMAN

forget Elizabeth Hurley, indeed forget Elizabeth Taylor. The most ruthless adaptor of image is our own Lucy Hickman, Associate Editor. This brief follicular showcase, demonstrates the agony and the ecstasy; the triumph and the disaster.

PLEASE REMEMBER THAT REPLYING TO PRIVATE ADVERTS IN MEGAMART IS AT YOUR OWN RISK. BE WARNED AND BE CAREFUL!

Got something to sell? Or want to swap games? Do you want something, or do you have a special message? Perhaps you just want a pen pal? Well, whatever you want, the MEAN MACHINES Megamart is the place for you.

For just £1 you can have your very own advertisement containing up to 20 words! Or if you're feeling rich and verbose (look it up in the dictionary).. £2 will buy you 40 (count 'em) words!!

So what are you waiting for? Fill in the squares below with your words, pop it in an envelope along with a cheque or postal order made payable to MEAN MACHINES and send it to:
MEAN MACHINES MEGAMART.

MEAN MACHINES, PRIORY COURT,
30-32 FARRINGDON LANE, LONDON EC1R
3AU.

ATTENTION!

MEAN MACHINES Megamart is for private advertisers only. Anybody sending in a trade advert will not have it published. It will be ignored, your cheque will not be cashed and no correspondence will be entered into! - However, if you are interested in placing a lineage trade ad, please contact Marie on 071-972 6700 NOW!

Due to deadlines, allow up to six weeks for your advert to appear in the magazine.

**I WANT TO USE THE MEAN MACHINES MEGAMART.
HERE'S MY MESSAGE...**

▶ **£1**

▶ **£1**

I WANT MY ADVERT TO GO UNDER THE FOLLOWING HEADING (TICK BOX)...

FOR SALE **SWAP** **WANTED**

PEN PALS **MISCELLANEOUS** **MESSAGES**

FILL IN THE TOP BOX FOR £1 (20 WORDS), OR FOR A LARGER MESSAGE, FILL IN BOTH BOXES FOR ONLY £2 (40 WORDS).

PLEASE NOTE: ONLY ONE WORD PER BOX, PHONE NUMBERS COUNT AS ONE WORD.

THEN FILL IN YOUR MESSAGE, USE CAPITALS AND WRITE NEATLY TO AVOID MISTAKES.

NAME _____

ADDRESS _____

POSTCODE _____

TEL NO: _____

I've just got time to answer a few of your snotty scumrags before pushing off for a few weeks in Benidorm, leaving the rest of the team to collapse with asthma in London. By the way, thanks whoever sent me the bogie collection — most tasty. Before I go, I'll tell you about the new government bill I'm sponsoring as member for Birch'em and Hanghimhigh. It outlaws all those previously sneaky acts you think you can get away with — like leaving a log floating in a train karsi or farting under a continental quilt and wafting it up by lifting your legs. Sundry offences will be tried with the blanket punishment of an enema delivered with a tent peg and sprayed with Impulse 'Avant Garde'. That one was dedicated to all you Silvkrin drinkers out there. If you've got anything for YOB, send it to BACK DOOR DEALINGS, YOB'S MAILBAG, PRIORY COURT, 30-32 FARRINGDON LANE, LONDON EC1R 3AU.

FREE RADICALS

Dear Yob
I expect you've had billions of letters replying to Tanya's letter in Issue 22. Still I thought I'd write with my thoughts on her 'sexist and homophobic' complaints. I can't help but think 'does it really matter?'. I mean how many people actually buy games depending on who you rescue and how they dress? Video games are there to be enjoyed, not as a platform for political arguments. Of course discrimination can creep in. For example Dee Jay in SSF 2 is just a stereotype Jamaican, always smiling, as if. But Tanya, how many game share storylines about killing the impending onslaught of Gay Rights activists? Sega and Nintendo seem to be fair companies, but at the end of the day, they are in business and want to make money. So while homosexuality is

NANO-SPHERE COMPLEX

chill out, and enjoy the games. We don't need this squabbling. Nuff said?
Jon Beveridge, Hastings
YOB: Is this just me, or is this pretty irrelevant? All I can see are a few readers' pants filling with rusty water about something that doesn't have any relevance to the gameplay. I think the Japanese are a lot more relaxed about this. In their games, pubescent girlies regularly get the hots for little furry creatures and no one kicks up a stink about that.

Dear Yob
This isn't really a letter to you, but rather to all the employees of Mean Machines and Sega Mag. You people are always preaching to us about how terribly hard you work, and what a long and arduous task it is creating a mag. If this is the case, then explain why you make references to TV programmes on in the middle of the day (eg. The Mighty Morphing Power Rangers). Also how do you test entries for the Vinyl Insult? I reckon you spend half of your time slouching, watching TV, and listening to music.
Bradley, Milton
YOB: The compulsory working day starts with Anne and Nick, A Country Practice and we try and catch that 'Scene' Schools' programme on sex education whenever it's on. Funnily enough, we test the 'Vinyl Insult' CDs on Gus' Multi-media Mac CD, log pants.

still very much a minority, it's bound to take a back seat in games development. Not because developers are fascist homophobic gits, but because right now the demand for gay heroes simply doesn't exist. Anyway where does it suggest that Ryu and Chun-Li are actually straight? What I really want to say is, sit down,

▲ By Golly, it's Ranger-X in his shiny livery. Hi ho Mawgan Pengelly, Plymouth!

WRINKLE CONTROL

Dear Yob
I think your mag is completely fab. I think it is so good that you are worthy enough to give me a copy of Virtua Racing.
Chris Dalgliesh, Dumfriesshire
YOB: I'd rather reem a rodent, Senor, than geev you a free game.

▲ They're coming! Have you read the review book yet, Kwung Yu Ho of Utrecht, Netherlands?

to be superseded in less than a year. I believe this can best be described in a 'cryptic' sort of way. Let's imagine that 16-bit technology is based on the third step of a staircase, and that 32-bit technology is based on the sixth step. Well what Sega are trying to do in order to bridge the gap, is take one step at a time, but are charging the consumer substantial amounts of money for the privilege. Take the Mega-CD, not quite 32-bit technology is it? Yet Sega are prepared to charge £270

because of his sad crimplene legwear. You certainly sound the same. Oh well, basically Sega owners have that horrible thing called choice. They can have Megadrives, (cheaper) Mega-CDs and now a 32-bit upgrade without having to shell out the £500 the Saturn is expected to cost. How dreadful! I'm sure the majority would much rather sit waiting on a bent finger like you for machines that have no actual screenshots or even a finished design. It's a bit like choosing to go to Spain on holiday now, or sitting tight until flights to Venus become available.

