

YOUR SINCLAIR

72 Allanville (2) NOVEMBER 1998 NO. 35 £1.50 With Full Price Game

Megaton, Megablast Megapreview!

SPITTING IMAGE

YOU'D BE
BONKERS NOT
TO BUY IT!

STOP PRESS!

First look at the
new Sinclair
inside!

SCOOP! AFTERBURNER

First Screens Inside!

- LASER SQUAD
- THE MUNSTERS
- ALIEN SYNDROME
- SAMURAI WARRIOR
- HOT SHOT
- MAD MIX

PLUS

Your chance
to win your
very own
**SPITTING
IMAGE**
puppet!

JOYSTICKS TEN BEST TEST

NUKE

SIDE A: ORBIX, RAMBO III
SIDE B: REX, MAD MIX

An incredible full price game from Domark.
Plus three superb playable demos!

IS THIS A SPACE YOU SEE
BEFORE YOU? IF SO THEN
GO ON OVER TO THAT NICE
MAN BEHIND THE
COUNTER AND ASK HIM
FOR YOUR COPY OF **ORBIX
THE TERRORBALL!**

FIVE FIST-FULLS OF

MOTOR MASSACRE

The holocaust has come, laying waste cities, continents and civilisation. Out of the devastation emerges a breed of survivors merciless in their greed for simple possessions, barbaric in their thirst for power and dominance. To live even a day is hell, to achieve fame and wealth is deadly. You must fight your way to the Demon Dome and then compete in the most horrifying carnival of motor destruction ever conceived, forcing your opponents into the endless chasms of darkness, before you emerge Supreme Gladiator... supreme that is until the next round of motor massacre.

CBM 64/128 £9.99 cassette £14.99 disk
 AMSTRAD £9.99 cassette £14.99 disk
 SPECTRUM £7.99 cassette £12.99 disk
 ATARI ST £19.99 disk AMIGA £19.99 disk

TECHNO COP

Step into the future... technology has overtaken society - the rich are richer, the poor are poorer - chaos, unrest, destruction... lawlessness reigns, terror rules. But this is your territory, your assignment with death. These are your streets and you have volunteered to clean out the scum, destroy the streetgangs and eliminate the deviants that pollute your city. Yes you have your beloved sleek racer, but armed with only stun gun and keep net what skills do you possess to neutralize the many hundreds who lie in wait for you? Being a cop in the future is a step into the unknown.

CBM 64/128 £9.99 cassette £14.99 disk
 AMSTRAD £9.99 cassette £14.99 disk
 SPECTRUM £7.99 cassette £12.99 disk
 ATARI ST £19.99 disk IBM PC £19.99 disk
 AMIGA £19.99 disk

CBM 64/128
 £9.99 cassette
 £14.99 disk
 AMSTRAD
 £9.99 cassette
 £14.99 disk
 SPECTRUM
 £7.99 cassette
 £12.99 disk

Screen shots from various formats.

Gremlin Graphics Software Ltd., Alpha House,

FEROCIOUS ACTION

DARK FUSION

Only the elite pass the three phase test of the Corps of Guardian Warriors - co-ordinated fury in destruction of the mutant hordes of the underworld; supreme command skills in frantic defence against the invading alien space fleets and merciless nerve in bloody battle against the monster of the Pit of Despair. Then the final chilling decision - enter the Metamorphosis Chamber to fuse lifeforms with your vanquished foe or face your next challenge with only the powers your mortal form bestows on you.

BUTCHER HILL

Tension mounts as you navigate the murky waters in your motorised dinghy, seeking out vital supplies and ammunition careful to avoid enemy mines and aerial bombardment. Landfall... deep in the heart of the Vietnamese jungle, heavy with the odour of death, concealing deadly mantraps and enemy gunposts. Panic... an unknown village. Friend of foe? Whichever - the final obstacle between you and your ultimate goal - the assault on Butcher Hill.

CBM 64/128 £9.99 cassette £14.99 disk
AMSTRAD £9.99 cassette £14.99 disk
SPECTRUM £7.99 cassette £12.99 disk
ATARI ST £19.99 disk AMIGA £19.99 disk

ARTURA

Stand proud Artura - son of Pendragon - and set forth on your quest to unite the warring kingdoms of Albion in this age of bloody war and mysterious magicks. Your task is to rescue Nimue from the clutches of your evil half-sister, Morgause for which only your fearless nerve and superior fighting skills and the mystical wheel of Cerriddwen will overcome the ghouls, spiders, soldiers and giant rats you encounter.

CBM 64/128 £9.99 cassette £14.99 disk
AMSTRAD £9.99 cassette £14.99 disk
SPECTRUM £7.99 cassette £12.99 disk
ATARI ST £19.99 disk

10 Carver Street, Sheffield S1 4FS. Tel: 0742 753423.

CONTENTS

YS COVER TAPE

18

ORBIX THE TERRORBALL

Exclusive full price game from Domark
Plus

Playable demos of hot Christmas games:

Mad Mix/US Gold
Rex/Martech
Rambo III/Ocean

COVER GAME

22

Spitting Image/Domark
It's Bad! No strings!

MEGAPREVIEW

68

The Munsters/Alternative
Cult horror stars Herman and Lillie hit the Speccy!

MEGAGAMES

Laser Squad/Target 77
Samurai Warrior/Firebird 32

SCOOP!

26

The New Sinclair Exposed!

SCREENSHOTS

30 & 74

Tasty reviews for you to dribble over!

2D Gamemaker/CRL
Alien Syndrome/ACE
Barbarian/Melbourne House
Daley Thompson's Olympic Challenge/Ocean
Fernandez Must Die/Image Works
Gold, Silver And Bronze/Epyx
Hot Shot/Addictive
Peter Beardsley's International Football/Grand Slam
Pink Panther/Gremlin
Pro BMX Simulator/Code Masters
Supreme Challenge/Beau Jolly
The Bobby Yazz Show/Destiny
The Vindicator/Imagine

PREVIEWS

9

New, New, Barley McGrew

Afterburner/Activision
Airborne Ranger/Microprose
Artura/Gremlin
Circus Circus/Martech
Exploding Fist +/-Firebird
Gary Lineker's Superskills/Gremlin
Return Of The Jedi/Domark
Roy Of The Rovers/Gremlin
SDI/Activision
Supersports/Gremlin
Mad Mix/US Gold

THE JOY OF STICKS

41

Ten Top Joysticks Put To The Test!

BARGAIN BASEMENT

88

Chirpy, chirpy, cheap, cheap!!

2088/Zeppelin
Crimebusters/Players
Gauntlet/Kixx
Gunfighter/Atlantis
Metaplex/Addictive
Metrocross/Kixx
Super Hero/Code Masters
Uridium/Rack-It
Wizard's Lair/Blue Ribbon

GAMES

Adventures 98
Slots Of Fun 96
YS Tipshop 49
Full colour map of *Soldier Of Fortune* plus stacks of hints 'n' tips.

SMASH TIPS

59

The penultimate part of the greatest ever gameplayer's guide.

REGULARS

Frontlines 6
Letters 14
Next Month in YS ... 19
Street Life 38
Compo Winners 90
Input Output 115
Only Kidding 122
Ocean's Gary Bracey gets stuffed!!

YS COMPOS

29 47 71

WIN! WIN! WIN!

- A Spitting Image Puppet Of Yourself!
- Five Radio Controlled Trucks!
- Two Pairs Of Tickets To Go Go-Cart Racing!
- And Quite A Lot Of Games!

TECHNOSPEC

Program Pitstop 110

YS OFFERS

YS Subscriptions 73
Binders 91
YS Superstore 92
Back Issues 109

YOUR SINCLAIR

EDITOR Teresa Maughan
PUBLISHER Kevin Cox
SUBSCRIPTIONS June Smith
01-580 8908 (2.30-5.30pm only)
ADVERTISEMENT ENQUIRIES
Mark Salmon, Simon Stansfield
All departments 01-631 1433

Your Sinclair Dennis Publishing Ltd, 14 Rathbone Place, London W1P 1DE

A Publication

EXOTIC FRUIT FRONTLINES

Apples, pears, peaches and bananas are positively passé, so brace yourself for some real 'bappening' fruit, as we delve into the mega exotic-ness of...

Over The Melon, Tom

Crowds of screaming kids invaded the Market Garden of Liverpool to see the Liverpool and England footballer, Steve McMahon and England footballer, Steve McMahon forging Peter Beardsley's signature on Grand Slam's new Kiwi Fruit. Peter Beardsley's *International Football*. Steve played the sport by signing any that was put in front of him. Photos, sports bags, footballs, pomegranate, guaras... guess what, gentle reader, Spectrum sales outweighed those of any other format. Here we go, here we go, here we go... Kumquat.

It's Blackmail!

Ha Ha! Caught in the act of eloping with Major 'Wild Bill' Stealy, our glorious leaderine (Don't you mean tangerine? Ed), T'zer 'Scantily Clad' Maughan was photographed by Frontlines disguised as a hideous American 'Tourist' (y'know, 'Rupert' checked trousers, straw hat, a thick southern drawl...). She claimed the visit was to 'get' the gen on Microprose's new game, *Red Storm Rising* based on the bestselling book of the same name. Ah, but we know better, my little chickadee in mango syrup, and unless the aforementioned editorial temptress comes up with a crate of Kiwi Fruit for the zillions of YS viewers, then we'll publish the photos of T'zer getting to 'grips' with Wild Bill's *Red Storm Rising* joystick, featuring no less than five types of radar and sonar devices in a full nuclear war playground (fnar). Peach Melba.

Well, I'll Eat My Hat

Rumours that Carmen Miranda are dead should be finally squashed as Frontlines can reveal that she is alive and well and earning a Mango Fruit working under an assumed name. Angela Ekaette, as 'she' calls herself now, has managed to worm herself into a budget game show called *Wheel Of Fortune*. There is, as there always has to be, though, a snag. Although Frontlines thinks the poor old lady has been through more face lifts than good ol' Joanie Collywobbles, senile dementia has set in and she has a terrific fear of anyone coming near her highly-stretched skin with a sharp metal object. So when 'Angela' was faced with a computer game to demonstrate, 18-year old 'expert' Kane Valentine from Ocean was dragged in to teach the old prune which end of the joystick should be pointing upward.

Here, Carmen, erm, Angela, is pictured crooning through *Aye, Aye, Aye, Aye* like your *Quickshot 2*, while Kane and not-so-able host Nicky Campbell force a myrthful wince. Lychees.

Re-decorate Your House!

Activision (Errm, sorry.) Mediagenic has been spending zillions of pounds on a TV advertising campaign for its new games, *Afterbanana*, *R-Type* and *SDI*.

No less than 36 times, gentle viewer, during the month of November on Saturday mornings, Mediagenic's home video will be blasting into the privacy of your very own abode. And to mark this auspicious event, that five foot four bundle of fun, Mandy Barry from Mediagenic, has dug out an extra-special prize for 10 lucky YS readers.

Each winner will receive the megaginormous *Afterburner* poster - big enough to re-wallpaper three-and-a-half walls in Castle Rathbone!

So, you are saying (oh, yes you are!) what do we have to do to get our hands on these fab A1-sized goodies? Well, just answer these three simplisimo TV-Type questions and the world is your Kiwi Fruit.

The ugly green monster in *Get Fresh* is called

- a) Gilbert
- b) Gaz Top
- c) T'zer

A 20 second TV advert costs

- a) £13.48
- b) Two cheese rolls and a gobstopper
- c) Zillions of pounds

Television was invented by

- a) Logi Baird
- b) Fred Flintstone
- c) Muffin The Mule

Send your answers on the back of a Loganberry to Send Me An Afterbanana Poster Or I'll Mango Castle Rathbone Compo, 14 Rathbone Place, London W1P 1DE. Entries must arrive by the end of November, or you'll not have a nectarine's chance of winning.

Transpotters Through History

An irregular All Bran in conversation with the Worlds Greatest Ever Transpotters.

20. Elton John

Wooh. Plink. Plinky plonk. AAAAAHHHH! Oh! Hiya everybody. Vrrrrroooooopp! Reg Dwight here, alias your very own, camp planted Elton John! YAAAAAYYYY! The most attractive bloke in showbiz... What? Am I a transpotter, cock? Course not. Me an' Renata don't spend ANY of our time together huddled up on the nob end of Euston Station, wrapped in glittery woollens, with a reporters notebook and a pair of binoculars. Oh no. We spend all our time together huddled up on the nobend of Beverly Hills Station, wrapped in glittery woollens, with a spiral bound Harrods notebook and a pair of opera glasses. Oops! Worra giveaway! Okay, so we have been known to spot the odd loco. And so what if Liberace was better looking and a bit more masculine than me? Hah! I spit on his glitzy candelabra. I've got at least fourteen hundred pairs of glasses, and an opticians shop in me bathroom! So nerrrrr! Vrrriipp! Bang. Fwip! Haw haw! Me? I'm not a teapot. I'm just a little potty, thass all. Yep that's me, under the bed. Clang! Who cares if George Michael is plastered over every teenage girls walls? He's got a hairy chest and I won't hear a word said against the little petal. Who cares if the combined ages of Bros added to my height only add up to Ronnie Corbetts inside leg measurement? Nobody, because it isn't TRUE! SOB! Who cares if everyone says it doesn't matter if you're ugly, so long as you've got loadsamoney? Er, um, yes well. Anybody want a piano, big white job, only played once.

The Pear-shaped Poseurs...

There's a new face down at Codemasters ('Not another one?' - two zillion readers). Yes, another one. Now, here at YS we've been compiling a graph of the ages of Codemasters new members over the last couple of months, and the line on it was an exponential downward curve. Extending this curve, we were alarmed to see that the qualification for the next Code Masters applicant was one of not actually having been conceived yet. So how does the new member measure up? Not very well, in our books. Not only has he been conceived, but he's looking about ready for the personal Pension Plan already. Not that this in itself is very mind boggling, but the red letter day is marked by the fact that Claran has to go out and buy some more graph paper (and we're not paying his expenses!). Aubergine.

Dustin probs

We've had a few calls from confused readers, concerning the (brillo) *Dustin* game we gave away in the last ish. They couldn't work out how to pick up objects. Well, just in case you're in the same dilemma - here's how...
Using the fire key, you can punch the guards (but you do have to be quite close - and persistent). When they fall over, they will drop whatever object they were holding, and you will automatically possess it. You can 'use' whatever you are holding by highlighting the object at the bottom of the screen and pressing fire again. (The main point is that you have to be quite close and roughly on the same Y axis as the person you want to punch/give something to etc.). Okay. Ahem (you clot). A llme.

"Is that a mango sticking out of your pocket or are you just pleased to see us?"
What a prickly pear! Elliot Ness (Kevin Costner) gets to grips with Jimmy Malone (Sean Connery) in their fight to bring the downfall of Al Capone and his heavies in the box-office smash film, *The Untouchables*. It's a movie full of sex, violence and more violence just the right ingredients for a computer game. Not wanting to miss out on such a pomegranate Ocean has done the dirty deed and copped the license to this thrilling film. Watch out for it! Persimmons (Otherwise known as Sharron Fruits and grown in Essex!)

T2ers

● Watch out for Rebel, a new label with a lot of big ideas and a lot of big coin-op licences already up its sleeve. Backed by French distribution giant F.I.L., the company has the rights to Taito's *Continental Circus* and *Ninja Warriors*, Temco's *Gemini Wings* and *Silkworm*, Sega's *Shinobi* and Irem's *Paddle Mania*. Conversions of these for the whole range of home micros will be carried out by a number of major developing houses, including Binary Design, Source and Imagitec, and a newly-formed programming team, Random Access. Rebel's first releases are scheduled to appear in late January 1989.

● Simulator supremo Microprose is set to enter the coin-op market with the development of its own range of arcade machines, kicking off next spring with its first product unsurprisingly, a flight simulator. The game, as yet unnamed, will feature exceptional graphics and a realistic cockpit cabinet.

● For two years now, lucky C64 owners have been able to keep themselves amused while their Players' games are loading, by using a little device called the Loadgame. This system, developed by veteran Commodore programmer Andrew Challis, allows the player to participate in a sub-game while the main game is loading. Now, thanks to the efforts of Andrew Severn, Kevin Parker and Jabba, Speccy gamers will be able to utilise a similar system, the Spectrum Loadgame. Watch out for more details on future Players releases.

● In a move that goes slightly against current trends, Code Masters is moving into the full-price market with the launch of a new label, Code Masters Gold. The new label will cover all of the major 8-bit formats, with games selling at £9.99. The first release on the Gold label, scheduled for late Autumn, will be *Pro Soccer Simulator*, a four game package incorporating regular Code Masters features such as a four player option. The four sub-games are an 11-a-side league match, a five-a-side indoor tournament match, a street soccer section and a soccer skills game. The company is not forsaking its £1.99 and £4.99 ranges, and there are at least 50 titles lined up at these prices between now and Xmas.

● Having announced a new policy of concentrating on licensed product from now on, Ocean has signed up a number of big names. Conversions from arcade games will include Data East's *Dragon Ninja* and WEC's *Le Mans*, while cinema licences include *Red Heat* and *The Untouchables*.

● It's pistols at dawn next 'cos Capcom is releasing *Last Duel* pretty soon. A coin-op conversion, written by the team that wrote *Street Fighter*, it'll be in your shops before sunrise.

● Martech has just announced two fabby new releases which'll be hitting our little ol' monitor screens later this year. The two new games will be called *Shoot Out* and *Turbo Jet* and the latest gen is that *Shoot Out* is gonna be a good ol' fashioned spaghetti western style shoot 'em up. Go git em, booy!

SOFTWARE THAT'S HARD TO BEAT

A range of powerful programs for the ZX Spectrum computers. Use the coupon below and send today for our free, comprehensive brochure. Quality, performance and great value for money.

T A S W O R D

The Word Processor

Power, flexibility and ease of use have given Tasword an enviable reputation for performance and unbeatable value for money. Each version is packed with useful features and is specifically designed to make maximum use of the memory and keyboard layout.

TASWORD: power, versatility and performance. The definitive word processor for the ZX Spectrum.

T A S C A L C

The Spreadsheet

At last! A comprehensive spreadsheet for the ZX Spectrum. A full working spreadsheet of 52 columns by 157 rows to process and evaluate numerical data. Advanced features include variable column widths, on screen help, interactive prompts and a full range of formula functions.

T A S P R I N T

The Style Writer

Print Tasword output in a range of five impressive print styles. The Tasprint lettering is twice the height of normal dot matrix output. TASPRINT PLUS THREE features 25 fonts AND a FONT DESIGNER.

T A S - S I G N

The Sign Maker

Produce and print your own signs, posters, banners and large notices to get your message across with maximum impact. Add a new dimension to your dot matrix printer. Prints signs, posters and banners with letters at any height from one inch to the full width of the paper.

T A S C O P Y

The Screen Copier

Screen copy software for the RS232 output on ZX Interface 1. Keep permanent and impressive records of your screen pictures using either the monochrome or "grey-scale" software where the screen colours are printed with differing dot densities to give a shaded representation of the Spectrum screen colours.

T A S W I D E

The Screen Stretcher

ZX Spectrum 48K/128K/+2: obtain 64 or 32 characters per line on the screen. Works in 48K mode only.
ZX Spectrum +3: gives 3 letter sizes on screen — 64, 42 and 32 per line.

TASMAN PARALLEL PRINTER INTERFACE

A low cost means to link your Spectrum to any printer fitted with the Centronics standard parallel interface. Supplied complete with cable, driving software for LLIST and LPRINT and screen copy software for most dot matrix printers. Compatible with 48K AND 128K ZX Spectrums.

M A S T E R F I L E P L U S T H R E E

The Database

Accomplish your home and business filing with ease and elegance using MASTERFILE PLUS THREE. A sophisticated menu-driven data filing, storage and retrieval system. Data stored with MASTERFILE PLUS THREE may be exported for use with Tasword Plus Three.

ZX 48K SPECTRUM ZX SPECTRUM 128 ZX SPECTRUM +2 ZX SPECTRUM +3

TASWORD TWO Cassette £13.90	TASWORD 128 Cassette £13.90	TASWORD PLUS TWO Cassette £13.90	TASWORD PLUS THREE Disc £19.95
--------------------------------	--------------------------------	-------------------------------------	-----------------------------------

TASWORD THREE Microdrive £16.50		NEW!	TAS-SPELL PLUS THREE The spelling checker for Tasword Plus Three Disc £19.95
------------------------------------	--	-------------	--

TASCALC Not available	TASCALC Cassette £17.95	TASCALC Cassette £17.95	TASCALC PLUS THREE Disc £19.95
--------------------------	----------------------------	----------------------------	-----------------------------------

TASPRINT Cassette £9.90 Microdrive £11.40	TASPRINT Cassette £9.90 Microdrive £11.40	TASPRINT Cassette £9.90 Microdrive £11.40	TASPRINT PLUS THREE Disc £19.95
---	---	---	------------------------------------

TAS-SIGN Not available	TAS-SIGN Cassette £17.95	TAS-SIGN Cassette £17.95	TAS-SIGN Disc £19.95
---------------------------	-----------------------------	-----------------------------	-------------------------

TASCOPIY Cassette £9.90 Microdrive £11.40	TASCOPIY Cassette £9.90 Microdrive £11.40	TASCOPIY Cassette £9.90 Microdrive £11.40	TASCOPIY Not available
---	---	---	---------------------------

TASWIDE Cassette £5.50	TASWIDE Cassette £5.50	TASWIDE Cassette £5.50	TASWIDE PLUS THREE Disc £9.95
---------------------------	---------------------------	---------------------------	----------------------------------

£29.90	£29.90	£29.90	Parallel printer cable £9.95 RS232 cable £14.50
--------	--------	--------	--

			MASTERFILE PLUS THREE Disc £24.95
--	--	--	--------------------------------------

All prices include VAT and post and packing

Tasman

PERFECTION IN PROFESSIONAL SOFTWARE

Springfield House - Hyde Terrace - Leeds LS2 9LN - Telephone: Leeds (0532) 438301

If you do not want to cut this magazine, simply write out your order and post to: TASMAN SOFTWARE, DEPT YS, SPRINGFIELD HOUSE, HYDE TERRACE, LEEDS LS2 9LN.

I enclose a cheque/PO made payable to TASMAN Software Ltd OR charge my ACCESS/VISA number: _____ Expires _____

NAME _____	ITEM _____	PRICE _____
ADDRESS _____		£ _____
		£ _____
		£ _____
		£ _____
		£ _____
Telephone Access/Visa orders: Leeds (0532) 438301	Outside Europe add £2.00 per item airmail.	TOTAL £ _____

Please send me a FREE Tasman brochure describing your products for ZX Spectrum +3 ZX Spectrum 48K/128K/+2 IBM/Amstrad PC Amstrad PCW Amstrad CPC Commodore 64 Dept YS

•PREVIEW•PREVIEW•PREVIEW•
FUTURE SHOCKS

'What's a-comin' up on th' games front, cousin Billy?' 'It's a-don't know, cousin Joe, but I's a reckuns we's abouts t'be told'
 'Well, heck 'n darn it, iffun y'ain't right as yoosual, cousin Billy. Whooop!!!!'

AFTERBURNER

PREVIEW OF THE MONTH

Activision

Vroom, dakka dakka boom! Cramming three megabytes of arcade machine along with a host of hydraulics into yer average Spectrum ain't no easy task, Reg. Certainly isn't Ron © Prisonfeatures Inc, serialised by special permission — our boys are watching, so don't try and rip us off. Rearranging Sega's mega coin-op flight game so it works on the Speccy has been achieved, according to the team at Activision. And let's face it after nine months of hard work and

the combined talents of a programming team never before assembled in the history of press releases, you'd be surprised if they hadn't cracked it. Furious flying action, including the spectacular 360-degree rolls of the arcade original await you this Christmas, all achieved using routines never before used in the history of . . . And the really good news is that the game will cost you 'a one-time, never to be repeated again in your life pal' payment of £9.99. Can't say fairer than that for protection against paying money to the arcade machine, can we Reg? Certainly can't, Ron.

Gremlin

Melchester's super striker is a man with a mission, and for once it's more than his soccer skills that are called for. Roy is taking on the might of a yuppie property developer who is keen to renovate the Melchester ground and turn it into parking spaces for Golf GTi's. A charity match is the only way sufficient funds can be raised, so player-manager Roy has to trudge through the mean streets in search of a scratch team and then lead them onto the field in a 5-a-side money-raising game.

The nasty old property developer has scattered the streets with booby traps and ambushes, so faint-hearted gamesters can skip the first section and get straight down to some seri-

ous football.

A £7.99 or £12.99 donation to Roy's fighting fund will secure you a chance to help save Melchester Rovers this November.

ROY OF THE ROVERS

•PREVIEW•PREVIEW•PREVIEW•

FUTURE SHOCKS

Microprose

"ATTENSHUNI! Right yew 'orrible lot, we need a volunteer . . . Thank yew very much Private. Collect your three supply pods from the quartermaster, get 'em over to that plane by oh-six-hundred and yew can visit some interesting places, make interesting new friends and kill 'em."

Hup, hup, hup. Twelve missions to attempt in three exotic locations as the Airborne Ranger Corps recruitment brochure lovingly points out. Scroll your soldier in eight different directions and make him run, walk

and crawl across the 3D terrain. Blast the boddies with a machine gun or lob grenades, sending them arcing elegantly through the air. Keep your survival skills well-honed and your eyes peeled for hidden supply dumps where extra kill-power can be collected.

It's a man's life in the Ranger Corps, and we're talking solo commando action here. Accept the Microprose Shilling and join up in your local recruiting office — only £9.95 for the privilege, and you should be able to do it today.

AIRBORNE RANGER

Martech

"Laydeees and Gennelmen . . . Roll up, roll up for the most exciting show on Earth . . . Six top-class acts from around the world enter our ring to amaze and entertain you . . . Thrill to the spectacle of the human cannonball, gasp at the bravery of the lion tamer, wonder at the skill of the acrobats on our flying trapeze . . . flinch as the knife thrower places his blades within a hair's breadth of the body of his assistant . . . be stunned at the balancing feats of our tightrope walkers . . ."

But it's not all glamour and fun in the Big Top yer know though. Forget this running away to the circus malarkey all the glamorous jobs go the performers an' that bloke in the top hat. Since Lance joined, he's found it's "Lance, wind that handle on the can. Lance, shove that barrel of water under the diving board and make it quick you lazy little frog . . . Lance, go and give the lions a wash and brush up." There's no end to the working day, he can tell you.

But find out for yourself whether

life in the circus is glamour or sweat; enter the ring and waggle the joystick in this acrobatic circathlon. Tickets for the show go on sale in October and cost £9.99 or £14.99.

SUPERSPORTS

Gremlin

"Hip hap hupmobile! It's supersports time again fans, and your ever-luvving host Gonzo Gilbert keeps the action going as another troupe of wacky and zany, zany and wacky contestants enter the five-event challenge that has you happy homesters glued to your Spectrum Screens!

We're going over to Crackshot, live from an alley near you, where it's time to blast anything that moves and anything that doesn't . . . Nol! Wait a minute, the OB cameras are at the

Devil Dive site. Thankyew, now it's over to the slate smash (What do you call a girl with a ruth on her head?) Thank you Gilbert, and it's over to the crossbow event before we catch up with the (ubble bubble) underwater assault course."

Yaay! Another action packed quintet of events from the sport fellows at Gremlin. Admission tickets go on sale in October and £7.99 or £12.99 buys you a seat. Who knows, you might even get interviewed by Gilbert himself.

•PREVIEW•PREVIEW•PREVIEW•

FUTURE SHOCKS

Domark

It's goodbye vectors, hello scrolling for the third game in the Star Wars trilogy. Following the plot of the films, *Return Of The Jedi* takes up the story as the rebel forces begin their attack on the Imperial Deathstar.

Mounting a speedbike, Princess Leia romps through the forest of Endor, pursued by those faceless, heartless Imperial Stormtroopers. Say 'Hurrah!' as the Princess makes it to the Ewok's village and laugh as the baddies get caught in the traps sprung by your fluffy little allies. Just make sure you don't run into one by mistake . . .

With the pretty Princess safely in the care of Ewoks, take control of Chewbacca's Scout Walker and make your way through logs and rocks to Han Solo — suddenly things go schizophrenic. One moment you're Chewbacca, stomping along the ground and then suddenly you're Lando, up in deep space at the helm of the Millennium Falcon, doing battle with Tie Fighters, then you're

back on the ground again. It's enough to make a Wookie wibble.

Final confrontation time comes on the run up to a reactor tube that leads to the Death Star's central reactor.

You know the story . . . just get out there and re-live it.

The Rebels are recruiting this October — £9.95 allows you to join the alliance for the final run-in.

RETURN OF THE JEDI

Gremlin

Times were hard fifteen hundred years ago, even if you were the only son of Pendragon, one of the most powerful men in the world. There was all that chivalry stuff to get the hang of, courtly love and that, and then magic was all the rage with wizards and warlocks wandering the land making life difficult for ordinary souls. And we're not talking Paul Daniels stuff, here — in the 5th Century spells really hurt.

Mystical Rune Stones also played an important part in life around the

time Crusaders left for foreign shores. Instead of Amex Gold, you needed a collection of rune stones if you were to make progress and get your chum liberated from the clutches of an evil half-sister. Ghouls, spiders (eek!) and giant rats also roamed the land, along with soldiers despatched by other kingdoms at war with your dad, so a mission to rescue an old friend was a touch more tricky than popping down to the corner shop for a copy of *The Sun* and twenty Rothmans.

ARTURA

US Gold

Blender software comes of age — take eye of Pacman, wing of Space Invader and bristle of Painter, put them in a 48K memory cauldron, speak the magic spell and out springs Mad Mix!

Eat the light bulbs, leap on a pressure pad and become a ghost-stomping hippo or spring onto a runway and mutate into an F-15 jet fighter. The choice is yours. Arcade action from the blender . . .

Anyway, stop reading this and load our demo for yourself. We're not here to spoon-feed readers, are we Nanny? Nursery not.

MAD MIX

•PREVIEW•PREVIEW•PREVIEW•
FUTURE SHOCKS

Firebird

Bruce Lee had it easy (he never came up against Teresa, Black Belt in Na'Ka Kiki). You don't get it easy in *Exploding Fist* + what wiv nasty oriental Kung Fu tykes coming at you in twos, but then we're not talking Queensberry rules here me laddie. Kicks, punches, chops and the odd deadly fritter (Eh? Ed) will all help on the route to enlightenment and 10th Dan.

Beat up a couple of baddies and you think you've won? Not a bit of it.

It's up to the oriental ocha for a spot of poison dart throwing in order to dispose of the mob-handed martial artists. Then another deadly duo pops out of the woodwork, with fists and feet flailing — the action is almost endless.

Your only hope is to even the odds: join forces with a friend, and fight as a team. The action starts in December (Cue slushy music, "I'm Dreaming Of A Fight Christmas") and your Kung Fu suit costs £7.99.

EXPLODING FIST

Gremlin

"Dedication's the name of the game, ain't it Saint?" "Certainly is Greavsie." And good old Gaz Lineker has come out of *Superstar Soccer* to offer folks the chance to get thoroughly fit, both physically and mentally.

Mirroring Gaz's own rigorous training schedule, a thorough workout in the gym is followed by a spot of ball juggling and then it's out onto the pitch for some rigorous field

work. Keeping your pulse rate and energy levels just right during training is vitally important to keeping at the peak of performance — take regular breaks and don't miss out on the odd energy-restoring sherbert. Well glucose, then — none of this brain-fuddling booze for a superfit sporting hero M'lud.

Get fit for £7.99 or £12.99 (disk).

gary lineker's

SUPERSTAR'S KICKS

Activision

Pigs in space! Well not quite, but you'd be surprised what the enemy of tomorrow is prepared to throw at you in the course of a future war. Ronald Reagan's dreams of a Strategic Defence Initiative nearly came true during his Presidency — if the old fellow can get a Spectrum as one of his leaving presents as he departs the White House, he'll just be in time to enjoy SDI in the comfort of his own retirement home. After all, he's got the joystick, ready, waiting and primed for this Christmas' release...

SDI

Castle Computers

NOW
TAKEN

Dept YS9
Castle House, 11 Newcastle Street
Burslem, Stoke-on-Trent ST6 3QB
Tel: 0782 575043 (10 lines)

SALE

- *****
* **BARBARIAN II** *
* OUR PRICE *
* **£6.75** *
* **BARBARIAN FROM** *
* **PSYGNOSIS** *
* OUR PRICE *
* **£6.95** *
* **PACLAND** *
* OUR PRICE *
* **£6.50** *
* **LAST NINJA II** *
* OUR PRICE *
* **£7.99** *
* **OPERATION WOLF** *
* OUR PRICE *
* **£5.50** *
* **1943** *
* OUR PRICE *
* **£6.50** *
* **FAST & FURIOUS/** *
* **THUNDER SCEPTRE** *
* OUR PRICE *
* **£3.95** *

SALE

- SPECTRUM
Bride of Frankenstein 1.99
Bubble Bobble 5.30
Buggy Boy 5.50
*Conflicts 1 9.50
*Conflicts 2 5.25
Bedlam (128) 3.95
Trantor 3.50
Cosmic Shock Absorber .. 99
Bravestarr 3.50
Clever & Smart 2.99
GFL Baseball 2.99
Mystery of the Nile 2.99
*Rolling Thunder 8.50
Druid II 2.99
Red LED 2.99
*Crazy Cars 6.50
*Action Force II 8.50
*Arkanoid II 5.50
Thing Bounces Back 2.99
Championship Sprint 2.99
*Hercules Slay of Damed 5.50
The Centurions 1.99
*Flintstones 6.25
*Darkside 7.25
*Roadblasters 8.99
Wonder Boy 6.50
*Gary Linekers Soccer 5.50
*Gary Linekers Sup. Sk. 5.50
*720° 6.25
Lazertag 2.99
Rygar 3.95
Crosswise 3.95

SALE

- SPECTRUM
*Evening Star 5.25
*Gunship 8.95
*ATF 8.95
*Terramex 8.50
Grange Hill 2.99
Scrabble 4.95
Leviathan 2.99
*Elite 7.50
*Karnov 6.99
*Impossible Mission II 6.50
Knightmare 3.95
Hard Ball 3.95
Rebel 2.99
Sidewise 2.99
*Cyberoid 5.50
Nemesis Final Challenge 2.99
Jailbreak 2.99
Captain America 3.50
Dark Empire 2.99
Phantom Club 2.99
*Beyond The Ice Palace 5.50
*Blook Brothers 5.50
*California Games 5.99
Gryzor 3.50
*Tracksuit Manager 8.99
Rampage 2.99
*Buggy Boy 5.50
*Operation Wolf 5.50
*Last Ninja II 7.99
*Streetfighter 6.75
Magnatron 3.50
Gothic 3.95
*Virus 5.25

SALE

- *****
STOP PRESS
STARGLIDER
OUR PRICE **£6.95**
KNIGHT ORC
OUR PRICE **£6.95**
FOX FIGHT'S BACK
OUR PRICE **£6.50**
INTERNATIONAL KARATE +
OUR PRICE **£3.50**
BLACK LAMP
OUR PRICE **£3.95**
WINTER OLYMPIAD
OUR PRICE **£3.95**
DARK SCEPTRE
OUR PRICE **£3.50**
SENTINEL
OUR PRICE **£3.95**
***GI HERO**
OUR PRICE **£5.50**

SALE

- SPECTRUM
Rastan 5.25
Dandy 1.99
World Class Leaderboard 6.25
*Platoon 6.75
Book of the Dead 2.99
Ninja Hamster 2.99
Ikari Warriors 5.50
Loads of Midnight 2.99
Indoor Sports 3.95
Dink 2.99
Doc the Destroyer 2.99
Shadow Skinner 2.99
Yogi Bear 1.99
Last Mohican 2.99
*Nineteen Bootcamp 8.95
Mag Max 2.99
Lost Mission 2.99
Gauntlet 2.99
Gauntlet II 4.95
Firefly 3.50
Moonstrike 2.99
Psycho Soldier 2.99
Quartet 2.99
Street Fighter 8.50
Wolfman 3.95
Galactic Games 2.99
Indiana Jones 3.95
*Football Manager II 6.95
Inspect 2.99
*Pac Mania 6.50
*Power Pyramids 5.50
*Rambo III 5.50
*Robo Cop 5.50
*D. Thompson's O. Chal 6.99

SALE

- SPECTRUM
STRATEGY GAMES
Nihilist 2.99
Ace of Aces 2.99
Stalingrad 6.99
Sorcerer Lord 9.50
Desert Rats 6.50
Vulcan 8.95
Arnhem 8.95
World War One 4.95
Gallipoli 6.50
Napoleon at War 6.95
Blitzkrieg 6.95
Zulu Wars 6.95
Battle of Britain 3.95
Battle of Midway 3.95
Bismark 6.95
Pegasus Bridge 9.50
The Extricator 2.99
Yankie 8.99
High Frontier 2.99
Firezone 6.50
Guadalcanal 3.99
Austerlitz 3.95
Waterloo 3.95
Death in Russia 3.95
Death in the Snow 3.95
Red Coats 3.95

SPECIAL OFFER
Overlord **£4.95**
Roundheads **£4.95**

Wow!
Castle Computers
are at it again!
Free cassette game
with all full price
games marked
with a star

WE NOW OFFER AN EVEN FASTER SERVICE THAN EVER BEFORE!
TRY US, YOU WON'T BE DISAPPOINTED.
P&P 50p on all orders under £5, over £5 P&P is free. Overseas £2 per tape.
PLEASE STATE SPECTRUM WHEN ORDERING
Forget the cowboys, come to the competent mail order firm and be sure of
receiving your software. Most goods despatched within 24 hours.

Wow!
Castle Computers
are at it again!
Free cassette game
with all full price
games marked
with a star

SALE

- SPECTRUM
*Mickey Mouse 5.99
Mask 2.99
*Skatecrazy 5.75
*Predator 6.99
*Gunsmoke 6.99
*Target Renegade 5.50
*Pink Panther 6.50
*Shackled 6.50
Armageddon Man 5.95
Phantom of the Opera 1.99
The Fury 6.50
Survivor 2.99
Nether Earth 2.99
Outcast 2.99
Supersprint 2.99
Road Runner 2.99
Wiz 2.99
Star Raiders II 2.99
*Vindicator 5.50
*Bionic Commandos 6.50
*Psycho Pigs Urb. 6.99
Skatecrazy 5.95
*The Games 7.50
*P. Beardsleys Soccer 6.50
*Gold, Silver, Bronze 10.50
*Heroes of the Lance 8.99
*Black Tiger 6.50
*Tiger Road 6.50
*1943 6.50
*Mercenary Compend. 8.99
*Tracksuit Manager 8.99
*Knight Raider 7.50
*Bard's Tale 7.25

SALE

- SIX PACK VOL 3
Ghosts and Goblins, Living
Daylights, Paperboy,
Dragons Lair, Escape
Siegas Castle, Enduro
Racer.
**WOW MEGA GAME ALL 6
FOR ONLY £6.99**
COIN OP CONNECTION
(Breakthrough, Express
Raider, Metro Cross,
Crystal Castles)
FOR ONLY £2.99
WE ARE THE CHAMPIONS
Int. Karate +, Renegade,
Rampage, Barbarians,
Super Sprint
SPECIAL PRICE £6.99
128K GAMES
Advanced Art Studio 16.95
The Pawn 10.95
Elite 7.50
Ghost Busters 2.99
Little Computer People 5.95
Ball Blazer 1.99
Spitfire 40 4.95
Hacker 2.95
Bedlam 3.95
Desert Rats 6.99
Barry McGuigan 2.99
Where Time Stood Still 5.50

SALE

- SPECTRUM
COMPILATIONS
SUMMERTIME
SPECIALS
World Class Leaderboard,
Solomon's Key, Captain
America, Bravestarr, Trantor,
Rygar
Very Special Price
£8.50
PLAY IT AGAIN
10th Frame, Metrocross,
Supercycle, Leaderboard,
Express Raider, Impossible
Mission & Leaderboard Tourn.
AT ONLY
£4.95
**10 GREAT GAMES
VOL 2**
Auf Weidersehen Monty,
Mask, Death Wish 3, Jack the
Nipper 2, Samurai Trilogy,
Convoy Raider, Basil the Great
Mouse DetectWe, Thing
Bounces Back, The Final
Matrix, The Duct
£6.99
SUMMER GOLD
10th Frame, Rebel Planet,
Dambusters, Bruce Lee,
Beachhead 2, Impossible
Miss.
FOR ONLY
£3.99

SALE

- SPECTRUM
COMPILATIONS
SOLID GOLD
Gauntlet, Ace of Aces,
Leaderboard, Winter
Games, Infiltrator
POCKET MONEY PRICE
£5.00
TONTO COIN OP HITS
Renegade, Arkenoid,
Flying Shark, Rastan,
Arkenoid II, Bubble
Bobble, Legend of
Kage, Slapfight.
WOW! MEGA PRICE!
£8.95
**THE PRESTIGE
COLLECTIONS**
(Eidolon, Rescue on
Fractulus, Ball Blazer,
Koronis Rift)
NOW ONLY £3.95
ARCADE ALLEY
(Express Raider, Kung
Fu Master, Breakthru,
Last Mission.
4 CLASSICS FOR
£3.99
COMPENDIUM
(Shove A Sledge,
Tiddly Drinks, Ludo,
Snakes & Hazards.
ON OFFER AT £2.99

SALE

- * **TYPHOON OP 5.25**
SPECTRUM +
Free Disc
*Deluxe Scrabble 11.75
*Darkside 10.25
*Cyberoid 10.25
*Carrier Command 10.25
*Buggy Boy 10.25
*Bionic Commandos 10.50
*Bard's Tale 11.50
*Alien Syndrome 10.50
*Elite Collection Vol 3 ... 10.50
*Empire Strikes Back 10.50
*Football Manager II 10.50
*Gunship 10.50
*Ikari Warriors 9.50
*Live Ammo 10.75
*Mercenary Compend. ... 9.95
*Night Raider 10.95
*Pink Panther 9.95
*Roadblasters 9.50
*Salamander 10.75
*Skate Crazy 10.50
*Sorcerer Lord 13.50
*Target Renegade 10.50
*Time & Magick 10.50
*Victory Road 10.50
*We are the champions. 12.95
*Where Time Std Still ... 12.95
*Tonto Coin Ops 13.95

SALE

- *****
TO CLEAR
* **MARAUDER** *
* OUR PRICE *
* **£5.75** *
* SPECTRUM *
* CASSETTES *
* **GUERRILLA WARS** *
* OUR PRICE *
* **£5.50** *
* **VINDICATOR** *
* OUR PRICE *
* **£5.50** *
* **NOW REDUCED TO** *
* **£1.70** *
* **IMPOSSIBLE MISSION** *
* **BATTLESHIPS** *
* **HOLLYWOOD POKER** *
* **AIRWOLF** *
* **POGOSTICK** *
* **OLYMPICS** *
* **BOMB JACK** *
* **EUROPEAN 5-A-SIDE** *
* **GHOSTBUSTERS** *
* **JOE BLADE** *
* **STUNTFIGHT** *
* **SIMULATOR** *
* **BEACH BUGGY** *
* **LIVING DAYLIGHTS** *
* **LEAGUE CHALLENGE** *
* **STOP PRESS** *
* **Double Dragon** *
* **Special offer price order** *
* **in advance £4.99 +** *
* **receive a free game** *

Letters

WRITE TO THE ED, YS, 14 RATHBONE PLACE, LONDON W1P 1DE

Star letter winners receive three games! All letters win a YS badge.

YS WITH YOUR PORRIDGE

Firstly take no notice of the address. Hopefully my little visit here will be over in a couple of weeks.

I've been reading your mag for about a year now, and I must say that YS is just about IT! (Just about what? — Ed). Crash is good, but YS has that certain extra 'appeal' about it. As for Sinclair User, I had to stop getting that as I couldn't stand it any more — that Kamikaze bear idea is just sooo . . . words can't explain.

I subscribe to your mag and take advantage of the Subs Club. My main gripe though is the adverts in the mag. I'm not saying there's too many, they actually give the mag more 'colour' if you know what I mean (hem hem), but the screenshots are often misleading. For instance in issue 32 the screens on the ad for Night Raider look unbelievable, but then in the small print it says that they're from the ST version. My point is that YS is, after all, a Spectrum mag, and I think that most readers would rather see Speccy screens.

Besides all that, I still think that the mag is brill.

Simon Janda
C Wing
HMYCC Onley, Rugby

The ads we run aren't exclusively for our magazine, or indeed any Spectrum magazine: they appear in all the mags that the particular game is formatted for. That means that if a game is released for all the 8 bit and 16 bit computers, the people who put the ad together might decide to show the game off by using screens from only the most graphically impressive machine (ST or Amiga for instance). It's all just part of life's rich tapestry, I'm afraid — but you can generally tell at a glance if a shot is or isn't taken from the Spectrum. I hope you've got things sorted to your satisfaction viz-a-viz your 'lodgings'. Ed

JIGGLING JUGGLERS

Your choice of Joystick Jugglers is very (how can I put this) very . . . erm, weird. For example Duncan MacMad, nuff said. Ben

and Skippy, who look like The Proclaimers and probably sing as badly too. Sean Kelly (wait a minute, did he not win the Tour de France last year?), I thought he was injured but oh no, here he is, juggling his joystick in public (oo-er). Jonathan Davies, a total prat with greasy hair and Nat Pryce (the cost of a small insect, Gnat Price — geddit, ha ha that was funny), a total poseur who wouldn't know a good game if it bit him on the @£**!*% (Oo-er)! But I love Your Sinclair and you!!