YOBinator

▲ Oh grandma, what long legs you have. Drawn by Thomas Tumey, Tarpurley.

FRUITY ACIDS

Dear Yob
I'm a bit confused regarding the number of different machines Sega are releasing. Okay, there's the Saturn, Megadrive 32, Mars, CDX, and God knows what else. I know Sega are trying to take the initiative in bringing us the latest technology, but personally I think they should set their sights on one machine. In doing so, they could spend considerable time developing the ultimate games system, instead of releasing pointless add-ons that are going

for a limited add-on. Now to climb the next step, another add-on is on the way. This boasts 32-bit technology, but not quite Saturn quality. What's more, to lure existing Mega-CD owners, Sega claim this add-on will offer VHS quality FMV. In contrast, Nintendo intend to progress to beyond the sixth step with 64-bit technology without any 'in-between' malarkey, and it only costs £200. What are Sega playing at?

Christopher Quigley, Co. Armagh
YOB: Are you this Chris Quigley from my old school? We called him 'Christi-flairs'

VISIBLY SMOOTHER

Dear Yob
Oh, thank you Mr Yob! Thank you! You've brought immense joy to my existence yet again. You'd never believe how long I've waited for a Dr Who game, and along comes Mean Machines and announces that Sega are working on one right this minute. Hurrah and huzzah for the world's most intriguing magazine. Sega had better not mess it up, that's all. And now, a highly amusing joke for your entertainment.
Captain Picard - "What machine is that, Mr Worf?"
Worf - "It's got a needle and thread...It's a genuine Singer, Captain!"
Picard - "Make it sew!"
Ha, ha, ha. Good, eh?
Paul Johnson, Skegness.
YOB: Terrible sorry, sir, but 'm going to 'ave to escort you from the premises. Y'see, you're not very funny and there's been a few complaints from the other readers. Out you go mate! And don't bother comin' back!

made out of cardboard! The box artwork for Star Wars is just a couple of B-Wings and an explosion in orange technicolour. Let's hope that the game are better than the boxes. And if the Megadrive 32 needs an additional power supply, Mega-CD owners will have three of the sodding things! Each one should really have its individual socket for safety. All of this and no Daytona. Tragic. By the way, A. Camel was right, you do look like Freddy Starr!
Head of Protoplasmic Research, Planet Z
YOB: It's Freddie Starr. And the box artwork you saw was the US version. Which no one else is giving a second thought to at the moment, probably because they have friends and no odour problems. It's the game I'm more concerned about. It's meant to be based on the Virtua Star Wars coin-op, which I completed in three credits!

THIN DRYNESS LINES

Dear Yob
I felt I had to put print-head to fan-fold to bring up a point which no-one seems to have picked up on (or they're keeping quiet about it). This 'point' is that a great many software manufacturers keep releasing updated versions of their existing titles. A prime example is EA with their seemingly neverending re-tweaks

PENETRATIVE ACTION

Dear Yob
Am I the only one on console-worshipping Planet Z (and Earth as well) who thinks that the boxes for the new Megadrive 32 are sad? They look like they're

▲ John Wallace, Cambuslang, has got the right formula

MEAN YOB

of John Madden/Bill Walsh, EA Hockey, Lakers vs Celtics, Road Rash, PGA Golf, etc. Now to add insult to injury they are adding five minutes of FMV to their titles and releasing them on CD! Quite honestly I don't mind the endless rehashes, but wouldn't it be a stonking exercise in public relations and common sense to give existing owners the chance to trade in their old cartridges? A game that springs to mind is Flashback. I bought it as soon as it came out on cart, and now, twelve months later they want us to buy it again on CD with no extra game and a few new FMV sequences thrown in. Surely most people will have a copy by now. The only people who won't have a copy will be new to Megadrivin', and if they've any sense, they'll buy the discounted cart after the release of the CD. Can you make any sense out of this situation?
Shaun Davies, Barnsley
I have to agree, it's rum. But

▲ Stunning embossed artwork by Saleh Ahmed of Luton. Superb.

that is something we've made clear in our reviews. CD versions are usually only for those who want to get the little extra benefit the Mega-CD offers, when they don't already have the original.

And the software companies get a little more exposure for their games, which normally have very short shelf lives as carts. It's mutually beneficial like that, but it should never replace original developments.

I MOVE WITH THE TIMES

Dear Yob
Are you losing your touch? You don't insult people as much nowadays. I don't think the 'worried' mother was very insulted by your John Major-esque answer. In the reply you should have called her a fat, old, grey, wrinkly, technophobic, old fashioned ball of fungi covered mucus. A few months back, you probably would

have done. Are you ill or something?

Rik Balboer, Derbyshire

YOB: It's all down to EC Directive 154/Z2 which officially stated that people like myself and Viz magazine were "not to be as funny as they used to be". Now that I have to comply, I find it really hard to take the p**s out of twonks like you. Take your surname — you sound like a cross between a nutty log and a monkey's ass. But if I can't put down saddoes in Derbyshire, there's no hope really, is there?

HYPOALLERGENIC

Dear Yob

You're a pathetic drawing, whoever drew you should be strangled. How you came to be in Mean Machines, God only knows! My colleagues and I feel that you need a new image, flat hair with a centre parting, and a nice frilly pink frock. Less of this dribble winge pop pip, time to get down to the nitty gritty. I know your secret. You are a Nibleton baby. If you don't admit it, I'll...er...um, make you sleep with my English teacher Mrs Haggit!
Charlie Whizz-Pop,
Ching Wigle
YOB: I am not a drawing! I am a free man! I already wear silky lingerie — the stuff you sent me that smells of haddock. I feel wonderful when I wear it. I think of you...

EASILY ABSORBED

Dear Yob
Oh the innocence of youth. And there I was, thinking that Guile was a mature sensible sort of man who would never insult people when he could just as easily beat them up. Obviously I was wrong. For the benefit of Guile and other males,

please let me explain my affection for Yob. Potato head?

Indeed, no, no. A firm jaw, and no nose, an attractive feature on a man. And a midget, you say? Oh dear me, you poor misguided child. Ask any woman in the world if she finds Ronnie Corbett attractive, and she will answer, "Yes, Guile I do indeed," in a most fervent manner. Steel clad, don't all women love a man daring enough to sport the latest Paris catwalk fashions? Tall, blonde, and handsome is no longer what women want. Overmoist lips and heavy brow is the man of the nineties. I enclose a match, do with it what you will. It symbolises the flames of our passion. I live Yob!

Helen, Rossendale

YOB: There seems to be some confusion over my height. I'm not one of the Ginster's men, though I do have a well-filled pasty. Thick set is the most accurate description for me. But after her last letter, I have to tread very carefully where Helen's concerned. I got some stick from Yobena about it, and believe you me, you don't give that woman a pointed object if you can help it. But ta for the match, anyway.

▲ Not on my dinner party list, Carnage by Richard Edwards, Newport.

▲ Making plans for Nigel again. The flat-footed hero by Will '94.

SEGA MAGAZINE: the only magazine for the discerning Sega player. Only we know exactly what you want from a magazine. Only we have the contacts necessary to bring what you want to the printed page. Take a look at the latest issue, for example...

1. MICKEY MANIA!

Sony and Psygnosis team up to bring some of the most outstanding graphics ever to the Megadrive. It looks astounding, and we have it first.

2. MEGADRIVE 32X

Only SEGA MAGAZINE has the resources to bring you eight packed pages of 32X-exclusive gear. Star Wars, Virtua Racing, Metal Head... we've seen these projects and talked to the man responsible for them. PLUS! Latest news on Doom straight from the creators, id software!

3. CAPCOM EXCLUSIVE!

We all know that Capcom are responsible for some of the greatest videogames ever created. We have full access to their latest line-up of top-quality products - MegaMan: The Wily Wars and The Punisher. They're both in SEGA MAG - exclusively!

4. MORTAL KOMBAT II

The ultimate in coverage for what is shaping up to be the most incredible "kombat" game ever. Check out our eight page feature plus Megadrive AND Game Gear reviews!

5. MORE TOP REVIEWS

A vast line-up of games are put through their paces in the latest issue. Included: Formula One: Beyond the Limits, Mario Andretti, The Animals, Brutal, Zero Tolerance AND Rebel Assault... plus more!

So, it's all rather exciting then, really, isn't it?

SEGA MAGAZINE: Issue 9, out September 15. The price is a mere £2.25.

SEGA
MAGAZINE
BRITAIN'S ONLY OFFICIAL SEGA MAGAZINE

I'm fair cheesed off this month when I hear that Pierce Brosnan is about to start filming the new Bond movie Goldeneye. It should have been me, shouldn't it? Never in the annals of magazine publishing has an editor ever looked so Bond-esque. I even wore a dinner suit to the last industry dinner. The compensation is that I and my assistant, Pussy Galore, are here in charge of the best Sega mag question and answer page around. And another (completely unrelated) space-filling thing. Why does Chris Evans think he can just jump the queue at Chessington or wherever, just because he's there with Rachel Tatton Brown? It's a bloody liberty, and one we won't forget when he's slipped down the slithery light entertainment dumper. Watch out for Gaby, mate. Send your calls for aid to THE VEGAS CHAPEL OF LOVE Q&A, PRIORY COURT, 30-32 FARRINGDON LANE, LONDON EC1R 3AU

JOHN BELUSHI

Dear Steve
I have a few questions that I desperately need answering.

1. How do you expect mere mortals like myself to afford (undoubtedly class) games like Virtua Racing, which are a completely unfeasible £70?
2. Are there any good games planned for the new fangled

Sega Mouse, and if so, what are they?

3. What makes Pete Sampras better than Davis Cup, 'cos I didn't read the review?
4. Any more news on Whirlwind Snooker?
5. Being a bit of a cricket nut, I was wondering if anything would be arriving on the Megadrive, Graham Gooch for example?
6. Why should I pay £150-odd

for the Megadrive 32? How much are the games going to cost for this thing?

7. Has anyone been reprimanded for his/her errors on pages 90 and 91 of last month's issue?

Alex Jones, Bournemouth

STEVE: 1. The usual. Saving, ram-raiding, flashing for 10 bob a peek. 2. No specific mouse games, but it should link in with strategy titles. 3. More playable, faster paced. 4. No. 5. No. 6. £50-£60. 7. Claire and Gus both got spanked bottoms. Claire, because she forgot to add clipping paths; Gus, because he likes it.

JANIS JOPLIN

Dear Steve
Please could you answer my questions for me as I've written in many times, but never had my letter printed in your brill mag.

1. Will SSF 2 on the Megadrive be the Turbo version?
2. Will a sequel to Dungeons and Dragons be released?
3. I heard a rumour of a 16-Bit Sega handheld, is this true?
4. Who are your fave characters in SSF

2 and MK 2?
H W Yip, London

STEVE: 1. It's not, but a secret Turbo mode is rumoured to be includ-

JIM MORRISON

Dear Steve
Oh great one, please answer my humble questions.

1. Will the arcade version of the Punisher appear on the Megadrive?
2. Are there any snake games on the Megadrive?

3. When should Rocket Knight Returns come on the Megadrive?
4. What is the worst game on the Megadrive?
5. Is Subterrania any good?

David Spencer, Brisbane

STEVE: 1. Yes, from Capcom.. 2. Er, no. Cobra Command? (chortle). 3. As Sparkster for Christmas. 4. Battleship. 5. Very good.

ed. 2. Nya! 3. Eventually. 4. Ken (yawn) Baraka.

KURT COBAIN

Dear Steve
I have a few questions about the Megadrive 32.

1. When will it be released?
2. Will it use J-Carts, or 4 Way Play adaptors?
3. Will it increase the number of colours on screen?
4. Will it improve the sound quality?
5. Will it produce FMV, if so how good will it be?
6. What size will the carts be, eg. 24-Bit, 32-Bit?
7. Who are producing the games for the system?

Alistair Meek, Burnham-on-Sea, Somerset

STEVE: 1. November. 2. No. 3. Yes. 4. Yes. 5. Not on its own, but it improves the Mega-CDs'. 6. 16-32Megs. 7. Sega, Acclaim, Sony, Konami, Accolade etc.

TENNESSEE WILLIAMS

Dear Steve
Please answer my questions.

1. Is Virtua Racing Deluxe coming to the Megadrive 32, or should I get Virtua Racing for the Megadrive?
2. Will Operation Wolf and Operation

Thunderbolt ever come out for the Megadrive?
 3. We know that two awesome racing games are coming to the Megadrive 32. Are there any others planned?

Oz Downson, Kendal, Cumbria
STEVE: 1. If you can wait, get Deluxe. 2. No. 3. Motocross, which is allegedly awesome.

MARILYN MONROE

Dear Steve
 Could you please answer these questions about MK 2?

1. Is it true that if you hold one of the buttons for 30 seconds without getting hit, you will morph into Goro?

2. I heard if you use just high punch and uppercuts in the first round and low kicks in the second, you will fight against Sonya. Is this true?