Ian Grant
Lanark, Scotland

You know the old saying: 'love me love my jugglers (Oo-er), so be careful what you say about that wonderful gang of gamers who keep locked in the vaults here at Castle Rathbone. Besides, if you think that lot are bad, wait 'til you see the new weirdos that we've dragged up from the sewer. Ed

FROSTY-HE'S GRRRREAT!

Now exclusive to YS — 'How to impersonate David Frost.'

1. Breathe in deeply whilst saying 'Throoo'.
2. Imagine you have been holding your breath for five minutes. (On no account actually do this as it'll spoil the effect — you'll die!)
3. Let it all out (fnurgle wurgle)

at once whilst saying 'The keyhole.'

4. If this sounds more like Alan Whicker keep on trying.

Alan Simpson
Belfast, Northern Ireland

Hello, Good Evening and Welcome! I can't imagine why anybody in their right mind would want to do David Frost impressions. Why not try this one instead?

1. Run 600 miles without stopping.
 2. Drink a bucketful of slime retaining some in the mouth.
 3. Don't breathe in for five minutes and then say, 'Ah, that man with the ridiculous hat on at the back — do you have any questions for the Right Honourable Mrs T? Sorry that's all we have time for . . .' Gaspl
- If you sound more like Roy Hattersley than Robin Day you've probably forgotten to put the bow-tie on. Ed

DOODLEBUGS

Got an artistic bent? (Oo-er). Got a funny idea? Combine the two, and send the resulting yibble to Doodlebugs, Your Sinclair, 14 Rathbone Place, London W1P 1DE. (Oh, and it might be an idea to use black ink — we've had several side-splitting strips that we couldn't use due to them having been drawn with 29H pencils).

The style of the first offering may be familiar to some of you, as it's from Hurdieho-land. Yes, that's right — another one from **Mats Sjoblom** from Hagersten. You wibbly Swede, Mats!!

Here's a little strip from **Gregory Staples** of Dronfield near Sheffield. Nifty 'line work', Greg.

Letters

THE WONDERFUL WORLD OF THE SPECCY

Every month we invite overseas readers to write in and tell us about, erm, things (and suchlike)...

I hope you are still in New Zealand, because it's nearly three months since you said you were here (we get YS late down here). Otherwise I could be writing to absolutely no-one.
Warwick Mitchell
Invercargill, Southland,
New Zealand

THIRST FOR ADVENTURE

Thanks for all the cover-games, but there's one problem. How about an adventure one time, instead of a sport/arcade game? The others were great, but you should try to cater for as many of us as possible — so how about it, huh? I'm not as serious as you may believe, 'cos I'm completely hatstand (fnar fnar yibble yibble). Now, where's my straight-jacket?

Chris Pieri
Minster, Kent

You've actually answered your own question in a way, by saying 'you should cater for as many of us as possible'. The fact is that pure adventure gamers only make up a minority of the game-playing public, but don't get me wrong — we know you're out there. Who knows what the future may hold? (apart from Madame Pico) — meanwhile there's always our arcade/adventures. **Ed**

MORE JUGGLERS

I'm writing this leaning on a Championship Sprint case, mainly because this is all it's good for.

Anyway, I have this problem — I am extremely puzzled at the Joystick Jugglers. What happened to Rick Robson (hamster beard 1988) and Cliff the chainsaw razor specialist? And we have not heard a lot from Gwyn recently!! Have these three brave men fallen into the oblivious depths of Snouty's empty Big Mac boxes? Anyway, say 'byeeee' to Marcus for me (will there still be a Dr B's clinic section?).

P. Collins
Orford, Cheshire

Worra Lorra questions! Frankly, we don't really know what happened to Rick Robson, he just put on his snowshoes and nipped out for a minute... six months ago! As for poor Gwyn. He and

SMALL PRINT

I realise that you may have to shorten this down to fit it on the letters page.

The Editor,
ZX Spectrum Club

Erm, yes — I did lose about 3000 words — **Ed**

I bet you a million pounds you won't print this.

Robert Church
Co. Armagh, N. Ireland

Rachael had a little tiffy-wiffy (something to do with who held the popcorn at the flicks) and the heartbroken young swain has run off to join the Foreign Legion. And good ol' Dr B has no intention of abandoning you poor stranded gamers, so the Clinic is open for business as usual. Finally, what do you mean 'Snouty's empty Big Mac boxes'? Our Phil believes in wasting nothing at all, so he even eats the carton (and the pickle) yeuuchhhh! **Ed**

COMMIE INVASION

One day something strange happened to me. I powered up my Speccy and inserted a copy of Colony into the tape recorder. I loaded the game up and while listening to the title-screen music I wondered what would happen if I pressed the 'break' key.

Guess what happened? The border went white and the paper went black as if the machine was going to reset, but then the border went cyan and the paper went blue and my Speccy turned into a C64 (spit). The writing read:
***COMMODORE 64 BASIC
V2*** 64K RAM SYSTEM BOTH
BYTES FREE READY.

I pressed a key and then it went back to the title screen. Weird, eh??

G. Derham
Chingford, London

Sounds pretty weird to me. Maybe you own a Commodore!
Ed

KINDLY LEAVE THE STAGE

This month we've not only scraped the bottom of the barrel, we've actually lifted it up and dug down three feet into the boggy yuk-ness it was resting on. Lurking in these putrid depths we found **Julian Marshall** of Abingdon and **Nicholas Megoran** of Scunthorpe, and they had these gems to impart:

Q: Why is Europe like a frying pan?

A: Because it's got Greece at the bottom.

I'm sending you my Swiss bank account number!! **Ed**

Could you send a signed photograph for me to play darts, sorry, to put at the side of my bed please?

Mark Illingworth
Yeadon,
Leeds

For that you deserve a photo of Eric Bristow (the 'crafty' cockney). Just thank your lucky stars I'm not going to send you one. **Ed**

MONKEY BUSINESS

Hah! I spotted a mistake in your August issue! Surprise! Shock! Stunned silence! You will find it in the review of Skate Crazy on page 31. It has to do with a certain number of monkeys and the law of averages. Quote, '... an infinite number of monkeys given an infinite amount of time (and the same number of typewriters) could, purely by chance and the law of averages, reproduce the entire works of William Shakespeare.'

This is, of course, physically impossible. An infinite amount of monkeys would fill infinite amount of space, and there would be no room for one, let alone an infinite number of typewriters. Likewise, an infinite number of typewriters would leave no room for the infinite amount of monkeys.

The answer to this problem is infinitely easy. You simply take half of an infinite number of monkeys and half of an infinite number of typewriters and leave them for twice as long as infinity! (Actually, one monkey and one typewriter given an infinite amount of time would do).

So there! Please send me my trainspotter award without delay.

Roger 'Smart-Arse' King
Knebworth, Herts

Call yourself a trainspotter? Everybody knows that they already use an infinite amount of monkeys to write Neighbours. **Ed**

Q: What do you call a fly with no legs?

A: A walk.

Yaaaaaarrggghhhh!! Those were about the only printable ones (you disgusting perverts!). Got anything? Then write it down and bung it to Kindly Leave The Stage, Your Sinclair, 14 Rathbone Place, London W1P 1DE. You might win a much sought after YS badge. Oh, and we've got a joke for you — a bloke walks into a Newsagent and says, 'Have you got any helicopter crisps?' and the newsagent replies 'Sorry, we've only got plane.' (Bleeeee!!!).

ALIEN VEGETABLES

Why does everybody think the Ed is a good-looking woman? She just looks like a human-shaped alien with a cauliflower lookalike hairstyle. I think I deserve a badge now.

Martin Van Spanje
Vondelkade, Holland

Bloomin' cheek. My hairstyle has been specially crafted to resemble a courgette. So get your facts right in future. **Ed**

PANIC SAVES THE DAY

I am writing on account of your brill, super, magic, wonderful game — Blind Panic. My computer broke down. I thought I'll try to load one more game, and the one I happened to try was Blind Panic. I thought 'if this doesn't work I'll have to pay to get it fixed (aaargh).

I was surprised when it loaded. I tried other games, but it was the only one that worked. One time while I was playing it, I completed it. After switching it off, I loaded one of the games that didn't work before. To my surprise it worked. So did all the others.

Blind Panic mended my computer!

Your magazine is Brilliant, and so say all of us. Three cheers for YS. Hip hip hooray...

Brian Duff
Edinburgh, Scotland

PS. As a token of thanks, I have given you my hand made puppet, Biffo, and a badge.

Strange things afoot eh? I think that Madame Pico probably had a hand in those goings on — is there no end to her powers? By the way, thanks for sending Biffo to us, he makes a marvellous cup of coffee. **Ed**

MICRONET. THE FIRST TRULY INTERACTIVE MAGAZINE.

WITH 250,000 PAGES, 150,000 CONTACTS, AND MORE EXCITING SERVICES, YOU NEVER KNOW WHAT'S GOING TO POP UP.

Micronet. The interactive magazine. Modem-linked by phone to your computer. Original, creative, exciting, 24 hours a day, 365 days a year. **Communications** including interactive chatlines, teletalk, bazaar, your own electronic mailbox, and download free programmes.

Information with more than ¼ million frames.

Entertainment from prize quizzes to Multi-User Games... Want to join? Then just complete the coupon, pop it in the post, and receive full details, or contact the Sales Desk on 01-837 7872.

TELEMAP GROUP LTD

TELEMAP GROUP LTD DURRANT HOUSE
8 HERBAL HILL LONDON EC1R 5EJ

FREE
MODEM WITH 1st YEAR SUBSCRIPTION – WHILE STOCKS LAST!

I AM VERY INTERESTED IN MICRONET. PLEASE SEND ME FULL DETAILS.

NAME _____ AGE _____

ADDRESS _____

TEL. NO. _____

MACHINE TYPE _____
YS/GS/1188

MICRONET

BT APPROVED connection to Micronet... in the instructions for users... subject to the conditions set out therein.

5/12/88 0000074

If you already have a modem and computer software dial 021-618 1111 password 4444 1D 4444444444 for a free demonstration.

ORBIX THE TERRORBALL

Worrageaway! Yes, YS has come up trumps yet again. Surpassing everyone's dreams with an original arcade hit. It's not a duff demo, it's the real thing!

People From Sirius was good, *Batty* was terrific, *Dustin* was incredible — but there just isn't a word to describe the brilliance of *Orbix The Terrorball*. (Well okay maybe there is — how about magnificent?) It's an original Spectrum hit — a guaranteed winner!

Orbix was first released by Streetwise Software, but now, through an exclusive deal with Domark, every YS reader can experience the 3D thrills of programmer John Pragnell.

Orbix is the name of your tactical planetary warfare craft, and as supreme commander, your mission is to rescue the survivors of a friendly spacecraft

which was forced down onto the planet Horca. To complete your mission you'll have to also re-assemble the craft in which your allies arrived.

To find each of the six component parts of the spacecraft, you need a Federation Property Detector (FPD). This is shown as a small white dot on your long-range scanner at the bottom of the screen, (you're the white square).

Once you pick up the FPD, the long range radar will turn blue, allowing you to see where the next component is situated, (this is shown as a white cross). As you approach the component you'll probably find it in the possession of a moronic factory droid who will normally flee, but if it's cornered, be ready for a fight.

Once you manage to kill the droid pick up the component and make back to base (in the centre of the long range

radar). You have to be quick since when the droid is forced to release the component, it is automatically booby trapped to explode in 90 seconds. Ouch!

When you reach the launch pad (home base) the component is automatically defused and assembled and you'll then be able to search for the next piece. Once all the six sections have been collected and assembled at the launch pad, you're ready to take off and accept your next mission.

There are eight survivors dotted around the landscape, and although it's not necessary to collect everyone, you do want to be popular back home!

Did we forget to mention the insectovores? Oops, sorry! You'll find these vicious arachnid-type creatures crawling all over the landscape, and, to make

matters worse, they've also created an army of droids who'll chase you relentlessly and perform kamikazi-type acts to stop your progress. Not very nice beings at all.

Orbix has unlimited firepower, but needs energy to maintain its motor and life support systems. Extra energy can be had by picking up the pulsating remains of the enemies *Orbix* kills. Note that droids and insectovores have limited energy, once exhausted they self-destruct but leave a nasty plasma bomb in their wake. These are instant death should *Orbix* touch one.

Does that sound simple enough for you? It just shows that YS is the only mag that takes its cover-mounted games seriously. Go play it and see!!

| FOLD |

EXCLUSIVE TO YOUR SINCLAIR
FOR ANY SPECTRUM

ORBIX THE TERRORBALL

PLUS Playable Scenes of *Bluntus III*
Hot and Hot Mix!

**MOUSE
SINCLAIR**

| FOLD |

WHAT'S HAPPENING!

Orbix is your tactical planetary warfare craft, an innocent sphere with the power to rescue the survivors of a galactic accident. As supreme commander of the *Orbix* mission you must rebuild the spacecraft and bring home the survivors from the Planet Horca.

Horca is inhabited by hostile insectovores who broke up the spacecraft and chomped their way through the reserve food supplies, the nasty creatures have now turned their beady eyes towards the petrified crew.

To complete your first mission you must find and re-assemble the components of the space craft, pick up the crew members and clear the way for their escape.

This is a fast-moving fun shoot 'em up with plenty of twists and turns to tax your will and wit. A mixture of strategy and droid blasting, *Orbix* will keep you busy for eons!

© Your Sinclair/Domark Ltd

DISPLAYS

- Press **B** to see a map of the entire planet, showing the landmarks and hazardous areas.
- Press **N** to see a short range radar display — useful for finding marooned spacemen.
- Press **M** to return to visual display.

The map screens are vulnerable to attack damage, and may not be available at all times. Check the display option icons on the instrument panel at lower left. Green means available, and guess what Red means? Yup, you can't see that one matey.

If you get hit too much while using the maps you will automatically be sent

back to the main screen so you can sort out the damage.

SCORING

	<i>Nasties</i>	<i>Point Value</i>
Shooting	— Insectovores	100
	— Droids	200 - 2000
Picking Up	— Energy	10
	— Spacemen	2500 + Bonus
	— FPD	500
	— Component	Extra Life
Other Bonuses	— Each FPD unused	1000
	— Time left on booby trap	Extra Points

RORBALL

FREE TO YS READERS PLAYABLE DEMOS

THE PEPSI CHALLENGE/ MAD MIX

It's the hottest arcade game ever in the history of the universe — and we've got you a playable demo at absolutely no extra charge!

Take all your favourite games of the past. *Pac Man*, *Space Invaders* and *Pointer*, for instance. Put elements of each into a game idea, add the most stunning graphics you have ever seen in your life and you're looking at *Mad Mix*.

Released by the software giant, US Gold, *Mad Mix* has you chasing around complex mazes collecting light bulbs. Sound a bit like *Pac Man*? Well, that's right! But you also can take on the guise of an over-fed hippo or F-15 jet fighter, all with the aim of putting the ghosties in their place and giving yourself a light meal (haw haw!). It's totally hat-stand!

But what's the most important thing about this brillo game? Our tape has a playable demo of the whole of the first section — so what are you waiting for, load 'it up!

REX

Phew, what's this — yet another megafab playable demo! Surely shome mistake? This one seems to resemble Martech's latest clossoll-hit, *Rex*. Hang on a mo, it is the latest clossoll-hit, *Rex*. Wowiee! Fandabbadosey, and all that. 'Cos we all know that of Mercenary Rex is gonna be a winner this Chrimble.

Let us explain the game... Rex is a bit of a prehistoric mercenary, that's not to say he's as old as a British Rail Ham Sandwich, but rather he's your actual Dinosuar.

Now Rex is up to something good. He's got wind that some nearby factory is sending all kinda rubbish up out of its chimneys, and your mission is to take Rex in there and do somink about it (git the drift, man?). But how do you do it?

Well, let-us-tell-you what generous Martech came up with, our little crème de ménthes. A demo, especially for you containing a full scrolling description of what Rex gets up to, plus a section for you to try your hand at as well. 'Tis amazing, we hear you cry. "We know" you hear us reply.

Rambo III

The playable hero

It ain't very often that you can say a game based on a film is better than the film itself — but here's one contender.

Don't push me! Oh, alright then. Here we go, it's the ultimate in one-man warfare, *Rambo III*.

Johnny Rambo takes off to Afganistan (insert your own Afgan joke here), for his latest epic, trying to rescue his one time boss, Col Troutman.

Fighting against the Red Army in the two 3D sections, Johnny is stretched to the limits only to find that in the middle section he must search the heavily guarded prison compound for his old mates.

You won't be able to discover the full secrets of *Rambo III* until this Chrimble, but of course, YS being who we are, we have an exclusive sneak preview for all of you — and totally playable, too!

So, get your trigger finger in action now for this totally exclusive YS demo. You won't see it on any other inferior mag! Go on, get blasting!

ALL WILL BE REVEALED...

EXCLUSIVE!!

COVER MOUNTED TAPE BULGING WITH:

- AN INCREDIBLE FULL PRICE GAME
- LOADS OF PLAYABLE DEMOS OF ALL THE TOP CHRISTMAS GAMES
- THE SOUNDTRACK FROM A TOP ARCADE TITLE
- OVER 120 STUPENDOUS POKES ON THE LATEST GAMES

PLUS!

DON'T MISS!

OUR SPECIAL ISSUE HEAVING WITH:

- Reviews and previews of all the smash Xmas games *Thunderblades*, *Afterburner*, *Pacmania*, *Foxx Fights Back*, *Airborne Ranger*, *Typhoon*, *Rambo III*, *R-Type*, *Skate Or Die*, *OutRun Europa*.
- Find your way with our eight page pull-out of full colour maps.
- Billions of prizes up for grabs.
- Part VI of *Smash Tips* — the ultimate gamers' guide!
- Role Over Beethoven — Get up to date on Role Playing Games!

NEXT MONTH IN YS!

IN THE SHOPS ON 10TH NOVEMBER — GO GET IT!

TIGER ROAD™

An ancient tale from ancient China ... land of mystery and intrigue, birthplace of martial arts disciplines. Ruthless Ryu Ken Oh is laying waste the countryside, enslaving children as brainwashed footsoldiers in his army of barbarians. It is you, Lee Wong – supreme student of the Oh Rin Temple – that has been selected to put a stop to this savagery.

Your mission is beset by countless enemies – flying ninja, warriors, awesome dragons, acrobatic sumo wrestlers, giants and pikemen, to name but a few. Your journey through endless levels is hampered by many hidden dangers, the rolling stones being but one. You'll need all your martial arts training and skill with the spear, chains and sickle and special snake weapon to seek out, let alone defeat Ryu Ken Oh.

And if you attain the final confrontation then pause and replenish your karma in preparation for a furious and bloody battle with the scourge of the Orient.

SCREEN SHOTS FROM ARCADE VERSION.

CAPCOM

TM

CAPCOM™

GIANTS OF THE VIDEO GAMES INDUSTRY

- CBM 64/128
£9.99 cassette
£14.99 disk
- Amstrad
£9.99 cassette
£14.99 disk
- Spectrum
£8.99 cassette
£12.99 disk
- Atari ST
£19.99 disk
- Amiga
£19.99 disk

With ne'er a mention of 'deckchairs up noses' or 'swinging chickens in the air' Duncan MacDonald takes a look at Domark's latest smasheroonie . . .

After *Spitting Image's* Chicken Song (birrova a sell out, as far as I was concerned), what would the *Spitting Image* game be like? I asked myself, feeling just a little bit of trepidation — please please, not a turkey. Well blow me down with a Pope-mobile, my fears were totally ungrounded. 'Cos *Spitting Image*, the computer game, is very funny — and also very playable. It's a case of *Target Renegade* meets some

nitrous-oxide. The object of the game, quite simply, is to save the world, which six power-crazy leaders are aiming to take over. The six power-crazy leaders are: the Pope, Mrs 'Thatch', Gorbachev, Botha, Ayatollah Khomeini and Ronald 'Mad-Dog McDonald' Reagan. The six leaders are pictured on the options screen, surrounding the planet Earth (which is pictured as a bomb with a lit fuse sizzling away). Unfortunately, the only way to save the world is to become one of the heinous megalomaniacs and then do battle with the remaining five. So, who will you choose to be?

What a horrible decision to have to make. Okay, let's assume you want to play the Pope — select him by placing a 'one finger up' rude gesture icon over his boat-race and press fire. Then decide who you want to fight first, and select them in the same way. Let's, for arguments sake, choose Mrs Thatcher (and why not? She's a beaut Sheila). Boing, and it's on to the fight-screen.

This screen is divided, vertically speaking, into three parts. Top left is a largish animated caricature of your (Popey baby's) boat-race. Top right is your opponent, and in the middle is the *Spitting Image* logo and a pic of the Queen (on a postage stamp). The Queen's lips move and beneath her, apt and witty messages pertaining to the player scroll across in a little box.

The middle section of the screen is taken up with one of many animated backgrounds, reflecting the home territory

All the faces on the option screen are animated, and the fuse on the 'Earth bomb' fizzles away quite convincingly. Even the logo is animated (just like on the telly).

P.W. Botha's waiting to have a scrap with Ayatollah Khomeini (Khomeini down, the price is a fight). Isn't it 'strange' how the South African flag resembles the swastika?

of the leader you're currently fighting (which in this case, seeing as it's Maggie, is her No. 10 address — with a naughty copper using her letter-box as a public convenience).

The bottom part of the screen is where the fight takes place. Each fight comprises of five bouts — the winner is the first to win three.

As with *Renegade*, each participant has his or her own personal way of fighting — the Pope uses his banjo (which he totes like a machine-gun) while Thatcher opts for spitting and using her boxing glove. As a bonus, each participant has a sidekick who can be summoned once during each bout. The Pope's sidekick is a Cardinal who launches condoms as weapons, while if Maggie calls for help, on potters Dennis, and launches a gin bottle at her assailant before he collapses in a drunken stupor on the floor.

If you ever manage to beat all the assailants, there's still one minor problem. Remember there were six megalomaniac spam-heads at beginning of play? Well . . . there's still one left — and let's face it — it's you!

It's final battle time, and now ol' Queenie gets in on the action and challenges you to a mud-wrestling contest at Buck Palace with all the lights turned off. All you can see are two pairs of eyes and the odd splash of mud. And you know how the Queen is renowned throughout the world for her night-time mud-wrestling skills, don't you?

Spitting Image (the computer game) has all the trademarks of its televisual

parent. The characters are all modelled brilliantly on the original puppets, the humour is there, the violence is there and the naughtiness is there. It's the kind of game that'll probably cause a bit of controversy when it's released, hordes of irate parents and things like that — but you know what they say, don't you? ('No, what?' — *some YS readers*)

'Stiiiiicckkk aaaaaaaa deckchair up your nose, put your Grandma in the . . . Yaaaaaaaarrgghhh!!!

Fighting Moves and Sidekicks . . .

The Pope

Popey pokes enemies with his banjo. He also uses a fire extinguisher. He can summon a Cardinal who flicks lethal condoms around too!

Mrs Thatcher

Ol' Thatch favours her boxing glove but is capable of

'gobbing' people in the face. She can call on Dennis who will saunter on screen and hurl a gin bottle at you. Ouch!!

Ayatollah Khomeini

He has a dangerous Sooty glove puppet, and his beard is capable of throttling foes who get too close. He can call on a second Ayatollah who uses a lit botty burp as a flame-thrower. (Oo-er!)

Gorbachev

He adopts groovy seventies John Travolta dance moves (one hand on hip, the other poking opponents in the eye). He can call assistance from Raisa, who'll hurl her stole across the screen.

Ronald 'Mad Dog McDonald' Reagan

To match the new TV character, this Ronnie is

much less harmless. He head-butts, punches and kicks, as well as wielding a broken bottle. He can summon McDonalds 'Hamburgler,' who zooms across the screen Superman style, packing a hefty punch to the opponents groin.

P.W. Botha

He uses a soda syphon as his weapon, and is capable of doing wee-wee's on his assailants. At his beck and call is a fascist military policeman, who lumbers on screen whacking a black head with a cricket bat.

FAX BOX

Game

Publisher

Price

Spitting Image

Domark

£9.95 cass/£14.95 disk

SDITM

**NOW
THE ODDS
ARE EVEN**

ACTIVISION

The button has been pressed – it's all-out nuclear war. As bomb-laden missiles rocket above a terror-stricken Earth, East and West are locked in the deadliest game of all.

With an awesome cache of nuclear weapons at your disposal, can you zap your enemy – and save the planet from imminent catastrophe? Using skill, judgement and razor-sharp reactions, you must deploy your Strategic Defence Initiative – and avoid global disaster!

Atari ST screen shots shown

Available on:- C64 cassette: £9.99, C64 disk: £14.99

Spectrum: £9.99, Atari ST: £19.99

Mail order: Mediagenic, Activision House, 23 Pond Street, Hampstead, London NW3 2PN Consumer Enquiries: 01-431 1101. Technical Support 0703 229694

SEGA®

© Sega 1987
SDI™ and Sega © are trademarks of
Sega Enterprises Ltd.

This game has been manufactured under
license from Sega Enterprises Ltd, Japan.

RAGE HARD SPECIAL

The new Sinclair may not be a Spectrum, but it is an IBM PC compatible! Hoo boy, we're going to have to get Technical *Phil South* to have a look at this . . .

No, I couldn't believe it either, but after thinking about it for a while, I've come to the conclusion that this new machine is a good thing. It's good for the Sinclair brand, taking it into the nineties with a wry grin on its monitor. It's good for the user, presenting him or her with a range of software unequalled by any other type of machine. And it's certainly good for Amstrad (who bought the Sinclair name in 1985), as it could make it the biggest manufacturer and seller of PCs in the world, and earn it a cow-choking wad of cash to boot. Yep, Alan Sugar is going to be positively surfing in money this time, if he isn't already.

So why a PC? At the risk of sounding like Barry Norman, why not? The world and his mum are buying PCs at the moment, so why shouldn't the Sinclair brand name be up there on the shelves among them? The PC compatible computer is an old concept, but it's a good one, and it has one big advantage — and any computer which has this goes on for years and years and years. And what's this advantage? Slots! No, I'm not being rude, I'm referring to the expansion slots inside the computer which take expansion cards (printed circuit boards which customise your computer to do any job you like — from being a satellite tracking station, to a Desk Top Publishing workstation or an arcade machine with advanced graphics). Okay that's the theory, now for the practice!!

The PC200

The new Sinclair is a little black box, like all the other Sinclairs. Okay, it's a trifle larger than its predecessors, but there are reasons for that. The computer's casing contains a 102 key keyboard, with proper typewriter keys in black and grey. The top of the machine is slotted for ventilation, and although you could rest the monitor on top and still get the keyboard, it would probably break the top of the case. The matching monitor is designed to perch behind the machine and look over the back of it. Looking at the PC200 from the front, there's a disk drive built into the side of the case. Surprisingly, the drive's not of the usual Amstrad 3" type, but rather a standard Sony 3½". There's a good reason for this, but I'll get onto that later. There are all the usual ports at the rear of the machine, RS232, Centronics printer, and an on/off switch (hoorah!), but interestingly for this class of computer, there's also a modulator socket for plugging into a TV set. Clean and simple lines, but a very powerful machine. Alright let's whip it apart.

PC

The Display

There are two different types of display. Either the CGA or MDA. Although this will mean something to converted PC users, it means nothing to the likes of me. Apparently all this yibbling means that CGA is the most popular graphics standard used by PC types. It's a 40 column x 25 line or 80 column x 25 line text in 16 colours, with 8 x 8 dot characters. Medium resolution graphics are 320 x 200 pixels in four colours, and high resolution is 640 x 200 with just two colours. MDA is a way of making your Sinclair outdo the Apple Macintosh in the monochrome stakes, with high definition 80 column x 25 line hi-res text, made up of 9 x 14 dot characters. Only the CGA mode is available through the TV modulator.

The Processor

The machine runs on MS-DOS 3.3, supplied on disk, but it can run *GEM 3 Desktop* as well, for use with the mouse, to give you a modern windows, icons and pointers programming environment. The main processor is the popular 16 bit 8086, running at 8 Mhz, as used in the world-beating Amstrad line of PCs. (There is a socket for an 8087 maths co-processor too, making it potentially a real number cruncher!) Yes, this is a proper 16 bit computer, with 512K RAM as standard, but this is expandible using standard IBM or third party RAM cards. BIOS, the operating system of the computer, is resident in ROM, which means you don't have to load it from disk.

The Keyboard

The stumbling block of most previous Sinclair computers has been their keyboards. Well, this is the Professional series, and in keeping with that image, the keyboard is the industry standard, full travel, AT keyboard (the AT is a type of IBM computer, in case you're wondering). The keys are tightly arranged on the compact casing, with

the cursor keys, control and ALT keys, numeric keypad, and also a lot of IBM specific keys, like Page Up, Page Down, Home, Delete, Insert . . . all the usual stuff. Oh yes, and 10 function keys, too. The Caps Lock, Num Lock and Scroll Lock keys are equipped with green LEDs to show whether they're on or off. It's a nice keyboard, and believe it or not, you can actually use it for typing!

2000

The Software

WOW! There's games, if you want games. And although the software will not be Spectrum compatible, every major company is currently developing for the PC, and all new releases will have PC versions right up there with the other formats. There's a public domain library which will knock your eyes out. This is software written

by programmers, hackers and enthusiasts which they don't charge for. It's free to anyone. And then there's the proper PC software. People have been programming this machine for about 8-10 years, and they know all about it. And better yet, programs for the PC run out at about 25 per cent cheaper than other types of computer, because they can guarantee such high sales. You'll never run out of programs for this machine. Ever.

The Slots

Two IBM compatible slots, which can take any circuit board in the right format, one made by IBM, one made by a third party manufacturer, or even one made by your Uncle Fred with a soldering iron and a transistor radio. The range of things you can get to slot into a PC is quite staggering. Hard disks are available on cards, 20Meg models running out at about £300, you can even turn it into a fax machine by putting in a fax card! This is one feature which makes the PC future proof. If something comes along, like transputers for example, which revolutionise computing, you can slap it in the back of your Sinclair and off you go. Yes, you CAN get a transputer card to put in it!

The Verdict

There's a very bright future ahead for this line of computers. Anyone who wants a computer, for whatever reason, games, business, pleasure, or school, can take this machine and turn it into anything they want. It's solidly built, reliable, cheap to buy and cheap to run. There are three packages you can buy. The cheapest is just the computer to connect to your TV. With a mouse, GW-Basic, MS-DOS 3.3, GEM 3, and all the manuals, you can walk away with it for just £299 + VAT. With a mono monitor, joystick, a software package called *Organiser* and four games, it's £399 + VAT. Add a colour monitor instead of the mono job, and it's just £499 + VAT. I think it's a fine computer, and I want one. Now where did I throw that transputer card...?

The Sinclair PC200 Fax Box

- 8Mhz 8086 16 bit processor
 - 512K RAM
 - Display adaptor running CGA (TV and monitor) and MDA (monitor only)
 - Built in TV modulator
 - Standard RS232 and Centronics ports
 - Built in power supply (hoo-ray!)
 - 102 key AT style keyboard
 - Single 3.5" 720K disk drive
 - Expansion socket for additional drive
 - Speaker with volume control (yay!)
 - BIOS in ROM
 - Socket for 8087 maths co-processor
 - Two full size IBM expansion slots
 - Analog joystick port
-
- Dimensions: 45cm x 8.5cm x 33.5cm
 - Weight: 5.4kg
 - Monitors: S-12MM mono monitor, 12", 7kg, 30.6cm x 28.9cm x 33.5cm
 - S-14CM colour monitor, 14", 10.35kg, 37cm x 35.5cm x 30.4cm

The Diskdrive

A 3.5" drive is essential in this day and age. Fewer and fewer PCs have those clunky old 5.25" jobs, mostly because 3.5" disks have twice the storage capacity of their larger counterparts. You can add a supplementary 3.5" or 5.25" drive, which means that you can transfer programs from the small to large formats for carrying to work, college or school. One of the best things about owning this computer will be the fact that it's compatible with almost every other PC in the world? Yep, there are billions of them, and the number is growing every day. It's like having a portable computer in every town in the world.

2 CHALLENGES TO TEST THE BEST PLAYERS

FOOTBALL MANAGER 2

GO FOR GOLD!
IT'S TOTALLY **Addictive**

UK NUMBER ONE FOR 10
CONSECUTIVE
WEEKS

SPORT OF TODAY..

- ".... Addictive? You betcha"
YOUR SINCLAIR
- ".... An improvement on a legendary game
.... 94%"
SINCLAIR USER
- ".... Definitely the best of the sports strategy
genre"
CRASH
- ".... An essential purchase for football
fans 9/10"
ST USER
- ".... Hit 9/10"
C. & V.G.

CBM64/128	£9.99c	£14.99d
SPECTRUM	£9.99c	+3 £14.99d
AMSTRAD	£9.99c	£14.99d
AMIGA		£19.99d
ATARIST		£19.99d
IBM PC		£19.99d

... SPORT OF TOMORROW

Screen shots from Atari ST version.

- "Brilliantly clever and endlessly entertaining future sport simulation - 91%"
SINCLAIR USER
- ".... A thoroughly addictive game will keep you glued to your monitor for
weeks ..."
CRASH
- ".... Well designed ... provides considerable originality ... addictive and
challenging"
GAMES MACHINE
- "The longer I played the more difficult it was to
stop! ... excellent gameplay"
COMPUTING WITH AMSTRAD CPC

CBM64/128	£9.99c	£12.99d
SPECTRUM	£8.99c	+3 £12.99d
AMSTRAD	£9.99c	£12.99d
AMIGA		£19.99d
ATARIST		£19.99d
IBM PC		£19.99d

GO FOR GOLD. IT'S TOTALLY

Addictive Games is a division of: Prism Leisure plc,
Unit 1, Baird Road, Enfield, Middlesex EN1 15J

I Suppose a Fluck's Out Of The Question ...

As a matter of fact it isn't 'cos we've got a day out at the Fluck and Law Spitting Image studio and the chance to win a unique Spitting Image puppet of YOU!! (Worth — well, it's priceless really, innit?)

Plus there are two pairs of hilarious Spitting Image slippers, five Videos and 25 Spitting Image books for the runners-up.

Wouldn't it be brilliant to have your own Spitting Image puppet? Just think of all the wizard japes and pranks you could play ...

'Come on Timmy, it's time you were up' cries mum.

'Just coming, mum' you reply, hurling the puppet down the stairs.

'Oh no' screams mum, 'Timmy's just fallen downstairs and knocked himself out!!'

'It's okay' you reply, revealing yourself (Oo-er) 'it isn't me at all — it's my look-a-like puppet!'

'Thank heavens for that' gasps mum, 'I'm so relieved that I'm going to give you 10 pounds so you can go out and have a really good nosh.'

Or at school ...

'Are you listening to me, boy???' screams the maths teacher.

No reply.

'I said are you listening to me boy???'

Again no reply.

'Right! Two thousand lines — I must pay more attention in class!' Suddenly you leap from your hiding place beneath the desk, saying 'It's not me, 'teach', it's my look-a-like puppet!!!'

'Ho ho ho' chirps the teacher, 'What a wheeze. Not only will I do your lines for you, I'll give you a fiver and the rest of the day off in which to spend it!'

The possibilities are endless.

HOW TO WIN

So how do you win one of these puppets? Well, fancy yourself as a bit of a Rory Bremner, do you? Reckon that your take-off of Robin Day is the absolute biz? Then you should definitely read on, old sausage. Oh dear, what's that? You're the crappiest 'mimic' in the entire solar-system? Never mind, chum, you can still win some fabby stuff.

The outright winner of this compo, accompanied by T'zer herself (hwoooar!), will be invited to spend a day (Saturday 17th December to be precise) at Limehouse Studios for a tour around the Spitting Image puppet-making factory and the studio where they 'shoot' the programmes.

This compo is being run in several other mags as well, so also present will be their winners and editors. This is where the 'are you good at imitating famous people?' slant comes in ... it's Opportunity Knocks time.

Each mag's winner will be asked to read out a script adopting the voice of a character of his/her choice. The winner of this ultimate showdown (i.e. the best mimic)

will win a Spitting Image puppet of *themselves*. All the others will get a pack of Spitting Image goodies. The credibility of YS readers is at stake here — but we know how brilliant you all are, and we're quite confident that a YS reader will win on the day!

For the not so lucky (but still very fortunate) runners-up, we've got 25 Spitting Image books, five vids and two pairs of Spitting Image Slippers (with little Queenie and Prince Philip figures attached) for bedtime larks.

Oh, we almost forgot: Domark will provide lunch and refreshments on the day, but contestants have to arrange for their own travel to and from the studios (so it's not such a good idea to enter this if you live in New Zealand — don't blame us: it's your fault for being born on the wrong side of the planet).

What you have to do (apart from sticking a deckchair up your nose).

Have a gander at the assorted puppet piccies and then answer the questions. Eeeerr, quite simple really. When you've done it, cut out the coupon, and send it to Hold A Chicken In The Air Stick A Deckchair Up Your Nose Compo, PO Box 320, London N21 2NB. Entries in by November 15th please.

Rules

- Dennis Publishing and Domark Puppets have got to stay on the shelf for the duration of this one.
- Entries received after November 15th will have a hand stuck up their bottoms (Oo-er).
- T'zer pulls all the strings, so don't argue with her decision (it's final).

I know my puppets (I may be one myself soon), so here are the answers:

1) Who's on the end of Neil's nose?

2) What kind of flower has Charles mistaken for a 'dog and bone' (the clot)?

3) What kind of 'moment' is Maggie enjoying?

4) Is Jacko totally bonkers?

5) Is 'Sly' a member of the Royal Shakespeare Company?

6) Is the Pope catholic? (And does a bear relieve itself in the woods?)

Name

Address

'Zip' Code

SCREEN SHOTS

What do you get when you cross this months hottest releases with our team of crack(pot) reviewers? . . . Read on, chum.

YS Seal Of Approval
All games reviewed in Screenshots are finished products.

FERNANDEZ MUST DIE

Image Works/£7.99 cass/£12.99 disk
Macca Fernandez must die. Why? Is it because he subscribes to the *Reader's Digest*? Or perhaps because he's a member of the Liberal Democratic . . . Democratic Social . . . Socialistic Liberal . . . that other party?

Well, no actually, it's because he's a cotton-picking dictator. Not content with merely holidaying in Amigo-land or even just buying a cheap stately home up north, Fernandez has flippin' well gone and invaded a whole country! And I thought the Ed was a megalomaniac (*I am and you're fired! Ed*).

So it's up to you, the humble, patriotic soldier, to trundle along the vertically scrolling landscape, shooting the foreign scum, freeing prisoners and destroying the eight bases in an

effort to save your country and the world's chilli industry.

The scrolling graphics (trees, huts, railways, sandbags, bridges) are seen in the typical overhead view and are in that twilight zone between brilliance and um — average I think the word is. Everything has forced shading for a more 'solid' feel — but a lot of it just looked like dirty cardboard cutouts to me.

The scrolling itself, is a little slow when you are walking and firing, but luckily there is the option of clambering into a car when you find one, and the scrolling speed hots up accordingly.

Your enemies are quite varied. First and most frequent are the hordes of antagonistic soldiers intent on having you as a bloody notch on their gun stocks. Then, there is the odd tank or three

which gives you hassle if you hang around too much. And don't forget the invincible spitting speed-boat which sprays rockets everywhere, as well as the many buried mines littering the place.

To combat these you have an infinite supply of bullets and a finite but a renewable cache of explosive shells that provides access to the rooms.

Which brings me nicely (and quite competently I might add) to my next subject, and why not? The rooms. Their catacombed shapes connect the nine fields together. Passing through them in a strategic order allows you to reach the bases. The rooms also house the prisoners, who are found and freed by blasting their cell doors for extra points.

There are a couple of features from the Nice Touches catalogue as well, all adding to the addictiveness and staying power. For a start, you have a map option, useful for finding your approximate position and the position of the bases in a mass of pixels. Then, there's the brilliant oh-no-you're-not-going-back-to-the-start-when-you-lose-all-your-lives effect. Instead when you start again everything is as you left it, including you, beginning from where you ended. Great.

The only niggle I found was the collision detection. It's a bit suspect. Enemies' bullets pass right through you, trucks run you over and you don't die. But clip the uttermost pixel of a mine or tank and hey blamo! you is dead, gringo!

Fernandez, although similar to, is not as singleminded as *Commando*. You can double back and even utilise a little strategic ganglion of the old grey matter, instead of just blasting, blasting, swearing, blasting . . .

YS CLAPOMETER

Commando clone with strategic knobs on (*Fnar!*) and cars and tanks and trains and bases and bombs . . . need I go on?

GRAPHICS ██████████
PLAYABILITY ██████████
VALUE FOR MONEY ██████████
ADDICTIVENESS ██████████

8

Addictive/£8.99 cass/£12.99 disk
Ben 'n' Skippy An original sports simulation? On the Spectrum?? Surely not! Well that's what we thought, but we were proved wrong because Addictive's *Hotshot* has worked a lot better than some recent sports sims we could mention.

Hotshot resembles a wacky kind of pinball crossed with a few elements from *Breakout* and a large splotch of *Beyond's Bounces*. The game is played by two players, and, as always, the computer player is a bit of a pain to compete against (computers always seem to be so good at this sort of thing!). But there is a much needed, and heartily recommended, two player option to liven things up.

Each *Hotshotter* occupies one half of the screen which is viewed in a similar way to the various *Breakout* games. A ball is shot into the playing area, and the competitors then have to battle it out by pulling the ball away from the other player's side using Graviton guns to gain

possession.

Points are scored by shooting the ball off the end of your gun, bouncing it against as many bricks or pins as possible and hopefully catching the ball again to have another go. If the ball isn't successfully trapped the chances are it'll bounce all over you, killing you, or it'll be picked up by the other player giving him a chance to do some point scoring of his own (that is, of course, assuming that there aren't two balls on screen as there are on higher levels — complicated stuff huh?).

The object on the first three levels is to score enough points to qualify for the next. The fourth and fifth levels are similar but they also involve a fight to the death between the two opponents.

There is a great deal of skill involved in playing *Hotshot* well, and there's definitely a knack to getting the ball to land on the end of your thingy (fnarf!) without it hitting your other bits (whaaaaaey!). The best part (we

reckon) is the animation — the ball slides smoothly all over the screen in arcs and lines, and the players, there are five different sorts, flow liquidly around!

Playability is great, once you suss out the way in which the ball reacts to your efforts, then it gets really fun. Addictiveness is in less abundance, as frustration really sets in after a long session. The two player option works well, the graphics are detailed but minimal, and the different levels should guarantee many hours of beingy, bouncy fun.

YS CLAPOMETER

If you're looking for a futuristic sports sim, then check this one out! 'Cos Hotshot is hot!

GRAPHICS	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
PLAYABILITY	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
VALUE FOR MONEY	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
ADDICTIVENESS	■ ■ ■ ■ ■ ■ ■ ■ ■ ■

8

JOYSTICK JUGGLERS

They're back! The best and fruitiest games reviewers in the business. Trained to spot a turkey at 3000 yards with their eyes tied behind their backs, they are, as they say, armed and extremely dangerous (except they're not). And here they are (hoorah) . . .

Sean Kelly — James Bond lookalike Sean, being a pacifist, has been busy scouring the video-shops for a copy of *The Man With The Plastic Gun*. We didn't think he'd find one, so we made him stay indoors and check out some games.

Ben 'n' Skippy — The dynamic duo who make Batman and Robin look like, eerr, a pair of masked Superheroes. Ben wears his underpants over his strides, and Skippy doesn't wear any underpants at all — the scamp.

Jonathan Davies — The man who is so Jonathanish they named him Jonathan. The ST owner who couldn't bear to throw away his Speccy. Worra sensible chap, eh viewers?

David 'Macca' McCandleless — When on holiday in Italy he's known as the Roman McCandle, but while here in blighty he's busy trying to take over YS. We could wax lyrical, but most of the time he gets on our wick (haha). Only joking Dave. We love you really.

Marcus Berkmann — Marcus virtually destroyed his left hand while playing cricket recently. However, we had the technology and were able to re-build it — he's now the only person in the country with a fairy-liquid bottle permanently poking from his sleeve.

YS SCORES

- 10 — A nice no-nonsense number. Will you see it here, though?
- 9 — German for 'nope'.
- 8 — The kind of number you can get away with printing upside-down.
- 7 — Lucky for some.
- 6 — Pick up sticks.
- 5 — The cube-root of a rather larger number.
- 4 — 'Watch out, matey': a golfing term.
- 3 — The 'eternal' triangle.
- 2 — It's company. Add one to get a crowd (or an 'eternal' triangle).
- 1 — Push for 'I'.
- x — A variable constant.

HOTSHOT

Firebird/£7.95/£12.95

Ciarán Is it a bird? Is it a plane? No, it's a whole bunch of phosphor atoms aggravated into incandescence by a stream of electrons to create something that looks vaguely like a rabbit.

While other software companies are busily waving cheque books at each other for ridiculously unconvertible arcade licences, we find British Telecom surprisingly splashing out for the use of cult comic character Usagi Yojimbo. What gives? (*Not Ken Dodd's accountants for starters Ed.*)

Brainchild of oriental artist Stan Sakai and star of his own increasingly popular comic, Usagi Yojimbo is actually a rabbit from seventeenth century feudal Japan. Please don't worry as that's not as awful as it first sounds. You see Usagi isn't a fluffy wuffy ickle wickle sort of wabbit, he's more the throat-slitting, sword-wielding, never-chicken Samurai sort of Rabbit, who'd punch your lungs out as soon as look at you.