3. Is it true that there are three hidden characters?

4. My friend said that he did a cheat where you can morph into anyone, is this possible?

Tristan Kinslow, Kent
STEVE: 1. No. 2. No. 3. Yes. 4. If you play as Shang Tsung.

RIVER PHEONIX

Dear Steve
 I have a couple of questions about EA games on the Megadrive, please put your vast intelligence to use and answer them.

1. What has happened to the Aspect Warriors game that you said was due out in February?

2. Are EA bringing out Space Hulk on the Megadrive?

3. Are EA planning to bring out any other games to do with Games Workshop?

Simon Jones, Buckley, Clwyd
STEVE: 1. It's been dumped. 2. No, begorrah! 3. None are slated for release.

JIMMY HENDRIX

Dear Steve
 Firstly, I want to congratulate you on your very nice magazine.

The reason I'm writing is that I have a few weird problems with the CD version of Mortal Kombat.

1. During the game there are a few moments where there is a sort of 'click'

noise, why?

2. Also there are short breaks in the game, ie. before and after the 'Finish Him' message.

3. The weirdest problem is when you play against Shang Tsung, long interruptions occur when

LEWIS CARROLL

Dear Steve
 I own a Megadrive, and I have some questions that I need answering.

1. Will Sim City be released for the Megadrive?

2. Will a gore code be needed for MK 2?

3. Is SOR 3 really worth getting?

4. Will any classic Megadrive titles, such as FIFA and Flashback, be released as

improved versions for the Megadrive 32?
 Kristian Ziegler, St. Albans.
STEVE: 1. Probably not. 2. No. 3. If you're a big fan of the series. 4. There's a good possibility of a FIFA update at least.

he changes into another character, and during these interruptions he appears as a blur.

Could you please explain these rather odd problems?

Franck Dave, Schelle, Belgium

STEVE: The CD version of Mortal Kombat was found to have a hideous bug in the final confrontation. If your copy is one of those affected, I'd get in contact with Acclaim about it.

BERLIOZ

Dear Steve
 Please answer...
 1. When will Demolition Man CD be coming out?
 2. Is there going to be a cart version?
 3. How much will they cost?
 4. Will we see Virtua Fighters in any format?

Keren Willcocks, Chesire
STEVE: 1. Tragically, it's been dumped. 2 Yeah. 3. Lots of money. 4. Only on Saturn. 32X gets its own robot fighting game.

LIZA MINNELLI

Dear Steve
 Put your loaf to good use, stop lazing about in the sun, and answer my questions.

1. Are there any plans for a mas-

sive role playing game for the Mega-CD, using all of its storage capacity?

2. I love the Outrun coin-op. Will it come out for the Megadrive 32?

3. Are there anymore Terminator games planned for any system?

4. Will Core ever make a Thunderhawk 2 or something similar?

5. Is Chuck Rally any good? Is it better than Mario Kart?

Colin Livingstone, St. Brelade, Jersey

STEVE: 1. Lunar Silver Star is that very game and Shining Force CD. 2. Not the original. 3. No. 4. Battlecorps is sort of similar. 5. Too early to say. It's now called BC Racer.

This bit is called the endpiece. Sounds a bit rude, doesn't it? Flashing the word 'endpiece' about the place could get a mag closed down. Anyway, an endpiece is a bit of anomaly. A bit like your appendix, with no real function, but you can use it to say 'see ya next month', and swallowed chewing gum won't stick to it and kill you. Bye!

GET YOUR FINGER ON THE PULSE

BE THEE

REF.

Book your place now for LIVE '94, the most exciting consumer electronics event in the UK.

See the latest hi-fi. TV. Video. Computers. Games. Camcorders. In-car. Musical instruments. Cameras. Telecoms. Satellite. Home automation.

Experience Capital Radio Live at LIVE - 95.8 Capital FM Stage. 1548 AM Capital Gold concerts. Dolby Home Cinema Promenade. Real Hi-Fi Village. TV Times Live Television Studio. Young Newspaper Feature. BPIA Future of Photography. Yamaha/TES National Youth Rock & Pop Awards. Games Arena. Focus on Multimedia.

Get your hands on a ticket. Phone the LIVE hotline or return the coupon now. Remember - if you're under 16, you must have an adult with you at LIVE '94.

LIVE '94
THE CONSUMER ELECTRONICS SHOW
EARLS COURT • LONDON
20-25 SEPTEMBER 1994

**LIVE HOTLINE:
0891 500 103**

Calls cost 39p per minute cheap rate and 49p per minute at all other times.

Please tell me more about LIVE '94 and how I can get a ticket to the UK's most electrifying event.

Name:.....

Address:.....

.....

Postcode:.....

E1 2 Please return this coupon to:
LIVE '94, News International Exhibitions Ltd.
Europe House, World Trade Centre,
St Katharine-by-the-Tower, London E1 9AT.

*The top journals from Mean Machines, Sega Magazine, Nintendo Magazine System, Computer and Video Games, PC Review, CU Amiga, The One Amiga and PC Games will all be there.

MYSTIC REG'S NEXT Month

**HONESTY
INTEGRITY
QUALITY**

**A GREAT PRICE FOR
A GREAT MAGAZINE**

£ 2.25

November Issue, 1994 £2.25 A Far Superior circulation figure.

Your destiny is written in the stars. We are but cosmic microbes within what could be the vast test tube of life. As such, let us see what the nutty professors overseeing us have in store...

AQUARIUS (Jan 21 — Feb 19)

A time of change. The sun passing through Jupiter indicates a period of unsettled feelings await. A lucky herring marked with the sign of a distant relation could bring a pool win your way. Perhaps. Destiny draws you to a magazine with the initials M, M and S.

PISCES (Feb 20 — March 20)

A time of change. A face you have seen for several years will appear on your doorstep. A dripping tap could prelude household repairs if the plug isn't removed. A packet of broken biscuits leads to new, exciting love.

ARIES (March 21 — April 20)

A time of change. A horde of tiny suicidal creatures is set to invade your video game system. Again. The words 'Exclusive' and 'Review' will feature heavily for you a month from now. A man offering sweets could lead to rotten teeth.

TAURUS (April 21 — May 21)

A time of change. A long distance love may come to an early end, unless it doesn't. A con-tempt with a person in authority or the murder of a loved one could result in a period of solitude. Fate belongs to those with tandems. Someone with rotten teeth could lead you to a dentist.

GEMINI (May 22 — June 21)

A time of change. There will be Maximum Carnage in the country's leading Sega magazine which will influence a buying decision. A rare floral hybrid unveils destiny's plans for love and finance. But it's time to be cruel to be kind.

CANCER (June 22 — July 23)

A time of change. An early morning invites a meeting with a man stashing bottles in a strange vehicle. A delicate dietary problem could result in a warm feeling which repels a love aspect. A dentist could offer you rotten sweets.