In fact, Usagi is just the sort of rabbit needed to go and free Lord Noriyuki, a young panda who was silly enough to get himself captured by that long-time arch enemy of good and ne'er do well, Lord Hikiji. If Noriyuki isn't liberated soon he's more than likely to end up with an open plan jugular (slashed throat to you) which would severely hamper his chances of appearing center-fold in the WWF newsletter.

So that's the plot: guide the rabbit to the panda and collect a prize, how easy peasay. Yes it would be if Hikiji hadn't alerted his many minions (pig-like things) to Usagi's intentions, or if the roads and trees weren't so casually littered with bandits. On the screen the action looks like this. A sideways scrolling window shows Usagi's movements

while the rest of the screen keeps account of our hero's status. As the scenery is scrolled through, various characters, both benign and malign, get in the path of our Samurai rabbit and you should be careful how you make Usagi react to approaching these geezers.

You see there's Karma to take into consideration. Dishonourable conduct (chopping up peasants, not bowing to mates, slicing off the barman's head) attracts a lack of Karma points. A dip below zero and Usagi will be shamed into committing harikari. And since whatever side Usagi slipped out of the duvet this

morning was the wrong one, at game start he has absolutely zero (0) karma. Luckily there are plenty of suffering proletariat strolling about who will pay out in the Karma department if you grease their palms with fiscal lubricant.

It's not all love and peace maaann, there's quite a bit of rough and trouble about to contend with, so to cope with this Firebird has supplied Mr Yojimbo with two modes of control; peaceful and aggro. The death-dealing swordplay that Usagi needs to dish out to the local miscreants can be achieved with deft joystick manipulation.

Though this is somewhat tricky at first, you'll soon be skipping through the countryside lopping off heads with consummate ease. That's quite a lucrative way to pass the time as many of the attacking bandits you will encounter also carry the odd silver coin.

An energy meter keeps account of current rabbit power while just below that is a similar panel for your current assailant. Cut, thrust, dodge and parry the baddie's meter to zero and he'll bother you no more. Along the way you can re-boost your bunny back to full energy by buying food at oriental service stations, what's more you can have a flutter with the local tout. Every time I tried, my silver was rapidly dispossessed, but maybe your luck will be better.

And that's it. All in all a very nice game. Though the control mode is, as said before, not an instant charmer you will get the hang of it — but just don't try and read what the accompanying leaflet has to say. Well written, informative and concise are not words that instantly sprang to mind after a quick shuft. Still well worth deflowering your wallet for.

SAMURAI WARRIOR

YS CLAPOMETER

Not so much a rabbit stew, but the steak and chips of combat games.

GRAPHICS
PLAYABILITY
VALUE FOR MONEY
ADDICTIVENESS

9

BE WHO YOU WANT TO BE.

WITH A SINCLAIR ZX SPECTRUM YOU CAN AFFORD TO LET YOUR IMAGINATION RUN WILD.

While you're a daring motorbike rider or the all-conquering intergalactic warrior, you're gaining priceless experience in handling computers.

ZX SPECTRUM +3. £199

Loading games is quick and easy with the built-in disk-drive. You'll be in the thick of the action in seconds. And the fantastic 128K memory gives you the power to outsmart the most sophisticated enemy.

Get to grips with the latest high-tech graphics on the multitude of games available (six of which come free). There's also a free joystick to give you ultimate control. And at only £199, you're bound to save the earth.

ZX SPECTRUM +2. £139

The amazing ZX Spectrum +2 has a built-in datacorder – to save you the bother of tape recorders and leads. The advanced 128K memory helps you get the most from the hundreds of games available.

Every model comes complete with six free games to start you off, and a free joystick to really get you into the action.

With the advanced Sinclair technology you can afford to let your imagination go wild. Because at £139, only your enemies pay heavily.

Available at participating branches of: Alders, Clydesdale, Comet, CO-OP/CRS, Currys, Dixons, Gateway Superstores, Hughes TV & Video, JLP, Laskys, Peter B Ledbury, John Menzies, R.V.S. Ltd, Tandy, and all good stockists.

R.R.P. Prices (inc. VAT) correct at 1.9.88. Prices subject to change without prior notice. Products subject to availability. All software subject to licence. Sinclair is the registered Trademark and ZX Spectrum +2/+3 the Trademarks of Amstrad plc. © 1988 Amstrad plc. All rights reserved.

sinclair

Please tell me more about the SINCLAIR ZX Spectrum Range

Name _____

Address _____

I already own a Sinclair YES/NO _____

Amstrad plc, Brentwood House, 169 Kings Road, Brentwood, Essex CM14 4EF. Tel: (0277) 230222.

Epyx/£14.99 cass

Sean Let's start with some interesting facts about the Olympics. 1. Live pigeon shooting used to be an event. 2. So did Golf and the Obstacle race. 3. This is now out of date because the Olympics has finished, so let's waste no further time and do fifty press ups to prepare for *Gold, Silver And Bronze*, Epyx's latest sortie into

the world of people who make me sick by being so athletic.

Gold Silver Bronze is one third compilation, two thirds new game. Let me explain. *Winter Games* has been released on the Speccy already, but the two other games in this package, *Summer Games I* and *II* haven't been out for our little rubber keyboards before. There are 23 events in all, making this a sort

of Twentythree-athlon, I suppose, and no I'm not going to list them all, (although golf and obstacle racing don't feature) just the most notable.

Winter Games is lots of sports from the Calgary Olympics, generally involving snow, skis and ice skates (quel surprise). The Ski Jump, Biathlon (ski around and shoot things) and Hot Dog (do wacky stunts in mid

air on skis) were my faves in this game, probably because I found them most easy to get to grips with. In *Summer Games I* the Pole Vault, Diving and Skeet Shooting had a certain something about them, whilst *Summer Games II* included the Triple Jump, Javelin and the Equestrian event (horse riding to you!)

The first thing which I noticed

GOLD SILVER & BRONZE

Doing the back flip is easy, it's landing which is impossible!

Landing proves just as tricky on the regular ski-jump. This 'head-first' approach didn't rake in any high scores.

WINDICATOR

Onward through the catacombs, and you'll notice firstly the lift used to get down (and occasionally up) the levels. That switch opens a trapdoor further along. Making a map is essential, as most of the time you won't have a clue where you're going.

Imagine/£7.95

Jonathan Standard game type 238b: muscular hero battles against overwhelming odds to defeat some evil person posing a great threat to earth; three fairly trivial sub-sections — each load in separately; almost always has 'Ocean' written on the front.

Sounds familiar? Well here's another one. In this case the hero's called The Vindicator, and the foe are a bunch of aliens from outer space. However, this time they've already done their stuff, and earth is in ruins. Only The Vindicator can save humanity by going in, and taking out the alien big cheese, in his underground catacombs.

For anyone still reading, I'll just point out that in this case the programmers seem to have done a pretty thorough job, and the result is a lot better than I was expecting. Normally in these situations, each level would probably last about two minutes, leaving you yearning for the password for the next one. But not this time! Here's a brief run-down.

Part one, is as usual the worst of the lot, so anyone trying it out in Smith's will probably make their excuses and sidle off. The idea is to wander round a 3D computer complex, opening doors, shooting alien guards and collecting pass cards and bits of the bomb you're s'posed to be

building. There are some anagrams to answer too. It's okay, just a bit slow moving.

Part two is a lot more appealing, if a little shallower. It's a scrolling shoot 'em to bits, where you first fly a plane and then drive a jeep. The graphics are great, and move very quickly and smoothly. The plane part is fairly easy, but the jeep bit is another kettle of fish (whatever that means). I liked this part best, although it's not really much better than most budget games.

And finally the third chunk. This time you gotta find your way down the catacombs to take on Gog (sigh). The catacombs are split into loadsa different levels, which you must work your way down using lifts and trip-switches to open trapdoors. Of course, Gog isn't going to let you off that easily, so there are billions of baddies to maim 'n' kill. Again, this section suffers a teeny bit from lack of speed, but not enough to totally wreck it.

To make things a little easier, once you've completed the first part you'll be given the password for the next one, which can then be accessed directly from the menu screen.

So what makes that lot stand out from every other game type 238b you've ever played? Well I just felt that this one looked much more polished than usual, and the various sections are

in this package were the graphics. The screen layouts were all well thought out, and the sprites were for the most part large and well animated. The *Summer Games* also featured a spiffing little opening ceremony, where an athlete jogged along, up some steps, and lit a big Olympic flame, whilst a number of peace doves flew away to their freedom. Very pretty, but on with the review.

Epyx has tried to steer away from the rabid wagging joystick type of event in this compilation/game, and instead success depends more upon good timing and reflexes than breaking your joystick and wrist. This works well in some events, but not in others. Those above are the ones which I found the most appealing, precisely because the joystick control worked well. Some of the 'faster' events, however, such as sprinting and swimming, which are of course less dependent on good timing and more on legging it as fast as possible, didn't work on this system, and perhaps a bit of wagging should have been incorporated into these events to add variety.

One thing which I found frustrating was the never ending re-winding and re-loading of events, tapes, and sections. There wasn't a separate 128 version, so even those with big memories still have to go

through this drudgery, I'm afraid. The instructions provided also left something to be desired, and each of the three games seemed to operate with totally different 'front ends' and perhaps having the same keys doing the same thing in all of them would have been easier and more user friendly. Having to re-learn what the joystick did for each of the 23 events was also difficult initially, although by using the 'play one event' option this was overcome after a time.

If you are a fan of this type of game, then this package will doubtless appeal to you, and I am sure that you'll be pleased should you buy it. Personally, I found it a little too bitty and fiddly to really grab me, and perhaps too much like its many predecessors. It does have many redeeming features however, and Epyx has certainly done its reputation no harm with this package.

YS CLAPOMETER

Fiddly sports package more dependent on good timing than joystick wagging, which works on some events, but not on others.

GRAPHICS	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
PLAYABILITY	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
VALUE FOR MONEY	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
ADDICTIVENESS	■ ■ ■ ■ ■ ■ ■ ■ ■ ■

8

almost worth playing as games in their own right for once.

The only couple of niggles I do have are the sound — really disgusting tunes, and v. weedy spot effects, — and the multi load 48K.

But what it all boils down to is . . . a very tasty soup. No, I mean . . . three average games for the price of one good one. And if that sounds fine to you, this one carries my recommendation.

This, as you can probably guess, is part two. If you clear a path through with the plane first (using your limited bomb supply) you'll find the jeep bit much easier.

BARBARIAN

Melbourne House/£9.99

Marcus Barbarian was a big hit with ST and Amiga owners earlier this year, coming as it did from one of their fave labels, Psygnosis. And now Melbourne House (Mastertronic by any other name) has bought up the 8-bit rights and knocked out some conversions. So far so bon, ein?

What we're looking at here is another *Rastan/Vixen/Athena* scrolling slice 'em up quest-to-find-the-lost-golden-pillowcase-of-Tharg, or something. You are Hegor the Barbarian, man of muscle and tiny brain, and while you've got your trusty sword, you're always in with a chance. The control system is unusual, but surprisingly easy to cope with, although I'd recommend keyboard over joystick.

Q and W control movement left and right, as normal, while O and P move the cursor along a row of icons at the bottom, which if activated, make Hegor do something more interesting than just wandering about. There's one for fight, for instance, another for moving quickly, one for going downstairs and so on. Fighting requires timing but is otherwise straightforward. More important is standing in the right place at the right time — timing things just right is the secret of survival.

The icons can cause problems, as the game deliberately doesn't explain what they mean. Some are obvious, others deeply obscure, and there are still one or two that I haven't worked out yet. Not that I've needed them, as far as I can make out, so who knows? There are arrows lying around as well, but I get the feeling that this is one of those games in which finding out what's going on is up to you — "part of the fun", as the inlay usually says — so I shall say no more.

Once you've worked out the puzzle that each screen boils down to, *Barbarian* is quite easy,

certainly to get into. I suspect that it's quite large, and so fairly tricky to complete, but there's a sameness in the graphics, no doubt caused by the Speccy's notorious limitations, that begins to pall after a while. Still, I do keep having just another go, usually between every sentence of this review. See, there was another one. My own feeling is that people who thought *Karnov* was an *morceau de gateau* will find this a dead cinch, but as I thought *Karnov* completely unplayable, I quite like this. I don't know about you, but I HATE shelling out a tenner for a game that I can't get beyond the first screen on — this presents no such problems. Whether it has true lasting fun-potential, though, is another matter entirely.

Overall though, I was pleasantly surprised. The conversion is very professional and to be honest, rather better than Melbourne House's usual standard. My only real moan is that it's not amazingly fast. Hegor doesn't exactly rush about (unless you click him into Rush About Mode, upon which he whizzes all over the place, generally getting killed in the process). Control, though, is very user-friendly, as you can press movement buttons and icon buttons at the same time — and both actually work! Now, I think there may just be time for one further game. How am I going to get past that accursed wizard . . . ?

YS CLAPOMETER

Fairly easy slash 'em up based on the 16-bit hit, and nowt to do with Maria Whittaker! More addictive than it looks, too.

GRAPHICS	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
PLAYABILITY	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
VALUE FOR MONEY	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
ADDICTIVENESS	■ ■ ■ ■ ■ ■ ■ ■ ■ ■

7

PINK PANTHER

Gremlin Graphics/£8.99 cass/£12.99 disk

Jonathan It's clear from the pink cassette inlay, and pink instruction leaflet that this game has definite pink connections. Even the tape itself is, er, red.

Pink Panther is a game that's been around for a while on those big, juicy 16-bit machines, but I won't go on about that — I know how tetchy you all get. Let's just say that it got a pretty cool reception, and unfortunately it looks as if this conversion will meet a similar fate.

With his credit limit reached once again, PP has decided to get a job as a butler. There are four jobs to choose from, and he has to buy smarter, more expensive clothes to qualify for the better-paid ones. The idea is that once he's wangled his way into the job he'll be able to do the rounds (once his lordship's in bed) and clean up.

There are three options on the title screen. Press 'up' to buy clothing and 'left' to choose a job. Pressing 'right' prints a flashing desert island on the screen and the game locks up. This would be fine, except I must have done it about 6,357 times by accident, so I spent most of my time re-loading the darned thing. Still, at least the gameplay whiffs of originality, obviously a result of its German origins.

Once inside the house of his choice, PP discovers an unfortunate fact: his employer's a sleepwalker. So unless PP can stop his employer bumping into things as he wanders around, PP's employer will wake up and catch him in the act. But luckily, there are a number of ways to prevent this. The simplest is to face the chap and press 'fire', which will push him in the

opposite direction. Ringing a bell makes him turn in or out of the screen. There are also catapults, and boards which can be left around the place to point him in the right direction.

Another snag is that as always the formidable Inspector Clouseau is on the trail, and he'll have to be avoided too.

It has to be said that the graphics are quite good in this game. Considering the critical lack of the colour pink in the Speccy's palette the programmers have made rather a good job of it, if you don't mind the slightly garish colours and the obligatory attribute-clash.

But unfortunately, despite the nice graphics and original design, the whole thing just fails to come together. The way the sleepwalker responds to your attempts to control him seems a little erratic, and the system of choosing objects is far too slow to use at awkward moments.

So, in a wrapping-it-all-up-nicely sort of way, I'm sorry to report that this one seems to be a bit of a wasted licence. A shame, really, considering the thought that must have gone in to it. Give it a miss and you'll be tickled pi... (Snip! Ed)

YS CLAPOMETER	
<i>Original, but a bit of a berm to play if you ask me.</i>	
GRAPHICS	■■■■■■■■■■
PLAYABILITY	■■■■■■■■■■
VALUE FOR MONEY	■■■■■■■■■■
ADDICTIVENESS	■■■■■■■■■■
5	

GAME MAKER

CRL/£8.95 cass

David Let's face it, I went wild when this package hit my doorstep, but so would anyone who's ever tried to get to grips with Melbourne House's 'cos anything's gotta be better than that for DIY game-making. Hasn't it? Well hasn't it??

Well, no! *2D Game Maker* is definitely worse. It starts with a demo game with a fair number of screens being loaded along with the design screen into the Spectrum. The graphics are of a reasonably high standard and the animation is very smooth. Unfortunately, it's all bad news from then on. The only thing that moves is your character, so the quality of animation isn't surprising and the scrolling messages are trite — even if they are a nice touch. Objects picked up once re-appear next time you reach the screen, so at least you can build up reasonable scores.

The demo is the graphic adventure type where you have to pick up objects and use them in other rooms. You pick up the objects by accessing a menu using the 'Function' key. But the function appears to be 'Zap' 'cos all I ever managed to achieve was a complete crash. Also beware entering names for saving/loading your game designs (another bug in my book) since too long a name causes the program to crash back to Basic.

The default cursor keys are the familiar Q, A, O, P and M for 'fire'. Keys 1-5 are used in the object design screens, and allow some of the functions to work with a joystick.

But to add to the user-

unfriendliness of the thing, the QUIT option of some menus is absent in others, so to get back to a previous level, you have to start from the beginning and work down again. In the screen design function, each time you want to place an object the menu comes up again — which makes for really slow screen design. All in all, there's a noticeable lack of continuity between the menus, how you get to them and what to do once you get there. At least the icons on the main menu bar are somewhat recognisable.

After a short while, it is soon apparent that the only games that can be created are ones very much like the demo — platforms or flat graphic adventures — so the possibilities are absolutely endless if repetition turns you on. The 'fire' key is entirely pointless as the only moving sprite is the controlled character, — so no shoot 'em ups.

And there you have it. A cumbersome, highly complicated utility for creating pretty but boring games. Avoid, avoid, a thousand times avoid.

YS CLAPOMETER	
<i>Designer boredom. A utility involving 3D effort to create 2D games of 1D possibilities. Perfect for masochists.</i>	
GRAPHICS	■■■■■■■■■■
PLAYABILITY	■■■■■■■■■■
VALUE FOR MONEY	■■■■■■■■■■
ADDICTIVENESS	■■■■■■■■■■
3	

ACE POWER!

ACE

COMMODORE 64 - ATARI ST
NOW ON AMIGA £24.99
SPECTRUM £8.99
(+ 3 DISC £14.99)

"Alien Syndrome is simply brilliant"
ZZAP SIZZLER

Available on SPECTRUM and
NOW ON ATARI ST £19.99
COMMODORE 64 £8.99
(COMMODORE DISC £14.99)
"This is a great conversion" THE
GAMES MACHINE

THE HIT LIST

It's hip, it's hot, it's hyper, it's a hum-dinger, it's hundreds of other things beginning with the letter H!!! Yes, that's right — it's time again for everybody's favourite fun-packed pages of zany japes — it's time for . . .

FULL PRICE GAMES

This Month	Last Month	Game/Publisher
1	(NE)	Daley Thompson's Olympic Challenge/ Ocean
2	(1)	Football Manager II/ Addictive
3	(NE)	Road Blasters/US Gold
4	(2)	Target Renegade/ Imagine
5	(RE)	Street Fighter/Go
6	(4)	OutRun/US Gold
7	(NE)	Empire Strikes Back/ Domark
8	(NE)	Mickey Mouse/Gremlin
9	(8)	We Are The Champions/Ocean
10	(NE)	Karate Ace/Gremlin

BUDGET GAMES

This Month	Last Month	Game/Publisher
1	(NE)	Bombjack/Encore
2	(1)	Air Wolf/Encore
3	(RE)	Ghostbusters/Encore
4	(9)	Super Stuntman/ Codemasters
5	(RE)	Raid/Americana
6	(NE)	Saboteur/Encore
7	(NE)	Gauntlet/Kixx
8	(NE)	Metrocross/Kixx
9	(NE)	Battleships/Encore
10	(2)	Frank Bruno's Boxing/ Encore

Top ten songs with words in the title replaced by Skoda

- 1 *Doctorin' The Skoda/The Timelords*
- 2 *With A Little Help From My Skoda/Wet Wet Wet*
- 3 *Get Out Of My Skoda (Get Into My Car)/Billy Ocean*
- 4 *Fast Skoda/Tracy Chapman*
- 5 *Where Do Broken Skodas Go?/Whitney Houston*
- 6 *Rok Da Skoda/Beatmasters*
- 7 *The Skoda That Jack Built/Jack N Chill*
- 8 *Don't Leave Me This Skoda/Communards*
- 9 *Skoda (How Low Can You Go?)/Simon Harris*
- 10 *I'm Dreaming Of A White Skoda/Bing Crosby*

The blame for that weight heavily on the shoulders of Philip Crabtree of Sheffield. By the way, what do you call a Skoda with a sun-roof? Answer: A Skip! Har har.

TOP FIVE ANNOYING THINGS TOURISTS DO IN LONDON

- 1 Appear out of nowhere when tube train doors open and mill about in teutonic confusion causing total blockage both in and out of the train.
- 2 Stand stationary on the left hand side of escalators, and even when they move to the right you still can't get past their rucksacks.
- 3 Have 'a trendy' red streak in their hair which they remove on return to Scandinavia.
- 4 Stand in circles on the pavement with their giant rucksacks pointing outwards saying "Jurgen Jorgen Jargen" to each other.

TOP FIVE ANNOYING THINGS TOURISTS DO IN LONDON

- 5 Block your view of cinema screens by (a) being too tall and (b) wearing silly hats.

ADVENTURES

This Month	Last Month	Game/Publisher
1	(2)	<i>Smashed</i> /Alternative
2	(1)	<i>Time & Magic</i> /Mandarin
3	NE	<i>Mind Fighter</i> /Mediagenic
4	NE	<i>Werewolf Simulator</i> /Top 10
5	NE	<i>Not A Penny More</i> /Domark

Chart compiled by Roger Hulley of R&R Distribution

COMICS

- 1 *Batman: The Cult*/(DC) Part 3
- 2 *Cosmic Odyssey*/(DC) No.13
- 3 *V For Vendetta*/(DC) Part 44
- 4 *Hellblazer*/(DC) No. 115
- 5 *Swamp Thing*/(DC) No. 796
- 6 *X-Men*/(Marvel) bi-weekly
- 7 *Light And Darkness War*/(Epic) No. 19
- 8 *Black Kiss*/(Vortex) No. 39
- 9 *Batman/Detective Comics*/(DC)
- 10 *Nick Fury: Agent Of SHIELD*/(Marvel)

Chart compiled by David Tarafder of Virgin Comics (London)

● Another stormy chart this month, with a lot of movement in the lower reaches causing all sorts of bubbling noises at the top.

Batman: The Cult is leading the running this month, and there's every reason to believe that, as it's a brilliant comic, just itching to be read by anyone with a penchant for Mr Bats. This is the penultimate episode in the series and sees Batman leaving Gotham City seemingly defeated for the very first time.

Number two this month is a new megacomix from DC containing all the DC superheroes, Batman, Superman and the rest in a bid to save nothing less than the entire cosmos! *Cosmic Odyssey* is also interesting because it re-launches Jack Kirby's New Gods characters as part of the story! (You probably don't remember them. But ask your big brother or your Dad, they'll know who Jack Kirby is.)

V For Vendetta is still being brilliant at number three, and you can tell Alan Moore from me I don't care HOW much he earns, he can still write a good comic. Nice to see the *X-Men* still in the chart, but where's Wolverine's own mag? Not a light. Still, *Uncanny X-Men* has just gone bi-weekly, so I s'pose you can't complain.

Batman is in again with the *Batman/Detective Comics* title, due to a crossover event in the two 'zines. Who Killed Robin? Find out as old Redbreast gets his call up from the Grim Reaper. Hah! Couldn't stand the wimp, anyhow. And with Marvel's *Nick Fury* still getting a re-tread at the ten position, that's all the chart. A great crop of superb comic literature, and no mistake. Rush out and buy the lot, right now, or you'll regret it for the rest of your life. Or longer.

Phil Snout, Comix Ed.

RACHAEL'S BACK ROW FILM REVIEW

BIG (PG)

Tom Hanks, Elizabeth Perkins

They say that size doesn't matter, but all the girls I know like them B-I-G, particularly if they also look like Tom Hunk... sorry, Hanks!

Thirteen year old girls seldom want to be seen around town with twelve year old toy boys, much preferring super cool, mature, older men of at least fifteen summers. That's the problem for pipsqueak Josh Baskin, until he's on an ancient fairground arcade machine and suddenly becomes 35-year old Tom Hanks... which is plenty grown up enough for me!

Unluckily his family is less happy with the transformation and think the bonus sized newcomer has kidnapped little Josh, so he's forced to flee home, aided by best friend Billy. What's to be done? Well, he could start by consulting Judge Reinhold who had the same problems in *Vice Versa* a couple of months ago. But despite the surface similarities, *Big* measures up in the imagination stakes.

For starters Josh has to get a job to pay for his slum room in New York while he waits for the carnival to return to town. But as luck would have it he lands a position punching data into the computers of a toy manufacturer and pretty soon he's on his way up the yuppie ladder because, unlike the other ulcerated business types, he understands just what kids really want.

Unluckily being 12 doesn't prepare him for all aspects of adulthood, and while it's fun to fill his apartment with every toy he could ever want, what's he to do when one of his female colleagues falls head over heels in love with him? Find out how he solves his Big problems in a film that you're sure to grow into!

THE HOUSE ON CARROLL STREET (PG)

Kelly McGillis, Jeff Daniels

It's 1951 and the good ol' US of A is in witch hunt mood, snooping out reds under every bed and persecuting anybody who isn't a true blue commie hater. The general paranoia leads to a lot of innocent bystanders getting caught in the flak — normal people like Emily Crane who aren't in the pay of Moscow, but who won't rat on their friends when they're dragged before the courts.

That's the starting point for this gripping political thriller, which proves you don't need car chases to keep you on the edge of your seat. Sacked because she won't testify, Crane is forced to take a menial job reading to an old lady. But one day as she wanders in the garden she hears German voices drifting through a neighbouring window — and realises that there's something very odd about the house on Carroll Street!

Unluckily as an 'Un-American' citizen, Crane is in no position to go to the police with her suspicions. In fact the FBI is already keeping its beady eyes on her, in the hope that she'll lead them to a nest of reds. But luckily one of their agents isn't quite so paranoid as the rest of the Feds, and when he realises that she's onto something, they start to investigate what's happening at the mysterious mansion themselves.

The carefully constructed tale of detection takes them from the house to a top-of-the-world finale high above Grand Central station. Tough broad McGillis is great (yea strong women!) and Daniels is ultra-cute as the FBI good guy. See your estate agent about checking this desirable residence immediately!

The Camouflage Stick

So, you want to be a mercenary but can't afford the face-paint used in daytime jungle-raids? Fret no more, 'cos Clowny™ bring you the cheap and cheerful *Camouflage Make-Up Stick*. Working in the same manner as lipstick or Pritt (the non-sticky stuff), a gentle turn to the bottom, of the three inch long tube forces the business end out at the top. But what a business end, chum: all the hues of sun beaten-vegetation and dirt ready to be applied to your 'boat'. Rub it on. Go on, you'll love it.

Clowny™ kindly offer a few suggestions on when to use the make-up stick, and here they are: sporting events; parties; Rock 'n' Roll Concerts and Halloween. So you could (with camouflaged face) begin an evening with a quick game of badminton, followed by a dinner party and finish off by popping out to a Phil Collins gig. All you have to do then is skulk

around in a darkened room for a month or so, and then spring forth onto the unsuspecting streets for a bit of 'trick or treat' camouflaged mayhem. Oh joy!

And it's not going to cost you an arm and a leg, either. The price on this rip-tooting 'fashion' accessory? A mere £1.99, matey, from all good toyshops everywhere.

THE FOLLOW UP TO FOOTBALL DIRECTOR

FD II

FOOTBALL DIRECTOR 2 IS 170K OF PURE STRATEGY. 4 X THE SIZE OF A NORMAL 48K GAME

WARNING
ONLY FOR THE SPECTRUM 128K, +2 AND +3, ATARI ST, AMIGA, IBM PC, AMSTRAD DISK

DISC OR TAPE **£19.99**

AVAILABLE FROM ALL LEADING RETAILERS

FEATURES INCLUDE

- | | | | | |
|---|--|---|--|---|
| TRANSFER REQUESTS
2-3 POINTS FOR A WIN
SEE ALL CUP ROUNDS
NON LEAGUES
CUP FUTURE LIST
3 SCOUTS / EXTRA TIME
7 YOUTH PLAYERS
CONTRACT LENGTH
WAGES PER
SIGNING ON FEES
CHANGE CLUB
PLAYERS AGES
GOALS SCORERS / LEAGUE
CHANGE PLAYERS POS
EUROPEAN OFFERS
BONUS PAY
INSURANCE / FORMATION
BUILD STANDS
ALTER TICKET PRICES | ATTENDANCE
TEAM SHIRTS
LOAN PLAYERS
TRANSFER LIST
CLUB LOTTERY
POLICE BILLS
DIRECTORS
TAX REBATE
SEE ALL FOUR DIVS
HISTORY PAGE
REPAY BANK
TEAM MORAL
SACK PLAYERS
SEE POSTPONEMENTS
MANAGER OF THE MONTH
POOLS PANEL
VAT RETURNS
VOTE OF CONFIDENCE
INJURY TIME | STAFF RETIREMENT
FOUR LEAGUES
20 TEAMS EACH
36 GAME SEASON
HOME & AWAY
FA / LEAGUE CUPS
REPLAYS / INJURIES
EUROPEAN CUP
U.E.F.A. CUP
CUP WINNERS CUP
2 LEGS / PENALTIES
AGGREGATE / PLAYERS
MORAL / SKILL
FIELD POSITION
SCORED / CONCEDED
PLAYED / COACH
PHYSIO / 3 LEVELS
FIXTURE LIST
P.W.L.D.F.A. PTS | *EXTRA TRAINING
SUBSTITUTIONS
SENDING OFFS
MIDWEEK GAMES
FREE TRANSFERS
SELL & BUY SHARES
RETIREMENTS
INTERNATIONALS
EURO TOURS
MANAGER RATING
*PRINTER OPTION
& RESERVES
PROMOTION
RELEGATION
WEEKLY NEWS
BORROWING
MORTGAGE
SAVE GAME
INTEREST / TAX | SPONSOR / SACKINGS
FULL RESULTS
SEASON TICKETS
*T.V. CAMERAS
CROWD VIOLENCE
APPROACHES
TESTIMONIALS
WEEKS PROFITS
NAME / TEAM EDITOR
L.M.T.G. COUNTER
LEAGUE TITLES |
|---|--|---|--|---|
- * MUCH MORE
* FEATURES NOT ON THE +2 (TAPE)

MASTERS OF STRATEGY

SPECTRUM SCREENSHOTS

TO OBTAIN A FREE CATALOGUE OF ALL OUR STRATEGY GAMES JUST ENCLOSE A LARGE S.A.E.

OTHER GAMES STILL AVAILABLE BY MAIL ORDER

FOOTBALL DIRECTOR(48K)	■	●	■	▲	£9.99
WEMBLEY GREYHOUNDS	■	●			£7.99
INTERNATIONAL MANAGER	■	●	▲	▼	£7.99
2 PLAYER SUPER LEAGUE	■	●			£7.99
RECORDS FILE	■	●	■		£3.99

SPECTRUM 48K ■ SPECTRUM 128K ● COMMODORE 64 ■
AMSTRAD CPC 464 ▲ AMSTRAD CPC 6128 ▼

PLAYING TIPS FOR ALL OUR GAMES £1.00

Cheque/P.O. made out to D & H Games plus a large S.A.E. with 25p stamp attached. Please state clearly which game or games you require & for which computer. Also write your name & address on the reverse side of any cheques. Overseas orders please include £1.50 Postage & Packaging.

DEPT , 19 Melne Road,
Stevenage, Herts SG2 8LL
ENGLAND

(0438) 728042

CONTACT: MANAGING DIRECTOR MR J. DE SÁLIS

The Pro's Choice

@mpetition PRO

5000

Arcade quality joystick fitted with super sensitive microswitches for the ultimate in joystick control.

Features include dual fire buttons for left or right hand operation; firm base pads for non-slip control and a robust steel shaft with rubber return for a smoother operation.

£14.95*

@mpetition PRO

5000

CLEAR

Arcade quality joystick with all features of the Competition Pro 5000 but with an exciting clear case. SCORE LIKE A PRO!

£15.95

@mpetition PRO

EXTRA

A brand new fully micro-switched arcade quality joystick. Features include RAPID FIRE; UNIQUE SLOW MOTION; dual fire buttons; firm base pads, for non-slip control and a robust steel shaft with rubber return for a smoother operation.

£16.49

The Competition Pro range of joysticks carry a two year guarantee. The Competition Pro 5000 and Pro Extra are suitable for use with the following computers:

Amstrad/Schneider (certain models require an interface for Rapid Fire Slow Motion features) : ZX Spectrum (when used with an interface); MSX computers; Atari ST; Commodore 64; VIC 20 and Amiga

Amstrad; ZX Spectrum; Atari; and Commodore are trade marks respectively of Amstrad Consumer Electronics p.l.c., Atari International, Commodore International Ltd

DYNAMICS marketing Ltd

* Available from Boots, Argus and all good computer retailers.

NEW COIN STREET ROYTON OLDHAM OL2 6JZ ENGLAND
TELEPHONE: 061 626 7222 TELEX: 669705 COING

PHILIP HODGE GROUP

THE JOY OF STICKS

We've waggled our way through the joystick jungle to bring you the latest test on the firepower of ten top joysticks

If you're a real games addict you'll know how important a good joystick is. Games have moved on a bit since *Pacman* and *Space Invaders* where all you had to do was move left and right and blast the fire button every now and again. Then you could use the same joystick for all the seven games on the market.

Nowadays, however, computer games are much more demanding and varied — shoot 'em ups, beat 'em ups, fly 'em ups, waggle 'em ups, steer 'em ups and even fry 'em ups — they all need differing degrees of precision, manoeuvrability and strength. Which is why you need a damn good joystick for the job — and there are plenty to choose from. So there's no excuse for a bad game player to blame his tools!

But which joystick is best for the games you play? Which joystick do you choose? There are thousands. And you've only got twenty quid.

Well, it just so happens that we've got a run-down on 10 of the most popular sticks on the market — read on to find out which one covers your every need.

THE GAMES JURY

A joystick's performance varies considerably from game to game. The precise movements needed in a martial arts game become redundant in an out and out waggle 'em up. And then, the strength and slackness of one stick might not help in a steering game where full control and manoeuvrability is necessary. So, in order to test the joysticks fully, we chose three different titles to strain those sticks to the limit. *Target Renegade* tests for precision, *Daley Thompson's Olympic Challenge* for strength and *Skate Crazy* for manoeuvrability. And to make the contest even harder we asked three hot gamers to give us their opinions on which sticks they preferred.

Target Renegade

A beefy beat 'em up. All that punching and kicking and butting requires a stick with easy access to diagonals and fire buttons, plus the ability to move slightly and quickly in any direction.

Skate Crazy

A loose and bouncy roller skate game, needing a combination of ease-of-movement and well positioned fire buttons for that sudden leap. A stick for this game will also need a strong shaft to resist those frantic circular steering motions.

Daley Thompson's Olympic Challenge

The meanest, the baddest and the toughest waggle 'em up in existence. The constant wagging environment requires a stick with excellent strength and good speed, coupled with a sturdy desk hold and well contoured grip.

Yes, solemn of face, tough of opinion, stingy of money, and ravenous of hunger, here are the three jury members, unswayable by money (or cheeseburger), ready to deliver their verdicts on the guilty sharp sticks.

Steven Brewer

*Age: 16
Sex: Male
Dist Features: Inane grin
Computers: Speccy, QL
Fave Rave: Gauntlet
Hobbies: Grinning inanely, being enthusiastic about nothing
Fave Music: U2*

Miles Tudor

*Age: 16
Sex: Twice a . . . (Snip. Ed)
Dist Features: Bloodshot, knackered eyes
Computer: I ain't got one, but if anybody's offerin'
Fave Rave: Target Renegade
Hobbies: Sheep-spotting, train-spotting, spot-picking
Fave Music: Prince*

Howard King

*Age: 16
Sex: Male
Dist Features: 'boyish good looks' Splutter!
Computer: Speccy 48K
Fave Rave: Robin O'the Wood
Hobbies: Boasting about his handicap (golf), kicking the dog 'bout a bit
Fave Music: Queen*

SPECTRAVIDEO QUICKSHOT 2
SUNCOM TAC 5
CHEETAH 125+3
POWERPLAY CRUISER
RAM DELTA
PRO ACE
SUNCOM TAC 2
KONIX SPEEDKING
TERMINATOR
VOLTFACE DELTA 3S

THE STICKS

Spectravideo Quickshot 2

The Quickshot 2 is the father of most joysticks today, but its age does not show in its design. It has a square base, and a wide, sharply contoured handle as well as three fire buttons and an auto fire switch. It's four suckers stick relentlessly to any surface. The shaft is long and loose, which provides a fairly slowish response. The diagonals are difficult to locate in a hurry and it can't handle double movements (such as flying kicks) too well. It excels wobble-wise and the auto-fire switch is easily flicked on by the wrist. But despite all these faults, it works remarkably well in all games.

Steve: 'Its slackness click irritated the hell out of my moody sister.'

Miles: 'One old timer that's still up there with the new ones.'

Howard: 'Ooh I'm a sucker for the suckers!'

A little slow, a little temperamental, a little noisy — but what do you expect from a four year old joystick? Recommended.

Suncom TAC 5

Now here's a very striking joystick — its beige and grey colouring is very chic, good-looking and elegant. The bulky square base sits on four studs and its size makes it unmoveably solid on a desk top even during savage waggling. There are three fire buttons. The stick moves with a very distinctive microswitch click that would annoy your parents and dogs.

Movement is pretty good. The diagonals are excellent and there when you want them, although the stick does twist disconcertingly when you move it. It shines in all four departments but the granulated grip is a little too soft.

Steve: 'I felt in full control when using this one. Great stuff.'

Miles: 'Though it looks very "Habitat" I didn't find it very responsive.'

Howard: 'I sweated so much the red directional marks rubbed off and I thought I'd cut myself!'

Extremely attractive number with solid build, good diagonals and response. Annoying microswitch click, impotent fire button positioning and rub-off-when-wet paint let it down a little. Recommended.

Cheetah 125+3

The design of this joystick is very authentic, attractive and similar to the Quickshot 2. The base is robust and granulated for extra grip. It has four fire buttons. The stick, however, looks very plastic and the seams were bluntly evident.

The wide grip and tight throw allow magnificent handling although its size tends to make delicate or slight movements tricky. It responds quickly and smoothly especially in abrupt direction changes, despite the loud groans the stick emits under

stress. Precision is perfect but in wobble-em-ups, the stiffness of the stick prevents a good fast momentum. And it is simply perfect for games requiring manoeuvrability.

Steve: 'The Cheetah 125+3 is the one for me — it's a beauty to handle!'

Miles: 'I found this stick particularly useful in *Skate Crazy* which requires a lot of direction changes.'

Howard: 'If only it would wobble better!'

Outstanding all round joystick, authentically designed, furiously responsive, unbeatable steering but disappointing wobble-ratio. Recommended.

Powerplay Cruiser

The Cruiser is an instantly appealing and very attractive joystick, with its blue curved base, two-deep set white base buttons, and red standard stick. It rests solidly on four suckers on any desk top, but the curved design also suits the hand.

The feature that really makes this joystick is the variable tension feature that allows you to select one of three degrees of tightness. The fire buttons are very well placed and click responsively. Diagonals are easy to find and direction changes are good.

Adjusting the tension to number two helped in games requiring manoeuvrability, and as for waggling, number three seemed the best. The tightest tension (number one) worked best with *Renegade*. One of the less muscle-bound reviewers observed that the way you changed the tension (lifting then turning the stick) was quite difficult and a weak and feeble gamer may find it a touch difficult.

Steve: 'I'm a wimp so I found changing the tension awkward — I was so tired I couldn't play the game.'

Miles: 'Not a bad little number for the all round gamer. Worth the money!'

Howard: 'This is my top stick. It caters for everything and looks neat too!'

Noisy but powerful joystick with unique variable tension option and multi-coloured "spaceship" look. Recommended.

Ram Delta

The RAM Delta's design is very distinctive, futuristic and angular. The base is shaped like the front of a car while the shaft looks like a gear-stick. It's supported on three suckers placed at each corner, but holds just as well in the palm of your hand. Unfortunately its shortness restricts precision, especially during hectic *Renegade* combat.

Response is very polished and light, and the microswitches make the direction changes quick and substantial. While waggling, the small throw (the distance the stick moves in any direction) of the stick creates a good rhythm, but excess exertion leads to a sweaty slippery grip. All directional movements are springy, and the clicks of the switches are quiet and unobtrusive, yet loud enough to indicate when you had forced the joystick far enough.

Steve: 'I liked the design but found handling a little awkward.'

Miles: 'This one is definitely my

favourite — I've never gripped such a nice stick!'

Howard: 'Control is superb — and I loved those suckers!'

Superb sculptured joystick, dedicated to those who like looks, body and character in their sticks. Recommended.

Euromax Pro-Ace

The Pro-Ace is a sturdy-based joystick with a long slender shaft and two fire buttons. The shaft is good and stiff but feels rather flimsy — as if it might break off at any moment. The lack of suckers and a firm base make it rock drunkenly on the desk during any frantic action.

The fire buttons, however, are well placed and responsive. The throw is microscopic and renders waggling virtually useless. Described as emphatically pedestrian (*What?? Ed*) the Pro-ace steers quite well considering the limited throw, but the diagonals have to be forced and the shaft is too long for the field of *Renegade* movement.

Steve: 'Not bad, not bad! I've used a better tool though!'

Miles: 'Nice looking stick this — and it handles well too!'

Howard: 'Cor this is rather good. I quite like it.'

A stiff and flimsy affair, which rocks on the table and reacts very slowly. Steers well though.

Suncom Tac 2

This small, square based joystick is the most solid on a desk top, and is compact, durable and quite rugged. It has two buttons. The stick only moves slightly in each direction but triggers first-rate responses. However this light operation is let down by the overly (or underly) short shaft.

The sensitivity is excellent and made both steering and diagonals a piece of cake. After a bout of waggling though, the handle became quite wet and one of the more sensitive reviewers suffered from a sore thumb after a heavy game of *Renegade*.

Steve: 'This one was in a class of its own in playing *Skate Crazy*.'

Miles: 'Not as good as the Suncom Tac 2 I'm afraid.'

Howard: 'Tac is an apt name 'cos it's one of the tackiest objects I've seen.'

Sturdy solid joystick, attractively metal-plated, is not so hot precision-wise but practically boiling in the steering field.

Konix Speeding

This unusually shaped joystick looks a little like a lost jigsaw piece and half a pelvis. It's very well designed for a hand held grip but so does not sit easily on the desk. The stick is a short red affair in arcade-machine stumpy style and is microswitched.

It slides quickly into diagonal position and the small throw allows very fast direction change. But the same smallness restricts steering and makes the joystick feel disconnected in games like *Skate Crazy* where it only gives a fair degree of control.

The smoothness of response is great for *Renegade*, and perfect wobble rhythm is a cinch to get going. The

disparity of the design is difficult to get used to, and a sweaty session of waggling can make the stick very slippery.

Steve: 'I just couldn't decide how to hold this one.'

Miles: 'It looks quite natty and is a good all round joystick.'

Howard: 'It's a bit small for my tastes.'

Originally and ergonomically designed, the Speeding is perfect for those who don't have a desk to lean on and don't sweat much while waggling.

Terminator

Believe it or not this strange looking object really is a joystick. Shaped like a hand grenade (for the *Rambo* addicts?) this joystick is aimed more at the novelty and toy market rather than our serious 'executive' gamer-player. The metallic fire button is the clip on the side, while the small mecano stick juts out of the top. It sits well in your hand and is lighter than its explosive counterpart.

As a joystick it's pretty useless, a nightmare to use and makes you want to go "aaarrghhh!". The fire button is awkwardly positioned and is easy to press unintentionally. The stumpy stick is awful for precision and all movements have to be shoved into direction, although the diagonals are easy to obtain. Obviously an excellent novelty and gimmick but not very useful as a serious tool.

Steve: 'The slippery stick is hideous and waggling is bleuuuch!'

Miles: 'I really couldn't get to grips with this one.'

Howard: 'I reckon you'd get arrested if you walked into a bank carrying this!'

Excellent 'macho' gimmick that looks exactly like a grenade with a piece of mecano stuck in the top. Absolutely rubbish as a joystick though.

Voltmace Delta 3S

The old fashioned prehistoric design makes the Voltmace Delta an instant turn off, but it's not as bad as it looks. Shaped like a door wedge, the Delta has three fire buttons and a small orbiting stick. It's quite awkward to hold and is happier on a desk top. The three red base buttons are too far away and tiny — rather like TV remote control buttons. The stick is also too small and weedy making small turns and movements virtually impossible — to go anywhere you have to exaggerate the movements.

Changes in the direction and precision are easy because of the movable stick and the wide gap for movement, but the diagonals are spindly. Wobble-wise it performs surprisingly well and with the minimum cramp or restriction.

Steve: 'I wish I could say this is a pleasure to use — but it isn't.'

Miles: 'Urrgh! This one looks like a bar of Dairy Milk — shame you can't eat it!'

Howard: 'If you like waggling, you'll like this!'

Prehistoric design is not too attractive but it sits comfortably on your desk despite spindly diagonals and misplaced fire buttons. Comparatively outstanding at waggling.

Joystick	Supplier	Price	Guarantee	Features	Precision	Strength	Manoeuvrability	Value For Money	Overall Performance
Delta 2ND	RAM Electronics, Unit 16, Red Fields Park, Red Fields Park Lane, Church Crookham, Hants BU13 0RE (Tel: 0252 850085)	£9.99	2 years	A C E F H I					4
Speed King	KONIX, Units 12/14 Sudbury Hill, Tredegar, Gwent, NP2 4QZ (Tel: 0273 561306)	£11.99	1 year	E H I					4
125+ 1ST	CHEETAH Marketing Ltd, Norbury House, Norbury Road, Fairwater, Cardiff CF5 3AS (Tel: 0222 555525)	£12.99	1 year	A C D E F G					5
Cruiser 3RD	POWERPLAY, Unit 2, Rothersthorpe Avenue, Trading Estate, Northampton NN4 9JH	£9.99	1 year	A E H I J					4
Tac 5	SUNCOM, Microprose Software Ltd, 2 Market Place, Tetbury, Glos GL8 8DA (Tel: 0666 54326)	£12.99	Lifetime	B C E I					4
Terminator	ROBOTEK, Unit 4, Idleworth Business Complex, St John's Road, Idleworth, Middlesex.	£19.95	1 year	D H					1
Delta 3s	VOLTMACE, Unit 9, Bondor Business Centre, London Rd, Baldock S67 6HP (Tel: 0462 894410)	£14.95	1 year	E					2
Tac 2	SUNCOM, Microprose Software Ltd, 2 Market Place, Tetbury, Glos GL8 8DA (Tel: 0666 54326)	£10.99	2 years	B E H					3
Quickshot 2	SPECTRAVIDEO, 7 Blacklam Way, Abingdon Industrial Park, Abingdon, Oxford OX14 1SU (Tel: 0235 555455)	£9.95	1 year	A C E F					4
Pro Ace	EUROMAX Electronics, Bessingby Industrial Estate, Brillington, North Humberside Y16 45J (Tel: 0262 601006)	£10.99	1 year	B C E H					2

SCORES

FEATURES

A - SUCKERS
 B - STUDS

C - THUMB BUTTON
 D - TRIGGER TYPE BUTTON
 E - BASE BUTTON

F - AUTO FIRE
 G - +2/+3 COMPATIBLE
 H - METAL SHAFT
 I - MICROSWITCHES

VERDICT

It was a close thing with each reviewer snuggling up to their favourite sticks, and beating each other about the head with their not so favourite ones. But in the end the Cheetah 125+ scraped into first place, with the RAM Delta and Powerplay Cruiser coming second and third respectively, closely followed

by the Konix Speedking and Quickshot 2.

The overall positioning was:

- CHEETAH 125+
- RAM Delta
- POWERPLAY Cruiser
- KONIX Speedking
- SPECTRAVIDEO Quickshot 2
- SUNCOM TAC 5
- SUNCOM TAC 2
- VOLTMACE Delta 3s
- EUROMAX Pro-Ace
- TERMINATOR

Now for the votes on the best and worst buys. Here's what the reviewers had to say and they mean that most sincerely folks!

Steven
BEST - Cheetah 125+ "Magnificent handling... brilliant fire buttons... a real treat."
WORST - Terminator "Aaarghhhhh... awful... my goldfish steers better than this."

Miles
BEST - RAM Delta "Looked quite sexy... the knob was really nice... good and springy."
WORST - Terminator "Bleuchhh!... Terrible... Looks too much like a hand grenade and I didn't know to hold it."

Howard
BEST - Powerplay Cruiser "Fits well in the hand... stands out... good stuff and the stick variable tension - wow!"
WORST - Terminator "Yicckkk!... a nightmare... it's bad, really, really bad."

TOP TEN TIPS

WHEN BUYING A STICK

1 Don't be taken in by sales blurb. Disregard phrases like "the greatest ever joystick" or "the most responsive on the market" plastered on the packaging. Stay in touch with

the real world.
 2 Consult a guide (i.e. this one).
 3 Decide beforehand how much you are prepared to pay. There are two sides to the market: budget (five to seven pounds) and the not so budget (ten to twenty pounds).
 4 Keep in mind the type of games you'll be playing. If you're a shoot 'em up addict you'll want a stick with good manoeuvrability and a well placed fire button: if you're a flight sim man you won't want a tiny effort.
 5 Check for +2/+3 compatibility. More often than not, if a stick is compatible it will be supplied with two leads or an adaptor. Otherwise search around for a suitable

interface.
 6 When buying an interface, stick to names you know.
 7 Search through mail order firms (like DATEL) for good prices and special offers. Often you can buy an interface and a joystick in a combined cheap package.
 8 If possible, ask to test the joystick. Not necessarily with a game, but just move it around and get a feel for it. Test the tension, consider the looks, examine the quality.
 9 Check out the guarantee. Don't accept under a year for any joystick.
 10 Keep in mind, the amount of desk space you have. Buy a hand held model if you have no space.

WARNING!
 Before you rush out and buy a brand new joystick, remember you'll need a joystick interface too. Rubber keyboard owners have always needed one and although Amstrad included a joystick port on the Plus 2 and 3, it's only compatible with Amstrad joysticks, so you'll still need an interface for Kempston and Cursor sticks. Got that?

PRO SOCCER

Simulator

RICHARD DARLING
Research and Development

Richard - 'Pro Soccer's got everything! There's four soccer games - 11 A-Side Soccer, Indoor Soccer, Street Soccer (fouling allowed!) and Soccer Skills (with skill training - penalties, pushups, sit ups, weight lifting, dribbling and more!) - Superb Value!

DAVID DARLING
Television Promotions

David - '... and Pro Soccer's got simultaneous 4 player action! It's taken our team of "Code Masters" over a year to perfect these football games. Don't miss out on the best all action, 4 player, football game ever! Absolutely Brilliant!

AMSTRAD SCREEN SHOTS

Code Masters

GOLD

- £9.99 COMMODORE C64 TAPE (DISK £14.99)
- £9.99 AMSTRAD CPC TAPE (DISK £14.99)
- £8.99 SPECTRUM TAPE (+3 DISK £12.99)
- £19.99 AMIGA
- £19.99 ATARI ST
- £19.99 PC AND COMPATIBLES

CODE MASTERS SOFTWARE CO LTD., PO BOX 6, LEAMINGTON SPA CV33 0SH

ARCADE ACTION

From the SNK stable, the coin-op smash hit now for your home micro. This multi-level, vertically scrolling arcade thriller throws you deep into the jungles and ruined cities of a nation held in the grip of a cruel oppressor. Freedom is your aim ... Guerrilla War is the means!

GUERRILLA

WAR

SNK
Shin Nihon Kakuji Corp.

IMAGINE
...the name
of the game

AMSTRAD
COMMODORE

£9.95

SPECTRUM

£8.95

SandBonks

UP FOR GRABS... Five Radio-Controlled Trucks (Worth £200!) And 25 Copies Of Epyx's 4x4 Off Road Race

The starting flag was raised. Billy looked out of his dune-buggy's left hand window in order to study the other competitors. He couldn't see anyone — and then it dawned on him: his buggy didn't have a left hand window, just a sheet of metal attached to the roll-bar. Still, he knew the competition was out there — he could hear their engines revving. Looking back through the front windscreen, Billy saw the starting-flag drop. The race was on.

Slamming his foot down on the accelerator pedal, Billy and his buggy lurched forward. He'd made a bad start, in fact he was last — all he could see was the vast cloud of dust and sand churned up by the vehicles in front of him. 'This off-road racing is a rum old lark,' he thought to himself as he engaged third gear. 'The chaps at the front have a clear view, while I, being at the back, can see now!'

Billy's buggy sped into the thick of the dust-cloud, and was lost from view by the spectators, not that Billy cared. His plan was simple — to jostle for position amongst the back-markers in the dust cloud and then emerge a mile from the finish-line, speeding through the rest of the field, and taking first place seconds before the chequered flag dropped. It would be a race to remember, and he would be champ. Still — he had a more pressing concern — his current zero-visibility status.

Engaging fourth, Billy felt a jarring sensation and heard a dull thud — he had caught up with someone. 'I'll just stay behind this chap for a couple of minutes' he thought to himself as he re-engaged third, 'and I'll make my dash through the pack as soon as we hit a downhill section. In fact, I think I'll listen to some music while I wait.'

Reaching into his cassette-box in the glove-compartment, Billy pulled out a compilation tape and rammed it into the cassette player: 'Party Atmosphere' by Russ Abbott blared out of the speakers. 'Actually,' thought Billy, as he turned the cassette machine off again, 'maybe that wasn't such a good idea — I may as well make my move now'. Sticking the gear-stick into fourth yet again, Billy's buggy lurched past the invisible object, and he suddenly found himself out of the dust-cloud. There was no opposition to be seen anywhere — what was going on?

Checking the rear-view mirror, Billy was horrified to see that he had just overtaken a tractor, and that the other drivers would be miles away by now. He had started the race pointing in the wrong direction, and there could be no way of rejoining it — let alone of winning it. 'Aaaah well,' thought Billy, as he brought his vehicle to a halt, 'luckily I can see the funny side.'

Our chums at Epyx are going to give you a chance to see the funny side, too. In fact 25 chances. We've got 25 copies

of its fabbo new releases *4x4 Off Road Race* to literally give away. And those are just the runners-up prizes. Five even luckier people can each win forty quid's worth of totally wazzy radio-controlled truck. Yip yip yip yip! We've got ourselves a convoy, good buddy.

What you have to do to WIN

It's poetry time. We've penned the first four lines of a little ditty and all you've got to do is write the last one. Simple as that. Go and get a pen, jot down your offering on the coupon (ahem, best hand-writing please), stick the coupon on an inflatable William Wordsworth doll (or a postcard), and send it to Blimey, This Poem Writing Wheeze Is A Rum Old Lark, But I Still Can't Think Of Anything To Rhyme With Banana Compo, Your Sinclair, PO Box 320, London N21 2ND. Entries to arrive before 30th November, pur-lease.

Rules

- Employees of Epyx and Dennis Publishing aren't allowed onto the start-line for this race.
- Entries not in by 30th November will be presumed to be following a tractor.
- T'zer holds the chequered flag. If she says you've won, you've won. If she says you haven't you haven't. So ner!

Off-road racing is a rum
old sport,
Almost as rum as a
banana,
But the rummest thing of
all, by jove,
(Your go)

Name

Address

..... 'Zip' code

1986

THE GAME OF THE YEAR

GAUNTLET™

"This is a truly brilliant program and shouldn't be missed at any cost!" Zzap 64.
From U.S. Gold

1987

THE GAME OF THE YEAR

Out Run™

"A flippin' good game – test drive one today." Sinclair User
From U.S. Gold

1988

THE GAME OF THE YEAR

Thunder Blade™

This is the meanest fighting machine ever to hit the skies – The Pepsi Challenge Game of the Year.
From U.S. Gold.

CBM 64/128
£9.99 cassette
£14.99 disk

Spectrum 48/128K
£8.99 cassette
£12.99 disk

Amstrad CPC
£9.99 cassette
£14.99 disk

Atari ST & PC
£19.99 disk
Amiga £24.99 disk

U.S. Gold Ltd., Units 2/3 Holford Way, Holford, Birmingham B6 7AX. Tel: 021 356 3388.

HINTS 'N' TIPS

YES

TIPSHOP

Ahh! The hints! The tips! The maps!
The flood of game playing
intelligence breaking across yer
tongue. Hmm. It's the amber brain
oil, with our own Crocodile
Snoutee, Philip South.

G day again, me old coppers, and wotta fine selection of hints 'n' tips and POKEs (courtesy of one David Macca McCandless) we've got for you this time around, and no mistake. But then again you always come up with the goods, you guys (and guyettes), always sending me those interesting

megahints and tipping tips that make the world go round. Look, I know the world is round anyway, but it's just a figure of speech like 'I say,' 'What ho' and 'Excuse me, but could you direct me to the nearest betting shop, me ears seem to be caught in my trouser buttons.' That kind of thing. Anyroadup, before we get into any discussions about what the

dickens I'm talking about, let's crack on with the tips.

EMPIRE STRIKES BACK

Hey, Skywalkers! Here's a series of butt slapping corkers about *The Empire Strikes Back*. May the Force be with you, me old Jedi Knights, me old wrinkled hairless Fozzie Bears! These tips were submitted by a poor sap who forgot to attach his name to them, so if you sent them, write in and I'll send you your prize. Here they are:

Stage 1: The Probots
 Shoot the probots in the middle. Transmissions must be hit before they leave the screen. This level can be used to increase your score by destroying probots and their transmissions for as long as possible. Once four transmissions have successfully been sent, you move onto level two.

Stage 2: The AT-AT Attack
 Attack walkers head on, where possible. To destroy walker, aim at the gun port on its head. If you miss you can avoid the small walkers (or AT-ST), but you can destroy the big walkers (or AT-AT) by firing a tow cable at their legs. Be

careful though as you only have a few tow cables.

Stage 3: Tie-Fighter Attack
 Just fire like a maniac until Darth Vader's Destroyer flies across the screen.

Stage 4: Asteroid Belt
 Steer the ship to the right and keep it there. Then move either up or down. When an asteroid moves into your sights, reverse direction.

Special Feature: This allows you to start again on the previous attack wave. This doesn't work until wave three is completed.

Scoring is like this:

Fireball	3
Transmission	5
Star Shot	7
Probot	25
AT-ST	50
AT-AT	75
Tie-Fighter	100
Wave Completion	2500
Jedi Letter	5000
Flying Bonus	5000
Jedi Bonus	20,000

On completion of level two a 100,000 bonus is awarded. On completion of level three and upwards the bonus is 250,000!

Many thanx for that brilliant rundown of *Empire Strikes Back*, whoever you are. Now write in and collect your prizes, at once. I do wish people would remember to attach their names and addresses to things and not write them on separate bits of paper. AAAAGGGHHH! Ahh, that's better.

LEVEL 1

The Exit codes
 Level 1 EXIT
 Level 2 THRU
 Level 3 AMEN

Teleport
 Energy
 Ammo
 Armour

CERUS

A brill little game by Atlantis I seem to recall, and a very nippy little map of level one here by Lee Brazier. I hope you won't mind if we gather round and warm our hands on you come the wintertime. Ho ho. Bet you've never heard that one before? You did? Oh shoot!

Marauder

Hey, I did something on this one last time, didn't I? Ha ha. That reminds me of a joke. A man walks into a butcher's shop and says 'Can I have a pound of kiddleys please?' The butcher looks at him funnily and says 'Surely you mean a pound of kidneys?' and the man grabs him by the throat and says 'I SAID THAT, DIDDLE I?' Ha ha ha ha ha . . . Ahem. Anyway, my mate Jonathan Little knows a thing or two about *Marauder*, and I'm only too pleased to print both of them. Off yer go, Jon!

All you have to do at the beginning of the first level, is shoot the first and second bonus so that you get extra lives. Go to the third bonus and do the same. Then kill yourself and keep doing this until you've got about 12 lives or so. You'll then start all over again but start getting smart bombs. When you have about 15 lives and about 20 smart bombs you're unstoppable. At the end of stage one, before you see the tank and guns, get ready to use a smart bomb. Then as soon as you do see the tanks bomb them. At the end of the second level there are two bonuses. Shoot one at smart bomb and one at shields and then go as fast as you can to the end where you can blast everything.

Coo, worra brill spanking and triff little cheat . . . 'little' cheat? Ha! Geddit? Oh please yerselves!

Street Fighter

This was one of the most underrated games of '88, surely? A fabby coin-op conversion, with big sprites and nice loud slappy effects. And all the ninjas you could duff up. Gwar. And now there's even a Complete Players Guide by Antony 'Wally' Walton, A. Redfearn, Steve Baylies, and Daryl Burley . . . what? Where can you get one? Why, right here, that's where:

JAPAN

Retsu — as soon as the message 'fight' appears, do a forward somersault, crouch and do spinning crouch kicks whenever he comes in range. **Geki** — crouch as soon as you can and jump as soon as he throws a shuriken. When he comes near, use crouching kicks and don't forget to jump if he uses a shuriken.

USA

Joe — kick his shins as for Retsu, but watch out for his low punches which sap a lot of energy. **Mike** — same as Joe, but be more careful of his punches as they can be VERY damaging . . .

ENGLAND

Birdie — he looks really nasty, but don't be intimidated, he's a big softy. Take his legs out, but don't stand up or he'll nut you! **Eagle** — crouch and kick his shins in. Once again remain in a crouching position or he'll chop you with his swords.

CHINA

Lee — don't crouch or try to kick him in the shins, as you can't. Punching to the stomach gives good results though. Not a hard person to beat. **Gen** — same as Lee. Ho hum, not much to do on this level!

THAILAND

Adon — wears a very fetching pair of boxer shorts, but kick him in the shins anyway. **Sagat** — at first glance he looks just like Adon, but DON'T BE FOOLED. He's well hard! He throws fireballs which must be avoided at all costs. Do a somersault towards him then

kick when you are still in mid air.

CHEAT MODE

Well okay, not a mode as such, but a method to be sure of winning. If you're chicken, you can hit the opponent and keep out of his way until the time runs out. You will win because you'll have the most energy!

And that's it really. Thanx guys. And take this for your trouble . . . THWAK! (Yargh!) You've got to keep these tipsters in line or they start to get ideas above their station.

TIP O' THE MONTH

IMPOSSIBLE MISSION II

Yes, it's the sequel to every games player and his mum's fave game of the century. Well, my mum quite liked it anyhow. Here's a bunch of what can only be described as 'stuff' from an anonymous donor (same guy who sent the *Empire Strikes Back* stuff) and a bloke called **David Menzies** who drew the maps. Cheers m'dears, and may your Elvins be evil, and your atoms never bend.

Tower 1

Go to the terminal. Select time bomb and robot off. Jump gap and search safe. Leave room.

Tower 2

Fall down and search locker. Take lift up and search locker. Take lift down again and jump off about a third of the way down, avoiding the robot's laser bolt. Search object. Jump onto lift and jump left twice. Search plant. Go to terminal. Select time bomb and robot off. Jump left and then jump on lift. Take lift to middle level and search locker. Take lift to the top and search safe. Leave room.

Tower 3

Take lift to top. Search four chairs. Drop to lower level. Search machine and cupboard. Wait until lift is at the bottom. Just after the robots blast the lift passage way, take the lift up. Before you reach the top, jump right. Go to terminal. Select time bomb and robot off. Search safe. Take lift down. Jump left onto middle platform. Search two office chairs. Leave room.

Tower 4

Enter from left entrance. Jump over gap and jump left again. Search tube. Jump right and search both tubes. Wait until robot is just about to turn away from you, then jump left twice.

Search object. When robot is facing the other way, jump right and then left. Jump over gap to left. Search gadget. Fall to left. Go to terminal and select time bomb. Search safe. Fall to bottom level and search both plants. Leave room.

Tower 5

Fall down and search machine. Jump right and search both machines, avoiding all mines. Jump left. Go to edge of platform and jump right. Move left a bit then jump right. Access terminal and select time bomb. Move left a bit and jump right three times. Jump left then move a little bit to the right. Jump left and search the safe. Jump left twice to leave.

Tower 6

Jump gap and then jump left. Search cupboard and jump right. Wait until the lift comes down before jumping onto it. Take lift to the top. Search three cupboards. Take other lift down. Go to terminal, select time bomb, lift reset and robot off. Jump left. Move to robot and then jump right. Fall down to safe. Search safe, leave room.

Tower 7

Search box and cupboards. Take lift down. Search box and cupboards, avoiding mines. Wait until lift comes down and then jump on it. Take lift up. Search box and cupboards. Wait until robot is near the safe and facing left before taking lift down. Go to terminal. Select robot off and time bomb. Search safe. Leave room.

Tower 8

Enter top left, jump robot and go to terminal. Select normal bomb. Wait until robot destroys itself. Search motorbike. Go to terminal.

Select time bomb and robot off. Fall right, then fall left. Search plant. Jump right and search gadget. Jump left and search gadget. Fall left and then jump left. Search gadget. Plant time bomb. Fall right and go to terminal. Select robot off. Jump right twice and search gadget. Leave room. Re-enter top left. Go to terminal. Select time bomb. Fall right and jump left. Fall left then jump left. Fall through hole. Search safe. Jump right. Go to terminal. Select robot off. Jump right twice. Leave room.

General Hints

Robots — Contact with these is fatal. Must be avoided, disabled or destroyed. **Minebots** — They won't kill on contact, but their mines will! **Pestbots** — Harmless, but do mess up lifts. **Bashbots** — Will try to shove you off platforms or into walls. Use normal bombs instead of robot off where possible. Search as many objects as possible. Check tape when leaving safe room. Always tape sections back to back. Tape over duplicate sections. Check tower codes after leaving each section. The tapes are as follows:-

You will be the life of the party. Don't give up! She walks holes in the floor. An old flame may return. This is the time to devote to charities. You radiate a special kind of excitement.

Don't miss the tower safe, as once you've left the tower you can't go back! and be careful of your time, as you only have a 30 minute lifespan in each tower.

Phew! That was pretty heavy gear, me old mate. But now here's the map by Special Agent David Menzies. Just when you thought it was safe to go back into the Perrier...

IMPOSSIBLE MISSION 2

Tower 1

Tower 5

Tower 2

Tower 6

Tower 3

Tower 7

Tower 4

Tower 8

	TERMINAL
	VERTICAL LIFT
	HORIZONTAL LIFT
	SAFE
	MOVABLE PLATFORM
	ROBOTS
	MINEBOTS
	PENTROTS
		OBJECTS

COMING SOON...

AFTER BURNER

AERIAL ARCADE ACE™

Watch out for this "Arcade Sensation of the Year"
on C64 cassette and disk Amstrad cassette and disk,
Spectrum, Atari ST, Amiga and MSX

ACTIVISION

Marketed and distributed by Mediagenic Ltd.
Activision is a division of Mediagenic Ltd.

SEGA®

AFTERBURNER™ SEGA® are trademarks of SEGA
ENTERPRISES LTD This game has been manufactured
under license from Sega Enterprises Ltd., Japan.

PRACTICAL POKES

David McCandless delivers his latest net of Halloween hacks and petrified POKES.

I've been on holiday. A little late admittedly but I've made my assault on the south-west geographical peninsula of Great Britain (Cornwall to you). The weather was fine (as long as you like rain). I had a bit of a language problem though, since I can't speak Bumpkin (interesting colloquial dialect consisting of sporadic "oo-ars" and compulsory conversations about Cornish Pasties). But all in all, I had a good time and even caught un petit peu of sunburn on the old broad shoulders.

But you don't want to know about my hols... you want to know about this month's POKES — and here they are:

Marauder

I love this game. The speed, the sweat, the scrolling, the swearing — it's superb. Better than this is this combined effort from **Graham Mason** and myself. And even better still is the cunning protection system in the code, stopping you from giving infinite lives, well stopping mortals anyway.

```

10 REM Marauder POKÉ by DM
20 CLEAR 10000:POKE 44531,3
30 RANDOMIZE USR 24912
40 FOR i=1 TO 100:READ a
50 IF a=999 THEN POKE 44418,a
60 GOTO 1
70 DATA 31,50,170,54,00,137,3
80 DATA 250,54,90,157:REM INFINITE LIVES
90 DATA 50,100,130:REM EXP IN THE UNWITS
100 DATA 50,130,180:REM INKUR ITY
110 DATA 190,0,120,999:REM ER D NUMBER
120 FOR i=1 TO 100:READ b
130 IF b=222 THEN RANDOMIZE USR 40002
 
```

Gauntlet II

An aeon after it was released, here's a comprehensive hack of *Gauntlet II*, that sequel among sequels, from that hacker among hackers **A. Watson**. Well played 'A'

```

5 REM GAUNTLET 2 Hack by A.W
6 atson
10 FOR a=22296 TO 1e9:READ b
20 IF b=256 THEN POKE a,b:GOTO 1
 
```

HACK OF THE MONTH Speedlock

Not to be outdone by **Jon North's** furious attack on the Speedlock 4 system, **Dean Ashton** has burst back with his smaller (gosh!) hacking routine for the 128K versions of *Arkanoïd II* and *Rastan*. Just add the relevant data statements to the main program. And I have a sneaking suspicion that **Dean** has another POKÉ around somewhere...

```

10 REM ** SPEEDLOCK 4 Hack
20 REM ** by Dean Ashton
30 REM ** and Jon North
40 REM ** 101, 107, August 1989
50 DOWN to 1:FOR i=1 TO 7:GOTO 100
60 REM ** 40 AND 128K programs
70 CLEAR 20000
80 LET TH01 LET a=0
90 FOR a=29000 TO 29104
100 READ b:POKE a,b
110 LET b+1:POKE a,LET b+1
120 NEXT b
130 IF 1015588042 THEN PRINT "Sorry, but the DATA's diff." GOTO 100
140 FOR a=29010 TO 45525
150 READ c:IF a=256 THEN POKE a,c:NEXT c
160 PRINT "PLAY THE MASTER GAME TAPE!"
170 REM Thanks to Jon North
175 REM And Dave McCandless..
180 RANDOMIZE USR 29000
190 :
200 DATA 221,42,1,114,227,91
210 DATA 3,114,62,250,55,200
220 DATA 86,5,40,240,243,42
230 DATA 5,114,220,33,196,113
240 DATA 115,20,114,75,58,7
250 DATA 114,119,227,75,8,114
260 DATA 227,67,201,113,42,196
270 DATA 113,34,199,113,1,14
280 DATA 0,9,237,90,211,254
290 DATA 126,71,33,205,113,124
300 DATA 184,40,4,35,35,24
310 DATA 240,25,126,6,0,79
320 DATA 42,196,113,34,199,113
330 DATA 9,94,54,171,35,86
340 DATA 54,113,227,82,196,113
350 DATA 42,199,113,58,190,113
360 DATA 227,79,211,227,95,214
370 DATA 5,254,290,56,2,214
380 DATA 129,50,199,113,227,75
390 DATA 201,113,11,320,177,30
400 DATA 171,195,213,113,0,0
410 DATA 0,0,0,0,0,195
420 DATA 151,70,20,1,29,49
430 DATA 71,33,45,17,226,113
440 DATA 42,10,114,115,35,114
450 DATA 42,10,114,225,42,14
460 DATA 114,24,226,112,54,29
470 DATA 114,205,0,0,42,14
480 DATA 114,220,42,12,114,115
490 DATA 25,114,33,30,114,1
500 DATA 29,0,237,176,201
510 :
520 REM ** add DATA from here
530 :
 
```

Where time stood still

It is midday and the jungle sweats. Through the sheaves of glistening branches above, a

```

30 RANDOMIZE USR 23296
40 DATA 221,31,140,97,17,0,3
50 DATA 62,250,5,200,86,5,48
60 DATA 241,33,224,97,17,185
70 DATA 190,1,122,1,227,176,3
80 DATA 67,91,17,48,192,1,100
90 DATA 0,227,176,33,48,192
100 DATA 34,229,190,190,185,19
110 DATA 62,250,94,80,212:REM INKUR ITY
120 DATA 62,201,179,33,221,50,1
130 DATA 60,250,1,196
140 DATA 170,50,254,221:REM ENERGY
150 DATA 190,1,101,191,999:REM END NUMBER
 
```

Octan
Why this game is called

steady stream of water percolates to the husky floor. Innocuous and invisible, the tropical animals chorus their vagrant echoes, and beyond the cacophony the sun shines in eternal silence, frying the trees in their own aboreal oil. (*Get on with it, Ed*)

Abruptly the restless quiet is shattered.

A dark shape crashes forward through the bushes. And in an eruption of debris and water, the figure bounds into the mottled light of the clearing. Eagerness and enlightenment flare across the man's face. His mouth creaks into a smile. His eyes revel in fever. "Hello," he says. "I'm **Dean Ashton** and this —" he waves a faded alphacom listing in my direction — "is a hack for *Where Time Stood Still*. Give me Hack Of The Month and a free game now!"

What could I do?

```

176 POKE 29180,25
600 DATA 50,178,150,12,146
610 DATA 170,10,80,0,205,190
620 DATA 220,190,39,199,128
630 DATA 191,181,190,240,221
640 DATA 188,175,50,161,214
650 DATA 50,222,199,50,109
660 DATA 199,195,0,91,999
670 REM MAKE TIME STOOD STILL
hack by Dean Ashton
end REM INFINITE Energy/kill
 
```

Arkanoïd II 128K

```

540 REM Arkanoïd 2-128K
550 REM by Dean Ashton
560 DATA 224,240,9,14,64,241,89
570 DATA 79,0,250,254,250,254
580 DATA 64,254,280,250,201,70
590 DATA 205,246,250,62,201,70
600 DATA 80,254,250,91,62,182
610 DATA 50,74,132,190,0,91,999
 
```

Rastan 128K

```

540 REM Rastan 128K
540 REM by Dean Ashton
550 REM by Dean Ashton
560 DATA 47,244,191,31,144,244,99
570 DATA 17,0,220,254,250,254
580 DATA 67,254,213,250,210,254
590 DATA 205,253,250,62,201,70
600 DATA 80,254,250,91,62,182
610 DATA 62,182,54,109,210:REM ENERGY
620 DATA 62,182,54,70,212:REM LIVES
630 DATA 190,0,91,999:REM END NUMBER
 
```

OCTAN I'll never know, but one thing I do know is that omnipresent **Graham Mason** has hacked it.

```

1 REM A Turbo Hack
2 Who Is Dean Ashton Any Way
3 Jon North Get Out Of Bed !!!
10 DATA 243,49,8,94,62
11 DATA 157,221,33,8,64
12 DATA 17,8,28,50,280
13 DATA 86,5,48,238,62
14 DATA 193,221,33,8,94
15 DATA 17,176,168,50,280
16 DATA 86,5,33,8,8
17 DATA 34,43,228,175,58
18 DATA 177,227,58,97,247
26 FOR a=65281 TO 65535
28 READ b:IF b=255 THEN RANDOMIZE USR 65281
48 POKE a,b:NEXT a
9999 FOR a=65281 TO 65534:POKE a,2:NEXT a
 
```

Thundercats

Kwoooarr! Worra whopper! Stiffle that "honk!" young man, I was talking about this here POKÉ for the +3 disk version of *Thundercats* from one **Roy Goodall**. And it's big.

```

5 REM THUNDERCATS +3 Hack by Roy Goodall
10 CLEAR 49501
20 LET i=27681
30 POKE 27681,i
40 FOR a=65040 TO 65280
50 READ b:LET b+1
60 POKE a,b:NEXT a
70 IF i=65040 THEN PRINT "POWER IN SHORTS STOP"
80 i=i+1:PRINT a:GOTO 10:PRINT "THUNDERCATS DISK 1:17" THEN PRINT "END FILE"
90 FOR a=1 TO RANDOMIZE USR 65040
100 DATA 241,58,91,91,254,240
110 DATA 246,3,250,221,1,252
120 DATA 177,50,92,91,237,131
130 DATA 50,104,91,230,240,240
140 DATA 4,1,253,31,50,104
150 DATA 91,237,121,33,63,254
160 DATA 17,180,95,1,202,0
170 DATA 227,176,195,237,95,0
180 DATA 64,0,49,50,112,97
190 DATA 114,116,48,250,0,192
200 DATA 1,50,58,112,97,114
210 DATA 116,49,255,0,192,3
220 DATA 51,58,112,97,114,114
230 DATA 50,255,0,192,4,30
240 DATA 58,112,97,114,116,51
250 DATA 255,240,96,0,53,58
260 DATA 112,97,114,116,52,255
270 DATA 0,0,49,180,95,62
280 DATA 4,211,254,33,255,70
290 DATA 17,254,90,1,255,26
300 DATA 54,36,237,184,6,5
310 DATA 33,180,95,94,35,86
320 DATA 20,78,25,197,229,205
330 DATA 29,96,225,62,255,237
340 DATA 177,32,255,193,16,255
350 DATA 175,50,171,122
360 DATA 62,195,50,172,122
370 DATA 195,240,96,243,197,1
380 DATA 253,127,58,92,91,203
390 DATA 167,246,7,50,92,91
400 DATA 237,121,251,213,229,2
410 DATA 90,1,22,96,50,20
420 DATA 38,122,46,4,205,63
430 DATA 1,220,6,7,14,1
440 DATA 22,0,30,1,205,6
450 DATA 1,6,7,205,15,1
460 DATA 221,94,1,221,86,2
470 DATA 225,193,6,7,205,18
480 DATA 1,6,7,205,9,1
490 DATA 243,1,253,127,58,92
510 DATA 91,203,251,250,248,50
520 DATA 92,91,237,121,251,203
 
```

Kikstart 2

Sequel city this column. Here's an up-and-coming regular by the name of **Antony Johnson** who insists on showering me with POKES. Not that I'm complaining of course. Keep 'em coming Antony.

```

10 REM KIKSTART 2 Hack by Antony Johnson
20 FOR a=65284 TO 65449:READ b
30 IF b=256 THEN POKE a,b:NEXT a
 
```

```

38 RANDOMIZE USR 60824
48 DATA 221,33,168,99,17,254
58 DATA 153,62,255,55,285,86,
5
68 DATA 48,241,285,86,5,62,28
1
78 DATA 58,164,186,195,214,23
1
 
```

Budget Bashing

And now here's a batch of brilliant budgie bashing POKEs courtesy of one Jon North of everything fame. This month he's demolished *Eliminator*, *Star Paws*, *Beach Buggy Simulator*, and *Droids*.

Droids

```

10 REM DROIDS hack by Jon Nor
th
115 POKE 26127,175
150 MERGE "": RUN
 
```

Eliminator

```

10 REM Eliminator poem by JON
NORTH
25 POKE 39295,0
40 LET t=t+1-232861:ra: NEXT
 
```

Star Paws

```

5 REM Speedlock 4 by Jon Nor
th and Graham Mason
10 CLEAR : LET t=0
20 FOR t=23296 TO 23487
30 READ a: POKE t,a
40 LET t=t+1-232861:ra: NEXT
50 IF t=23286540 THEN STOP
60 FOR t=44 TO 149: READ a
70 IF a=255 THEN GO TO 100
80 POKE t,a
90 LET t=t+1-234781:ra: NEXT
 
```

```

111 REM "13:00:00"
120 DATA 221,33,168,99,17,254
130 DATA 153,62,255,55,285,86,
140 DATA 48,241,285,86,5,62,28
150 DATA 58,164,186,195,214,23
160 DATA 17,254,168,33,221,99
170 DATA 86,285,55,255,62,153
180 DATA 28,5,62,241,48,86
190 DATA 2,23,17,168,33,221
200 DATA 99,17,254,168,33,221
210 DATA 195,214,23,58,164,186
220 DATA 14,17,254,168,33,221
230 DATA 168,33,221,99,17,254
240 DATA 86,285,55,255,62,153
250 DATA 28,5,62,241,48,86
260 DATA 2,23,17,168,33,221
270 DATA 99,17,254,168,33,221
280 DATA 195,214,23,58,164,186
290 DATA 14,17,254,168,33,221
300 DATA 168,33,221,99,17,254
310 DATA 86,285,55,255,62,153
320 DATA 28,5,62,241,48,86
330 DATA 2,23,17,168,33,221
340 DATA 99,17,254,168,33,221
350 DATA 195,214,23,58,164,186
360 DATA 14,17,254,168,33,221
370 DATA 168,33,221,99,17,254
380 DATA 86,285,55,255,62,153
390 DATA 28,5,62,241,48,86
400 DATA 2,23,17,168,33,221
410 DATA 99,17,254,168,33,221
420 DATA 195,214,23,58,164,186
430 DATA 14,17,254,168,33,221
440 DATA 168,33,221,99,17,254
450 DATA 86,285,55,255,62,153
460 DATA 28,5,62,241,48,86
470 DATA 2,23,17,168,33,221
480 DATA 99,17,254,168,33,221
490 DATA 195,214,23,58,164,186
500 DATA 14,17,254,168,33,221
510 DATA 168,33,221,99,17,254
520 DATA 86,285,55,255,62,153
530 DATA 28,5,62,241,48,86
540 DATA 2,23,17,168,33,221
550 DATA 99,17,254,168,33,221
560 DATA 195,214,23,58,164,186
570 DATA 14,17,254,168,33,221
580 DATA 168,33,221,99,17,254
590 DATA 86,285,55,255,62,153
600 DATA 28,5,62,241,48,86
610 DATA 2,23,17,168,33,221
620 DATA 99,17,254,168,33,221
630 DATA 195,214,23,58,164,186
640 DATA 14,17,254,168,33,221
650 DATA 168,33,221,99,17,254
660 DATA 86,285,55,255,62,153
670 DATA 28,5,62,241,48,86
680 DATA 2,23,17,168,33,221
690 DATA 99,17,254,168,33,221
700 DATA 195,214,23,58,164,186
710 DATA 14,17,254,168,33,221
720 DATA 168,33,221,99,17,254
730 DATA 86,285,55,255,62,153
740 DATA 28,5,62,241,48,86
750 DATA 2,23,17,168,33,221
760 DATA 99,17,254,168,33,221
770 DATA 195,214,23,58,164,186
780 DATA 14,17,254,168,33,221
790 DATA 168,33,221,99,17,254
800 DATA 86,285,55,255,62,153
810 DATA 28,5,62,241,48,86
820 DATA 2,23,17,168,33,221
830 DATA 99,17,254,168,33,221
840 DATA 195,214,23,58,164,186
850 DATA 14,17,254,168,33,221
860 DATA 168,33,221,99,17,254
870 DATA 86,285,55,255,62,153
880 DATA 28,5,62,241,48,86
890 DATA 2,23,17,168,33,221
900 DATA 99,17,254,168,33,221
910 DATA 195,214,23,58,164,186
920 DATA 14,17,254,168,33,221
930 DATA 168,33,221,99,17,254
940 DATA 86,285,55,255,62,153
950 DATA 28,5,62,241,48,86
960 DATA 2,23,17,168,33,221
970 DATA 99,17,254,168,33,221
980 DATA 195,214,23,58,164,186
990 DATA 14,17,254,168,33,221
1000 DATA 168,33,221,99,17,254
 
```

Beach Buggy Sim

```

5 REM FIREFLY HACK BY JON
NORTH
10 LET t=0
20 FOR t=23296 TO 23478
30 READ a: POKE t,a
40 LET t=t+1-232861:ra: NEXT
50 IF t=23286540 THEN STOP
60 FOR t=44 TO 149: READ a
70 IF a=255 THEN GO TO 100
80 POKE t,a
90 LET t=t+1-234781:ra: NEXT
100 IF t=44 THEN STOP
110 LOAD "CODE": REM USR 2287
120 DATA 59,21,255,132,254
130 DATA 44,192,62,50,59
140 DATA 84,205,55,21,255
150 DATA 24,85,205,62,195
160 DATA 59,59,0,23,23
170 DATA 128,34,209,8,195
180 DATA 0,0,59,197,92
190 DATA 35,138,138,174,0
200 DATA 0,1,32,0,237
210 DATA 176,195,51,0,128
220 DATA 275,191,209,177,144
230 DATA 141,179,191,208,198
240 DATA 199,209,237,123,113
250 DATA 128,62,205,59,54
260 DATA 209,53,0,128,54
270 DATA 85,105,33,109,128
280 DATA 128,59,22,129,59
290 DATA 28,128,59,31,128
300 DATA 59,80,128,59,40
310 DATA 100,35,128,59,42
320 DATA 128,75,128,59,39
330 DATA 128,195,0,205
340 POKE 22885,179: REM INFINI
TE POKES
350 POKE 22885,180: REM FLYIN
G
360 POKE 32091,199: POKE 32094
,202: REM INFINITE LIFE
370 REM Beach Buggy HACK BY JON
NORTH
380 DATA 93,21,192,132,99,175
390 DATA 75,34,0,59,209,8,59
400 DATA 171,0,62,197,59,68
410 DATA 0,195,251,177,726474
 
```

Powerama

A little last minute addition here, namely a diddy hack of Powerama by diddy Ian Crome. Nice one Ian.

```

5 REM POWERAMA HACK BY IAN C
ROME
10 CLEAR 25000
20 LOAD "CODE"
30 POKE 32791,0: REM INFINITE
LIVES
40 POKE 32794,0: REM RUN EVEN
50 RANDOMIZE USR 13425
 
```

Scrolling Creds

This month's stack of silvery something who've sent their hacks in too late reads like this: Daniel Worthington, Lawrence Simpson, Carey Blunt, James Mackintosh, Thomas Vanner, Tom Price, Noddy Of Thistle Creations, P. Dunton, The Tefal Men, Robert Moseley, The Droitwich Hackers, Stephen Smith, and P.J. Edensor. Phew!

Crash Preventor

Okay this is the part where I take you uncomplicated, unconcerned and untechnical peoples through the steps of getting these here POKEs working:

Multiface Corner

Slightly expanded Multiface bit this month on account of a huge lump sent to me by none other than Simon Owen (of Pit-

stop fame) as well as some others from A. Watson, M.V.S. Anil, Lee Brazier, and Ian Milner.

Game	POKE	Effect
19 - SHOOTING RANGE	33849,0	Time
	33538,0:33539,195	Ammo
ATF	35717,0:35718,0	No weight limit
	36451,62:36452,100	Always full speed
	36453,0	
BARBARIAN	51005,n	n=lives
	50914,0	Lives
BARBARIAN (Melbourne H)	37480,12	Lives
BIONIC COMMANDOS	34690,0	Lives
CYBERNOID	34732,201:36156,201	No guns shoot
	36928,201	No tunnel aliens
	37479,201	No snake
	38896,201	Rockets no attack
	39906,201	No aliens
DARKSIDE	45482,0:47924,0	Shields
	45436,0	Fuel
	47621,167	Time
DRILLER	47882,195	Time
EARTHLIGHT 128K	49944,195	Land=finish zone
	51708,62	Missiles
	50607,83:50610,62	Shields
	50668,83:50671,62	Fuel
	50853,83	
	50119,0:50120,62	Lives
EMPIRE STRIKES BACK	43624,0	Shields
FIREFLY	45889,24	Time
	45913,62	Always correct
	42877,24	Yokas not needed
GRAND PRIX SIM	53413,33	No mud skids
	53152,201	No computer car
I BALL II	35327,33:35338,33	No time blocks
	43384,n	n=lives
	45392,0	Lives
	38009,0	Time
	39919,0:43714,0	Bombs
	65343,n	n=bullets on screen
	45601,33	No keys needed
	36664,201:39674,201	No nasties
	43612,32:43619,33	Immunity
MANIC MINER	36160,0	No horizontal nasties
	36106,0	Immunity
	35160,0	Mystery Poke!
	36150,0	Alter nasties...
MOTORBIKE MADNESS	33321,n	n=lives
	33551,195	Lives
ROADBLASTERS 48K	48634,60	Lives
	55214,0	Fuel
ROADBLASTERS 128K	29261,0	Lives
	37100,0	Fuel
THUNDERCATS 128K	30060,0	Weird
SUPERSPRINT	40968,205	Always 'add on'
	49358,201	Always qualify
VIRUS	48128,n	n=lives
	44912,0	Lives

If the POKE is a BASIC listing:
 1) Type in the hack program and double check that data;
 2) Save it onto tape for later use;
 3) Rewind your game tape to the start;
 4) RUN the hack program;
 5) If 'Integer out of range' appears then you have a number over 255 in your data, go back and check it;
 6) If 'Error in data' appears then you have typed in the data wrongly go back and check it;
 7) If nothing appears then play your rewound game tape;
 8) Give those aliens one from me, eh?
 If the POKE is a multiface job:
 1) Make sure you have a Multi-

face;
 2) Load the game;
 3) Once loaded, press the red button;
 4) Press T then SPACE;
 5) Enter the address;
 6) Enter the value for that address;
 7) Press ENTER;
 8) Press Q then R.

And that's it. The end of a complete plethora of POKEs and hacks. so, now you've seen what I want, howabout sending in a couple yourselves? All those printed'll receive a badge and Hacker Of The Month receives a free game. The name's David McCandless and the address is Pracial Pokes, YS, 14 Rathbone Place, London, W1P 1DE. Get sending.

Heigh ho, heigh ho, it's off to work we go, with a four iron and a chip up to the green, heigh ho, heigh ho. What? Have I got to go into the surgery this morning? Sassen frassen rassen rick rastardly...

Ah, but remember that helping his patients is the doctor's only need (other than a good straight drive on the 14th and a large G & T in the clubhouse afterwards, of course). So here I am, golf clubs thrown asunder (CRASH) waiting to help you and your fellow gamesnagsters. First patient please, nurse.

VIRTUALLY EVERY GAME EVER WRITTEN

Eh? Ah, after looking at Peter Moffatt's letter I begin to get the picture. "Please can you tell me how to get past the man-eating flower and the security base in Megabucks, and does anyone have a POKE for Thingy And The Doodahs? Also how do I merge with the off-white knight in Stormbringer 48K?" Gor lumme, Pete, old crumpet, is there any game that you're not in what my old Austrian grandmother would call 'eine Deepgameschnagsituation?' In Megabucks, if memory serves, the garden shears or the weedkiller are what you need to pass the man-eating flower, but I'm not sure about the security base. Any ideas on this or the other two, noble clinicians?

LEON I: RENTAKILL RITA

Our Best of all possible Eggs **Leon Felgate** has come to **Ann Grant's** help (you'll remember that she had nearly as many gamesnags as Pete above). According to Felgers, type in MERGE and add these lines:
43 POKE 58449,0: POKE 57979,0: REM INFINITE LIVES
46 POKE 585150,0: REM INFINITE SPRAYS

Then type RUN, press ENTER and Bob's your uncle, which may come as a shock if he was always called Geoff before.