LEO (July 24 — Aug 23)

A time of change. An item of loose clothing on an escalator will keep you hanging around. A root vegetable in an all-too familiar shape may win your affections, but such love is doomed. Those in urban areas should strike first.

SISTER MARIA LOUISA OF THE GOLDEN GRAHAM ADDS:

Sega owners of the world, listen or perish. The crashing of many comets on Jupiter signifies the end of the world, and many magazines shrivel and die. But chin up, MEAN MACHINES SEGA is a right riveting read and will be so eter-

VIRGO (Aug 24 — Sept 23)

A time of change. Your natural brilliance and modesty sees you being the best at everything. Right now anything you want is yours. But beware of a cat with one pink eye. It's arrival leads to a time of grief for loved ones. A rotten dentist can lead you to no teeth.

LIBRA (Sept 24 — Oct 23)

A time of change. A three-wheeled vehicle leads to mocking from those around you. Your new-found luck will impress those around you, but not for long. Those of you with out-moded consoles will enter Kombat. Again.

SCORPIO (Oct 24 — Nov 22)

A time of change. Parental guidance is required at a nearby picture house. A moody friend is hiding a cash secret. Help and a reward is yours. A legacy awaits its rightful owner within the epilogue of a favourite novel. But be careful. Oh, and someone's boffing your wife.

SAGITTARIUS (Nov 23 — Dec 21)

A time of change. Important news from overseas will rekindle an old flame. A bearded pet's regular complaint could lead you to a new, but volatile, relationship. Deep Space Nine also waits those owning 'Mega' and 'Drives.'

CAPRICORN (Dec 22 — Jan 20)

A time of change. A fit of pique leads to a time of family grief. Mood swings lead to the discovery of lost relatives in a public garden. A silver spoon promotes healthy growth in a small child. A man with no teeth will lead you to a place of old people.

REG'S PSYCHIC MEDIUM WAVE

+ Nev of Northampton: Your love is returned + Gaby of Leeds: The game based on the new De Niro film is imminent + Keith of Havant: She never loved you. Die + William of Kilburn: Fish secret awaits in next door's bin + Andrew of Oldham: Ecco will return in a month + Angel of Glasgow: Your legacy is a stain on the pub wall. + Karen of Braintree: You have a moustache, but everyone's too embarrassed to tell you.

AND IT'S OUT ON THE 30TH SEPTEMBER!

MEGADRIVE 2 SHOWN

MEGADRIVE & MEGA CD DEALS

ALL OFFICIAL GENUINE UK VERSIONS

FOR A PIXEL PERFECT PICTURE CHOOSE A SCART TELEVISION

- MEGADRIVE 2 WITH SONIC 2 & 2 SEGA CONTROL PADS ...109.99
- MEGADRIVE 2 WITH ALADDIN & 2 SEGA CONTROL PADS ...114.99
- MEGADRIVE 2 WITH SONIC 3 & 2 SEGA CONTROL PADS ...119.99
- MEGADRIVE 2 WITH SIX GAMES & 2 SEGA CONTROL PADS
- REVENGE OF SHINOBI, GOLDEN AXE, STREETS OF RAGE, SUPER MONACO GRAND PRIX, SUPER THUNDERBLADE AND ALIEN STORM.114.99

MEGA CD 2 UNIT FOR SEGA MEGADRIVE WITH SOL FEACE, COBRA COMMAND, SEGA CLASSICS (COLUMNS, SUPER MONACO GRAND PRIX, STREETS OF RAGE, GOLDEN AXE, REVENGE OF SHINOBI), CONNECTS TO MEGADRIVE 1 OR 2 TO PLAY MEGA CD TITLES. (DOES NOT INCLUDE MEGADRIVE) **SAVE £70**199.99

MEGADRIVE 1 WITH SONIC 2 AND 2 SEGA CONTROL PADS.....89.99
 MEGADRIVE 1 WITH FOUR GAMES, 2 SEGA CONTROL PADS, SONIC THE HEDGEHOG, REVENGE OF SHINOBI, STREETS OF RAGE AND GOLDEN AXE.....105.99
 MEGADRIVE 1 WITH FIFA SOCCER AND 2 SEGA CONTROL PADS112.99

MEGA CD 1 UNIT FOR SEGA MEGADRIVE WITH ROAD AVENGER. CONNECTS TO MEGADRIVE 1 OR 2 TO PLAY MEGA CD TITLES. (DOES NOT INCLUDE MEGADRIVE) **SAVE £60**179.99

MEGADRIVE 1 & 2 ARE THE SAME IN TECHNICAL SPECIFICATION. MEGADRIVE 2 IS SMALLER, BUT LACKS A STEREO HEADPHONE SOCKET. SEGA MULTIMEGA PORTABLE MEGADRIVE/MEGA CD SYSTEM. WEIGHS JUST 1.3 POUNDS, AND WILL RUN ANY MEGADRIVE AND MEGA CD GAME VIA A TV. CAN ALSO BE USED AS A PORTABLE CD PLAYER (EARPHONES REQUIRED). COMPLETE WITH ROAD AVENGER, SEGA SIX BUTTON CONTROL PAD AND MAINS ADAPTOR. **325.99**

SONY 14" TV
 SONY KVM1400 14" FST COLOUR SCART TELEVISION/MONITOR (SCART INPUT GIVES PIXEL PERFECT PICTURE) WITH REMOTE CONTROL, 60 CHANNEL TUNING, REAR SCART, HEADPHONE SOCKET, TWO POSITION TILT, BLACK TRINITRON SCREEN, LOOP AERIAL. **PLUS FREE SCART LEAD** (STATE AMIGA, ST, MEGADRIVE, SNES or CD32)
 SONY 14" TV (GREY) ...194.99
 SONY 14" TV (WHITE) ...194.99
 SONY 14" TV + FASTEXT 244.99
 SHARP 14" TV/MONITOR (not shown) WITH REMOTE CONTROL, SCART INPUT, ON SCREEN DISPLAY, 40 CHANNEL PROGRAMMABLE MEMORY, SLEEP TIMER.....174.99 **PLUS FREE SCART LEAD** (STATE AMIGA, MEGADRIVE, SNES OR CD32)

JOIN now from just £4.00

Special Reserve
The Discount Club

READ Special Reserve Magazine
48 Page colour club magazine sent bi-monthly to members

CHOOSE from our Huge Selection
From leads to PC's and thousands of games for all formats

BUY at Best Possible Prices
Just one purchase will normally save you the cost of joining

SAVE with our Special Deals
Always hundreds of Special Reserve Offers on TOP products

SAVE MORE with our XS Coupons
Money-off coupons worth over £180 a year off classic games

AND ENTER our FREE competitions

We only supply members but you can order as you join
 Just send in the form below or phone. There's no obligation to buy.