LEON II: GOOD EGGERY GENERALLY

Felgers also reminds me to remind you that he's still available for Good Eggery of a general sort, but you must send him an s.a.e. Plus, **Jamie Smith** from Weymouth who wrote to him in July, you didn't include your address. C'mon, Jamie, we know Weymouth ain't that exciting, but there's no need to be embarrassed about it! Send Leon your address pronto and you'll get your tips.

ZZZZZZ

Yes, I like a nice nap between, well, sentences usually, but this is of course the title of yet another amazingly old game

DR. BERKMANN'S CLINIC

which Emma Deakins was moaning about a couple of months back. How do you do it? Well, according to Stuart Dawson, "you start in sea, so go north to beach, dig sand, lift bucket, get bucket, get spade, dig sand, go west (calling all the heroes) (*Shut up, Ed*), push bike, go east, go east again, ring bell, give bike to sandman, enter igloo, close fridge, unite tie, get tie, open chest, get pistol, go west, west again and then north, thumb a lift, open door, go west again, wear tie, enter box, put nan on rec (I couldn't read that bit, Stuart), and answer phone."

Phew! At that point, of course, Stuart gets stuck, and would like to know from you (yes, you) how to get further. Hope that answers your queezy, Emma! These tips, sez Stuart, get you to the mansion.

Stuart is also stuck on another game, the *Incredible Shrinking Fireman*. "Where the hell are parts 1, 2 and 3 of the stretching rack and which objects are useful?" Give us a hand and you could win a luxury all-new Tipshop badge!

GHOSTBUSTERS

Help here for **Chris Lees** who couldn't get past Mr Stay-Puft the Marshmallow Man, aka P Snout Esq. (*Oi, pipe-cleaner — don't knock the flabbies or I'll flush you down the sink! Phil*) **Sam Day** has the answer. "First move the first Ghostbuster along the bottom, till he is opposite the centre of the door. Then move upwards till you are right in front of the Marshmallow Man when he lands. When he takes off, wait until his feet are above your head, then push up on the joystick. Then do the same with either of the other two men, the portal closes, and then you finish the game and get another \$5000."

Philip Kiernan has some more advice. "In case any patients want to know the best way to catch a ghost in the game, here's how I do it. Drop the

trap in the middle of the screen. Bring your second 'buster' to the top right corner of the screen. Fire. Now it'll be easier to catch the ghost as he flies over the trap. By the way, face the second buster towards the right." Splendid stuff. Philip, too, has a gamesnag of his own: how do you complete *Les Flics*?

WHERE TIME STOOD STILL

Now this is a game and a half, isn't it? Talk about instant classic — it makes our beloved electronic beermat seem almost like a real computer (*You're fired, Ed*). One of many clinicians glued up in its complexities is **Steven Bailey**, who didn't send me an address. Come on, Steve, how do you expect me to send you a badge if I don't know where you live? Anyway, he asks "How do you get past the hand near the waterfall or across the river without going over the edge of the waterfall at the bottom?" To be honest, I'd rather wondered that myself, so I rang up John at Denton who wrote the game. It seems that the only way to get across is to give it something to keep it occupied while you slip past. When you arrive in the first pigmy village and get food, the pigmies will ask for something. They don't mind what you give them really, but what they really want is Gloria's compact. Give them this and they'll give you something that looks like a leg of lamb. You could eat this, but it's more sensible to save it for the band, as that's the only thing the hand will be suitably distracted by. And don't try rowing over the river, because the current is too strong in the middle and there's no way you'll avoid being swept over the waterfall. Awright?

HEAD OVER HEELS

Ah, those were the days... (*Get on with it, Ed*)... hrrumph. **Richard Payne** has the simplest of probs, but for him the hardest — innit always the way, gamesnag veterans? He can't get Head to climb the

ladder. Remember that Head can jump a long way, and also that you can change the direction of his jump half way through, or indeed whenever he's airborne. So get to the edge of the ladder, jump up and out, and when you're half way up to the next step (keeping your finger on the jump button) change direction so he comes back in. It needs practice, but you'll soon get the hang of it.

Richard's also in trouble with *Grange Hill*, which he says he's completely stuck with. He can't even get past the sewer. Complete solution, anybody?

HAYLP!

Another bumper selection of gamesnags this month, and with an extra incentive to Clinicians who know the answers. Send us complete solutions to any of the games our poor be-knighted snagsters are stuck with, and you could win three free full-price games! Yup! More details in a minute.

Leigh Loveday has two snagettes. He can't get past the end of level three of *Rastan* — it seems to be a dead end, and he can't get rid of the bird or the skull in *Trap Door*. Assistance, mes petits artichokes?

Meanwhile, **Mr D P Haworth** has got through about 80% of *King's Keep* but can get no further. I've had a few queries about this over the past few months, so any help would be useful.

Allan Walsh, on the other hand, wants a POKE for *City Slicker*, one of the few games, it seems, not catered for by the *Smash Tips* POKEarama. Go on — you know it makes sense.

Richard Burgess seeks help on *Avenger*, as he can't find Mansa the deathmage although he's searched everywhere. Are you sure you want to find him, Dickie? Sounds a trifle rune-happy to me.

Finally an almost pathetic plea from **Maria Guy**, who wants any help we can provide on *Nightmare*. She doesn't know what to do. "When you get the spade off the man and dig a hole east you come up in a room. Your instructions say go south but you can't because there's a brick wall there Haylp!"

Yes, send me a complete solution and each month for the next three I'll take the best and clearest and most useful example and give that person three sparky new games for their hard labour. Not bad, eh? And normal gamesnag helpers will as ever receive the YS Tipshop badge, that token of excellence renowned the world over.

So, send your snags, help or solutions to Dr B's Clinic, YS, 14 Rathbone Place, London W1P 1DE. Au revoir, patients, and remember to take two of these every morning.

Crazy Cars

I can't recall ever doing anything on any Titus games, so this must be a first! (*A lemon tree, my dear Snouty, Ed*). *Crazy* was an okay sort of racing game, and **Julian** 'No Relation to John Logie'

Baird thought so too. Here's his tip:

"When you are overtaking cars keep accelerating round the corner and take the outside of the road. Only use brakes when you're bound to crash. On the second corner on stage four you get your first jump. On stage nine on the big corner, take the jumps at about 125mph. It doesn't say in the instructions but you can select your level and car by pressing up and down!"

Cheers ears. And don't say I never give you anything. Well you can say it, but don't let me hear you say it. Well, you can let me hear you, but don't say it so anybody else can hear... What IS wrong wiv my head?

So that's...

...about all we've got time for this time around. Watch out next time because I've got some really demon stuff left over from this

one, which you just MUSTN'T miss. You'll feel a proper dork if you do, I promise. Where I'm going to get a dork from at this time of day, I don't know, but I'm sure I can find one somewhere... And if you've got any little hints or tipettes or maps even that you want to show to the world, then send them into me, Philip Snoot, YS Tipshop, 14 Rathbone Place, London W1P 1DE. And don't forget all those we publish get a free 'I've got big tips' badge!

SCENE 1

Explore the underground caverns first. A lift travels down the centre of the first gap so you can happily leap into the chasm with the knowledge that the lift will stop your fall somewhere below.

Points 1 and 2 on the map are inaccessible so if a fragment of the elemental is

there, it's best to quit and re-start. Once you've collected all the pieces, go to the teleport labelled A. You will then appear near some water. Leap onto the rafts as they approach you and keep firing so you vapourise anything that comes at you. The big bouncing rock at 5 is indestructible so avoid it. When you've killed the demon at

the end, run back to the teleports which said No Entry before. These lead to the next levels, however it's best to complete the levels in order.

SCENE 2

Take the lift over the spikes and duck (quack). Point 3 is difficult. The lift

SCENE 1 AIR ELEMENTAL

descends right into the spikes so it's a case of 'ouch! skewer! splat!' if you're still on it. The best way is to drop onto the lift when it's beginning to come up again, firing left as you fall. Then jump at the wall (still firing) from the lift.

In section 4 take the middle lift, the right, the nearest on the left, and finally

the left-most one. Phew!

Take teleport D into section 6. When crossing the bridges just keep jumping and firing.

In area 7 there are loads of rocks bouncing about the place. Be careful, inch along a block at a time, and duck a lot. The collapsible platforms are collapsed by shooting

the base several times.

Once you've collected all the pieces, high-tail it back via teleport D, and then go straight through 8 — the wall which can only be passed when you've assembled the elemental.

Enter the combat level and Scene 3 is a mere demon away...

GENERAL TIPS

Remember you can duck, important when faced by an oncoming horde of low flying nasties. Also, remember you can change direction while jumping or falling, so if you mis-time a jump or fall unexpectedly you can steer yourself out of danger.

Try to avoid picking up axes — they may be powerful but they're much too slow. And watch out when walking under a platform, things (mainly nasty painful things) drop down and pulp you. Weapon power increases by the original power. Eft? Well, six arrows will give you a power of two, whereas six knives'll have a power of twelve. And remember: eight diamonds equals an extra-life!

COMBAT SCREENS

These are easy when you know how. Just don't panic. When the fireballs streak towards you, jump up between the gap when they split and blast. Try and get two or three shots off while you're in the air. When you have a demon that spits three fireballs (later levels) ignore the first one (it'll always miss) and use the previous strategy on the remaining two. Once you've vanquished the demon, any stray fireballs will be harmless. If you jump on some spikes while in a state of ecstasy over killing the beast, then you'll have to fight it again — so don't die okay?

HACKS TO YOU

We're not sure what loader Firebird'll be putting on this corner but here are a couple of useful multiface POKES to keep you going:

POKE 449270 — Lives.

POKE 50218,0 — Number of elemental pieces collected.

POKES

	NORMAL BLOCK		POSSIBLE POSITION OF OBJECT
	SHOOTABLE BLOCK		PRISONER
	TELEPORT TO COMBAT SCREEN		TELEPORT TO LEVEL
	TELEPORT TO POSITION X		START POSITION
	PATH OF LIFT		SPECIAL WALL
	SPIKES		COLLAPSING BRIDGE
	WATER		COLLAPSABLE TOWER
	REFER TO TIPS		MONSTER MAKERS

SCENE 2 WATER ELEMENTAL

TYPHOON

KONAMI
COIN-OP ACTION

TYPHOON

Soar through wave after wave of flying death in your armour-laden helicopter, scream through the skies in your F-14 as you take on the seemingly limitless hordes of mechanoid invaders, whose sole intent is total domination of the Earth. The storm is raging as the

war is fought in the skies. TYPHOON – the Konami coin-op now for your home micro featuring fast scrolling and 3-D, frenzied dog-fighting, accumulate a vast array of deadly weapons. Six levels of pulse pounding excitement. Each culminating in a devastating adversary.

CASSETTE

COMMODORE
AMSTRAD

£8.95

SPECTRUM

£7.95

DISC

AMSTRAD

£14.95

COMMODORE

£12.95

...the name
of the game

Now YOU can SAVE...

New
LOWER PRICES

FOR USE WITH
A·M·S·T·R·A·D
CPC 6128
PCW 8256
PCW 8512 (A & B Drives)
PCW 9512
S·P·E·C·T·R·U·M
ZX Plus 3

Compumart...

A GREAT DEAL MORE
FOR A GOOD DEAL LESS!

- ▲ New LOWER PRICES!!!
- ▲ FREE - 1st Class Delivery
- ▲ FAST, Efficient Service
- ▲ Genuine AMSOFT 3" CF2 Disks
- ▲ Large Stocks - GUARANTEED DELIVERY
- ▲ Unbeatable NO-QUIBBLE GUARANTEES
- ▲ SAME DAY Despatch
- ▲ Individually Cased

MORE than Just Data!

Guarantee
All our Disks have a full Lifetime Warranty and are individually certified 100% Error Free. Should any disk fail due to a manufacturing error, Compumart will offer either a 2 FOR 1 SWAP or a NO-QUIBBLE FULL REFUND!

All goods usually despatched SAME DAY, by 1st Class Post - FREE OF CHARGE!
We welcome official written orders from PLC's, Government and Educational Establishments etc.
Overseas orders:- Please contact us for Shipping and Insurance charges. Prices/Delivery only apply to U.K. Mainland, N. Ireland and B.F.P.O.'s.
All Prices/Delivery subject to availability.
E. & O.E.

VISA

Access

24 HOUR ORDER LINE
telephone
0509 610444

Compumart
A GREAT DEAL MORE FOR A GOOD DEAL LESS!

Dept. YS1
Jubilee Drive
Loughborough
Leics. LE11 0RS
Tel: 0509-610444
Fax: 0509-610235

AMSOFT

BOX OF 5 DISKS

BOX OF 10 DISKS

£10.39
EX. VAT

£19.99
EX. VAT

[£11.95 inc. VAT]

[£22.99 inc. VAT]

CF2 Microdisks

Don't Forget We also supply a wide range of Amstrad Peripherals at Super Low Prices - PHONE NOW!!!

Y O R D E R F O R M

For IMMEDIATE RESPONSE, simply phone and order with your Credit Card OR send this coupon (with your Cheque/P.O.) to:
COMPUMART, FREEPOST, LOUGHBOROUGH, LE11 0BR.
Please rush me:-

No. Reqd.	Goods Description	AMOUNT
	Box(es)-5 Blank Disks @ £11.95 ea.	£
	Box(es)-10 Blank Disks @ £22.99 ea.	£
Please deliver to:-		YS1 TOTAL £
Name		
Address		
Postcode		
Date		

POST FREE

The MUNSTERS

Thank you, we're not going to have any silly ghost jokes in this piece. None whatsoever, and that's a promise.

Now, you're probably wondering about Again Again, or if you've wondered about it before, you're wondering about Again Again again. Do Status Quo figure in any way? And what about Design Design, or Talk Talk, or even Sirhan Sirhan? (Eh? Eh? Ed Ed).

In fact Again Again is a new full-price label and the brain-child of Roger Hulley, the main who gave you Alternative Software. The first release — sometime later this year or perhaps the beginning of the next — will be the official licensed version of *The Munsters*, based on the TV series,

the film, T-shirt and probably the doughnut of the same name. And, clever geezer that Roger is, he's entrusted this important project to Teque, the development house started by ex-Gremlin programmers Shaun Hollingsworth and Peter Harrap — yup, those wacky funsters who gave us the *Monty* games.

Not that Pete and Shaun are working on this themselves — they and MD Tony Kavanagh have entrusted the whole five-month project to Bill Caunt and Peter Dickinson, who are writing the game on all six formats. I saw the work on the first two formats they are writing — the ST and of course the Speccy.

So, woss the idea? Well, seems that 1313 Mockingbird Avenue has been invaded by vampires and witches — people just like the Munsters, in fact. But unlike Herman and co, these ciphers from the underworld are straightforward baddies.

So baddy in fact, that they've gone to the lengths of kidnapping Marilyn (the normal Munster — or in their eyes, abnormal) to bring the family back in to line, and so have them ghosting and ghoulng

around as they should be. As the game opens Marilyn has just been nabbed, and spirited away (Ha ha! A ghost joke! Ed) — curses. Well, carried off to a nearby chateau, anyway, where the evil ghosts hang out. Controlling the four

remaining family members, it's up to you to rescue her. Trouble is, as the game starts, there's only Lily in sight. *The Munsters* is in the problem-solving tradition of arcade adventures, so it would be completely daft if I told you what she has to do, but what it comes down to is performing tasks in order to get the rest of the family in working order. Teque hasn't yet decided quite how much of the story will be

MUNSTERS

Whoooooooooooooo!
Scared? No, we thought not. But you might be after *Again Again's* first release. (Come again? Ed) We spirited Marcus Berkmann up to Rothierham to investigate further, and as usual he got it in the ghoulies...

revealed, so I shall say no more.

What I will tell you is that control passes from one Munster to another at natural points in the game, usually after a particular task has been completed. There are also a fair few locations to visit — the various rooms of the house, the graveyard outside, the chapel and finally the chateau. When you've managed to amass all the family together, you get into the car and drive along the road to the chateau, while the family dragon flies above warding off witches and other evil spirits, yes, you even get to control the dragon.

There's a lot of zapping as well as the exploring and problem solving, although you can't actually kill ghosts (they're a touch on the dead side already). Instead, you 'send them back to the underworld', making this another of those 'non-violent' games so beloved of headmasters and people who write into local papers.

The combination of the elements looks set to provide an entertaining little game — and

a pretty well thought out one, too. Teque has, I get the impression, learnt from the mistakes made on projects like *The Flintstones*, and here the gameplay comes first. What we have here is not a finished product by any means, as Teque may yet make some fairly major changes to both plot and gameplay. But I saw it about a month before completion, and it was already looking like a game, rather than just a collection of graphic images.

And it looks as though it'll be a cracker. Quite when we'll see it is another matter, but it should certainly put *Again Again* on the map, and possibly put it on the map again.

There, hardly a ghost joke in sight. If you seriously thought I was haunted or even spooked by the spectre of these phantom gags, I can tell you you didn't have a ghost of a chance. Oh blast.

Fax Box

Game..... *The Munsters*
Publisher..... *Again Again*
Authors..... Teque Software

DRAGON YOUR HEELS

This screen is far from finished — there'll be rather more going on, and colour is also promised — but it should give you the idea. The Munsters are driving along in their car and you control the dragon. Witches will fly towards you bunging spells, and you must zap 'em. And occasionally ghosts on motorbikes zoom towards the car which you must then lift up off the road for a second or two. Tricky? You bet, said Bill and Peter sniggering.

TO KILL A MOCKINGBIRD AVENUE

Worra pain! The Munsters' home has been infested by evil ghosties, which, owing to the fact that the game isn't finished yet, you can't see. (Well, I did say it was a preview!) What you can see, which you won't be able to in the final version, is all the Munsters milling about — usually you'll only have one, or possibly two, on the screen at any one time. Herman's walk is particularly droll — that clompy walk that looks as though something particularly unpleasant has just happened in the region of his underpants (bleugh!)

SUPREME CHALLENGE

THE ULTIMATE TEST

▶ ELITE ◀

"The game of a lifetime" (Zzap 64)

▶ SENTINEL ◀

"There's nothing to compare with it" (Amtix)

▶ TETRIS ◀

"Tetris will have you hooked from the moment you pick up your joystick" (Your Sinclair)

▶ ACE II ◀

"This is the perfect flight simulation" (Crash)

▶ STARGLIDER ◀

"One of the best shoot-em-up's you can buy" (Ace)

5 OF THE BEST SELLING GAMES OF ALL TIME
TOGETHER ON SUPREME CHALLENGE!

SPECTRUM 48K/128 · SPECTRUM PLUS 3
AMSTRAD 464/6128 · AMSTRAD DISK
COMMODORE 64/128 · COMMODORE DISK

£12.95 ^{CASS.} / £16.95 ^{DISK}

THE ULTIMATE PACK

THE NAME BEHIND THE GREAT GAMES

BEAU-JOLLY

Fernandez' Cork Has Got To Be Popped

YS COMPO

Victor Kiam liked the Gillette shaver so much he bought the company. Big deal — General Fernandez liked the country of El Diablo so much he bloomin' well steamed in there with his army, overthrew the government and set himself up as the big boss. And guess who's got to go and sort him out? That's right, me old bucko — YOU! 'Cos Fernandez Must Die!

Fernandez, rum old cove that he is, isn't going to make an easy target of himself though. He's not going to think 'Oh look, an assassin. I wonder if I can assist him in his quest by painting a target on my chest and standing two inches away from his gun-barrel?' — he's just not that sort of chap. No he's far more likely to think 'Oh good, someone else I can attach to the El Diablo national grid by his wibbly bits.'

Fancy finding 250,000 volts surging through you? Thought not, then you'd better take pains to ensure you're not 'nicked' by him or any of his army chaps, hadn't you?

You're initially supplied with a jeep, but as we all know, jeeps are hardly the fastest things on four wheels, are they? So what happens if you get spotted by anyone? How are you going to do a successful 'runner' when your top speed is only 50 miles per hour? By not using the jeep at all, by cracky, that's how my old banana. You need something with a lower profile and a far higher power to weight ratio. A skoda? We think not. A Suzuki 4x4 Fallsover-whilecornering 'Rhino'? Ahem, nope. Aaaahh! How about a Go-Kart? (What an absolutely appalling link — Ed).

Yes that's right — a Go-Kart!! And guess what? (What? A reader). Those incredibly generous folk at Image Works have decided to let you have a crack at zooming around in the real thing. Up for grabs are two days out (that's one day each for two different people) at a place in London, called Playscape. Playscape is a racing circuit for Go-Karts, and two lucky winners will be whisked there, kitted out in all the racing-gear and helmets, and be let loose (after a bit of tuition) on the race track. Fab city, and incidentally, a lot of racing drivers start off on karts — some of which are incredibly fast.

And that's not all. Two lucky runners up will each get an Image Works sports bag, crammed full of goodies and another 20 runners-up will each get a carrier-bag (ahem,) containing T-shirts, posters and badges, we hasten to add.

Rules

- The chequered flag drops on November 30th, and any stragglers can consider themselves well and truly lapped.
- Team Dennis and Team Image Works drivers (if they know what's good for them) should sit this race out in the pits.
- The race-marshelle's decision is final, and no flag waving will be entered into.

Win (Win Win Win)!

A Fabarooni Go-Karting Day Out (Two on offer).
Plus two Image Works sports bags stuffed with goodies.
Plus for 20 runners-up there's 20 carrier bags full of T-shirts, posters & badges.

EEEEEEOOOOOOOOOOOWWWWWWWW!! (Wotcha Gotta Do)

Below you will see the faces of the dynamic-duo of motor-racing commentators: Murray 'Hurry Murray' Walker and James 'Gareth' Hunt. In between their respective boat-races (faces) are lines of dialogue with a box at either end. You have to work out which line of dialogue would be more likely to have come from which of the 'personalities' mouths, and then place a tick or a cross or something in the box nearest the face you have chosen.

For instance, if you think that the first line of dialogue comes from Murray then tick the box on the left. As simple as falling off a planet, n'est-ce pas? Once you're happy with your answers, cut the coupon out, glue it onto Nigel Mansell's drama teacher and send it to Hello, Erm, My name's, Err, Nigel Mansell, That's A Sporty Looking Metro, Erm, Has It Got A Turbo Compo, Your Sinclair PO Box 320 London N21 2NB (the new compo address). Oh, and make sure your entries get to us by 30th November, or you'll be out of the race.

My brain is certainly in gear. Here's who I think said what....

- Weelll, what a brilliant piece of driving — Piquet's certainly on form today, look how he's — oh, he's crashed....
- And there's Nigel Mansell, jostling for position in the way only he knows how, and — wait a minute, that isn't Mansell... Where's Mansell gone???
- The rain is, er, pouring down, but Albaretto has made the right tyre choice, and that, quite frankly, should win him this race. Oh. He's spun off.
- And this looks like it's going to be an incredibly fast tyre-change. Hang on a minute, Prost's hopped out. Oh no, Alain Prost is on fire!!!
- Senna has passed Mansell — Senna has actually passed Mansell!! Hang on a minute, that isn't Senna.... or Mansell. Where are Senna and Mansell???
- I used to be a racing driver.

Name

Address

..... 'Zip' Code

LASER SQUAD

TARGET GAMES
19 The Rows
The High, Harlow
Essex, CM20 1BZ

A tactical warfare simulation
Available on Spectrum 48k/128k from August 1988
price: £9.95 (cassette only)

Available on CBM64 and Amstrad CPCs from October 1988
price: £9.95 (cassette) or £14.95 (disk)

GAME FEATURES:

8 directional scrolling window shows detailed 3D maps (80 by 50 spaces)
• One or two player options in each scenario with multiple difficulty levels for one player • Individual level combat with varied unit characteristics • Eight directional facing of units and hidden movement according to line of sight
• Ranged combat includes aimed shots, snap shots, automatic fire, opportunity fire, grenades, thrown weapons and explosive ammunition • Strategic scanner shows detailed plan of entire map area • User friendly joystick or keyboard controlled menu system • Units carry up to ten objects which can be dropped, picked up, thrown, used to open doors etc. • Weapons and equipment can be chosen from a wide variety before each game starts • Highly developed artificial intelligence for one player option • THREE scenarios provided with game • Expansion kits to follow.

Target Games will ensure that Laser Squad is fully supported with new expansion kits. Each expansion kit will contain two fully documented scenarios available by mail order for £3.95 (inc. p&p). The first expansion kit will be available in September 1988 for the Spectrum.

Mail order (Laser Squad, Spectrum 48k/128k): send cheque or postal order payable to 'Target Games Limited' for £9.95 (postage and packing included).

COMPILATIONS

Action Pack — £5.95 each
Gauntlet
Auf Wiedersehen Monty
Supercycle
Jack the Nipper
Kung Fu Master
Top Gun.

Summer Gold — £3.99 each
10th Frame
Dambusters
Bruce Lee
Beach Head II
Rebel Planets
Impossible Mission.

The Real Big Four Vol II
£4.99 each
Saboteur II
Deep Strike
Thantos
Sigma Seven.

Hit Pack 6 Vol II
£4.49 each
Into the Eagles Nest
Batty
Shockway Rider
Lightforce
Ace
International Karate.

Hit Pack 4 & 1 — £4.99 each
Airwolf
Commando
Bombjack
Frank Bruno's Boxing.

10 Great Games — £5.95 each
Avenger
Future Knight
Krackout
Bouncer
Footballer of the Year
Trailblazer
Highway Encounter
Monty on the Run
West Bank
Jack the Nipper.

Star Games II — £3.99 each
Highway Encounter
Cyberun
Trail Blazer
Avenger
The Eidolon
Ballblazer.

ALL AT £1.49 EACH

Avenger, Back to the Future, Ballblazer, Jonah Barrington Squash, Bubble Buster, Camelot Warriors, Chimera, Codename Matt II, Cosmic Shock Absorber, Dandy, Deactivators, Dead Ringer, Dog Fight 2187, The Eidolon, Explorer, Fifth Quadrant, Fighting Warrior, Final Matrix, Future Knight, Galvan, GreyWolf, Gunrunner, Hacker, Hybrid, Hyperball, I of the Mask, Impossible, Inheritance, Jet Set Willy II, Katrap, Killer Ring, Koronaa Ridge, Laserwar, Leviathan, Max Headroom, Mermaid Madness, Mind Shadow, Nexor, Nexos, 180, Orbit, Polytro, Pulsator, Runaroma, Red Hawk, SAS Operation Thunderflash, Spm Dizzy, Tempest, Three Weeks in Paradise, Tread Runner, Toy Bazaar, Triaks, Twyster Valkyrie 17, Xcel, Zerp.

ALL AT £1.99 EACH

Backgammon, Battleships, Bedlam (128K), Bombsucks, Beam Rider, Bounty Bob, Bynortha, Frank Bruno's Boxing, Conour of Magic, Dambusters, FA Cup Football, Fruit Machine Simulator, Hollywood Poker, Horace and the Sussler, Hungry Horace, Killer Kong, LA Squat, Ma Sport, Nofearata Vampires, Plantoids, Rally Drive, Reversi, Rocky Horror Show (48K), Saboteur, Sam Fox Strip Poker, Space, Raiders, Space Shuttle, Spectrum Chess, Starship Enterprise, Supermove, Sweevis World, To You (3 games — Sparkost), TT Racing Simulator, Virgin Atlantic Challenge, Virgin Balloon Challenge, World Cup Football, Action Reflex, Agent x2, Alan B, Alpine Games, Amazon Women, Armageddon, ATV Simulator, BMX Simulator, Biscaman, Butch Hard Guy, Chaperone Flag, Cricket Crazy, Dan Dare, Dancer Mouse-Double Trouble, Danger Mouse Making Whoopee, Darkstar, Steve Davis Snooker, Defenda, Devils, Dizzy, Enduro, Enigma Force, Everyone's A Wally, Exterminator, Fat Worm, Fighting Warrior, Finalist, Formula One Simulator B, Ghostbusters (48K), Giggles GOLD, Go To Hell, Grand Prix Simulator, Gymnastics, Heartland, Howard The Duck, Howzat, I Ball, I Ball 2, Incredible Striking Fireman, Indoor Soccer, Jack Charltona Matchmaking, Jet Pac, Joe Black, Knightmare, Knucklebusters, Life of Harry, Mad Martha, Mario Minor, Mantronic, Marsport, Milk Race, Mountie Micks Deathride, Nightshade, Nomad, Parabelle, Portal 2, Popeye, Pro Golf I, Pro Golf II, Potty Pigeon, Rasputin, Revolution, Rentakill Rita, Riddlers Den, River Road, Roadracers, Rock & Whistle, Rouge Trooper, Runestone, Sam Fox Strip Poker (inc. 128K), Sam Stout Safebreaker, Skynunner, Snooker, Soccer Boss, Spectrum Chess, Strike Force Cobra, Starquake, Strike Force Cobra, Superchess, Super Slant Man, Super Robin Hood, Tank Busters, Taran, Tarnomolinos, TR NA NOG, Transmuter, Trap Door, Valkyrie 17, Way of Exploding Fist, Winter Sports, World Cup Football, Zoids, Zoro, 3D Starfighter, Exterminator, Sam Speck, Cyber Rats, Chess, Club Record Controller, Bouncer, Tarninos.

*** POPULAR SELLERS ***

OUR PRICE

£3.49

Bobsleigh

£2.99

Armageddonmine

Bedlam

Brave Starr

Chain Reaction

Ghost 'n' Goblins

Head Over Heals

High Frontier

Jack the Nipper II

Lazer Tag

Rampage

Saboteur II

Solomon's Key

Trapdoor 2

£1.99

Bomb Jack

Saboteur

ALL AT £2.99 EACH

Ball Breaker, Basketball, Book of the Dead, Captain America, Championship Sprint, Death or Glory, Death Wish II, Energy Warrior, Frankenstein, Galactic Games, Gauntlet, Guedal Canal, Last Mohican, Little Computer People (128K), Loads of Midnight, Melestrom, Mandragora, Mario Minor (Jet Set Willy II), Mr Weems and the Six Vampires, Onk (3 games), Samurai Trilogy, Saracen, Solomon's Key, Sunstar, Tarnatus, The Boggy, Wolfman, Three Weeks in Paradise (128K), Ace, Aliens, Alien Evolution, Alien Highway, Amaraute, American Football, Armageddon Man, Army Moves, Auf Wiedersehen Monty, Ball Breaker (2), Baseball, Basil The Great Mouse Detective, Battle of Planets, Beach Head 2, Big Trouble in Little China, Biggles, Black Magic, Bobby Bearing, Boulderdash 1, Boulderdash 2, Break thru, Bride of Frankenstein, Bubble, Centurions, Challenge of Gubbit, Cholo, Chronos, Chuckie Egg, Chuckie Egg 2, City Slicker, Conway Racer, Coast Capers, Crystal Castles, Custard Kid, Deathscape, Defektor, Delfcom, Donkey Kong, Double Take, Dragons Lair, Dragons Lair 2, Draughts Genius, Druid, Druid II, Equinox, Express Raider, Fairlight 2, Football Manager, Footballer of the Year, Friday 13th, Gauntlet — Deeper Dungeons, Garry the Gem, Ghostbusters (128K), Grand Prix Tennis, Gueball, Guedal Canal, Gunfight, Hacker II, Hardball, Headboach, Head Over Heels, Highlander, High Frontier, Hive, Inup, Impossible Mission, Infiltrator, International Karate, Into the Eagle Nest, It's A Knockout, Jack the Nipper II, Knightmare, Knockout, Kung Fu Master, Last Mission, Martionoids, Mario Brothers, Mask I, Mask II, Masters of Universe (Arcade), Barry McGuigens Boxing (48K), Barry McGuigens Boxing (128K), Metrocross, Miami Vice, Mononout 1, Mike, Molecule Man, Monty on the Run, Moonstrike, Mutants, Mystery Of The Nile, Nemesis, Nemesis Warlock, Nether Earth, Night Gunner, Out of this World, Pentagram, Play It Again Sam, Plexar, Pole Position, President, PPS Trading Co, Pub Games, Pyratour, Ramports, Red Led, Red Scorpion, Rocky Horror Show (128K), Rock Rogers, Sai Combat, Samurai, SAS Strike Force, Shadow Skimmer, Shao Lin Road, Sherlock, Sidewalk, Shockway Rider, Sidewalk, Sigma 7, Slate, SOS, Solomon's Key, Split Personalities, Spy x Spy Island Caper, Starfox, Star Raiders II, Strike Force Harrier, Superman, Super Cycle, Survivor, Sweevis Whorled (128K), Tai Pau, Tepper, Tauceti, Thantos, The Tube, They Stole a Million, Throne of Fire, Trailblazer, Trap, Thing Bounces Back, To Jet, Ultimate Combat Mission, War, War of the World, Who Does Wins, Xevious, Zub, 10th Frame, + 80 Address Manager, + 80 Stock Manager, + 80 V&T Manager, Super Cycle, Gunfinger, Super Sprint, Quarter Firetrap.

ALL £3.99 EACH

Batman, Frefly, Game Over, Kingdom of Kool (128K), Phantom Club, Psycho Soldier, Tournament Leaderboard, Tawood 2.

COMPILATIONS

5 Computer Hits — £2.99 each
Wizards Lair
Star Strike II
2112 AD
Mantroniks
Attack of the Killer Tomatoes.

Prestige Collection — £2.99 each
Rescue on Fractals
The Eidolon
Koronis Rift
Ball Blazer

Spectrum Stingers — £3.99
Bruce Lee
Pole Position
Cyberman
Zorro

Best Of Beyond — £3.99
Sorderons Shadow
Dyblax Revenge
Enigma Force
Shadowfire

We Are the Champions — £6.99
Barbarian
Rampage
Renegade
IK +
Supersprint

Arcade Force 4 — £6.99 each
Indiana Jones
Metrocross
Gauntlet
Road Runner

Trio Hit Pack — £2.99 each
Airwolf 2
3DC
Great Giana's Sisters

Monty on the Run/Super Sleuth
£4.99 (On Disc). Spectrum
Stingers £3.99, (Bruce Lee, Pole
Position, Cyberun, Zorro).
Sportacular £5.99, (Soccer
Boss, Olympic Spectacular,
Indoor Soccer — On Disc).

P&P: Add 50p for orders under £5, orders over £5 are postage free (UK only).
EEC countries add 75p per tape, elsewhere add 100p per tape.

SOUNDBOX SOFTWARE Dept YS
8 Renfield Street, PO Box 12, Renfrew, Renfrewshire PA4 0FS

DON'T MISS OUT!

Subscribe to YS today and get squillions of things that you don't get in your local newsagent including:

- Exclusive FREE cover-mounted games from top software houses.
- A FREE brand new Ocean/Imagine game worth up to £9.95.
- Membership of the YS Subs Club, entitling you to a copy of the monthly Subs Club newsletter. It's packed with info, compos and offers that are only available to club members.
- Twelve sizzling issues of the hottest Spectrum games mag in the world — and you already know how good that is.

AND REMEMBER! YS subscribers pay no extra for their fabulous cover-mounted tapes! You get them FREE!!

WHAT IT'S WORTH!

Think how much a YS sub costs for each of its individual parts:

12 issues of <i>Your Sinclair</i>	£12
FREE Ocean/Imagine game	£9.95
FREE priority delivery to your door	£5.65
FREE cover-mounted games	£1,000,000,000
Total price	£1,000,000,027.60
And we're giving it away for a mere £15 — that's a saving of	£1,000,000,012.60!

Choose One Of These!

Absolutely FREE

Typhoon
Worth £7.95, £14.95 disk
Coin-op action in this fast scrolling 3D Konami conversion. Six levels of dog fighting, each leading to a deadly adversary

Rambo 3
Worth £7.95, £14.95 disk
Off to Afghanistan for Johnny Rambo's latest adventure, fighting against the Red Army to rescue his old mate from the prison compound.

Victory Road
Worth £7.95, £14.95 disk
A classic coin-op hit from SNK. The ultimate in sprawling action and shoot 'em up adventure.

Titus Coin Op Hits
Worth £12.95 cass/£17.95 disk
Fab collection of the best coin op classics, including *Rennegade*, *Rastan Saga*, *Bubble Bobble*, *Arkanoid I & II*, *Flying Shark*, *Raphiks* and *Legend Of Kage*.

OUT SOON!

YOUR SINCLAIR SUBS

Bless you guv'nor, you've convinced me. Do me a favour and send me YS through the post, starting with your next available issue.

Please tick appropriate box:

- UK only — one year £15
- Europe and Eire — one year £20
- The rest of the cosmos — one year £25

The FREE Ocean/Imagine game I'd like is:

- TYPHOON
- RAMBO 3
- VICTORY ROAD
- TITUS COIN OP HITS

Your FREE game will be sent separately from your first copy of YS. Because these are all brand new games, we are unable to say exactly when they'll be despatched. Please be patient — it'll get there!

• I enclose a cheque/postal order for £.....made payable to Dennis Publishing Ltd.

• Please charge my Access/Visa/American Express/Diners Club card number

(Delete where applicable)

Signature

Name

Address

Postcode

Send the completed form to: *Your Sinclair Subs*, FREEPOST 7*, London W1P 1EZ. If you don't want to hack up your copy of YS, then a photocopy of the coupon will do.

*FREEPOST is only available to those posting their forms in the UK.

PLEASE USE BLOCK LETTERS

S P Y

Start _____ End _____

1 1 1 1 Rate _____

C 9 9 9 9

D O M M Y Y

Past this Coupon Today — Don't Miss Out!

Target Games/£8.95

Pete Who could resist going WOWEEE! at the thought of a strategy war game which you could understand in less than a day! WOWEEE! Found one!

Laser Squad is typical of a strategy combat game in its 'concept'. Y'know the sort of thing, given a limited amount of resources you can arm your troops, playing off expense and weight against firepower. But where *Laser Squad* scores its Brownie points is in its ease of use and understandability. You only need to use five keys or a joystick for the whole game!

Now let me overload your brain with some more mind-boggling facts. *Laser Squad* is simply a host program for countless individual wars. All games operate on the same basic principle, meaning you move in the same way, and pick up and fire your weapons in the same way, via a simple, but comprehensive menu system. This appears in the right hand side of the screen while the 'real' action takes up the majority of the left and middle part of the screen. It's uncluttered, easy to understand and perfect for this game.

Control over which character you want to address is via a cursor, which not only tells you who you are dealing with when positioned over a player, but also what you are dealing with as far as computer terminals and the like are concerned. What you can get done in any one turn is limited by 'action points'. It takes action points to turn round, action points to move forward and backward and action points to pick up weapons and use them. So if, for instance, on your last turn you used up all a certain player's action points in moving around, although by the next turn he'll have plenty more to play with, if he encounters an enemy between goes then he cannot fight back. There's something to be learnt there!

Provided with the cassette come three ready made scenarios. First is a game called *The Assassins*. This is quite a simple game where you have to scrub out a bloke called Sterner Regnix in his private home. Obviously he has a number of guards protecting the place, and, more often than not, they're armed to the dentures. Pass the heavy laser, Doris . . .

Scenario two, *Moonbase Assault*, takes place on the lunar landscape (ver nice graphics, too), where you play the rebel forces who are trying to smash the Omni Corp databank 'cos it holds all sorts of incriminating evidence against you. Moving onto game three, *Rescue From The Mines*, you find a completely different sort of game. Rather than blow up somebody or something else, you have to rescue three of your

LASER SQUAD

compatriotes from within deep dungeons.

The first thing that strikes you about all of these games is how arcade-like they are rather than the normal 'for-strategy-read-boring-blue-blocks'. Each landscape has been carefully drawn in detail (down to recognisable tables and swivel-chairs), and the fast scrolling takes you back to the heady days of *TLL* and other arcade classics. Not that this is any megashake by today's standards, but for a strategy game, well . . .

If you're wondering whether I would recommend this game, then I suggest you never waste your money on a Mensa Test. I think *Laser Squad* is mega fab,

and I'm looking forward already to the expansions that Target Software has promised. And that's the opinion of someone who has never been interested in strategy wargaming before.

YS CLAPOMETER

A sophisticated strategy wargame with endless possibilities. On a par with *Elite* for thinking warmongers.

GRAPHICS	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
PLAYABILITY	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
VALUE FOR MONEY	■ ■ ■ ■ ■ ■ ■ ■ ■ ■
ADDICTIVENESS	■ ■ ■ ■ ■ ■ ■ ■ ■ ■

9

**IF THE GIRLS
DON'T SEEM
TO NOTICE...**

Telecomsoft, First Floor, 64-76 New Oxford St, London WC1A 1PS.
Firebird and Firebird Logo are trademarks of British Telecommunications PLC.

SEE US ON STAND 3447 AT THE P.C. SHOW, EARLS COURT, 14-18 SEPT.

A LEGEND IN GAMES SOFTWARE

GET **SAVAGE**

**IT'S AMAZING
WHAT A REAL
COMPUTER
GAME
CAN DO.**

- HURL A VOLLEY OF AXES
- FIRE BOLTS OF LIGHTNING
- WRESTLE FEROCIOUS BEASTS
- LEAP OVER BLAZING CHASMS

Telecomsoft, First Floor, 64-76 New Oxford St, London WC1A 1PS.
Firebird and Firebird Logo are trademarks of British Telecommunications PLC.

SEE US ON STAND 3447 AT THE P.C. SHOW, EARLS COURT, 14-18 SEPT.

A LEGEND IN GAMES SOFTWARE

FERNANDEZ MUST DIE

In the distant jungles of Central America, revolution is in the air. The government of the Democratic Republic of El Diablo has been brutally overthrown and the evil despot known only as Fernandez rules the land.

Summoned by the exiled leaders of your homeland, you must free your people from the oppressive yoke of the Dictator by destroying the military bases that have protected

Fernandez from the wrath of his people.

- Jeeps, tanks, motorcycles, trains and more
- Huge play area
- One or two player options (some formats only)
- Map of El Diablo
- Free 'Fernandez' badge
- 'Fernandez' poster and T-shirt offer

- Spectrum disk: £12.99
- Spectrum cassette: £8.99
- Commodore disk: £12.99
- Commodore cassette: £9.99
- Amstrad disk: £12.99
- Amstrad cassette: £9.99
- ST: £24.99
- Amiga: £24.99

Atari ST screen shots shown

SHOOT - OUT

Thar's bin some real rootin' tootin' trouble down at ol' Gulch Creek. The innocent Townsfolk are bein' hounded by them pesky varmints from Dusty's Place and things are lookin' bad.

But, when things get bad . . . the locals send for you, Quick Hand Luke. Six guns a'blazin, you're meaner than a rattler an' twice as deadly, as you sends ol' Dusty's critters to Boot Hill Cemetery . . . but watch out for them poor ol' Townsfolk.

Great graphics, sound and addictive action . . . reckon you sure ain't no Joystick King if you can't clean up Gulch Creek!

Spectrum 48/128k cassette £8.99
Amstrad CPC cassette £9.99
Commodore 64/128k cassette £9.99

Spectrum +3 disc £14.99
Amstrad CPC disc £14.99
Commodore 64/128k disc £14.99

martech

Martech is the registered trade mark of Martech Games Ltd.
Martech House, Bay Terrace, Pevensey Bay, Sussex BN24 6EE
TEL: (0323) 768456 TELEX: 878373 Martec G FAX: (0323) 764460.

Distributed by

ELECTRONIC ARTS
Home Computer Software

Stein

SUPREME CHALLENGE

Beau Jolly/£12.95 cass/£16.95 disk
Marcus Compilations come and compilations go. But when do you see a compilation with the *real* crème de la crème? (About once a fortnight, I'd say. Ed) Oh shut up. But how often do you get your cracking good games in one package for just 13 quidlets? The price of just 65 packets of Maltesers, no less. Well, quite.

The more observant readers will now be saying to themselves, "Four ha ha ha ha! Quick, fetch some paper, I'm going to write a trainspotter letter. There are five games on this. The poor old soak's obviously had one too many at lunchtime again."

Well thanks for the character reference, but when I said four, I meant four. *ACE II*, though it's the sequel to the highly-thought-of *ACE*, really isn't in the same league as the other games on this package. Yup, we're talking GM Vauxhall Conference here, while the other four are straightforward Div 1 material. Cool? Positively sub-zero, old son.

SENTINEL

Sentinel was the work of Software Creations, one of those games they said 'Could Not Be Converted', at least not onto the computerised beermat. But lol it was indeed, and it played like a dream.

The idea is simple — well, ish. Amid a landscape of mountains and occasional plateaux, on which lie square grids, your aim is to destroy the Sentinel, which sits upon the highest peak, slowly but inexorably turning round towards you. When he catches sight of you he drains your energy and you are soon thoroughly dead. To avoid this you must consume energy trees and transform these into boulders, which you can then stand on, and so see higher levels. You can only teleport onto squares that you can see, so the whole process is one of gradually moving higher and higher, until you consume the Sentinel himself. Fast, fascinating and unique — and like *Elite*, it still compares with anything else produced today.

TETRIS

Tetris was Mirrorsoft's big spring title and it's a superb puzzle game, perhaps the best of its kind ever seen on the Spectrum. And, like all the best games, it's almost childishly simple.

You have a sort of grid, shaped not unlike a cup, and from the top of the cup shapes fall. Your job is to manipulate their position, as they fall, to form lines at the bottom of the screen 'cos each completed line of shapes disappears (as well as giving you points). And for every line that disappears, there's more space in which to place the increasingly swift shapes raining

down from above.