0279 600204

OPEN to 8pm DAILY or by Fax on: 0279 726842
 FREE 16-PAGE COLOUR CATALOGUE - JUST ASK

CLUB SHOPS
 OPEN 10am TIL 8pm SEVEN DAYS A WEEK!
CHELMSFORD - 43 Broomfield Rd just around the corner from the bus station
SAWBRIDGEWORTH - The Maltings 200 yards from the train station

OVER 200,000 PEOPLE HAVE JOINED SPECIAL RESERVE.
 We sell games and peripherals all at amazing prices for Megadrive, Mega CD, Master System, Game Gear, Super NES, Gameboy, NES, Lynx, Jaguar, Amiga, Atari ST, PC, CD ROM, CDI, DV, 3DO, CD32 and Apple Mac.

MEMBERSHIP FEES	UK	EC	WORLD
SIX MONTHS TRIAL	4.00	6.00	7.00
ONE YEAR	7.00	9.00	11.00

ONE YEAR PRICE INCLUDES SIX ISSUES OF THE SPECIAL RESERVE MAGAZINE WITH 180 OF XS COUPONS

43.99 SONIC 3 32.99 PGA EUROPEAN TOUR 19.99 ROAD RASH 2 34.99 PETE SAMPRAS 12.99 SUPER MONACO GP 58.99 VIRTUA RACING EA SPORTS SOCCER 36.49 14.99 ROBOCOPO 19.99 MEGA GAMES 1 19.99 SONIC 2

MEGADRIVE GAMES OFFICIAL UK PRODUCTS

FOR OUR FULL RANGE OF TITLES CALL 0279 600204 AND REQUEST A 16-PAGE COLOUR CATALOGUE

- ALADDIN.....39.99
- ALLEN 3.....18.99
- ARCH RIVALS.....19.99
- ARIEL - THE LITTLE MERMAID.....13.99
- BARKLEY SHUT UP AND JAM!.....29.99
- BATMAN RETURNS.....13.99
- BUBBA 'N' STIX.....35.99
- SUSSY BOBCAT.....17.99
- CASTLEVANIA - THE NEW GENERATION.....37.99
- CHAOS ENGINE.....38.99
- CHUCK ROCK.....17.99
- COMBAT CARS.....22.99
- COOL SPOT.....19.99
- CORPORATION.....18.99
- DAVIS CUP TENNIS.....35.99
- DEBERT STRIKE.....30.49
- DR. ROBOTNIK'S MEAN BEAN MACHINE.....35.99
- DRAGON (DUE OCTOBER).....40.99
- DRAGON'S FURY.....24.99
- DRAGON'S REVENGE.....32.99
- DUNE 2 (BATTLE OF ARRAKIS).....31.99
- DYNAMITE HEADDY.....34.99
- EA SPORTS SOCCER (EA 4 PLAYER).....36.49
- ECCO (DOLPHIN).....30.49
- ETERNAL CHAMPIONS.....47.99
- EURO CLUB SOCCER.....13.99
- F22 INTERCEPTOR.....18.99
- FATAL FURY.....21.99
- FLASHBACK.....35.99
- FORMULA ONE RACING.....38.99
- GAUNTLET 4.....36.49
- GENERAL CHAOS (EA 4 PLAYER).....35.99
- SHOUL'S N GHOSTS.....17.99

- GODS.....15.99
- GOLDEN AXE 2.....17.99
- GRANDSLAM TENNIS.....18.99
- GREATEST HEAVYWEIGHTS.....47.99
- GUNSTAR HEROES.....22.49
- HARDBALL '94.....32.99
- INTERNATIONAL RUGBY (RUGBY 2).....31.99
- JOHN MADDEN '93.....16.99
- JOHN MADDEN AND EA ICE HOCKEY.....19.99
- JUNGLE BOOK.....40.99
- JUNGLE STRIKE.....25.99
- JURASSIC PARK.....34.99
- KING OF THE MONSTERS.....15.99
- LANDSTALKER.....49.99
- LETHAL ENFORCERS (WITH LIGHT GUN).....54.99
- LOST VIKINGS.....39.99
- LOTUS TURBO CHALLENGE.....17.99
- MCDONALD'S TREASURELAND.....31.99
- MEGA BOMBER MAN.....38.99
- MEGA GAMES 1 (WORLD CUP ITALIA '90, COLUMNS, SUPER HANG ON).....19.99
- MEGA-LO-MANIA.....18.99
- MICKEY AND DONALD.....19.99
- MICKEY MOUSE.....17.99
- MICRO MACHINES.....28.49
- MORTAL KOMBAT.....29.99
- MORTAL KOMBAT 2.....42.99
- MUTANT LEAGUE FOOTBALL.....15.99
- NBA JAM.....40.99
- NBA SHOWDOWN.....44.99
- NHL HOCKEY '94 (EA 4 PLAYER).....36.49
- NHL PA ICE HOCKEY '93.....19.99
- PETE SAMPRAS TENNIS (J-CART) (FOUR PLAYER GAME).....34.99
- PGA EUROPEAN TOUR.....30.49
- PGA GOLF 2.....30.49
- PIRATES OF THE DARK WATER.....37.99
- POPULOUS.....24.99
- POWERMONGER.....16.99

- R.B.I. BASEBALL '94.....36.99
- RAGNACENTY.....38.99
- RANGER-X.....29.99
- REN AND STIMPY.....31.99
- REVENGE OF SHINOBI.....12.99
- ROAD RASH.....14.99
- ROAD RASH 2.....19.99
- ROBOCOP (JAMES POND 2).....14.99
- RYAN GIGGS CHAMPIONS SOCCER.....33.99
- SENNA SUPER MONACO.....19.99
- SENSIBLE SOCCER.....30.99
- SENSIBLE SOCCER INTERNATIONAL EDITION.....35.99
- SHINING FORCE 2.....38.99
- SHINOBI 3.....22.49
- SIMPSONS.....15.99
- SONIC THE HEDGEHOG.....13.99
- SONIC 2.....19.99
- SONIC 3.....43.99
- SONIC SPINBALL.....29.99
- SPEEDBALL 2.....16.99
- STREETFIGHTER 2 - CHAMP EDITION.....41.49
- STREETS OF RAGE.....17.99
- STREETS OF RAGE 2.....24.99
- STREETS OF RAGE 3.....39.99
- SUBTERANNA.....35.99
- SUPER KICK OFF.....29.99
- SUPER MONACO GP.....12.99
- SUPER STREETFIGHTER 2.....45.99
- SWORD OF VERMILLION.....24.99
- TAZMANIA 2.....38.99
- TAZMANIA.....17.99
- TEENAGE MUTANT HERO TURTLES.....30.99
- TOE JAM AND EARL 2.....38.99
- URBAN STRIKE.....34.99
- VIRTUA RACING.....58.99
- WINTER OLYMPICS.....39.99
- WORLD CHAMPIONSHIP SOCCER.....24.99
- WORLD CUP USA '94.....39.99
- WWF WRESTLEMANIA.....17.49