Simple, but hard, and as you get into the higher levels it gets even harder — by which I mean faster. It's tremendously addictive, especially if like me you're a puzzly sort of person, and curiously, like *Sentinel*, it's as good on the Speccy as on any other machine. You just can't beat simplicity.

ELITE

Well well well, I never thought I'd play this again. I've just spent a happy two hours loading up my old data tapes and being blasted by Thargoids, even with all the wazzy shooting equipment and enough shielding to keep the Enterprise in business for about 10,000 years. They say — well, I

say, actually — that Spectrum games have moved on — and they have. But *Elite*, all but three years old though it is, still stands out as something of a milestone. Hugely popular, vastly clever and brilliantly programmed, it seems to have everything: strategy, firepower, joystick skill, and even a cheat mode, if only I could remember it! AAAAGH!

Back in 1902 when this originally came out, this was one of YS's first megagames — in the days when things like *Kokotoni Wilf* got high marks. And really, it's hard not to give it a megagame now. *Elite* is still as playable as hell, as addictive as Ovaltine and twice as chocolatey. Its combination of space travel, commodity trading

and straightforward zapping has never been equaled. If you've not got this game already — shame on you. You should buy this compilation for *Elite* alone. It's a classic Spectrum game, and it's been out of circulation for far too long.

ACE II

This is the duffer, I'm afraid. Cascade's *ACE* was a splendid old flying sim, but this follow-up is too much like Ocean's ill-fated *Top Gun*, pitting you against another player in a graphically simplistic head-to-head of almost numbing tedium. If you really want to fly about zapping things, you'd be better off loading up . . .

STARGLIDER

Another old Firebird hit, this, but like *Elite* it doesn't seem to have aged. Inspired by the planet-hugging bits of the *Star Wars* games, *Starglider* is a vector graphics shoot 'em up of rare speed and sophistication. First released about 18 months ago, it describes itself as an 'arcade quality 3D combat flight simulator' and I suppose that's about right. There's a great deal to take in, and if you have 34 fingers, it helps, but when you've mastered it, there's nothing else quite like it. Phil originally reviewed it, and eventually had to be surgically removed from the joystick, such was his pitiful descent into object addiction.

It's good apocalyptic stuff: you are in command of Noventia's last airborne Ground Attack Vehicle, with limited weaponry and fuel, and no apparent means of replenishment. So using your lasers and TV-guided missiles, you must zap everything in sight, including the flagship of the Ergon fleet, the *Starglider*.

Unfortunately Beau Jolly has been unable to include the novella that originally accompanied this game . . . or perhaps that's not such a bad thing after all.

Yes, it's the sort of compilation that speaks for itself — a riproarer, a lipsmacker, a tasty item and no mistake. Hats off to Beau Jolly, in fact, which has proved that you don't have to be one of the big guns to put together a really useful collection of corky games. The only question it begs is, what on earth is there left to compile . . . ?

YS CLAPOMETER

One of the best compilations in recent months, with some of the best games in recent years. If you don't have these — buy buy buy!

Elite 9	Ace II 5
Sentinel 9	Starglider 8
Tetris 9	

POSTMAN'S

Knock, knock, Who's there? It's Richard Blaine with the latest in PBM gaming.

Things have been a bit quiet here at *Postman's Knock*, it being the tail end of summer and all that. But what better time to catch up on your correspondence than at the end of the sunny season? Sunny! Don't make me larf! I've had better summers than this in a sauna. But enough of this — to business.

It looks as if at least some of *Your Sinclair's* hordes of readers

have quite taken to Play By Mail gaming, judging from the amount of mail I've been getting. While much of the mail consists of requests for further information, or for tips on what to do in certain games, some of it is information, about the existence of games run by readers. I did say in an earlier column that I wasn't too certain about the wisdom of running the names and addresses of 'amateur' games masters, but I've changed my mind now, mainly because of the number of letters I've had.

But — and I want to stress this — as with any Play By Mail game, never send anyone more money than you really have to, and certainly never send more money than you can afford. If you find that the costs of a game are becoming too much for you to bear, then either cut back on what you are doing in the game, or drop out of it. Better yet, take a long, hard look at the rule-book before you start, and try and work out what the initial game turn costs are going to be: then try and calculate what it will cost if you achieve a moderate level of success. Some games, remember, have a set turn fee: others charge you more, the more actions you perform. So don't get caught out!

A friend of mine is doing very well in a game of *Global Supremacy* (for more about GS, and the demise of the company running it in the UK read on). He could win the game — but he worked out that to even attempt to do so would involve him spending approximately £2,000! It's at that point that you wonder if you are in the right game.

The first 'amateur' gamesmaster who has written in

to PK is **Steven Tiltman**, who's running a game called *Doomsphere*, a science fiction PBM game set on a rogue asteroid. It sounds a bit like a cross between *Judge Dredd's MegaCity One* and *Alphaville*. According to the letter Steven sent me, a starter pack is available, which contains a 17 page instruction book, equipment sheets, character sheets, various other paperwork and a free start up turn, for £3.50. Individual turns will be £1.50 each. Unfortunately, he hasn't sent me a sample starter pack, so I can't comment on physical quality or the clarity of the rules. I don't even know much about the game, but, judging from the list of what's in the starter pack, I suspect that it'll be a role playing game set up, like *Traveller* or *Space Opera*. Steven can be reached at High Croft, Top Lane, Whatsandwell, Matlock, Derbyshire DE4 5EN. Write to him for more information, but remember to enclose a stamped addressed envelope.

John Gallacher — at least I think that's what his name is — is looking for players for two games he is trying to set up, *The New Pioneers* (turn cost £1.00) and *The Island* (turn cost 80p). The start up on both is free. Anyone who's interested should write to John at — and let's hope I've managed to decipher his handwriting correctly — IGS (Glasgow), Glasgow, G51 4AW, Scotland, and he'll send you more information. A word of advice to John, and indeed to anyone who intends to take up PBM gaming seriously — get a typewriter! Even if it's only a cheap, second hand one, it'll improve your ability to

communicate by leaps and bounds.

The last independent gamesmaster I'm going to mention in this month's column is **Adam Marshall**, who runs something called *International Elite League*, a PBM soccer game. Actually it's not just about kicking the ball about — that would be a trifle boring, methinks — but about managing a soccer team, and choosing the right tactics for individual games. Personally, and at the risk of death from YS soccer fanatics, I find football boring and the thought of playing football by post even more so — almost as boring as football management computer games. But I'm well aware that there are many of you out there who love your leather balls, and can't wait to show off your handling skills, even if only with pen and paper. So I better tell you that turn costs for *IEL* are £1.20, for which you'll receive 'newspaper style' reports, match statistics, general information on what players are available for transfer, the league table, top scorers and so on. All, I am reliably informed, of much use. Adam is at 23 Kenilworth Drive, Bletchley, Milton Keynes, Buckinghamshire MK3 6AJ.

Remember, though that PBM is very much a case of caveat emptor — Latin for 'let the buyer beware.' A case in point is the collapse of Mitre Games, once the UK's biggest and — in some people's opinions — best Play By Mail games company. Quite why Mitre has gone down is difficult to establish — but something at least is being salvaged from the wreckage.

Global Supremacy — mentioned in earlier editions of *PK* — is being taken over by

Crasimoff's

Crasimoff's World is a tribal role playing fantasy game. It has much in common with role playing games like *Dungeons And Dragons* or *Runequest*. If you are not familiar with those two games, then let's say that *CW* allows you to become the hero of a sword and sorcery book.

It is now some time since I played the game, and the new gamesmaster may have

changed some of the rules, but I wouldn't think that any changes are going to be too extensive.

As a new player in *Crasimoff's World*, you start off with 10 characters, one of whom is nominated as your leader. These characters can be fighters, mages or priests, with each class having its own advantages and disadvantages. You must name

your party, and define standard reactions to various situations — so "if we ever get attacked, we run away."

Every round, which can be often as twice a week, if you feel energetic, you receive two round sheets. The first one is the one you used to write your last turn's orders on, and will now have gamesmaster's comments on it and an updated map of the area your

party is in. The second is blank for your next set of orders.

You will start in a town, you may want to try and recruit extra party members, or buy useful items, before leaving. And your mages and priests start off with a limited selection of spells, and may pick up more as your party explores the landscape. Your fighters start off with basic armour and weapons, but as you gain

KNOCK

Play By Mail

Jade Games, and anyone in a Global Supremacy game should soon be contacted by Jade. It's likely that someone will also take over *Midgard*, also mentioned in previous columns. Both *Global Supremacy* and *Midgard* have the advantage of being almost entirely computer moderated, which means that existing files can be ported over with some ease.

Unfortunately, Mitre's other big game, *Tribes Of Crane*, is very heavily human moderated — almost entirely, in fact. This makes it unlikely that anyone will be able to take it on, which would be something of a tragedy considering how long *Crane* has been running. *Starmaster*, which was suspended about a year ago, supposedly for an overhaul, is unlikely to be resurrected as it too relies heavily on people time.

Meanwhile, up in Cleveleys, Lancashire, KJC Games seems to be going from strength to strength. I have just received a missive from it, to tell me that it's no longer running the first game, *Crasimoff's World*. *CW* — an excellent role playing fantasy PBM game, which I thoroughly enjoyed when I had a go, admittedly some years back now — is now being run by **Andy Smith**, whose address is 54 Crescent Avenue, Cleveleys, Blackpool — not very far from KJC! Anyone who was attracted by the write up on *CW* back in issue 30 should drop Andy a line.

I suspect KJC hived off *CW* because, being human moderated, it took up an awful lot of time. Anyway, the other games which it's running are, as far as I can work out, largely computer moderated.

At present KJC run the following:

Dawn Of The Ancients, a rather natty looking tribal PBM game, which involves building up cities and civilisations at a date equivalent to approximately 800BC. You can choose to run a republican state, an imperial power or a barbarian nation. *Capitol*, a completely computer moderated strategic space game.

Earthwood, a fantasy wargame, computer moderated but with the results translated into plain English.

Troll's Bottom, a rather odd looking game in which you play a troll living on an island populated by lots of other trolls. The objective is to be the last troll on the island.

It's A Crime, in which players control street gangs in a rather violent New York City.

Casus Belli, a 16 player military strategy game.

Future launches include: *Warlord*, a larger — 100 player — version of *Casus Belli*, *State Of War*, a futuristic 20 player game set in a secessionist America, *Quest*, a 500 player fantasy game, and *Empyrean Challenge*, another space game. KJC has also launched its own Play By Mail magazine, called *First Class*, which costs £1.50. I don't know whether it'll cover other companies games, or whether it'll be strictly a house magazine. It looks okay though, especially if you're playing in a KJC game.

Well that's it from me this month. Anybody who's involved in a PBM game and has got any hints or tips or just wants to mouth off about PBM in general should write to me at Postman's Knock, YS, 14 Rathbone Place, London W1P 1DE.

Mitre Games — Going For Broke

Mitre Games was at one time the biggest Play By Mail games company in the UK, but it suddenly went bust. Why? In this section I'll take a peek at the rise and fall of Mitre Games, and look at the organisations behind many PBM companies.

The general consensus of opinion seems to be that Mitre Games was a victim of the rising cost of human moderated games. A professional games company — and by that I mean a company which is supposed to make a profit — has various overheads to meet: staff salaries, rent, rates, lighting, heating, postage etc. (Just like YS really). In order to be successful, such companies basically have to process as many turns as they can in as short a period as possible. Unfortunately, games which involve human moderation take a lot of staff time: and the more a person is deciding what happens to all the orders from all the different players, the less cost effective — from the games company's point of view — the game is.

As a result, the professional games companies are now running computer moderated games as much as possible — all these need are someone to feed the orders in.

Meanwhile, the 'hands-on' human moderated games are increasingly being run by small,

amateur operations, usually one or two people working out of their home, with overheads limited to postage and paper. These amateurs — so called only to differentiate them from the professional, profit motivated companies — are effectively running the games as hobbies. They don't particularly mind how much time they spend on gamesmastering. And, as one managing director of a games company told me, many small operations frequently copy the rules, and even scenario of their game from an existing one, so they have no development costs or royalty payments to fork out.

Mitre was a bit of an oddity however, and you might well ask how it was able to make a profit running human moderated games when other companies were switching to using computers? Simple, if you believe the rumours, it didn't make a profit, quite the reverse in fact. According to one source, a few years ago, Mitre made an operating loss of £25,000. The reason it kept going so long was because the man who owned it was — is — pretty rich, and, or so it has been suggested, Mitre was a tax loss for him. If that is the case — and it is a widely circulated story in the Play By Mail lobby — then presumably he finally got tired of it. So came the fall of Mitre Games.

Oraks — the monetary unit of the world — you can buy more equipment.

Each party member has an attack level and a defence level. The various characters receive experience points for different actions — 50 points are needed to increase a level. Mages and priests have to use their points to power their spells as well.

Wandering about the countryside, you can meet all sorts of people. There are the Astoffs, the original rulers of the planet, and, in the various swamps dotted around the place, live the scaly green swamp people, who may be friendly or hostile, depending on what the last party they met did to them!

Crasimoff's World has been

running since 1980, and was the first British co-designed game to be sold to America. All in all, excellent fun for your dosh. But, a tip, you will get further if you use some tact and start communicating with other players. When you start off, try talking to the people you meet, rather than duffing them up — it's much more profitable in the long run, plus you never know when you might run into someone who can make mincemeat out of you!

Contact Box
Crasimoff's World,
54 Crescent Avenue,
Cleveley's, Blackpool.

TRYBRIDGE SOFTWARE DISTRIBUTION

Please send chq/PO/Access, Visa No & Ex date to:—
Trybridge Ltd, 72 North St, Romford, Essex RM1 1DA.
Please remember to state the make and model of your
computer when ordering. P&P inc UK on orders over £5.
Under £5 and Europe add £1 per item. Elsewhere add £2 per
item for AIR MAIL. Telephone orders: 0708 765271.

TITLE	SPECTRUM	TITLE	SPECTRUM	TITLE	SPECTRUM
	CASS DISC		CASS DISC		CASS DISC
Ace	2.00	Final Matrix	2.00	Pepsi Mad Mix	5.50 8.95
Ace of Aces	2.95	Finestones	6.00	Peter Beardley	6.25
Ace 2	6.50	Frostbite	2.00	Piercing	6.00
Alcatraz Edge	6.00	Firetrap	3.50	Platoon	6.50
Alien Syndrome	6.50	Flower 1, 2 or 3	6.95	Prehensor	6.50
Adv Tact Fighter	6.50 8.95	Fury	6.25	Psyche Pig UXB	6.00 8.95
Art Studio 48K	9.95	Garfield	2.95	Pink Panther	6.00 8.95
Adv Art Studio	14.95	G.I. Hero	5.50	PIM Pegasus	6.95 10.95
Archie Alley	6.95	Gold Silver Bronze	10.45 12.95	Paen	9.50 10.95
Action Force 1 or 2	5.50	Gr Giana Sisters	6.25	Pitfall 2	1.50
Arboreal Ranger	9.95	G Lineker Skills	5.50	Race Against Time	4.95
Army Moves	3.50	Gutz	5.50	Road Blasters	6.00 8.95
Archie Force Four	6.95	Gothic	6.00	Rampage	6.50
Athens	3.50	Guantlet 2	6.00	Rastan Saga	6.00
Arkavind 2 Revenge	5.50 8.95	Gun Bee Rally	6.50	Roadwar	5.50
Arc of Yess	2.00	Guthik	5.50	Rygar	5.00
Barbarian Pygmy	6.95	Gunsoko	6.00 8.95	Rolling Thunder	6.00
Beach Buggy Sim	1.75	Gryzor	5.50 8.95	Renegade	5.50
Black Tiger	6.00	Game Over	3.50	Ring Wars	6.50 8.95
Brainstorm	1.75	Game Set & Match	8.95 11.95	Red October	6.50
Beyond Ice Palace	5.50 8.95	Garfield	6.00	Robin of Hood	1.50
Blood Brothers	5.50 8.95	Gold of Thieves	9.95	Summer Olympiad	5.50
Simon Commando	6.00	Gutz	5.50	Skatecrazy	5.50 8.95
Best of Elite Vol 1	4.50	Gunship	6.50 8.95	Saboteur	1.75
Bobble	6.50	Go to Hell	1.50	Salamander	5.50
Barbarian 1 or 2	6.50	Gunrunner	2.00	Samurai Warrior	5.00
Blacklamp	5.50	Gobots	2.00	Super Hangon	6.50
Bedlam	6.00 8.95	Hoppin Mad	5.50 8.95	Star Wars	6.50
Buggy Boy	5.50	Hercules	5.50 8.95	Solems	6.00
Bangkok Knights	6.50	Headcoach	2.95	Streetfighter	5.50
Bubble Bubble	5.50 8.95	Head Over Heels	3.50	Sophistry	5.50
Blood Alley	6.95	Hershot	6.00 8.95	Stuntbike Sim	1.75
Bouncin	2.00	Hybrid	2.00	Soldier of Light	5.95
Beamster	2.00	Hardguy	2.00	Street Basketball	6.00
B'Back Can Kit	5.00	Hero	1.50	Solid Gold	6.95 10.95
Setman	2.50	Hariball	3.00	Starglider	6.50 10.95
Ballbreaker	3.00	Hive	2.00	Sentinel	6.50 8.95
Carrier Command	9.95 13.95	Hyperball	1.50	Sidewick	3.00
Crosswix	5.00	Impact	6.00	Silent Service	6.50
Combat School	5.50 8.50	Jet Karate	2.95 4.95	Supersprint	6.50
Crazy Cars	6.50	Jet Karate +	6.50	Silicon Dreams	9.50
Champ Spirit	6.50	Imp Mission 2	6.00	720	6.00
California Games	3.50 8.95	Kari Warriors	6.00	Stalingrad	6.95 8.95
Cybernet	5.50	Irly Jones Temple	6.00	Street Soccer	6.00
Comet Game	1.00	Kups	1.50	Super Soccer	3.50
Daley Thompson 88	6.50	Jewels of Darkness	9.00	Spy v Spy Arctic	2.00
Darius	6.50	Konami Collection	6.50 12.95	Spy v Spy Trilogy	6.95
Dark Side	6.50 8.95	Knightmare	6.50	Strike Force Cobra	2.00
Defektor	5.50	Karnov	6.50	10 Great Games 1 or 2	6.95
Desolator	6.00 8.95	Knightarc	9.50	20 Charbusters	6.95
Diamond	6.50	Kinetic	1.50	Terrapods	6.95
Driller	6.95	L'Board Par 3	8.95 13.95	Temecaner	6.50
Dark Scaptes	5.50	Live Ammo	6.50 10.95	Time Stood Still	5.50 8.95
Dragonair 1 or 2	3.00	Last Ninja 2	8.95	Train Escape	7.45
Doombark Revenge	2.00	Laser Squad	6.50	The Games Winter	6.00 8.95
Donkey Kong	3.00	Marauder	5.50 8.95	Trail	6.50 8.95
Druid	2.00	Metrocross	2.95	Tate & Majick	8.95 8.95
Eddie Edwards Ski	6.00 8.95	Miami Vice	2.95	Trackout Man	6.95
Empire Strikes Back	6.50	Mickay Mouse	5.50 8.95	Tranter	6.00
Engine Force	2.00	Madballs	5.50	Target Renegade	5.50
Euro 5 A Side	1.75	Magnificent 7	6.50 12.95	Thundercats	5.50
Earthlight	5.50	Mindfighter	8.95	Terrames	5.50
Edgelineament	3.50	Match Day 2	5.50	Tetris	5.50
Elite 8 Pack 1 or 2 or 3	6.50	Mega Apocalypse	6.50 10.45	The Pack	3.50
Enders Racer	6.50	Magnetron	5.50	T Wracks	5.50 8.95
Elite	6.50	1943	6.25 8.95	Typhoon	5.50
Eye	3.95	18 Bootcamp	6.50	Ultimate Collection	8.95
Fernandez Must Die	6.95 8.95	Netherworld	5.50 8.95	Unitras	6.50
4x4 Off Road Racing	6.00	Nigel Mansell GP	6.50	Vampires Empire	6.00 8.95
Flying Shark	5.50	Nebulus	6.00	Vindicator	5.50
Fox Fights Back	6.00 8.95	Nick Fields	2.00	Virus	5.50
Frank Bruno	1.75	New 5	6.50	Vizen	6.50 10.45
Flashpoint	5.50	North Star	5.50	Venom	5.50
Freightman	6.50 8.95	Nemesis The Warlock	2.00	Vectron 3D	2.00
Fevly	5.50	Nightcrawler	6.95	Wizard Wars	6.00
Football Director	6.00	Nodes of Tessed	2.00	World Class L'board	6.50
F15 Strike Eagle	6.50	Ooops	5.50	World Games	2.95
Football Manager	2.95 4.95	Overlander	6.00	Wiball	3.50
Football Manager 2	6.95 8.95	Overlord	7.00	We Are The Champions	6.50 12.95
Five Computer Hits	3.50	Outrun	6.00	Whirligig	5.50 8.95
Futura Knight	2.00	Octan	2.75	Zenji	1.50
Faerlight 2	2.00				
Freddy Hardest	3.00				

**SPECIAL OFFER £1.00 OFF
ALL ORDERS OVER £10.00**

BYRITE SOFTWARE

**SPECTRUM £1.99 EACH
OR BUY TWO GET ONE FREE**

Deepstrike, Orbix, Pub Games, Sky Runner, Onik, Battle of the Planets, Equinox, Colour of Magic, Chain Reaction, Revolution, Kinetik, Killer Ring, Howard the Duck, Knightsmere, Moonstrike, Thanatos, Ranerama, Bubbler, Tempest, Mermaid Madness, Twistey, Sai Combat, Action Reflex, Sailing, Toy Bizars, Fighter Pilot, Pole Position, Brainstorm, Fighting Warrior, Xcel, Hacker, Skyfox, Ball Blazer, Jetpac, Mooncrests, Cop-Out, Tuter Knight, Double Take, Kronis Rift, Explorer, The Eidolon, Prodigy, Xrag, Life of Harry, Pulsator, Cosmic Shock, Hybrid, Galvin, Wibsters, Trap, Fifth Quadrant, Mindstone, Sigma 7, Comet Game, Deathscape, Les Flies, It's A Knockout, Triaxos, Bride of Frankenstein, High Frontier, Temple of Terror, Deadringer, Nihilist, Hacker II, Tujad, Big Trouble in Little China, Mountie Micks Deathride, Deactivators, Cholo, Costa Capers, Sordona Shadow, Space Shuttle, Druid II, Gryon, Biggles, Express Raider, Pole Position.

SIX PACK VOL 2 £3.99 inc
Into the Eagles Nest, Batty, Ace, Shockway Rider, International Karate, Light Force.

COIN OP CONEXION £2.99 inc
Breakthru, Express Raider, Metro Cross, Crystal Castles.

LUCAS FILM COLLECTION £2.99 inc
The Eidolon, Rescue on Fractulus, Ball Blazer, Koronis Rift.

FUN PACK 3 £1.99 inc
The Hulk, Levitation, Tremor.

EDUCATIONAL PACK £2.99
King Arthurs Quest, Aztec, Car Journey, Ballooning.

SPECTRUM MISCELLANEOUS
Spectrum 128 £59.95 + £5 p&p
Spectrum + 2 £99.95 inc Joystick and Five Games + £5 p&p
Spectrum + 3 inc Joystick and Six Games £159.95 + £5 p&p
Rotronics Wafadrive + 1 Free 64K Wafa £17.49 inc p&p
Extra Wafadrive Cartridges 16K £2.00 each, 64K £3.50 each.
Alphacom Paper (black) 5 Rolls £10.95 inc p&p
Gunshot Joystick £5.95 inc p&p
Trojan Light Pen + Graphics Software (+ 2 only) £6.95
Currah Speech and Sound £7.95

SPECTRUM NEW TITLES
Football Manager II 5.95
Street Fighter 5.95
Road Blasters 5.95
World Class Leaderboard 4.95
Gauntlet 4.95

SPECTRUM COMPILATIONS
Unbelievable Ultimate £2.99

SPECTRUM £2.99 EACH
Survivor, Death or Glory, Spy v Spy 2, Onik, Headcoach, Spy v Spy 3, Ramparts, Winter Games, Supersprint, Fire Trap, Dark Empire, Superchess 3.5, Red Scorpion, Nemesis, Jailbreak, Solomans Key, Samurai Trilogy, Grey Hell, Rampage, Magnetrion, Prohibition, Quartet, Impossible Mission, Football Manager, Knight Orc, Hysteria, Dragons Lair I, Dragons Lair II, Winter Olympiad, Star Raiders II.

P + P 1-3 titles 75p; 4 or more £1.00.
Overseas orders add £1.00 per cass.

BYRITE SOFTWARE
Dept YS, P.O. Box 589, London N14 6SJ
01-882 6833

MAILSOFT

*** PRICE BEATERS *** SIMPLY THE CHEAPEST MAIL ORDER COMPANY *** PRICE BEATERS ***

SPECTRUM	OUR PRICE	SPECTRUM	OUR PRICE	SEGA SYSTEM	OUR PRICE
"DOUBLE DRAGON	6.99	"AFTER BURNER	6.99	SYSTEM + FREE GAMES	74.99
"THUNDERBLADE	7.50	RAMBO 3	5.25	LIGHT PHASER + CART	42.99
OUTRUN - 01	6.75	ANIMATOR 1	9.99	3-D GLASSES	38.99
STREET FIGHTER - 01	6.75	VULCAN	6.99	QUICK SHOT JIS	13.99
USAGI YU JIMBO	4.99	S.SPORT SOCCER	6.75	KONIX JOYSTICK	19.99
BARBARIAN II - 02	6.99	HEROES OF THE LANCE - 02	6.99	CUBE ZONE	17.99
EARTHLIGHT	4.99	GOLDSOVERBRONZE - 03	10.99	MAZE HUNT 3-D	22.99
FLYING SHARK - 01	4.99	GAUNTLET II - 02	6.75	GREAT GOLF	17.99
ALIEN SYNDROME - 02	5.99	OVERLANDER - 01	5.25	KUNG FU KID	17.99
XENON	5.99	MANSELS GRAND PRIX - 03	7.50	FANTASY ZONE II	22.99
WAR IN MIDDLE EARTH	6.99	PINK PANTHER - 01	6.75	ZAXXON 3-D	22.99
HOTSHOT - 01	6.30	SUPER HANG ON - 02	6.99	OUTLINE DEFENCE 3-D	22.99
OOPS	5.25	IKARI WARRIOR - 02	5.99	ROCKY	22.99
OTOMAS OLYMPIC - 02	6.99	PETER BEARDSLEY	5.99	SPACE HARRIER	22.99
CARRIER COMMAND - 02	8.99	BUGGY BOY	4.99	AFTER BURNER	22.99
COLDUSS CHESS +3	15.99	DCP ART STUDIO	9.99	GLOBAL DEFENCE	17.99
ELITE	7.50	TARGET RENEGADE - 01	4.99	WORLD GRAND PRIX	17.99
THEATRE EUROPE	4.99	ARBOURNE RANGER - 02	7.50	ALIEN SYNDROME	22.99
JINXTER +3 DIS	10.99	TERRAPODS - MEL	6.99	CHOPSTER	17.99
JAIL BREAK	2.99	BARBARIAN - MEL	4.99	RESCUE + MISSION	17.99
DARK SIDE - 02	6.99	PROJECT STEALTH - 02	7.50	ZILKON II	17.99
NETHERWORLD - 01	5.25	843 - 02	6.75	ALEX KID II	17.99
TIME STOOD STILL - 02	5.25	"80" - 02	6.99	WORLD SOCCER	17.99
ARCADE FORCE FOUR - 02	6.99	LIVE & LET DIE - 02	6.99	GREAT BASKETBALL	17.99
RTYPE	6.99	LINKERS HOTSHOT - 01	5.99	MONOPOLY	22.99
VRUS - 01	4.99	CORRUPTION +3	10.99	WONDER BOY	17.99
WE ARE THE CHAMPS - 02	6.99	SOLDIER OF FORTUNE	4.99	MIRACLE WARRIOR	22.99
THE GAMES - 01	6.75	GAMOR RANGER II	6.99	ARCADE VOLLEYBALL	17.99
KARNOV	6.99	SAMURAI WARRIOR	4.99	ASTRO - PPT PPT	17.99
GREAT GIANA SISTERS - 01	6.75	VINDICATOR IG. BERET 2	4.99	THUNDERBLADE	22.99
MAGNIFICENT 7 - 03	6.75	FERNANDEZ MUST DIE - 01	6.50	GANGSTER TOWN	17.99
CALIFORNIA GAMES - 01	6.75	THE DOUBLE	7.99	SPY + SPY	12.99
LEGARD COLL - 04	6.99	RED OCTOBER	9.99	WONDER BOY II	22.99
BARDS TALE	7.50	ARTIST II +3 DISK	15.99		
SALAMANDER	4.99	FOX FIGHTS BACK - 01	6.30		
TRACK SUIT MANAGER	6.99	SELF SERVE	7.50		
G. LINKERS FOOT - 01	5.99	KNIGHT ORC	8.99		
FOOTBALL DIRECTOR	6.99	STARGLIDER - 03	3.99		
MAGNETRON	4.99	OVERLORD - 01	6.99		
ARTIST II - 48K	12.99	G.I. HERO	4.99		
ADV ART STUDIO	15.99	TIME + MAGICK	10.50		
KRYLIS	4.99	NIGHT RIDER - 02	6.99		
STALINGRAD - 01	6.99	MINI PUTT	7.50		
GUNSHIP - 02	6.99	PSYCHO PIGS UXB - 02	6.75		
BLACK TIGER - 02	6.99	THE TRAIN	7.50		
MICKY MOUSE - 01	6.75	BIONIC COMMANDOS	6.75		
INTENSITY	6.75	FOOTBALL MANAGER 2 - 02	6.99		
THE PRIN - 128K	9.99	IMPOSSIBLE MISSION 2	6.99		
ARTIST II - 128K	14.99	JINXTER +3 DISK	10.99		
GARFIELD	7.99	M.O.D.I.L. - MOVIE - 01	2.99		
WHIRLIG - 01	4.99	RANA RAMA	2.99		
KONAMI COLLECTION - 03	6.99	ACTION FORCE II - 02	6.50		
		GURD OF THIEVES +3	10.99		

ALSO AVAILABLE ON DISK 01 - £9.99, 02 - £11.50, 03 - £12.99, 04 - £14.99
PRICES INCLUDE P&P IN U.K. EEC ADD £1.00 PER TAPE. ELSEWHERE ADD £1.50
ADD £5.00 FOR P&P FOR MACHINES (EX ONEY). CHECKS/SPON PROMISE TO MAILSOFT (VGL) PO BOX 589, LONDON N15 6JJ.
ACCESS AND VISA ORDERS WELCOME. PLEASE SPECIFY COMPUTER TYPE IN YOUR ORDER.
Please Note: * Denotes new releases which will be sent to you as soon as they are released by the Software Houses concerned.
***** PRICE MATCHING *****
IF YOU SEE ANY SOFTWARE YOU WANT ADVERTISED CHEAPER THAN OUR PRICE IN THIS MAGAZINE, JUST ENCLOSE THE LOWER AMOUNT TO US AND TELL US WHICH COMPANY IT IS AND WE WILL MATCH THE PRICE - THIS ONLY APPLIES TO CURRENT TITLES AND NOT TO OTHER COMPANIES SPECIAL OFFERS
IF YOU DO NOT SEE THE TAPE YOU WANT SIMPLY DEDUCT 25% OFF THE R.R.P. AND WE WILL SEND IT TO YOU (EXCEPT BUDGET, SEGA, US GOLD GROUP)

R-TYPE™

IT'S YOUR ONLY DEFENCE

IT'S MECHANICAL . .

IT'S BIOLOGICAL .

IT'S BEHIND YOU .

ELECTRIC DREAMS
SOFTWARE

Available soon on Commodore 64/128
cassette (£9.99) and disk (£14.99),
Spectrum (£9.99), Amstrad cassette
(£9.99) and disk (£14.99), Atari ST
(£24.99) and on Amiga (£24.99).

R-TYPE™

© 1987 IREM CORPORATION
LICENSED TO ELECTRIC DREAMS

Cheaper than a speeding bullet. Leaps small molehills at a single bound! Is it a bird? Is it a Wankel rotary engine? No, it's 'budget king' Marcus Berkmann with the latest in budget software.

anarchy, death and destruction yet (except in the YS offices).

Uridium is of course the king and queen of scrolling shoot 'em ups, the game that proved it could be done on the Spectrum

and how. Since then Hewson has moved on to such glories as *Zynaps*, *Exolon* and *Cyberoid*, but *Uridium* holds a special place in all our hearts, 'cos when it came out, it was really special.

And it remains a rip-roaring blastarama, the sort of violent experience that stops normal people like us going out on the streets and taking things out on innocent bystanders. Unless of course you've been blasted out of the sky just before reaching the end of this particular Dreadnought, in which case you could probably plead justifiable homicide. Copied to death by lesser hacks, *Uridium* is still as playable as ever and a cracking good zap. Recommended.

neighbourhood. Instead of staircases and rooms, these houses are full of trampolines. Not only that, but there are rozzers, ghoulies and heaven knows what on your tail. So what you have to do is blag everything from each house (whatever's movable, that is) and avoid the meanies within a time limit.

Sounds a bit boring, doesn't it? But it ain't. The graphics, for a Spectrum cheapie, are excellent, and staying out of jail is a surprisingly addictive challenge. The only real problem is finding out what the game is all about from all the guff on the cassette inlay. Ads? Only wall-to-wall, squire. Still, good fun for a couple of quidlets.

GAUNTLET

Kixx/£2.99

Worra licence! *Gauntlet*, if anything, is an even bigger game than *Uridium* — top by miles in the Desert Island Disks chart earlier this year, and generally considered to be one of the best and most enduring of all arcade

conversions. If you don't know of it, you may well have had your head buried in cement for the past two years, but for those few yet to experience its joys, here's a rundown.

You, for some reason known only to yourself, are stuck in this many-levelled world of mazes, all of a particular size but each of its own pattern. Nasties abound, and depending which characters you have chosen (you can take two of four on offer) you can fire at them with variable degrees of effectiveness. Sooner or later you die, of course, but don't we all? I couldn't get the famous SYM SHIFT cheat to work on this one, but I'll be fascinated to hear of anyone who can. Good blasting.

METROCROSS

Kixx/£2.99

Metrocross is another of US Gold's sterling conversions. And this one's a real ripper, better to my mind than even *Gauntlet* or *Uridium* (both of which, to some extent, have been superseded).

This is a superbly addictive game, in which you race on roller skates along a series of courses coping with all manner of nasty hazards. Yes, yes, I know, everyone's done a version of this — everyone always does — but this one's the business, with gameplay, graphics and speed all beyond compare. It's all against the clock, so you have to move a bit sharpish, but this is one of those excellent pieces of software that's easy to get into and devilishly hard to suss out completely — the ideal balance, to my mind. It's rare that we give a re-release a nine, but this one's a cert, John.

**B
A
R
G
A
I
N
T**

**B
A
S
E
M
E
N
T**

WIZARD'S LAIR

Blue Ribbon/£1.99

Ah yes, the most re-released game in Spectrum history. When I used to do the occasional round-up of Speccy compilations (in the days before every game appeared on a compilation about ten minutes after its initial release), I'd usually give 100 to 30 that one of them would include *Wizard's Lair*, the only Bubble Bus game that ever made much of an impression. In fact it's a dead spit of *Atic Atac*, the olde worlde arcade adventure that Ultimate put out in about the Jurassic age. Great stuff in 1984, but dull beyond belief in these more demanding times. Essentially you just wander about collecting things, making maps, and wondering why you didn't buy a rip-off of *Knight Lore* instead. Snore city.

CRIMEBUSTERS

Players/£1.99

Another nice simple playable little game from Players, inspired in the main by *Impossible Mission* but with a few neat touches of its own. You play Bernie the Burglar, and you wander around houses blagging things. Well, it's a living. But it's an odd

URIDIUM

Rack-It/£2.99

Gasp! Well, it had to happen, I suppose. It has been said (by me, after a few) that when *Uridium* finally reached cheapie status, civilisation would finally have ground to a halt. So here it is, and I haven't noticed

SUPER HERO

Code Masters/£1.99

Now if you do want to buy a rip-off of *Knight Lore*, you could try *Super Hero*. Actually the model here is just as much *Batman as Knight Lore*, what with graphics by Jon Ritman's old mucker Bernie Drummond, and gameplay modelled clearly on the first 3-D game they wrote together.

To get going you have to run around and collect various little goodies, one to help you jump, one to let you fire at things, one to let you carry things and so on. Then you have to

collect the Spirits of five Guardians to finish the game, all to be found in a huge maze of rooms.

As it's a cheapie, the same care and attention that distinguished the Ritman games are not present, but it's quite playable all the same and for *HOH* fans, fairly easy. Now what we really need is a Ritman-type game for the really hefty computers, something to keep us occupied for months and months — the 3-D isometric game to beat the lot. Pleez Jon, pleeeeeeeeeez, pritty pleeeeeeeeeeeeeez....

2088

Zeppelin/£1.99

Derek Brewster's new label has yet to make much of an impact in chart terms, and I'm afraid this release is unlikely to alter that state of affairs. A space-based shoot 'em up, *2088* is efficient enough, but simply not addictive or different enough to get the pulse racing, jogging or even walking at a keen pace. Your job is to defend two alien ships

which are evacuating their personnel from a planet whilst various meanies fire upon them, and plant exploding pods or whatever. About the only item of interest is a *Centipede*-like snake, travelling diagonally, which can be hard to avoid and difficult to destroy. Otherwise, forget it.

METAPLEX

Addictive/£2.99

Here, on the other hand, is one of those games that doesn't look like anything much but will probably keep your brain in gear for a good couple of weeks.

The idea is simple enough: you have to destroy a sort of mega-meanie holed up in a network of tunnels on an asteroid. Heard that one before? Well, yes, it's hardly original, but it's an interesting puzzle. To kill this blighter, you need to knock off four power units by pouring acid on them — getting the acid and finding the pods are the basis of the game. What complicates matters further are a

number of security control units dotted about the place. These, if you land on them, open and shut doors around the place, change the direction of air currents, and generally change conditions throughout the maze. It all reminds me a bit of *Pulsator*, that splendid old Martech game, although it's perhaps not quite as fiendishly addictive. Judging by the generous packaging I'd guess this was originally planned as a full price release. It may not have cut it at eight quid, but at three it's a bargain...

GUNFIGHTER

Atlantis/£1.99

Have you ever played a game for a while and thought, 'Well, this is all very well, but there must be more to it than this?' And you've played the game a bit more and there

wasn't? Yes, that's *Gunfighter* alright. You are the sheriff of a small western town which otherwise appears to be completely deserted (that's probably why they chose you). Every minute or two you hear that such-and-such a great gunfighter is in town, and you have to search him out and shoot him before he does the same to you. And that's it.

Dull isn't really the word for it. Earthshatteringly brainblendingly tedious is more like it. Neither exciting enough to work as a simple shoot 'em up, nor complex enough to interest arcade adventurers, *Gunfighter* reminds me a little of those old early Gremlin games like *Sam Stoat* and *Grumpy Gumphrey* — lovely graphics, but where's the game? Not here, I'm afraid.

BARGAINS

COMPO WINNERS

Here's a plethora of prize-winning people, perhaps you appear - have a peep.....

5 Copies of *Platoon*

Robin Robson, Rossington, Nr Doncaster, Marion Barclay, Renegshire, Scotland; S Behrad, Whitechurch, Bristol; Mr A Harding, Rotherham, S. Yorks; Alan Whitfield, Hale Wood, Liverpool.

20 Copies of *Firebird Game*

P Hughes, Jarrow, Tyne & Wear; J Whitham, Whitechurch, Hants; J Patterson, Peter Beccles, Suffolk; N Shelton, Copenhagen St, London; R Drukkers, Amsterdam, The Netherlands; T Powell, Westmeath, Ireland; M Brooks, Hemel Hempstead, Herts; A Crothers, Stirlingshire, Scotland; S Wright, Gravesend, Kent; A Robinson, Stirlingshire, Scotland; S Bryant, Bexhill On Sea, E.Sussex; P Smith, Huddersfield, W Yorks; P Toms, Reading, Berks; W Morris, Dundee, Scotland; C Jarvie, Lanark, Scotland; CPL Scott, Stanley, Fort; D Barclay, Renfrewshire, Scotland; A Lockety, Camberley, Surrey; M Stokes, Beckenham, Kent; C Cornes, Stafford, Staffs.

30 Copies of *Blood Valley*

John Thomson, Morley, Leeds; Paul Biggar, Helensburgh, Dumbartonshire; Jason Brennan, Waltham Abbey, Essex; Philippe Moseley, Hardwicke Court, Cardiff; Adam Glass, West Molesey, Surrey; Sean Lisney, Hove, East Sussex; Lee Holden, Scarborough; John Whitehead, St. George, Bristol; Raymond Teasdale, Normanton, W Yorks; Mark Saxon, Windle, St. Helens; Richard Whitlam, Hoyland, Nr. Barnsley; Mr S Edge, Parson Cross, Sheffield; James Bardall, Sydenham, London; Matthew Plaxton, Ilford, Essex; R & P Walker, Colinton, Edinburgh; P Harrington, Chelmsford, Essex; A Hulme, Barnsley, S. Yorks; P Golding, Chelmsford, Essex; G Stone, Chaddesden, Derby; R Hopkins, Uppingham Rd, Leicester; D Bennison, Irlam, Manchester; M Jackson, Accrington, Lancs; J Banks, Middle Park Way, Havant Hants; S Holland, Gateshead, Tyne & Wear; M Percival, Higham Ferrers, Northants; D Poole, Cheddar, Somerset; E Jones, Birkendale, Southport; D D'amato, Hoddesdon, Herts; E Owens, Kidderminster, Worcs; G Arnett, Hinckley, Leics.

6 Mugs from *Ocean*

Barry Jones, Beverley, N Humberside; Keith Heeney, Co.Lowth, Ireland; Tillet Sixteen, Leuven 3000, Belgium; W Hatton, Motherwell, Lanarkshire; Jason O'Grady, Kerry, Ireland; David Osborne, Glasgow, Scotland.

T-Shirts from *Ocean*

G Russell, Gillingham, Kent; D Edwards, Ponglanfraith, Gwent; M Gee, Helens, Merseyside; G Abercrombie, Blackheath, London; A Small, Finham, Coventry; P Boyles, Boothferry Est, Hull.

30 Copies of *Firebird Poster*

J Franley, Edinburgh, Scotland; M Wilson, Blackburn, Lancashire; G Neicho, Tiptree, Essex; P Stevens, Fordingbridge, Hants; M Hewitt, Co.Down, N.Ireland; S Erskine, Andover, Hants; M Spurway, Bath, Avon; S Sims, Luton, Beds; A Stone, Swindon, Wiltshire; Y Collins, Llanelli, Dyfed; J Johnson, Clynderwen, Dyfed; M Hodson Walker, Burton-on-Trent, Staffs; J King, Reading, Berkshire; P McGinn, Anglesley, N.Wales; L Pollitt, Chadderton, Lancs; J Warren, Stockwood, Bristol; G Ashcroft, Preston, Lancs; C Harper, Ashton-u-Lyne; A Harvey, Bute, Scotland; S Conde, Oswestry, Shrops; B Talman, Darlington Co.Durham; C Conroy, Morpeth, N'Land; D Moffatt, Ashington, Northumberland; M Donohue, Chichester, W. Sussex; D McKeever, Frankley, Birmingham; C Harris, MKT Drayton, Shropshire; P McGittigan, Co Tyrone, N.Ireland; B Fullerton, Exeter, Devon; M Vella, Huntspill St, Tooting.

20 Copies of *Cage Match*

Andy King, Chatham, Kent; Sean O'Neill, Co. Wicklow, Eire; Emma Pearlman, Hull, N. Humberside; Chris Mort Abriachan, Inverness, Scotland; Sam Keefe, Emsworth, Hampshire; Tony Barlow, Lowestoft, Suffolk; Andrew Hampton, Kingsley, Staffs; J Trott, Yeovil, Somerset; Eric Colclough, Torquay, Devon; Stuart Hopkins, Kidderminster, Worcs; Franklyn de Seriere, Roosendaal, Holland; Richard McCoy, Livingstone, Scotland; Carrie Walton, Whitely Bay, Tyne & Wear; M Pennington, Fife, Scotland; Brian Francis, Spennymoor, Co.Durham; Daniel Russell, Nr Doncaster, Yorks; S Willis Bucknall, Stoke On Trent; Paul Moody, Wanstead, London; Mark Mealin, Northfleet, Kent; Andrew Russon, Ryde, Isle Of Wight.

20 Copies of *Ball Blazer*

M Lewis, Trench Telford, Shropshire; Ivan Crewe, Leicester; Robert Guite, Bamber Bridge, Preston; G Hall, Chadderton Oldham; Robert Shaw, Weston-Super-Mare, Avon; GP Wilkes, Beaumont Leys, Leics; S Hallinan, Totton, Southampton; I Powell, Crosby, Liverpool; Stephen Christie, South Stanley, Co.Durham; Sam Collins, Hornsey Rise Gardens, London; J Godson, Mapperley Nottingham; Mark Laws, Blyth, Northumberland; Daniel Thomas, Chapel Park, Newcastle Upon Tyne; Mr DJ Sullivan, Old Stratford, Milton Keynes; Jason Turner, Hull, N.Humberside; Lee Holland, Barnsley, Sth Yorkshire; Philip Betts, Bowpen Blyth, Northumberland; David Wilkins, Grove Park London; D Hiley, Kingstanding, Birmingham; Daniel Woodruffe, Yelverton, Devon.