MEGA CD GAMES

- BATTLECORPS.....35.99
- BLACK HOLE ASSAULT.....27.49
- DOUBLE SWITCH (RATED PG).....40.99
- DRAGON'S LAIR.....42.99
- ECCO THE DOLPHIN.....36.49
- FIFA SOCCER (CHAMPIONSHIP EDITION).....34.99
- FINAL FIGHT.....32.49
- FLASHBACK.....29.99
- FORMULA 1 RACING.....34.99
- GROUND ZERO TEXAS (RATED 15).....39.99
- HOCK (DUE OCTOBER).....25.99
- JURASSIC PARK (CD).....39.99
- LETHAL ENFORCERS (WITH LIGHT GUN).....45.99
- LINKS GOLF.....25.99
- MEGA RACE.....32.99
- MICROCOSM.....39.99
- MORTAL KOMBAT (CD).....40.99
- NHL ICE HOCKEY '94 (CD).....25.99
- NIGHT TRAP (2 CDS) RATED 15.....39.49
- POWERMONGER (CD).....34.99
- REBEL ASSAULT.....40.99
- ROAD AVENGER.....27.49
- SENSIBLE SOCCER (CD).....39.99
- SEWER SHARK.....36.49
- SONIC CD.....36.49
- SOUL STAR.....35.99
- THUNDERHAWK.....36.49
- TIME GAL.....28.99
- TOMCAT ALLEY (RATED U).....36.99
- WING COMMANDER.....38.99
- WORLD CUP USA '94 (CD).....31.99
- YUMEMI MYSTERY MANSION.....40.99

MEGADRIVE EXTRAS

- QS135 PYTHON JOYSTICK FOR MEGADRIVE (WITH AUTOFIRE).....9.99
- QUICKJOY SG PROPAD 2 SIX BUTTON JOYPAD WITH AUTOFIRE AND SLOW MOTION.....14.99
- TURBO 2 RAPID FIRE JOYPAD FOR MEGADRIVE (WITH AUTOFIRE AND SLOW MOTION).....7.99
- ASCIPAD 6 BUTTON JOYPAD FOR MEGADRIVE WITH SLOW MOTION AND TURBO FIRE.....13.99

- QUICKJOY FOOT PEDAL (TRANSFERS JOYSTICK FUNCTIONS TO FOOT PEDALS). IDEAL FOR DRIVING AND FLYING GAMES - CAN BE USED WITH FREEWHEEL STEERING WHEEL).....19.99
- PHASE 9 GRADUATE SIX BUTTON JOYPAD WITH AUTOFIRE AND SLOW MOTION.....11.99
- QUICKJOY SG PROGRAM PAD PROGRAMMABLE JOYPAD CAN HOLD UP TO THREE PRESET MOVES IN MEMORY. IDEAL FOR GAMES WHERE SPECIAL MOVES USING MORE THAN ONE BUTTON ARE REQUIRED.....19.99

SAITEK MEGAGRIP IV FOR MEGADRIVE. INCLUDES AUTOFIRE FUNCTION. **11.99**

SAITEK MEGAMASTER SG6 SIX BUTTON JOYSTICK FOR MEGADRIVE WITH AUTOFIRE AND SLOW MOTION (MICROSWITCHED).....16.99

FREEWHEEL STEERING WHEEL PLUGS INTO JOYPAD PORT. SUITS MOST DRIVING GAMES. CAN BE USED WITH FOOT PEDAL. **22.99**

MEGADRIVE EXTRAS

- GAME GENIE FOR MEGADRIVE (GAMES ENHANCER, ALLOWS CHEAT CODES TO BE ENTERED FOR INFINITE LIVES, CREDITS, ETC. BOOK OF CODES INCLUDED).....37.99
- ACTION REPLAY PRO CARTRIDGE (ALLOWS CHEAT CODES TO BE ENTERED TO GAME FOR INFINITE LIVES, CREDITS ETC.).....36.99
- LOGIC 3 MULTI CASE CARRY BAG (EXTRA COMPARTMENTS FOR LEADS, JOYPADS AND GAMES).....11.99
- SONIC THE HEDGEHOG CUDDLY TOY (38CM TALL).....12.99
- TAILS CUDDLY TOY SHOWN LEFT (35CM TALL).....11.99
- SONIC SPORTS BAG WITH FREE BLUE SONIC T-SHIRT.....19.99
- DUST COVER FOR MEGADRIVE 1.....4.99
- DUST COVER FOR MEGADRIVE 2.....5.99

FOR OUR FULL RANGE, PHONE 0279 600204 AND REQUEST A FREE 16-PAGE COLOUR CATALOGUE

GAME GEAR WITH SONIC 1 PLUS FOUR GAMES CARTRIDGE. INCLUDES SONIC THE HEDGEHOG, COLUMNS, CHAMPIONSHIP TENNIS, PENALTY KICK AND PAN AMERICAN ROAD RALLY. SAVE OVER £40 ON RRP. GENUINE UK VERSION (NO MAINS ADAPTOR).....85.99

- OR AS ABOVE WITH SONIC 2 & FOUR GAMES CARTRIDGE85.99
- GAME GEAR WITH COLUMNS.....79.99
- MAINS ADAPTOR FOR GAME GEAR8.99
- GAME GENIE FOR GAME GEAR (GAMES ENHANCER, ALLOWS CHEAT CODES TO BE ENTERED FOR INFINITE LIVES, CREDITS ETC. BOOK OF CODES INCLUDED).....25.99
- BLACK CARRY BAG FOR GAME GEAR OR LYNX 2 WITH GAME AND ACCESSORY COMPARTMENTS.....4.99
- LOGIC 3 GAME GEAR DELUXE PROTECTOR CARRY CASE.....10.99
- LOGIC 3 RECHARGABLE BATTERY PACK FOR GAME GEAR (FITS INTO BATTERY COMPARTMENTS, GIVES UP TO 2.5 HOURS PLAY - MAINS ADAPTOR REQUIRED).....14.99
- PHASE 9 GEAR MASTER CONVERTER (ENABLES USE OF MASTER SYSTEM CARTRIDGES ON GAME GEAR).....10.99
- PHASE 9 MAGNIFIER FOR GAME GEAR (WILL WORK IN CONJUNCTION WITH BEEHIVE GEAR MASTER).....7.99
- SEGA CAR ADAPTOR FOR GAME GEAR (PLUGS INTO CIGAR LIGHTER).....14.49
- SEGA GEAR TO GEAR CABLE (LINKS 2 GAME GEARS).....6.99