Destiny Sweatshirts, T-Shirts or Mugs

James Bryant, Streatham, London; Graham Codd, Bracknell, Berks; K Brown, Scunthorpe, S Humberside; J Brameo, Portugal; Chris Burnell, Barnsley S.Yorks; Sharon Simpson, Fenham, Newcastle-Upon-Tyne; Tristan Millin, Tewkesbury, Glos; Richard Harris, Deptford, London; T Yates, Warrington, Cheshire; J Brindley, Hale Farnham, Surrey; J Stow, Ipswich, Suffolk; Mr PJ Connot, Old Swan, Liverpool; Gary Cadwallender, Blyth Northern Ireland; S Warner, Whalley Range, Manchester; M Foxall, St Annes On Sea; Paul Orton, Leicester; Chris Hodgson, Seaham, Co.Durham; Ben Dyson, Burnley, Lancs; JR Sutton, Surrey; Andrew Walmsley, Chorley, Lancs; James Hopkins, Harpenden, Herts; W Hedges, St Albans, Herts; Emma Ward, Stanwell Moor, Middx; Edward Dover, Barton Sea, Hants; A Norris, Windsor, Berks; A Brierley, Wilmslow, Cheshire; Simon Clarke, Weston-in-Gordano, Bristol; Ben Turner, Baslow, Derby; Sean Murphy, Northern Moor, Manchester; Simon Brown, Shebbear Beawdriht, Devon.

30 Copies of *Oink*

M O'Donnell, Chesterfield, Derbyshire; Danny Sidebotham, Hazel Grove, Stockport; C Blackshaw, Eastfield Green, Cramlington; David Quinn, Gelding, Nottingham; Nicholas Ferguson, Catford, London; Azhar Duhovig, Gordon House Road, London; Barry Gunn, Caithness, Scotland; Ian Corker, Crispin Drive, Sheffield; Craig Bailey, Merthyr Tydfil, Mid Glam; Simon Dabbs, Freiston, Boston; Ashley Pugh, Leeds, W.Yorks; S Benning, Wallingford, Oxfordshire; A Scobbie, Motherwell, Lanarkshire; P Simoes, Porto, Portugal; Lee Pugh, Newton, Powys; M Harrison, Standens Barn, Northampton; C Millward, Singleton, Nr. Blackpool; V A White, Doncaster, S.Yorks; Nicholas Lewellin, Hanham, Bristol; Jorge De Oliveira Azevedo, Marinha Grande, Portugal; Robert Cartwright, Tynant, Aitor Pertika Ortiz, Bilbao, Spain; D Boyle, Newton Mearns, Glasgow; Matthew Muswella, Swindon, Wiltshire; S Martin, Auckland, Co.Durham; Edmond V D Berg, Maastricht 6228AK, Holland; Peyman Zehrab-Fard, Uppsala, Sweden; P Dias, Figueira Da Foz, Portugal; A Quina, Zuida-A-Velve, Portugal.

Bards Tale Games

Uche Udeozo, Forest Gate, London; Aaron Jennings, Winkfield Road, Bracknell; Steven Hayter, Devizes, Wilts; Elaine Stockdale, Redcar, Cleveland; M Howard, St. Albans, Herts; Shane Goodwin, Hackenthorpe, Sheffield; Roger Day, Egham Surrey; R Marriott, Southsea, Hants; James Hanley, Co. Roscommon, Ireland; James Lawson, Burgh Castle, Gt Yarmouth.

20 Electronic Arts Mugs

R Stoliar, Iver, Bucks; Neil Moses, Wimborne, Dorset; John Murray, Ballykinler, Downpatrick, Martin Lee, Camgusland, Glasgow; PA Scott, Ascot, Berks; Daniel Moss, Petworth, Sussex; Tom Lewis, Fiction Park, Bristol; Brian Chambers, Blandford, Dorset; Stuart Broom, Middlesbrough, Cleveland; S Stokes, Hall Green, Birmingham; PA Rhind Tutt, Acton, London; Daniel Soton, Plough Way, London; P Young, Belfast, N.Ireland; Neal Catling, Woodham Ferrers, Chelmsford; R D Thomas, Glebe Ave, South Ruislip; James Spencer, St Leonards-On-Sea, E. Sussex; P Armstrong, Tooting, London; D Hendry, Ipswich, Suffolk; Mr West, Spalding, Lincs; Stuart Mitchell, Wootton, Beds.

20 Electronic Arts T-shirts

Bobby Griffiths, Shrewsbury, Shrops; R J Ashley, Lower Quinton, Stratford-On-Avon; Simon Manley, Worksop, Notts; Paul Lane, Solihull, W. Midlands; A Fisher, Bird-In-Bush Road, Peckham; M Shea, Birkenhead, Merseyside; A Coxhill, Burbage Mart, Wilts; S Erskine, Andover, Hants; Paul Marks, Waltham Grimsby, Sth Humberside; Mike Rhind, Kincorth, Aberdeen; M Nash, Woodlands, Doncaster; N Davies, Solihull, West Midlands; Paul Quirk, Leeds, W Yorks; Wesley Britton, Burbage, Leics; Chris Stevenson, Heathfield, E Sussex; Raymond Dumasia, Newmarket, Suffolk; Andrew Newman, Weymouth, Dorset; Richard Spindley, Scunthorpe, S. Humberside; Craig Morris, Ely, Cardiff; Ben Jones, Gwent, Wales.

100 Posters

David Hawkins, Haywards Heath, W. Sussex; Richard Willmore, Erdington, Birmingham; Thomas Rhodes, Brighton, Sussex; Robert Harrigan, Bermondsey, London; D Moore, Hilton Yarm, Cleveland; Hartit Dhesi, Dewsbury, W Yorks; Mark Pitman, Margate, Kent; N Tompkins, Milton Keynes, Bucks; J Leach, Sidmouth, Devon; N Manning, Wigan, Lancs; Ryan Cross, Sydenham, London; R Lenmann, Chatham, Kent; Anthony Hussey, Southway Park, Bradford On Avon; Seth Walker-Spiers, Edelsborough, Bucks; Edward Jannoo, Pier Way, London; S P Hayward, Thetford, Norfolk; Robert Johnston, Fleetwood, Lancs; Murat Behdjet, Prestwich, Manchester; Glyn Jones, Arprishalg, Argyll; N L Murray, Brentwood, Essex; Andrew McLean, Leighton Buzzard, Beds; Stewart Pritchard, Lanarkshire, Scotland; B Ellinson, Carteton, Oxon; S A Howard, Gt Yarmouth, Norfolk; A Kelsey, Kenilworth, Warwickshire; Mark Shaw, Gwersyllt, Wrexham; Marcus Burrows, Nr. Newark, Notts; E S Smith, Llantrisant, Mid Glamorgan; C Whormsley Newton Tracey, Barnstaple, Gary Day, Norwich Daggtham; Alan Cranston, Pollok, Glasgow; R P Jones, Hackney, London; Richard Sanders, Clifton, Bristol; D McCourt, Carlisle, Cumbria; Toby Thompson, St Albans, Herts; Kevin Pritchard, Redbridge, Illford, Essex; E Slidden, Glasgow, Scotland; Paul Russel, Hailsham, East Sussex; Simon Haikney, Cardiff, S.Wales; Robin M Cusdin, Aylesbury, Bucks; James Palmer, North Walsham, Norfolk; G Hall, Hull, N.Humberside; Paul Bush, Worksop, Notts; Jason Baxter, Carlisle, Cumbria; Roy Chambers, Carlisle, Cumbria; S Featherstone, Dover, Kent; George Ledingham, Aberdeen, Scotland; J Blott, Harborough Magna, Warwickshire; P Anderson, Washington, Tyne & Wear; M Wilkes, Ashford, Kent; J Connolly, Crossgates, Leeds; C Lavery, Botesford, Notts; Sam Mumford, Raynes Park, London; M Lodge, Gravesend, Kent; M J Tee, Ipswich, Suffolk; Ross Bannerman, Peterhead, Aberdeenshire; E M Dron, Sutton, Surrey; K A Schimmel, Heronridge, Nottingham; Mark Abbott, Carlton, Nottingham; R Kennedy, Bearsden, Glasgow; N Penk, Norris Green, Liverpool; R Edwards, Peckham, London; T Highfield, Tonbridge, Kent; J Hemens, Coulsdon, Surrey; S Oakdene, St Helens, Merseyside; Jason Gates, Moreton, Merseyside; J Alcock, Spring Park, Northampton; S Forrester, Prescott, Merseyside; David Brown, Cumberland, Glasgow; Lisa O'Neill, Skelmersdale, Lancashire; Mike Pinder, Orchard Park Estate, Hull; J Sperrin, Stockwood, Bristol; B Shimmings, St Leonards-On-Sea, E.Sussex; Andrew Wilcox, Knottingley, W.Yorks; M Halliday, Peterlee, Co.Durham; Paul Foot, Nr.Brailsford, Derby; Chris Calverley, Eastleigh, Hants; A Callaway, Feltham, Middlesex; Jeremy Cooke, Selly Oak, Birmingham; S Green, Woodston, Peterborough; Ian Allison, Clarkston, Glasgow; Jason Fe...ces, Grangetown, Cardiff; J Bonnici, Zejtun, Malta; G Stinson, Erdington, Birmingham; W Wattocks, Berwick-Upon-Tweed, Northumberland; R Bell, Ramsgate, Kent; Simon York-Jones, Cheltenham, Glos; S Denham, Finchfield, Wolverhampton; R Skilton, Letherhead, Surrey; Craig Cook, Llanbradach, Mid Glam; J O'Shea, Denton Burn, Newcastle-Upon-Tyne; J Cavalheiro, Kensal Rise, London; M Hamilton, Clarkston, Glasgow; A Jaques, Stretford, Manchester; Martin Bugby, Northants; Matthew Pooley, Kings Lynn, Norfolk; Murray Cameron, Banffshire, Scotland; Robert Childerhouse, Thetford, Norfolk.

Skill..... Tactics..... Strategy..... Decisions..... Excitement..... Tension..... Action

FOOTBALL & CRICKET

QUALITY STRATEGY GAMES from E & J SOFTWARE (Established 1984)

EUROPEAN CHAMPIONS * NEW * - THE INTERNATIONAL CHALLENGE OF THE EUROPEAN NATIONS CUP - Genuine Nations Cup Format with full Random Draw of 32 Seeded Teams - Fixture List, Results and League Tables of ALL 8 Groups - Discipline & Medical Reports - Squad of 22 Players plus Other Players available - 17 Month Itinerary of Qualifying Group (Arrange Friendlies) and Finals - Plus many more Superb Features and Options. EUROPEAN CHAMPIONS includes E & J's MATCH PLAY SYSTEM an imaginative and exciting new style of match presentation which captures the ACTION, DRAMA & TENSION of International Football.

WORLD CHAMPIONS - A COMPLETE WORLD CUP SIMULATION - Select Friendlies - 25 Players - Qualifying Group - 2 In-Match Subs - Discipline Table - Select Tour Opponents - Extra Time - Final Rounds - Players Gain Experience - 7 Skill Levels - TEXT MATCH SIMULATION including: Bookings, Goal Times, Named & Recorded Goal Scorers, Injury Time, Corners, Free Kicks, Match Clock, Penalties - PLUS many more Features.

PREMIER II - CAN YOU HANDLE ALL OF THIS? - Play all Teams Home & Away - Unique Transfer Market - Team & Substitute Selection - Named & Recorded Goal Scorers - Injuries - Transfer Demands - Continuing Seasons - Squad Listing ALL Teams Financial Problems - 7 Skill Levels - Offers to Manage other Teams - Sackings - Managers' Salary - Save Game - Team Styles - Bank Loans - AND many more Features.

EUROPEAN II - THE MOST COMPLETE SIMULATION OF EUROPEAN CLUB FOOTBALL YOU CAN BUY - Home & Away legs - Full Penalty Shoot-Out (with SUDDEN DEATH!) - 2 In-Match Subs - Away Goals count Double (if Drawn!) - Full Team & Sub Selection - Extra Time - 7 Skill Levels - Enter your own PREMIER II Winning Team - TEXT MATCH SIMULATION plus Sending Off and Disallowed Goals - Results Table - PLUS MUCH MORE!

CRICKET MASTER - A SUPERB SIMULATION OF ONE DAY INTERNATIONAL/COUNTY CRICKET - Weather, Wicket & Outfield Conditions - Batting & Bowling Tactics - Team Selection - Fast, Medium & Spin Bowlers - 4 Types of Batmen - Select Field Layout - 3 Skill Levels - Wides - Byes - No Ball - Run Out - Misfield - Dropped Catches - Scoreboard - Batting & Bowling Analysis - Run Rate - Single Option - 3 Game Speeds - STAR FEATURE a complete MATCH OVERVIEW showing Ball by Ball Action and Commentary and MUCH MORE!

TEST MASTER * NEW * A COMPREHENSIVE SIMULATION OF A 5 DAY TEST MATCH - Includes most of the Features of CRICKET MASTER and MATCH OVERVIEW plus Declarations - Nightwatchmen - Light Meter - Rain Stops Play - Varying Number of Overs per Day - Follow On - Save Game - New Ball - Bad Light Interruptions - TEST MASTER is a True representation of a Complete Test Match and offers the ULTIMATE CHALLENGE to All Cricket Enthusiasts.

CRICKET MASTER & TEST MASTER prices include a FREE pad of SCORESHEETS

Software availability	Spectrum		Commodore		Amstrad	
	Any 48/128K	Disc + 3	64/128K	5 1/4" Disc	Tape	3" Disc
EUROPEAN CHAMPIONS	£7.95	£11.95	n/a	n/a	n/a	n/a
WORLD CHAMPIONS	£8.95	£10.95	£7.95	£10.45	£7.95	£11.95
PREMIER II	£8.95	£10.95	£7.95	£10.45	£7.95	£11.95
EUROPEAN II	£8.95	£10.95	£7.95	£10.45	£7.95	£11.95
CRICKET MASTER	£7.95	£11.95	n/a	n/a	£8.95	£12.95
TEST MASTER	£8.95	£12.95	n/a	n/a	n/a	n/a

FANTASTIC VALUE: Special Discount of £2.00 for every EXTRA game purchased (e.g. buy 2 Games deduct £2.00 from TOTAL - buy 3 Games deduct £4.00 from TOTAL - 4 Games £8.00 etc).

ALL GAMES are available by MAIL ORDER for IMMEDIATE despatch by 1st class post and include Full Instructions. (OUTSIDE UK please add £1.00 for postage and send payment in Pounds Sterling only). PLEASE STATE WHICH MACHINE AND TAPE OR DISC. Cheques or Postal Orders payable to E & J Software.

Send to: E & J SOFTWARE, Room 2, 37 Westmoor Road, ENFIELD, Middlesex EN3 7LE.

MEGASAVE FANTASTIC SAVINGS

Airborne Ranger.....	£8.99	Gryzor - D1.....	£8.48	Rastan - D1.....	£5.15
Antaric Force Four.....	£8.95	Garfield.....	£8.95	Road Blasters - D2.....	£8.25
Adv. Tactical Fighter - D2.....	£5.95	Gauntlet II - D2.....	£8.85	R-Type.....	£8.75
Ahar, World Games.....	£5.95	Guild of Thieves Disc.....	10.85	Rambo 3.....	£5.25
Apache Gunship - D4.....	£8.85	G. Glana Sisters - D1.....	£8.85	Robocop.....	5.25
Arkand II - D1.....	£4.95	Guerrilla War.....	£8.25	Sideways - D2.....	£5.95
Allen Syndrome.....	£4.95	GI Hero.....	£4.95	Super Hang-on.....	£8.75
Action Force II - D1.....	£5.95	Gold Silver Bronze - D3.....	£10.95	Star Wars - D1.....	£8.45
Buggy Boy - D1.....	£5.95	Game Over II - D1.....	£8.75	Solid Gold - D1.....	£8.95
Boot Camp 19 - D1.....	£6.45	Hercules Slayers - D2.....	£5.15	Shackled - D2.....	£8.45
Bubble Bobble - D1.....	£5.15	Hotshot - D1.....	£5.95	Sentinel Disc Only.....	£8.95
Best of Elite - D1.....	£18.95	Heroes of the Lance - D1.....	£8.95	Star Glider Disc Only.....	£10.85
Bard's Tale.....	£7.25	Impos. Mission II.....	£8.45	Streetfighter - D2.....	£8.85
Bionic Commandos.....	£8.85	Ikarl Warriors - D2.....	£5.95	Soldier of Light.....	£5.95
Beyond Ice Palace - D2.....	£4.95	Intensity.....	£4.95	Soldier of Fortune.....	5.25
Beardsleys Int. Soccer.....	£8.95	Kamov.....	£8.45	Stalingrad.....	£8.95
Black Tiger.....	£8.45	Konamis 10 Hits - D3.....	£8.95	Skate Crazy - D2.....	£5.25
Barbarian II - D2.....	£8.75	Karate Ace.....	£8.95	Street Basketball.....	£8.25
Cyberion D1.....	£8.50	Live Ammo - D1.....	£8.45	Summer Olympiad.....	£5.45
Center Command - D4.....	£8.95	Last Ninja II.....	£8.95	Salamander.....	£5.25
Combat School - D1.....	£5.15	Laser Squad.....	£8.25	Samurai Warrior.....	£4.80
California Games - D1.....	£8.95	Lancelot.....	£10.85	Supersports - D2.....	£5.25
Crossfire.....	£4.95	Magnificent 7 - D3.....	£8.75	Supreme Challenge - D4.....	£8.95
Crazy Cars - D1.....	£8.25	Matchday II - D1.....	£5.45	Savage - D1.....	5.45
Champions - D4.....	£8.95	Magnetron.....	£4.95	Stealth Fighter.....	7.25
Collected Works - D4.....	£8.95	Mindfighter.....	£8.95	The Double.....	£7.95
Compton Disc Only.....	£11.95	Mickay Mouse - D1.....	£8.45	Thundercats - D1.....	£5.15
Chubby Gristle.....	£5.95	Marauder - D2.....	£5.75	Time Blood Still 128 - D4.....	£5.15
Captain Blood - D1.....	5.95	Mindfighter.....	£11.95	Target Renegade.....	£5.15
Dark Side - D1.....	£8.75	N.Mansell's Grand Prix - D4.....	£27.25	Tomahawk Disc Only.....	£9.95
Dan Dare II - D1.....	£4.95	Night Raider - D2.....	£8.75	Track Suit Manager.....	£8.45
Driller - D3.....	£8.95	Netherworld - D1.....	£8.75	The Games (Winter) - D1.....	£8.85
Dream Warrior.....	£8.25	Outrun - D1.....	£8.85	Timescanner.....	£5.95
Daley Thompson Olympic.....	£8.75	Olympiad 88 - D1.....	£4.95	Typhoon.....	£5.25
Double Dragon.....	£8.25	Overlord.....	£8.95	Terrorpods.....	£8.75
Earthlight.....	£4.95	Operation Wolf.....	£5.45	T-Wrecks - D1d.....	£5.75
Empire Strikes Back.....	£8.75	Overlander - D2.....	£5.25	The Mad Mix - D1.....	5.25
Espionage - D1.....	£8.25	Oops.....	£5.25	Venom Strike Back.....	£4.95
Footb. Manager II - D1.....	£8.45	Phn Pegasus - D4.....	£8.95	Victory Road - D1.....	£5.45
Flying Shark.....	£4.95	Predator.....	£8.45	Vincitor.....	£5.25
Football Director.....	£5.95	Platoon - D1.....	£8.45	Virus.....	£4.95
Footb. Director II 128 - D3.....	£13.95	Pac - Land.....	£5.95	World Class Leader b/d - D2.....	£8.45
Flintstones.....	£5.95	Pink Panther - D2.....	£8.45	Whirligig - D2.....	£5.15
Fire & Forget.....	£8.85	Pawn Disc Only.....	£13.95	War Middle Earth.....	8.95
Fernandez Must Die - D2.....	£8.25	Power Pyramids.....	£8.95	6 Hit Pac of 3 - D1d.....	£8.95
Foxs Fights Back - D1.....	£8.45	Psycho Pig Uxb - D2.....	£8.85	10 Great GamesII - D4.....	£8.95
G. Lineker's Soccer - D2.....	£8.75	Par 3 - D3.....	£10.95	4 Hits (Hewson) - D1.....	£8.45
G. Lineker's Sup.Ska - D2.....	£8.75	Rolling Thunder.....	£8.45	720.....	£8.75
G. Lineker's Hshits - D1.....	£8.75	Road Wars.....	£5.95	1943 - D1.....	6.85
Game Set & Match - D3.....	£8.95	Roy of the Rovers.....	£8.45	4x4 Off Road Racing.....	6.45

Mail order only. Postage Included Great Britain. EEC add 75p per item. Overseas add £1.50 per item. Fast Service. D-+3 DISC D1 @ £9.95

Send cheque/PO to: MEGASAVE, Dept YS D2 @ £8.75

48H Sutherland Street, Victoria, London SW1V 4JX D3 @ £13.95

Please send for free list of new releases on Amstrad, MSX, D4 @ £10.95

Atari ST, Amiga, Commodore, Spectrum and +3 state which list. Future League Ltd.

Please note new programs will be sent the day they are released.

TRACK SUIT MANAGER

INTERNATIONAL SOCCER STRATEGY AT IT'S VERY BEST.

C+VG HIT!

SINCLAIR CLASSIC USER

GOLIATH GAMES

The GIANTS amongst software

COMING SOON - CBM 64. [DISC] £14.95, ATARI ST/ AMIGA £19.95, AMSTRAD £9.95, IBM - P.O.A

From the Designer of 'The Double' comes... TRACK SUIT MANAGER

The first ever football game with real match tactics.

REVIEWS SAY

Commodore User says ... The match is the best I've ever seen ... TSM is the most playable game of its genre ... One of the most frustrating, fun, compelling, exciting and addictive games I've ever played. **8/10**

C & V Games says ... The best ever football managerial game ever in the history of the world, no messing, straight up ... A very impressive start for Goliath. **9/10**

Zzap says ... Presentation **96%** Lastability **88%** Hookability **93%** Overall **89%** Easily the best of its type

Sinclair User says ... The best ever managerial game, the one your speccy has been waiting for. **93%**

Your Sinclair says ... I'm amazed at this one ... Some day all loote games will be made this way ... if you don't like TSM, your dead from the neck up. **8/10**

Your Commodore says ... TSM is one of the best games I've ever played and certainly highlights the problems of a national team manager.

WE SAY

Sophisticated Match Play with ... Adjustable Team Formations * Free Kicks * Throw In's * Offside's * Individual Player Abilities * Goal Kicks * Corners * Penalties * Tackles * Fouls * Select Player for "Set Pieces" * Injuries * Booking's * Sending Off's * Suspensions * Substitutes * Heading * Genuine Penalty Shoot Out in Quarter, Semi & Final Matches * Extra Time * Individual Player & Team (Defence, Midfield, Attack) tactics ... Defensive * Attacking * Normal * Quick Counter Attacks * Zonal Marking *

GOLIATH GAMES is a 'NEW' Software House specialising in ... ADVANCED ... INVOLVED ... ORIGINAL SOFTWARE.

ORDER NOW ... £9.95 Including V.A.T. Plus 50p post & packing

The GIANTS amongst software

PLEASE SEND CHEQUES/P.O. TO:
46 LOCKING ROAD
WESTON-SUPER-MARE
AVON BS23 3DN
0934 622538

COMMODORE 64, SPECTRUM

TELEPHONE:
0782 281544

THE MAIN EVENT

DEPT YOUR SINCLAIR
61 STAFFORD ST, HANLEY
STOKE-ON-TRENT
STAFFORDSHIRE ST1 1LW

Arkoid II..... 5.55	Venod Strikes Back..... 6.29	Gana Rama..... 2.50	Cyber Rats..... 1.69	Krakout..... 2.50	Live Ammo..... 10.49
Chubby Gristle..... 6.99	Gutz..... 5.55	Xarq..... 2.50	Slippery Sid..... 1.59	Impossaball..... 2.50	Matchday 2..... 10.49
Rastan..... 5.55	Race Against Time..... 3.49	Jet Set Willy 2..... 2.50	Confusion..... 1.50	Kat Trap..... 2.50	Magnificent 7..... 12.59
Impossible Mission II..... 6.29	Hopping Mad..... 5.59	Metabolisa..... 2.50	Casey Jones..... 1.50	Action Replay..... 2.50	Out Run..... 9.09
T-Wrecks..... 5.59	Ikari Warriors..... 6.29	West Bank..... 2.50	Iceberg Works..... 1.50	Hard Guy..... 2.50	Platoon..... 10.49
GI SuperSkills..... 5.59	Lee is Space Ace..... 9.09	Cosmic Shock Absorber..... 2.50	Killer Kong..... 1.59	Mask..... 5.55	Rastan..... 10.49
Matchday II..... 5.55	Karnov..... 6.99	Pulsmop..... 2.50	Do Do..... 1.65	Mystery of the Nile..... 6.25	Renegade..... 10.49
Road Blasters..... 6.29	Dr Jekyll & Hyde..... 5.55	Inneritch..... 2.50	Titanic..... 1.65	Out of this World..... 6.95	Arkonoid 2..... 10.49
Stalagrad..... 6.95	Outrun..... 6.29	Revolution..... 2.50	All or Nothing..... 1.59	Strike Force Harrier..... 6.95	Rolling Thunder..... 9.09
Test Masters..... 6.25	720..... 6.29	Hypoball..... 2.50	Kakatoe..... 1.55	Arnhem..... 6.25	Scraples..... 10.49
European Champions..... 5.55	Firefly..... 5.50	Grange Hill..... 2.50	Chess (Sinc)..... 1.59	Bismarck..... 6.95	Shackled..... 9.09
The Double..... 7.69	Silent Service..... 6.99	Fifth Quadrant..... 2.50	King Arthur's Quest..... 1.59	Crosswiz..... 5.55	Skate Crazy..... 9.09
Crickat Master..... 5.55	Solid Gold..... 6.99	The Force..... 2.50	Club Record Control..... 1.59	Salamander..... 5.55	Target Renegade..... 10.49
The Vindicator..... 5.55	Spectrum 4..... 5.59	Mandragore..... 2.50	Brax Bluff..... 1.59	Konami Collection..... 6.95	Tetris..... 9.09
Barbarian II..... 9.09	Strip Poker 2..... 5.59	Mind Shadow..... 2.50	Punctuation Pete..... 1.59	D.T. Olympic Challenge..... 6.99	Thundercats..... 10.49
The Collective Works..... 9.09	Teladon..... 5.59	Space Shuttle..... 2.50	Pazzar..... 1.65	Typhoon..... 6.29	We Are Champions..... 12.56
Action Force II..... 5.55	Terramex..... 6.29	Battle of the Planets..... 2.50	Space Attack..... 1.65	Baros Tale..... 6.29	Charlie Chaplin..... 10.50
Alt World Games..... 5.55	They Sold A Million..... 6.99	Friday The 13th..... 2.50	Disposable Heroes..... 1.65	Tracksuit Manager..... 6.99	St. Basket Ball..... 10.50
Arctic Fox..... 6.25	Thundercats..... 5.59	Hacker..... 2.50	Disvish..... 1.65	Diamond..... 5.59	We Are Champions..... 12.69
Ball Breaker II..... 5.55	Top Gun..... 5.59	Ball Blazer..... 2.50	Octagon Squad..... 1.65	Hotshot..... 6.29	Gryzor..... 10.50
Marauder..... 5.55	Traz..... 6.29	Go-To-Hell..... 2.50	Freedom Fighter..... 1.65	Overlander..... 5.59	Arkonoid II..... 10.50
Sophistry..... 5.55	Treasure Hunt..... 5.59	Orbix..... 2.50	Terminus..... 1.65	Gauntlet II..... 6.29	Thundercats..... 10.50
Ramparts..... 4.50	Trivial Baby Boomer..... 10.45	J Barrington Squash..... 2.50	Bounder..... 1.75	Rolling Thunder..... 6.29	Venom Strikes Back..... 9.09
Night Raider..... 9.09	T.T. Racer..... 6.99	Rescue on Fractulus..... 2.50	Xcel..... 1.75	Alien Syndrome..... 6.30	Traz..... 9.09
Mickey Mouse..... 5.55	Unitrax..... 6.20	Dogfight 2187..... 2.50	L.C.U.P.S..... 1.70	Platoon..... 6.99	Frightmare..... 9.09
Predator..... 6.99	Venom Strikes Back..... 5.59	Leviatmon..... 2.50	Touchdown USA..... 1.70	Super Hang-on..... 6.99	Star Raiders 2..... 9.09
Psycho Pig UXB..... 6.29	Wonderboy..... 6.99	Monty On The Run..... 2.50	Warlord..... 1.70	Combat Skool..... 5.59	
Basket Master..... 5.55	World of Leaderboard..... 6.29	Spin Dizzy..... 2.50	Realm of Impossible..... 1.70	Hero of the Lance..... 6.99	
Shackled..... 6.29	Yeti..... 5.59	Hacker 2..... 2.50	Snooker..... 1.59	Gryzor..... 5.59	
Beyond The Ice Palace..... 5.59	Ramparts..... 4.50	Basketball 2 on 2..... 2.59	Valkrie II..... 1.59	S.S. Basket Ball..... 6.29	
Skate Crazy..... 5.59	Soldier of Fortune..... 5.59	Sailing..... 2.59	Enigma Force..... 1.59	1943..... 6.30	
Blood Brothers..... 5.59	Fernandez Must Die..... 6.29	Out Of This World..... 2.59	Toy Bazer..... 1.59	Mercenary..... 6.95	
Buggy Boy..... 5.59	NATO Assault Course..... 9.50	Red L.E.D..... 2.50	Komplex..... 1.59	XOR..... 5.59	
Soldier of Light..... 5.59	Summertime Special.....	They Stole A Million..... 2.50	Hareraiser..... 1.59	Mankee..... 6.95	
G Gooch Test Cricket..... 5.99	War on Want.....	Xor..... 2.50	Life of Harry..... 1.50	Zulu War..... 6.29	
Gallop..... 6.29	14 Separate Games..... 1.50	Supergran..... 2.50	Kagara..... 1.50	World War I..... 5.55	
Garfield..... 6.29	Hard Guy..... 2.50	Convoy Raider..... 2.50	Zacaron Mystery..... 1.50	International Football..... 6.29	
Gnome Ranger..... 6.99	Trailblazer..... 2.50	Auf Wiedersehen Monty..... 2.50	Anfractous..... 1.50	Football Director..... 6.29	
Gothik..... 5.59	Jet Set Willy..... 2.50	Thing Bounces Back..... 2.50	Merchant of Venice..... 1.50		
Guadacanal..... 6.99	Now Games 3..... 2.50	Blackmagic..... 2.50	Heni IV..... 1.50		
Guild of Thieves..... 11.20	The Eldolon..... 2.50	Express Raider..... 2.50	Time Manager..... 1.50		
Gunship..... 6.99	Hijack..... 2.50	Last Mission..... 2.50	Decision Maker..... 1.50		
Gunslinger..... 6.29	Pub Games..... 2.50	Ramparts..... 4.59	Aztec..... 1.59		
Gunsmoke..... 6.29	Red Hawk..... 2.50	Bubbler..... 2.50	Run For Gold..... 1.59		
Hercules..... 5.59	Buggy Boy..... 5.59	Martianoids..... 2.50	Beamrider..... 1.50		
Indiana Jones..... 6.29	Magnetron..... 5.55	Survivor..... 2.50	Code Name Matt II..... 1.50		
Jewels of Darkness..... 10.45	All New Blockbusters..... 5.59	Gunslinger..... 2.50	Willow Pattern..... 1.50		
Knightmare..... 6.99	All Stars..... 6.29	Crystal Castles..... 2.50	Software Star..... 1.50		
Krypton Factor..... 5.59	Annals of Rome..... 9.69	Quartet..... 2.50	Twister..... 1.59		
Lazer Tag..... 6.29	Backgammon..... 4.20	Firetrap..... 2.50	Confuzion..... 1.59		
Leaderboard..... 6.99	Battlefield Germany..... 9.69	Big Trouble in Little China..... 2.50	Eureka..... 1.50		
Living Daylights..... 6.99	Bedlam..... 6.29	Gauntlet Deeper Dungeons..... 2.50	Psi Games + The Turk..... 1.60		
Monopoly..... 6.99	Blood Alley..... 6.99	Cholo..... 2.50	Pyramid & Titanic..... 1.59		
Napolean at War..... 6.29	Bobsleigh..... 6.99	Mystery of Nile..... 2.50	Zoids..... 1.59		
Nimlist..... 5.59	Bulls Eye..... 5.59	Biggles..... 2.50	War On Want (14 games)..... 1.50		
North Star..... 5.59	California Games..... 6.29	Zip Zap..... 1.25	Enduro..... 1.50		
Not A Penny More..... 10.50	Championship Sprint..... 6.99	Hareraiser..... 1.25	Trans-Atlantic..... 1.50		
Now Games 5..... 6.99	Cleudo..... 6.99	Micro Use & Learn..... 1.25	Atlantic Challenge..... 1.50		
Overlord..... 6.99	Colossus Bridge..... 8.40	Warlords..... 1.45	Growing Adrian Mole..... 1.50		
Paperboy..... 5.59	Colussus Chess..... 6.99	Stonkers..... 1.25	Kronis Rift..... 1.59		
Pegasus Bridge..... 9.69	Computer Classics..... 4.89	Into Empire..... 1.15	Prodigy..... 1.59		
Revenge of Don..... 5.59	Conflicts..... 9.69	Dance Fantasy..... 1.69	Prodigy II..... 1.59		
Roadwars..... 6.29	Corporation..... 5.59	World Cup Football..... 1.59	Explorer..... 1.50		
Roundheads..... 6.99	Countdown..... 5.59	On The Ochi (Darts)..... 1.65	Hero..... 1.59		
Saboteur 2..... 5.59	Dan Dare 2..... 5.59	Snooker..... 1.65	Zoids..... 1.59		
Sc²ztric..... 6.99	Dark Sceptre..... 5.59	Golf..... 1.65	War On Want (14 games)..... 1.50		
September..... 6.99	Data Exits Arc Alley..... 4.89	Blackhole..... 1.59	Dandy..... 1.50		
Side Arms..... 6.29	Dragons Lair Twin Pack..... 5.50	Violent Universe..... 1.59	Cliffe Hanger..... 1.50		
Blacklamp..... 5.55	Draughts..... 4.19	Back Packers..... 1.59	Pitfall 2..... 1.59		
Bionic Commando..... 6.29	Driller..... 10.40	Pyramid..... 1.69	Sherlock..... 1.59		
Crazy Cars..... 6.95	Earthlight..... 5.59	Drive In..... 1.69	Young Ones..... 1.59		
Yeti..... 6.25	Elite Collection..... 10.49	Doomsday Castle..... 1.69	Max Headroom..... 1.59		
Crosswiz..... 5.55	Enouro Racer..... 6.99	Chess..... 1.59	Gilligans Gold..... 1.50		
Charlie Chaplin..... 6.29	Evening Star..... 5.59	Road Racers..... 1.50	Gift From Gold..... 1.50		
Streetfighter..... 6.29	Every Second Counts..... 5.59	Dimension Destruction..... 1.50	Astro Clone..... 1.50		
Wizard Wars..... 6.29	F15 Strike Eagle..... 6.99	Video Pool..... 1.59	Ti Na Nog..... 1.59		
Cyberoid..... 5.59	Famous Courses Vol I..... 3.75	Casino Royale..... 1.59	Nexor..... 1.59		
Darkside..... 6.95	Five Star Games 3..... 6.99	Chess The Turk..... 1.50	Rugby..... 1.50		
Where Time Stood Still..... 5.55	Flying Shark..... 5.59	Psi Games..... 1.69	Superman..... 2.50		
Target Renegade..... 5.55	Greyfell..... 2.50	Mother Ship..... 1.69	Int Karate..... 2.35		
Desolator..... 6.29	Deactivators..... 2.50	Cosmic Debris..... 1.59	Split Personalities..... 2.50		
Vison..... 6.29	Hybrid..... 2.50	Mission Impossible..... 1.59	Road Street..... 2.50		
The Dark Side..... 6.95	Bride of Frankenstein..... 2.50	Exterminator..... 1.59	Evil Crown..... 2.50		
Empire Strikes Back..... 6.99	Deadringer..... 2.50	Armageddon..... 1.59	I Of The Mask..... 2.50		
Earthlight..... 5.55	Mountie Micks Deathride..... 2.50	Freeze Bees..... 1.59	Boulderdash..... 2.50		
Football Manager II..... 6.99	Triaxos..... 2.50	Sam Spade..... 1.59	Boulderdash II..... 2.50		
The Finstones..... 6.25	Killer Ring..... 2.50	Brain Damage..... 1.59	Boulderdash I & II..... 4.10		
The Fury..... 6.29	Toad Runner..... 2.50	Arcade Action..... 1.65	Nexus..... 2.50		
Great Giana Sisters..... 6.29	Camelot Warriors..... 2.50	Starship Enterprise..... 1.59	Avenger..... 2.50		
Gee Bee Air Rally..... 5.59	Tempest..... 2.50	Supermut..... 1.69	Future Knight..... 2.50		
Virus..... 5.59	Gun Runner..... 2.50	Orditer..... 1.69			

SPECTRUM 48/128 COMPILATIONS

Konami Arcade Col..... 6.99
Jail Break Mike, Green Beret, Yie Ar Kung Fu II, Nemesis, Unroad, Hyper Sport, Ping Pong, Yie Ar, Jackol, We Are The Champions..... 6.99
Ik +, Renegade, Rampage, Barbarian, Super Sprint, Spy vs Spy Trilogy..... 5.49

SPECTRUM +3

Ikari Warriors..... 9.09
Road Blasters..... 9.09
Action Force..... 9.09
Football Manager II..... 10.49
Ramparts..... 9.09
Finstones..... 10.49
Dark Side..... 10.49
Mickey Mouse..... 9.09
Skate Crazy..... 9.09
Hopping Mad..... 9.09
Buggy Boy..... 8.39
Charlie Chaplin..... 9.09
Blood Brothers..... 9.09
Bionic Commando..... 9.09
Beyond Ice Palace..... 8.39
Alt World Games..... 9.09
Dr Jekyll & Hyde..... 9.09
Bedlam..... 9.09
Shackled..... 9.09
Marauder..... 9.09
Cyberoid..... 10.49
Psycho Pig UXB..... 9.09
Venom Strikes Back..... 9.09
Great Giana Sisters..... 9.09
Where Time Stood Still..... 10.49
Street Fighter..... 9.09
Philosophers Quest..... 6.99
Kingdom of Hamil..... 6.99
Acheton..... 10.99
Star Raiders 2..... 6.49
Desolator..... 9.09
Deflector..... 9.09
De Lux Scrabble..... 11.19
Combat School..... 9.09
Bubble Bobble..... 9.09
Brian Clough Football..... 9.09
Blood Brothers..... 9.09
Bionic Commands..... 9.09
Action Force 2..... 10.49
Action Force..... 10.49
Ace 2..... 9.09
Ace..... 4.09
A.T.F..... 9.09
Firefly..... 10.49
Frightmare..... 9.09
Game Set & Match..... 12.59
G.L. Football..... 9.09
Gauntlet 2..... 9.09
Gutz..... 10.49
Into Eagles Nest..... 9.09
Jinxter..... 11.19

ALL PRICES 30% LESS THAN NORMAL SELLING PRICE

Please make crossed cheques/PDs payable to "The Main Event". P/P is free but we would appreciate a First Class stamp with your order although this is not compulsory. Europe please add £1.00 per item. Please state make and model of computer. We apologise for any alteration or omissions since going to press.

WARRIOR

SNK
Small text below SNK logo.

ROAM

SPECTRUM £7.95 COMMODORE £8.95 AMSTRAD £8.95
COMMODORE DISK £12.95 AMSTRAD DISK £14.95

*...the name
of the game*

Imagine Software (1984), 6 Central Street
Manchester M2 5NS Tel: 061-834 3939. Telex: 669

PETE'S PUZZLERS

Pete returns from a month in Sweden at an International Scout Jamboree to provide a hurdie gurdie feeling to this month's puzzle page.

Prize Puzzle
No. 7

RUBBING THE STICKS

A Scout has been given the task of setting up the gear for the evening, but has been given only one match. He has to light the Camp Fire, the Calor Gas stove and a Tilly Lamp. What should he light first?

Many Hurdies to **Eoin Redmond** of Dublin for that idea!

Okay, so you think this is simple — well why not try to win yourself a bundle of software by being the first out of the Scout Beret this month. Send your completed entries to Hurdie Gurdie And A Little Ho Ho Ho Puzzle, Your Hurdie Gurdie Sinclair, 14 Rathbone Place, London W1P 1DE.

I'm no prize potato head, the Scout should light the first

HURDIE

GURDIE

HO HO HO

ROPE TRICK

A huge hurdie gurdie ho for our friend **B Benoke** who sent in this clever quizzer all the way from Aylesbury.

A boat drops anchor in low tide and throws over a rope ladder. The ladder has eight rungs and the bottom two are in the water. The tide comes in at six inches every 30 minutes. The rungs are six inches apart. The tide takes two hours to reach its highest level. How many more rungs are covered by the time the tide reaches its peak?

IT'S ALL RELATIVE

Back to Hurdie Gurdie-land where **Ulf Börjesson** from Ludvika, Sweden, has come up with this nasty stinger.

Two fathers and two sons went out hunting. They shot three rabbits, but got one each.

How was this possible?

CHAIN MAIL

Portugal is the next stop on this International Jamboree Puzzle Page, where we find **Pavolo José Martins Tavares** (Phew! These Portuguese have long names) posing this puzzler.

A broken chain was taken to a blacksmith for him to join together again. The chain was in five pieces, and each length of chain had three links. The blacksmith immediately assumed that he would need to open four links to fit the chain back together again. Can you suggest a way that the blackie can do it by opening less links?

FARMER PHIL'S BLACK SHEEP

While Farmer Phil was taking a busman's holiday in Sweden, he came across two sheep. One was facing south and the other was facing north. So, asks Phil, how come they could see each other?

DISASTER!

Ta very much, **Dara Moore**, for this rather Moore-bid puzzler. On the way to the Swedish Jamboree, 16th Nottallswell's troop hit disaster — their plane crashed into the North Sea. Where were the survivors buried, in England or Sweden?

WHICH WAY

David Möllerstedt from hurdie-gurdie land itself sent in the idea for this next puzzle. Tak, David. (Who said I couldn't speak perfect Swedish?).

On the way to the Jamboree, two naughty Scouts decided to alter the sign pointing the way to the camp site. They only had time to carve on two extra lines, but they managed to get an arrow pointing the other way. How?

HOW MANY?

Hurdie Gurdies to **A Bogue** of Stourport for this little teaser. . . . "How many computer games have you got?" Marcus asked his friend Kristian. "They're all arcade games except two, all adventures except two and all strategy games except two." How many games has Kristian got?

WHAT'S IN IT FOR YOU?

Hurdie gurdie, hurdie gurdie, will hurdie gurdie, give five pieces of software, hurdie, for the prize puzzle and one piece of software gurdie for any hurdie others printed. Hurdie send your hurdie gurdies to The Hurdie Gurdie Puzzle Page, YS, 14 Rathbone Place, London W1P 1DE, Near To Hurdie Gurdie-Land. Oh and if you can't figure out the hurdie gurdie puzzlers on this page, hurdie on over to p.117 for the answers.

Ciarán Brennan brings you the latest arcade action in...

S·L·O·T·S O·F

FUN

They all scroll! For ages now I've been trying to figure out why games are becoming more and more 'samey', and at last I think I've discovered the reason.

The vast majority of new releases scroll in at least one direction.

There's nothing actually wrong with this, it's just that it leads to a similarity of feel and eventually restricts what games designers can do in terms of gameplay.

Remember back in the early '80s when classics such as *Asteroids*, *Space Invaders*, *Galaxians* and even *Lunar Landing* filled the arcades? None of these needed huge colourful backdrops speeding by at half the speed of sound and yet these were all immensely playable games in their own right.

Alright, so you might argue that the only reason that programmers didn't produce scrolling games in those days was because they couldn't — but does that mean that just because they now have that ability they must use it on every single release?

Don't get me wrong. I'm not looking for a return to single screen monochrome alien blasters, but surely there must be more that can be done with the hardware that's available nowadays than endless variations on the 'scroll and shoot' theme.

As a timely example of this, this month's top coin-op is a fast and furious blaster — which takes place

against a backdrop of completely still screens. And yet there's so much movement going on inside the game that there's hardly time to scratch your nose! So let's hope that some more of these come through, because I have a sneaking feeling that the scrolling shoot 'em up might be reaching the end of its reign.

Anyway, enough of my yakkin... let's boogie!

DEVESTATORS

An amazing opening sequence sets this one up for great things, but in the end it falls flat on its face — a victim of being too adventurous perhaps?

The opening sequence in question starts with two Rambo lookalikes grimacing at the player. Next thing you know the pair are leaping from a massive Hercules and disappearing through the most impressive cloud cover I've ever seen.

And the game doesn't stop impressing there. Next thing you know you're on the ground and racing into action-packed screens to get to the enemy's base within a fast diminishing time limit. And that's where the problems start.