LEADS

- SCART LEAD - MEGADRIVE 1 TO TV WITH SCART INPUT.....9.99
- SCART LEAD - MEGADRIVE 2 TO TV WITH SCART INPUT.....9.99
- SCART LEAD - MEGADRIVE 1 TO TV WITH SCART INPUT.....9.99
- MONITOR LEAD - MEGADRIVE 1 TO PHILIPS CM8833 MK2 OR CBM 1084S MONITOR.....9.99

LEADS

- MONITOR LEAD - MEGADRIVE 2 TO PHILIPS CM8833 MK2 OR CBM 1084S MONITOR.....12.99
- FOUR PLAYER ADAPTOR FOR MEGADRIVE. ALLOWS GAMES MARKED 'EA FOUR PLAYER GAME' IN CATALOGUE TO BE PLAYED BY FOUR PEOPLE SIMULTANEOUSLY.....26.99
- HI-FI AUDIO LEAD - MEGADRIVE 1 TO STEREO (1.2 METRES, 3.5MM JACK PLUG TO 2 PHONO PLUGS).....6.99

GAME GEAR GAMES

- ALADDIN.....24.99
- ASTERIX & THE GREAT RESCUE.....24.99
- CHUCK ROCK 2: SON OF CHUCK.....17.99
- COLUMNS.....9.99
- COOL SPOT.....24.49
- CRYSTAL WARRIORS.....16.99
- DAFFY DUCK.....24.99
- DESERT STRIKE.....24.49
- DONALD DUCK 2.....19.99
- DYNAMITE HEADDY.....24.99
- ECCO THE DOLPHIN.....24.99
- FORMULA ONE RACING.....25.49
- GLOBAL GLADIATORS (MIC & MAC).....19.99
- HOOK.....18.99
- INCREDIBLE HULK.....24.99
- JUNGLE BOOK.....24.49
- JURASSIC PARK.....25.49
- LEADER BOARD.....20.99
- MAKYO'S MAGICAL FOOTBALL.....29.99
- MICRO MACHINES.....24.99
- MORTAL KOMBAT 2.....31.99
- NBA JAM.....29.99
- NINJA GAIDEN.....14.99

- PETE SAMPRAS TENNIS.....22.99
- PGA TOUR GOLF.....24.49
- PIBALL WIZARD.....22.99
- PRINCE OF PERSIA.....23.49
- ROAD RASH.....24.99
- ROAD RUNNER (DESERT SPEED TRAP).....21.99
- ROBOCOP VS TERMINATOR.....24.49
- SENSIBLE SOCCER.....22.99
- SOLITAIRE POKER.....13.99
- SONIC THE HEDGEHOG.....19.99
- SONIC 2.....18.99
- SONIC CHAOS.....24.49
- SONIC SPINBALL.....24.99
- STAR WARS.....17.99
- STREETS OF RAGE 2.....24.99
- SUPER CAESARS PALACE.....26.99
- SUPER MONACO GP.....12.99
- SUPER SPACE INVADERS.....17.99
- TENGEN WORLD CUP SOCCER.....25.49
- TOM AND JERRY.....17.99
- ULTIMATE SOCCER.....25.49
- WINTER OLYMPICS.....24.49
- WORLD CUP USA '94.....24.99
- X-MEN.....23.99
- ZOO.....24.49

SAVE £2.00

NEW MEMBERS - THIS VOUCHER IS WORTH £2.00. JUST DEDUCT £2.00 OFF THE PRICE OF ANY ONE ITEM ORDERED AS YOU JOIN FOR ONE YEAR OR MORE. USE BY POST OR AT OUR SHOPS OR BY PHONE ON 0279 600204. Offer applies to Memberships of one year or over, bought between August 1st 1994 and September 30th 1994

FREE FOR ALL

Anybody can enter. Anybody can WIN!

WIN A PANASONIC 3DO

Just answer the following questions

Can a 3DO play audio CD's?.....

What is your name?.....

What is your telephone no?.....

Then cut out this coupon and send it with or without an order to: **SPECIAL RESERVE, P.O. BOX 847, HARLOW, CM21 9PH**
 Closing Date: November 1st 1994. First correct answer selected at random will receive a state-of-the-art Panasonic 3DO system plus software worth around £400. Competition winners will be listed in the club magazine or available on request.

Have you got enough mates?

J-CART

FOUR PLAYER POWER

**PETE SAMPRAS TENNIS
ON J-CART
OUT NOW**

Codemasters' J-CART is the world's only video games cartridge that gives you simultaneous four-player action instantly. You don't need anything, - so you can forget adaptors. It's all there. With two built-in joypad connectors, just slam two joypads into the J-CART, the usual pair in the console and get ready for an adrenaline-pumping four-player challenge game.

The question is... have you really got enough mates?

THE SEQUEL TO

**OUT
NOVEMBER 25th
ON 4-PLAYER J-CART**

WORLD
No 1 PLAYER
BESTSELLER

PETE SAMPRAS TENNIS

92%
Sega Magazine

93%
Gamesworld - Sky TV

94%
Gamesworld Magazine

93%
Mean Machines Magazine

90%
Sega Pro Magazine

Sportsmaster

IT'S NOT JUST A GAME

Codemasters

J-CART

FOUR PLAYER POWER

PLUS UP TO 2
EXTRA JOYPADS
INTO GAME CART.
No adaptor needed.

Licensed by Sega Enterprises Ltd. for play on the SEGA MEGADRIVE SYSTEM

Codemasters

Codemasters, Lower Farm House, Stoneythorpe, Southam, Warwickshire CV33 0DL, UK. Tel: 0926 814 132 Fax: 0926 817 595.

©Codemaster Software Company Limited 1994. Codemasters, Sportsmaster, J-Carts and Pete Sampras Tennis are trademarks being used under licence by Codemasters Software Company Limited. Sega and Mega Drive are trademarks of Sega Enterprises Limited. Codemasters is using the trademark pursuant to a license. Micro Machines is a registered trademark of Lewis Galoob Toys, Inc. Codemasters is not affiliated with Lewis Galoob Toys, Inc.