The scrolling is jerky, there's too little time, the enemy advances too slowly and your bullets only travel a scale distance of about 10 feet — and that's just for starters.

Devestators is another of those ideas that could have been amazingly good, but due to deficiencies on either the programmer's or hardware's part it's failed to live up to expectations. A noble effort from Konami that hopefully will be developed in the future.

Convertibility Factor: 5

Screen updates too quickly even for a coin-op.

CIARÁN'S CORKY COIN-OP CABAL

The massive success of *Operation Wolf* was bound to lead to a few imitations appearing on the market, and this offering from a so-far anonymous producer is the first to make it onto the high street. Luckily the designers haven't gone for a straight rip-off and have included enough alterations and additions to make *Cabal* a great blast in its own right.

The idea is to blast your way through level after level of military action, single-handedly (or double-handedly I suppose, because the two player game sees both players on screen at once) beating off hordes of aggressive paramilitaries. Armed initially with a basic automatic rifle and a handful of grenades, you move from side to side avoiding the enemy's fire and destroying tanks, helicopters and buildings.

A clever control system allows the on-screen player and his weapons cursor to be controlled by use of the same ball — used alone the ball controls your soldier's movement, while with the fire button depressed it moves the weapon sight cursor.

Extra weapons and points are picked up as grey-clad enemy soldiers are picked off. Watch out in particular for the super machine gun — it's noisier than a Motorhead concert and twice as deadly. Other useful weapons are the 'not so super' machine gun and tons of grenades.

Each level is split into four separate sections, with progress between them determined by nothing more than the amount of opposition you wipe out. A red bar at the bottom of the screen gradually turns blue, and when this process is complete a silly tune strikes up and the player prances off to the next screen (honestly!).

Cabal is much more than an *Operation Wolf* clone. I'd even go so far as to say that it's a better game than its more distinguished predecessor. It's funnier, faster and more varied — in fact all it's really missing is the machine gun at the front, but the ball control system easily makes up for that. I can't wait to find out who's behind it.

Convertibility Factor: 8
The game most likely to?

NINJA SPRINT

This is not, as you might think, a cross between a sports sim and a martial arts ass-kicker — in fact it's a pretty wazzy left to right scrolling beat 'em up involving wizards, dwarves, massive grotesque guardians at the end of each level and some pretty nifty footwork on the player's part.

After a spooky wizard has set you off on your mission, it's up to you to get to the end of each level within a set time limit. The bulk of the action takes place along a fairly average corridor. However, open channels above the ceiling and below the floor allow your opponents to race ahead of you and attack you from above or below — so watch out.

For your defence you're armed with four different weapon types: Sword, Shuriken, Dynamite and a sort of blade on an elastic rope (if anyone out there knows what this weapon is actually called, don't hesitate to drop me a line and let me know). Each of these weapons is represented by an icon below the play area, with control switched between them by use of one of the game's three buttons — the other two are used to jump and fire.

What sets this game apart from the pack is the huge variety of tactics and moves that can be brought into play. Different weapons work best against each different type of opponent, and smarter players can plant dynamite to outwit their sneaky hidden enemies. Other features include the 'Shadow' option, which doubles the player's on-screen presence and practically turns a one player game into a two player effort, and the graphics and sound are astonishing — when the slicing action hots up things start to sound uncannily like a Kenwood Chef at full tilt.

The icing on the cake is the continue play feature, which will have you dipping into your pocket at increasingly regular intervals as soon as the Ninja bug bites. Irem has produced one of the best games of this type that I've seen. A must for all coin-op fans.

Convertibility Factor: 6

Too long, too deep and too colourful.

SKY SOLDIERS

Colourful and detailed backgrounds, choices of weapons and historical scenarios don't detract from the fact that this is little more than a standard top to bottom scrolling shoot 'em up. However, it's a pretty good example of the type, with nicely judged gameplay and a choice of weapons giving it that slight edge above the competition.

The four special weapons on offer are Missiles, Homing, F-Ball and Busters — only one of these can be used at a time, and they're activated by the second fire button (the first operates the standard machine gun). The special weapon is chosen at the beginning of the game and is activated by collecting 'B' icons which appear when special grey enemies are destroyed. Other icons include 'S' (for speed) and 'P' (extra power for the special weapon). There are seven levels of speed to be collected, two power levels for the special weapon and four levels for the standard machine gun.

SNK may not have come up with an original concept, but it's done as good a job as possible with this style. The graphics are amazing, from the London backgrounds to the end of level aircraft, and the difficulty is pitched perfectly. Don't rule this one out unless you're totally tired of the shoot 'em up formula.

Convertibility Factor: 6

Simple gameplay, but complex graphics.

LEGEND OF MAKAJ

If *Ninja Sprint* is state of the art for this type of left to right scrolling cut and collect game, then Jaleco's *Legend Of Makaj* is just a state. The graphics wouldn't look terribly out of place on your average home computer and the gameplay is so easy and out of date that you'd wonder how it ever made it into the arcades.

For what it's worth, the game goes something like this. You run along a basic forest background (one tree every screen), collecting money, jewels and keys and beating off the unwelcome attentions of large reptiles, goblins, killer plants and headless ghouls.

When you've collected enough dosh, a quick leap to the shops will reward you with an axe, a boomerang, a knife, information or an all-healing potion — depending of course on what you can afford. The ultimate aim is to collect each letter of a magic spell to help you defeat an evil wizard (believe it or not, these letters are handed over by a little blue donkey inside a hollow tree).

In case I haven't already got the message across — this game is terminally boring! Even when you die the best it can offer is a pathetic little 'you died...' message at the bottom of the screen and it's back off again with the next of your three lives. Better luck next time Jaleco.

Convertibility Factor: 8

Very BASIC.

COBRA COMMAND

A fairly realistic loading screen with personalised messages and digitised pictures heralds Data East's latest — and guess what? It's another left to right scrolling shoot 'em up! This time the main vehicle is a helicopter, equipped with machine guns, unlimited bombs and capable of taking on numerous extra weapons including homing missiles and lasers.

The bad guys zoom about in choppers and planes and, strangely enough, they've been known to attack from both sides... so keep the eyes in the back of your head peeled. Other hazards to look out for include flames spitting from the ground and the now-standard mega-heavy at the end of each level (this time he has to be destroyed within a limited amount of time — but don't worry, you're not going to hang around this part for very long anyway).

Things change a little from level three onwards. At this stage the action changes slightly from the normal scrolling landscape to a more complex system of caverns and tunnels set against a background which closely resembles a printed circuit. The going gets a little tougher at this point, but it's still too much like *Nemesis* for my liking and for that reason alone it gets the Slots Of Fun thumbs down. Next please...

Convertibility Factor: 7

But haven't we seen this before?

A RCAD E NEWS

Record Breaker is Taito's addition to this year's growing ranks of Olympic inspired multi-event sports simulations. This one takes its lead from the good old joystick waggler, incorporating an unusual left to right only joystick which, coupled with two buttons, is all that's necessary to compete in 10 events: the shot putt, vault, 400m relay, 100m sprint, 110m hurdles, weightlifting, horizontal bars, pole vault, 100m freestyle swimming and the hop, step and jump. Starting with just two events, the player must reach a set qualifying time in these to qualify for the next... and so on. At the time of going to

press it wasn't known if the game was actually endorsed by Roy Castle.

Also from Taito comes *Syvallion*, a left to right scrolling shoot 'em up along the lines of *Nemesis*. A bit of variety is introduced by the fact that the player controls a massive fire-breathing dragon instead of the usual spaceship. Consequently a flame meter takes the place of an ammunition or energy counter. Another deviation from normality is the replacement of the joystick by a cabinet mounted ball which is used, mouse style, to control the dragon's movements. Watch out for more on these in the near future.

YS ADVENTURE

Hello, ello, ello, what's all this then? A letter in the mailbag headed 'METROPOLITAN POLICE'? Yikes, they must have found the photos . . . what photos? Sorry officer, I never mentioned photos, who said anything about polaroid photos? Not me. Let's look again . . . yup, definitely says Metropolitan Police, 'No, 728 (Unruled)'. So who is this person wanting me to assist him with his enquiries into *Dungeon Adventure*, and threatening that if I don't he'll 'send the boys round?' Maybe I'd better keep his name an official secret or he might get in trouble for stealing police property, or maybe playing adventure games while on duty (so that was why they installed the police computer!).

But what I said to this copper from somewhere in Surrey, is what I say to all people who write in and ask me questions on Level 9 adventures, which is to write directly to Level 9 itself, including an sae and the coupon included with all its games, so you can get yourself an official and very helpful help sheet. This isn't laziness on my part, and is of course nothing to do with the fact that I couldn't find my own help sheet for *Dungeon Adventure*, but is because anyone who has a legitimate copy of a Level 9 adventure can get a free help sheet for themselves. As we all know, there are lots of pirated copies of games floating about, and neither myself nor Level 9 like to encourage the illegal copying of games by enabling people to get help when they haven't bought the game in the first place.

Enough of this seriousness though, let's get silly and what could be sillier than **Andy Lowe** of Zodiac Software? **Dave Dutton** of Zodiac Software maybe? But anyway, it's Andy who's written in and said I might be interested in Zodiac's 'Top Five Silly Names Of People Who Have Written In And Bought Its Adventures Through The Recent Special Offer'?

1. P. Belcher (Still at No. One!)
2. Primoz Ferkulj
3. John Leech
4. A.M. Speed
5. David Smith

Some of those names are hardly silly at all, but it's a good way to lose yourself five customers in one go!

Next is a letter from someone with an even sillier name **David McCandless**. You can't fool me, I know you make these names up just to give me a laugh . . . but I can't help feeling this particular name is strangely familiar from somewhere . . . but where? Wherever it is, David says

he's caught the adventure game bug 'after years of vapourising aliens and decades of sweaty joysticks.' And now he's got some tips to pass on to YS readers.

In *Mindfighter*, you should LYRAD OT MROTSWONS EVIG. To find a copper key' SBEWBOC KAERB (on the downstairs floor of the house). When you're near the clock tower, to find some useful objects: ELBBUR ENIMAXE. On July 3rd YTTEJ OT OG where Yabushi will appear with his Samurai Sword. This

is the best weapon to have, and if you can't get it then TI YRRAC NAC TREBOR. David's tip in the first part of *Knight Orc* is that if you don't want any of your treasure or objects stolen then put them at the bottom of the well and EPOR EITNU so that no-one can get at them.

Malcolm Jardine writes from Drumskeoch Farm, Pinwherry, Girvan,

Ayrshire KA26 0QB to say that he's just completed his first adventure, *The Jade Stone*, which took him two solid days, and he's willing to help anyone out on that. However, he's still stuck in *Hammer Of Grimmold* and *Labours Of Hercules*. Now what makes me think MacIolm's been taking advantage of my 'Best Indies' offers? Anyway, in the first one he wants to know how to deal with the sleeping Orc. This has proved to be one of those problems that ought to be no problem at all, yet I've had several letters asking about it. The fact that the Orc is sleeping is the nicely misleading statement, as all you need to do is DROWS HTIW MIH LLIK. In *Hercules* Malcolm asks what's the secret of getting through the Marsh of Lerna? No secret as far as I know, the only way through is to map it.

A quick thanks to **Wren Bull** of Carmarthen for sending in various solutions, including *Pete Bog* from Infected Software which he says he 'spent a pleasant couple of hours solving.' Wren's also just finished *The Jade Necklace*, and he warns other readers of what held him up near the end — after using two-word input for most of the adventure you're suddenly required to type in four words, and Wren's brain couldn't take the strain! Too many of those banking exams he's been taking. And another quick thanks, this time from **Matthew 'Wehttam' Conway** of Berkshire to the anonymous reader from Peterborough who kindly sent him a map to *Lords Of Midnight* but didn't enclose a name or address. And thanks too to all the other YS readers who helped.

And now a quick plea, from **Ted Webb**, 3 Monty Walk, Waterlooville, Hants PO7 5TD. Ted's trying to get hold of the two Delta 4 'Joystick' games, so can anyone help?

Colin Joyce has a query about the *Quill* POKE that appeared back in the March issue. Unfortunately I don't have the POKE's address, so if **Richard Alexander** is reading this, maybe he could contact Colin at 14 Trasna Way, Lurgan, Craigavon, Co. Amargh BT66 8DL.

Lynda XX Wyse (well that's how she signs herself) of Bo'ness asks why there isn't a new photo of me on the adventure pages? Please, don't make me have my photo taken again. You should see the extra wrinkles since I started dealing with you lot. Lynda's other questions, which are definitely easier to deal with, concern *St Brides* and *Masters Of The Universe*. In the first, what does she do after getting locked up when leaving the room wearing the dress? TNIAF OT DNETERP. In the second, how to get the second Timelink from Mantanna's cave? SETIMGALATS ENIMAXE DNA DROWS HTIW ANNATNAM LLIK.

P. J. Edensor of Rugeley asks for some

RES

clues on *Blizzard's Pass*. The best thing you can do is send me a stamped addressed envelope for a freebie on that game, and this is a reminder to everyone who writes in that if you send an sae then you'll get a reply, but if you don't . . . You *might* get your query answered in print, but there isn't room to answer everyone and you'll also have to wait at least a month, maybe more, before it appears. So there!

William Snowden of Cheshire is stuck in *Jinxter*, and says he just cannot figure out how to get the saddle across to the station to saddle the unicorn. He says every time he tries to get it across by sitting on the cloud, 'the stupid cloud chucks the saddle out of my possession . . . I have tried carrying nothing but the saddle and the pelican charm, but this doesn't seem to work either! Please put me out of my misery soon!' The answer to this problem is one of those delightful solutions that make adventure games worth playing . . . once you know it, that is. You don't take the saddle that way to the station: TI GNITSOP YRT.

Lots of readers have been mis-led by my tip on *Gnome Ranger*, that said the object to get from the shop was the spade, which was useful for digging at the end of the rainbow. Six million people (well, almost) have written in to say that they've done that and nothing happens. And I've written back six million times (well, almost) to point out that I didn't say it was Ingrid who did the digging. One Scottish reader wrote in with a poetic plea, and says that if I publish her letter please refer to her as the **Aberdonian Adventurer**, as she's rather shy! With three kisses on the bottom (so to speak)?

Another female reader is **Lillian Squiggly-Signature** of Torquay, who didn't send me any kisses but lots of questions on *The NeverEnding Story*. The answers to these are quite complicated, even if I print them forwards, so again the solution is to send me an sae for a freebie.

Bill Campbell from Ireland asks about *Castle Blackstar*, and wants to know how to get past the skeleton (ENORHT HSUP DNA TI ENIMAXE) and how to get the sword out of the stone (ERTPECS DNA NWORC GNIRA EW FI TI LLUP).

Also from Ireland is **Fintan Ward**. Fintan complains that my *Rigel's Revenge* hint-sheet was pretty bad as it only explained how to get out of the flat. Thanks for the tips on the rest of the game, Fintan, but I did say when I offered it that my mini-freebie was only meant to tell you how to get out of the flat! The things I have to put up with, honestly, I mean, am I appreciated, mumble-mumble, rant, rave . . . Okay I'll come quietly officer . . .

NEWS

Venture forth with Mike Gerrard

● Alternative Software has been churning out Speccy adventures like there's no tomorrow and getting itself a few best-sellers in the process, like *Football Frenzy* and *Cricket Crazy*. The quality of Alternative's releases varies quite a bit, but there's no doubting the quality of its latest budget game as it's a re-release of *The Colour Of Magic*. The game was originally published by Piranha (R.I.P) and is Delta 4's adaptation of Terry Pratchett's classic sci-fi comedy book that tells of the adventures of Rincewind, who lives in the city of Ankh Morpork.

The game features all the features of the Delta 4 adventure system, and is in four parts, so could there be a better bargain for only £1.99? The answer is No! So the handful of people who didn't buy it at full-price first time round can now have the bargain of the decade courtesy of Alternative Software Ltd, Units 3-6, Baileygate Industrial Estate, Pontefract, West Yorkshire WF8 2LN.

● There's been a lot of conflicting chat about the third *Lord Of The Rings* game. Rumours as to what kind of a game (or games) it was going to be have only been outnumbered by rumours as to when it would appear. First there was going to be an adventure game and an arcade game, both based on the third book of *Lord Of The Rings*. Then I heard that the adventure game was going to be very similar in style to *Shadows Of Mordor* rather than the original *Lord Of The Rings*. The cheers at that news had hardly died down when it's now announced by a Melbourne House spokesperson that the game, to be called *War In Middle Earth*, will in fact be an arcade-adventure.

As a post-script, Melbourne House's person with the spokes told me that Mastertronic is also going to release an adventure based on Enid Blyton's 'Famous Five' characters. To be called simply *The Famous Five* (and certainly not *The Famous Five Go Mad In Dorset*), it will cost £4.99, which is less than £1 per character. Again, the style of the game remains to be seen.

● A reminder that the clue book for *The Bard's Tale I* is available for a fiver from Electronic Arts. For that price you obviously don't get a simple help-sheet, but a chunky book with parchment-like pages that takes the form of a narration by someone who has completed the quest successfully and lived to tell the tale. Fortunately the tale is told to you, complete with maps for the sewers, catacombs, temples, Harkyn's Castle and so on. Even if you manage to get through the game without needing any outside help, this handsome-looking booklet will probably serve as a satisfying record of playing the game. Definitely an above average help sheet well worth a look.

● A four-page hint sheet is now available on *Mindfighter*, if you'd care to part with a stamped addressed envelope and send it in the general direction of Abstract Concepts, The Shieling, New Road, Swanmore, Hants SO3 2PE. The sheet takes the form of a series of questions; general ones that apply to all parts of the game, questions specific to each of the four parts in turn, and then relevant numbered answers to try to prevent you from reading more than just the answer to the specific problem that's got you stumped (Eh?). You're also invited to write in with any questions you have that may not be covered by the hint sheet, but again you must enclose a stamped addressed envelope if you want one of the Abstract Concepts minions (like Anna) to write back to you.

-- -- -- HORSE RACING -- -- -- CRICKET -- -- -- FOOTBALL -- -- -- RUGBY -- -- --

RUGBY FIFTEEN **NEW** £6.95

Captain your team in League and Cup + pick your playing position + select your team from 12 club sides + individual assessment of strength, speed, tackling, kicking and natural ability for 30 named players + 12 League clubs + full assessment of opponents + team selection from two squads of players + match play with full 80 mins, tries, penalties, drop goals, missed chances, named scorers, substitutes, injuries, other match scorers + full League tables + season fixtures/results + seasons honours list + promotion + relegation + sacking + save game. Plus much more.

FOOTBALL FEVER £6.95

Take the ultimate soccer challenge of managing a team to win the League title; FA Cup; Cup Winners; European Cup + full 90 mins. of play + named goal scorers + suspensions + injuries + booking + sending offs + penalties + substitutions + cup replays + other league scorers + full League tables + relegation, promotion and season honours + rename players + transfer market + players goal tally + save game plus much more.

CRICKET CHALLENGE £6.95

Captain one of the 17 county sides in a one-day 60-over cup competition. Six group/final round matches. Individual assessment of over 250 named players. Fast, slow, medium paced bowlers. Team selection and decisions on the field regarding batting, bowling and fielding tactics will determine result. Batting/bowling analysis. Scorecard. Pitch analysis. Full match play. Save game + much more.

THE RACING GAME £6.95

An exciting game designed for the horse racing enthusiast. Manage your horses to win group, graded or open races. Form, fitness, going, distance all affect results. Full betting market. Races over 5F to 2 miles. Weekly training sessions. Pre-race reports. Stewards enquiries. Rename horses. Three levels of play. Save game. Watch them race.

DISK FOR SPECTRUM +3	ALL FOUR GAMES ON ONE DISK EXCELLENT VALUE £19.95	Send cheque/P.O. to: TANGLEWOOD SOFTWARE 157 WARWICK ROAD RAYLEIGH ESSEX SS6 8SG	TAPE FOR ANY SPECTRUM	COMBINATION OFFER
				ANY ONE TAPE £6.95 each ANY TWO TAPES £12.95 ANY THREE TAPES £16.95 ANY FOUR TAPES £19.95
Proprietor: J. MOSS			ALL ORDERS SENT FIRST CLASS POST	

MICROSNIPS

PHONE ORDERS WELCOME DEPT 'YOUR SINCLAIR' 37 SEAVIEW ROAD WALLASEY MERSEYSIDE L45 4QN

★ **POSTAL STRIKE — NO PROBLEM!****COMPUTERS**

SPECTRUM 128+2, new updated version. Plus free Joystick, 10 games + 2 Lightpens. And still only £139.95
SPECTRUM 128+3, Disk games, Joystick... £199.95
SPECTRUM PLUS (unbadged)... £75.00
PART EXCHANGE SPECTRUM 48k... £55.00
SAGA 2+COMMANDER KEYBOARD upgrade... £54.95

DISC DRIVES & ACCESSORIES

ROTRONICS WAFADRIIVE INC Serial + Parallel Printer Interface (not including Spectral Writer)
MRP was £69.95... £18.95
54K WAFAS 2... £7.99
DISCIPLE... £89.95
DISCIPLE + 3 1/2" Drive... only £189.95
*PLUS 'D'... £58.95
*PLUS 'D' + 3 1/2" Drive... only £149.95
3 1/2" DISC CLEANER... £6.99
3" DISC CLEANER... £9.95
3 1/2" (2040) LOCKABLE DISC BOX... £7.50
3 1/2" (6080) LOCKABLE DISC BOX... £8.95
MICRODRIVE EXTENSION CABLE... £6.95
WAFACENT OR SERIAL CABLE... £13.99
10-CF2 3" MAXELL/AMIS DISCS... £20.95
10-3 1/2" SDDO SONY DISCS... £14.99
MICRODRIVE CARTRIDGE (4 Pack £8.95) ea... £1.99
MICRODRIVE BOX... £4.99

MONITORS/TV

FERGUSON MC-09 TV/MON INC+3+2 LEAD £219.90
PHILIPS COLOUR MONITOR INC+3+2 LEAD £199.95
+3 or +2 SCART MONITOR LEAD... £9.95
TV/COMPUTER LEAD... £1.99

PRINTERS/INTERFACES

AMSTRAD 2160 INC +3 PRINT LEAD... £159.95
PANASONIC KX-P1081 INC +3 LEAD... £189.95
STAR LC-10 MONO... £269.95
CANON PW1080A/160CPS... £159.95
KEMPSTON 'E' INTERFACE... £37.95
LPRINT 3 INC. SER OR CENT LEAD... £39.95
ZX-PAPER ROLLS-5... £9.95
ALPHACOM 32/TIMEX THERMAL PAPER-5... £9.95
INTERFACE 1/SERIAL INTERFACE... £9.95
OPUS CENTRONICS LEAD... £9.95

JOYSTICKS & INTERFACES

CHEETAH 125 +... £7.50
MACH 1 +... £12.50
KONIX SPEEDKING & INTERFACE... £16.95
QUICKSHOT II + DUAL PORT VF... £16.95
SPEC + 2 JOYSTICK ADAPTER... £3.99
KEMPSTON +2/+3 INTERFACE... £7.95
DK-SINGLE PORT VF... £5.95 DUAL... £9.95
DATEX HANDBLASTER & INTERFACE... £9.95

GRAPHICS & SOUND DEVICES

AMX MOUSE & AMX ART... £64.95
KEMPSTON MOUSE/TOOLKIT... £49.95
TROJAN LIGHTPEN 48K... £19.95 +2... £19.95
TROJAN +3 LIGHTPEN... £22.95
DK-SPECTRUM LIGHTPEN... £14.95
GRAPH PRO+LAST WORD+L/PEN £29.95 +3... £37.95
*CHEETAH SPECTRUM-DIGITAL DRUM... £29.95
SPECTRUM SYSTEM II... £4.99 LATIN DRUM... £4.99
DK-3 CHANNEL SOUND... £29.95
CHEETAH MIDI INTERFACE... £49.95
RAM MUSIC MACHINE... £46.50
CHEETAH SOUND SAMPLER... £24.95

MODEMS & BACK-UP DEVICES

VTX-5000 MODEM... £39.95
PRISM MODEM 1000 Requires I/F... £39.95
MULTIFACE 1... £39.95 48/128... £44.95
MULTIFACE 3 THRU-PORT... £47.95 STD... £42.95
BUS EXTENDER... £4.95

PROTECTIVE COVER

SPECTRUM PLUS... £4.99 ZX SPEC... £4.99
SPECTRUM PLUS 2/3... £5.99
DMP 2000/2160/3000 PRINTER... £6.95

ALL COVERS STOCKED — CALL US

DATA RECORDERS & ACCESSORIES

FACTORY SOILED RECORDERS... £13.95
DATACORDER WITH +3 or 48/128 LEAD... £24.95
SPEC +3 CASSETTE LEAD... £2.99 48/128... £1.59
HEAD ALIGNMENT KIT (SPEC)... £6.95
HEAD CLEANER & FLUID... £3.99

SPARES & REPAIRS

SPEC 48 POWER SUPPLY... £9.95 128K... £12.95
SPEC + MEMBRANE... £8.95 ZX... £3.99
ZX/SPEC + SERVICE MANUAL (EUR+C2)... £29.95
SPEC + KEYBOARD UPGRADE... £29.95
16K-48K UPGRADE KIT... £34.50
SPEC +2 REPAIR... £24.95 ZX/SP+... £19.95
4164 MEM CHIPS £1.25 4116... £1.00

UTILITY SOFTWARE

HISOFT DEVPAK... £13.95
OPUS... £16.95
HUBASIC... £21.95
(OPUS)... £26.95
(+3)... £26.95
HISOFT 'C'... £21.50
(+3)... £24.50
PASCAL... £21.50
(OPUS)... £26.95
(+3)... £29.95
CP/M SYSTEM +3... £26.95
CP/M SOFTWARE... £31.95
TASWORD +3... £14.95
128+2... £11.99 48K £9.90
TASWORD 3 M/D... £14.50
TASWORD 2... £12.90
TASPRINT... £9.90

TASOARY... £9.90
TASCALC +3... £14.95
TAS-SIGN+3... £14.95
TASWIDE +3... £7.00
TAS-SPELL +3... £14.95
*OMNICALC II... £14.95
MASTERFILE £14.95 (+3)... £26.95
*ARTIST II 128K... £16.95 48K... £14.95
TRANSEXPRESS T... £7.95 M/D... £9.95
*THE WRITER 128K... £17.95
THE LAST WORD (+3)... £19.95
SMALL BUSINESS ACCOUNTS... £9.95
BUSINESS PACK/TRANSFORM... £9.95
CLUB RECORD CONTROLLER... £1.99

EDUCATIONAL SOFTWARE
MOSTLY 4-8yr

PUNCTUATION PETE... £4.99
SCRABBLE 48... £2.99
QUICK THINKING... £6.95 ASTRO MATHS... £4.99
JUNGLE MATHS... £4.99 SNAPPLE HOPPER... £6.95
SPANISH GOLD... £5.99 MACMAN MATHS... £7.99
HERE & THERE MR MEN... £8.95
LOOK SHARP... £7.50
CASTLE & CLOWNS... £6.50
JUNIOR ANSWER BACK (+3)... £10.95 48K... £7.95

LEISURE SOFTWARE OFFER

Order ANY currently released full price title and we will give you 2 free £1.99 budget titles of your choice.

WE HAVE OVER 1000 TITLES IN STOCK

Offers subject to availability. All prices subject to change without notice. All prices include VAT.

* Check Availability
LOMBARD
CREDIT
CHARGE

Postage and Packing
Under £50 add £2.00 Under £100 add £5.00
Over £100 add £10 Courier Delivery
Europe — Full price shown covers
carriage. Non-European add 5%.

FREE Software & Accessories
list with first order.

FREE Title of software with
every order mentioning your
Sinclair 'November Edition.'

* Orders up to £100—£5.50 by courier. Over £100—£10.00 by courier
To home, or works address, signature required.

051-630 3013
24 Hr. CUSTOMER ENQUIRIES
051-691 2008 MAIL ORDER
051-630 5396 ACCOUNTS
051-639 2714 FAX. NUMBER

PAC-MANIA

Armed with new **BOUNCE** power, **PAC-MAN** faces new challenges as he enters the worlds of **Block Town**, **Pac-Man's Park**, **Sandbox Land** and **Jungly Steps**.

**PAC-MAN IS
BACK &
BOUNCING IN
3D!**

AVAILABLE ON:
ATARI ST & AMIGA £19.95
C64 & AMSTRAD CPC DISK £14.95
C64 Cassette £9.95; SPECTRUM,
AMSTRAD & MSX Cassettes £8.95

©1987 NAMCO LTD. All rights reserved
Licensed from Tengen
©1988 Grandslam® Entertainments Ltd.
12-18 Paul Street, LONDON EC2A 4JS.

Screenshots taken from ATARI ST

Screenshots taken from SPECTRUM

CLOUD 99

In June I reviewed Marlin's first Spectrum release, *The Jade Stone*, which was an excellent adventure: good enough for me to choose it as one of my 'Best Indies' offers soon after. Now here comes Linda Wright's latest, and it's every bit as good as *Jade Stone* — and very different, too. No one-hit wonders here.

This is a single-part *PAW*d adventure, but with two versions coming on the tape. One is a text-only 48K version, the other has full (but optional) graphics for those with 128K machines. The larger version also has longer location and message texts, more EXAMINE commands, HELP messages and a PAUSE command. In addition, some of the objects that are just lying around in the 48K game are a bit harder to find, though basically the two versions play the same.

The game's a very light-hearted adventure, that reminded me a little of *Shymer*, but in this one you're not dealing with nursery rhymes that have gone wrong — instead it's the weather that's been messed up by a certain Jack Frost. And whose job is it to put it right? Right! Yours, the lazy blighter lying round reading Speccy mags.

Before you answer the strange voice

that's calling out your name in the middle of the night, you'd better explore your house fully. Don't take too long about it, however, as the clock at the top-left of the screen ticks away whether you enter an input or not, and you've only got 'til dawn to set things right. With the *PAW*'s pause feature, though, you only need to start to enter an input in order to put the timer on hold — I tend to hit the space bar to stop the counter counting.

You'll have to be thorough in your explorations, as objects are hidden all over the place and if you're getting stuck then re-read every location description fully to make sure you haven't missed a bench, a desk or a cabinet that's cunningly concealed. Getting the key to Cloud 99 itself isn't too tricky, and then you can ascend the ladder to this strange

place in the sky and hope to start putting things right. Watch out for Jack Frost, who pops up unexpectedly and starts pinching your carefully-found objects. Can you stop him? Yes you can. And I loved the answer to the problem of the cockerel, which isn't exactly a doddle. And if it's puns you like, then where in Weather City can you get some cash? Just go to the Cloud Bank!

I found very little I could fault in this game... and you know how hard I try! The *PAW*'s been well used, the problems range from the simple to the head-scratchers, it's refreshingly different and should appeal to adventurers old and new. You might think with only 44 locations it could be a bit limited, but that only goes to show that you don't need 200+ locations to make for a good game. Linda Wright's adventures are definitely proving alright by me.

Graphics	■■■■■■■■■■	8
Text	■■■■■■■■■■	
Value for Money	■■■■■■■■■■	
Personal Rating	■■■■■■■■■■	

FAX BOX
 Title *Cloud 99*
 Publisher Marlin Games, 19 Briar Close,
 Nailsea, Bristol BS19 1QG
 Price £2.95

THE DOMES OF SHA

A lot of people tried River Software's adventures for the first time in my 'Best Indies' offers, some people ordering all 10 in one go, and many coming back and asking for more. That's a sign that they're popular, as I knew they would be once you'd tried them, and now here's the latest offering: but no special offers this time, I'm afraid! The price is a bit higher than normal but then there is a bonus game on the tape, *Letter Bomb*, a word game that's an entertaining variation on the 'Hangman' theme, with an anagram game thrown in for good measure. I can guarantee you'll get your money's worth from it.

The adventure itself is called *The Domes Of Sha* and is set on the planet of Olaxas, which was devastated by a Great War. In a valley live the tribe of Sha, the land all around their valley dead and barren. They know their planet is dying, but something they know as the Cold Fear prevents anyone leaving the valley in search of any help that may be available. Until now, of course...

Soon after you start in the valley you make your way to the house of Kroll the elder, who sits you down on his hagrug,

hands you a cube and tells you he always suspected you weren't like any of the others. Before you can take in the implications of this remark, you leave and head off on your quest to save the Sha. Wandering round the valley you find a character called Grunt, whose main features are the fact that he grunts a lot and whiffs a bit. But he's loyal and affectionate and understands simple commands like FETCH, STAY, GO and COME. I couldn't get any response to the last of these, and something the game suffers from is a lack of full instructions and explanations about talking to other characters.

Grunt comes in handy, of course, and I got quite fond of him as he sulked when I instructed him to STAY, and from time to time shot off in another of his mad fits. There are some nice touches of humour in the game. Type SCORE and you're told 'If you finish you'll get one big point.' HELP also provides some coded clues if you're stuck.

Sorting out the few problems above ground, you may be able to somehow open the rock door that leads down into a large underground network that has a touch of *Colossal Cave* about it, with

quite good descriptions and generally a good use of *PAW*, which unfortunately hasn't been credited as far as I could see. Just a few minor bugettes, where found objects are put into the location text which then expands and obliterates the response in the scrolling section underneath, and unusually for a River game I found a spelling mistake! 'Sentance' instead of 'sentence.' Those play-testers not doing their job properly!

But *Sha* is well up to the standard of River's other games, and although it won't take a seasoned player too long to see it off, you'll still enjoy playing it. Beginners should get even more value from it. Pretty good all round, in fact.

Graphics	□□□□□□□□	8
Text	■■■■■■■■■■	
Value for Money	■■■■■■■■■■	
Personal Rating	■■■■■■■■■■	

FAX BOX
 Title *The Domes Of Sha*
 Publisher River Software,
 44 Hyde Place, Aylesham, Canterbury
 Kent CT3 3AL
 Price £3.95

PLUS 3 ADVENTURE SPECIAL

What's new in the world of the Plus 3 adventure? The Troll Supremo investigates.

PLUS 3 ADVENTURES

Dipping its toes into the +3 adventure market is Mastertronic, with what's probably a sensible release bringing together three icon-driven adventures written by Clive Wilson and Les Hogarth, *Shard Of Inovar*, *Kobyashi Naru* and *Venom*. These have proved very popular with some readers in their tape versions, and very unpopular with others — including me!

The first thing to say is that these aren't souped-up remixes of the games, they're just the 48K tape versions all put onto the same disk. Not even the LOAD/SAVE icon has been changed from a tape to a disk, and when you want to LOAD or SAVE a game you're asked whether it's to/from memory or cassette, though if you choose the tape option it does work to/from disk.

If you've got your back issues handy then you can find out what I thought of both *Venom* and *Shard Of Inovar* by looking at the March 1988 issue, where I gave them over-all marks of four and six respectively. I did increase the mark for *Venom* by a notch soon after, as the version I'd been playing was faulty and had crashed, but that was purely a one-

off problem and the versions of all games are in fact fine.

You map and move around and solve problems with the objects you find, but everything you do is controlled from a series of icons around the screen. These are activated by joystick or keyboard, and usually in combination with the text that normally appears in the centre of the screen. Choose the EXAMINE icon, for instance, and you can then highlight each word of the location description in turn to say what you want to examine. If you want to USE something from your inventory, pick the USE icon and then run through your list of objects one by one 'til you can choose the one you want, to use.

All three games are basically 'olde worlde' fantasies, and with so much memory being given over to the program and presentation they obviously don't have the depth of a more conventional adventure. Beginners might like them, though, as they tend to lead you by the hand through the options available so you don't get stuck looking for the right word — but you can still get stuck looking for the right combination of icons and words. To some the description 'icon-driven adventure' is the worst insult you can give, but others find them enjoyable, and even grumpy old me has to admit they're very smartly programmed. And very smartly priced, at little more than you'd pay for all three games on tape. More please, Mastertronic. How about a Smart Egg compilation next?

Graphics	<input type="checkbox"/>	6	
Text	<input type="checkbox"/>		<input type="checkbox"/>
Value for Money	<input type="checkbox"/>		<input type="checkbox"/>
Personal Rating	<input type="checkbox"/>		<input type="checkbox"/>

FAX BOX
 Title _____ *Plus 3 Adventures*
 Publisher _____ *Mastertronic*
 Price _____ £9.99

RETURN TO DOOM

Topologika continues its +3 support with this follow-up to the earlier *Countdown To Doom*, which unfortunately looked to me to be just what it was — a slightly updated version of an adventure several years old. This new one's a definite improvement though, and at £12.95 for a text-only adventure that almost fills one side of the disk (and leaves the other side for your saved games) it certainly gets a bonus mark in the value-for-money category.

Author Peter Killworth has come up with some entertaining problems, and it's the problems that'll decide whether this game appeals or not as there's no attempt to create a convincing atmosphere, such as you get in a *Magnetic Scrolls* game for example. You might describe its games as novels and Killworth's as 'whodunnits'.

The game takes place on the very strange planet of Doomawangara, where you've been sent to rescue an ambassador who's been kidnapped by renegade robots. The minute you step out of your ship you know you're in a

Kilworth game — one or two moves in any direction and you'll find an object or a problem, and there are six directions to move in! Go north and you face the killer Montipython, south and there's a barred door, northeast are aromatic plants that fox your sense of direction, and so on. The game's certainly crammed with puzzles, although they do spread out a little bit more as you get into it.

One thing that's spoiled Topologika's games in the past has been the constant instant death routines, that come without warning. Here, although death still lurks round many corners, you do usually get a hint that something nasty might be about to happen, giving you a chance to save your game, and the author's also incorporated his own version of the 'OOPS' command. When you die he sometimes (but not always) pops up to ask you if you'd like him to pretend you didn't just do what you did!

You still need your wits about you, when it comes to solving the problems. I liked the way in which you kill the Grobber monster at the bottom of the

Scintillating Shaft, and how you pass the trap that's next to the spongy area. Killworth's definitely got an inventive mind, and it's good in this game to have a chance to enjoy it, instead of being constantly killed as before.

If the problems prove too much for you there's the usual HELP feature incorporated, which runs to 88 questions, and an improvement this time is that you can also ask what use any particular object is for. A nice touch, that. In fact an enjoyable game all round, and well worth thinking about for +3 adventurers.

Graphics	<input type="checkbox"/>	7	
Text	<input type="checkbox"/>		<input type="checkbox"/>
Value for Money	<input type="checkbox"/>		<input type="checkbox"/>
Personal Rating	<input type="checkbox"/>		<input type="checkbox"/>

FAX BOX
 Title _____ *Return To Doom*
 Publisher _____ *Topologika, PO Box 39, Stilton, Peterborough PE7 3RL*
 Price _____ £12.95 (+3 only)

CORRUPTION

The day started well. That Scott Electronics deal you handled had done brilliantly, according to your boss, David Rogers, and he'd offered you a partnership in his broking firm, Rogers & Rogers. That means you get a new office, a new secretary and a BMW. It's nice in the morning, your first day as a partner, and David welcomes you and shows you to the new office. Mind you, it looks a lot like the old office — the same chair and filing cabinet, the same desk, and still no phone. A yuppie without a phone? That's like a fish without chips.

Nothing your lack of enthusiasm, David tells you the firm will be moving to new offices soon anyway and asks you to take a list of early bookings to the dealing room at the end of the corridor. If you follow him out through your secretary's office, though, you hear him tell her that he'll see her later, and he says that he'll need her signature on a cheque. A secretary co-signing a cheque? Strange, you might think, but that's not the only strange thing you're going to find as you wander round the offices this morning.

Down in David's secretary's office there's a perfumed letter on top of the shredding machine, although his secretary won't allow you near it. 'It's really easy to lose a finger in them fings,' she tells you. But nature takes its course and you get your hands on the letter and read it. 'Dear Ticklepot, Just a short note as Derek will be home soon. I can't wait to see you again. Last time was fantastic. Ring me on Monday after Derek gets there. Love and stuff, Jenny XXX.' Now there's something not quite right about this. What is it? And isn't that handwriting vaguely familiar? Of course! You're Derek, and Jenny's your wife!! In which case, who the hell is Ticklepot?? The fact that the letter's on the shredding machine right outside the door to David Rogers' office might be a teensy weensy clue.

Perhaps there's another clue contained on the cassette tape that's in David's desk . . . that is, once you've found out how to get through the locked door, which yet again his secretary is anxious to prevent you from doing. Play the tape on the stereo in your new BMW and you find out that one side contains a recording of the meeting you had with David to discuss your promotion, as far as you remember it, while on the other side is the same meeting — but definitely *not* as you remember it! So what's going on?

The cassette tape comes as part of the packaging, and *Corruption* is, as you're no doubt aware, the latest adventure from Magnetic Scrolls. And a very different kettle of adventurous fish it is, too. No Kerovnian capers here, but instead a tale of deadly intrigue set in the fast-paced yuppie world of London's commodity and currency dealers. Don't bother looking for treasure, you've already got that if the BMW is anything to go by, but watch out you don't get stabbed in the back as you get involved in the corruption that's going on somewhere — and you may even get blamed for it all! Some kind of white powder could be involved, but you'll only find that out if you go to the toilet at the right time!

In fact being in the right place at the right time is an important factor in this game, as is asking the various office employees about each other. I tend not to like this style of adventure, and I admit that my copy of *Corruption* was lying around for a few days before I even loaded it up. But once I had done I soon got into it and found it enjoyable, and of course done with the professionalism we've come to expect from Magnetic Scrolls. By keeping an eye on some of the characters, or by staying in the same location for a while and seeing what goes on, you can start to piece together bits of information. Not that you'll be pleased to

hear all of it! The information from the letter that you find on the shredder will be confirmed for you if you have lunch with your wife, for example. And there are several different sticky ends in store too.

The FOLLOW command comes in useful, as you can tag along one step behind a particular character by continually pressing ENTER, and watch what they get up to, but you can interrupt this at any time by typing any other command. You can WAIT UNTIL a specified time to speed up the action in a particular place, and although you're told to use the AGAIN command to repeat your last input it's much easier to press the EDIT key once as that also repeats the input. Just press ENTER instead of editing it, that's all. The 'B' side of the disk comes in handy for saved games, of which you'll need plenty, and a useful tip is not only to mark the place where you saved but the time of day, too.

The parser's a bit tedious in places. PUT BAG IN BRIEFCASE. "But the briefcase is closed," that kind of thing. And when you're carrying the right key to unlock a door, UNLOCK DOOR is greeted by "What with?" It also takes you ages to unlock the door of your own car, as you fiddle around getting the key out of your pocket, and of course once the door's unlocked it's still got to be opened, and then when you open it and type IN the parser tells you there's nothing here to go inside, and you have to type ENTER CAR. All this does rather slow down what's described as "a fast-paced thriller."

There's the typical Rainbird glossy packaging, with extra bits and pieces in the box, including some amusing inserts for your own personal organiser. All in all, I enjoyed *Corruption* far more than I thought I would . . . but not quite as much as the previous Magnetic Scrolls games. Maybe I'm just more of a wrinkle than a yuppie when it comes to adventure games.

Graphics	□□□□□□□□	7
Text	■ ■ ■ ■ ■ ■ ■ ■	
Value for Money	■ ■ ■ ■ ■ ■ ■ ■	
Personal Rating	■ ■ ■ ■ ■ □ □ □	

FAX BOX
 Title _____ *Corruption*
 Publisher Rainbird, 74 New Oxford Street,
 London WC1A 1PS
 Price _____ £15.95 (+3 version only)

TURN THE PAGE OVER

FOR THE

BEST POSSIBLE

PRICES FOR

SINCLAIR

PERIPHERALS FROM

DATEL ELECTRONICS.

DATTEL ELECTRONICS

GENIUS MOUSE 48/128/+2/3

- Now a top quality mouse system at a realistic price.
- Two button action.
- Full optical operation for superb accuracy.
- Comes complete with interface - just plug in and go!
- Compatible with Artist II (see offer)

ONLY £39.99 COMPLETE

ROBOTEK

- Robotics & model control made easy on Spectrum.
- 4 independently controllable outputs for relays, models, lights etc.
- 8 independent inputs for sensing etc.
- This is the product that the lego publication "Make and program you own robots" was based upon.
- Comes complete with cables.
- Easy to use.

ONLY £29.99

16K RAMPACKS FOR ZX81

- Brand new guaranteed Sinclair product.
- Simply plug in for 16K!
- Limited amounts at these prices.
- Send now.

ONLY £5.99

EXTENSION CABLE

- Distance peripherals from your computer.
- 56 way.
- 6" extension.
- Top quality connections.

ONLY £8.99

TWO WAY EXTENSION

- Allows two peripherals to be connected together (memory conflicts allowing).
- 8" long. 56 way.
- Top quality connections.

ONLY £10.99

+2 JOYSTICK ADAPTOR LEAD

- Allows standard 9 pin joysticks (Quickshot II/Turbo etc.) to be used on +2/+3 computers.
- Supports rapid fire models.

ONLY £2.99

+3 CASSETTE ADAPTOR LEAD

- Now you can connect your +3 to a cassette recorder.
- 2 ft. long.

ONLY £3.49

ARTIST II ILLUSTRATOR

- Top quality graphics package for Spectrum.
- Described by Sinclair User as "the best artist program - bar none".
- Superb quality multi feature.
- Pull down menus.
- Windows icon driven.
- Print and sprite designer.
- Zoom mode.
- Supports many printers.
- Flexible cut & paste.
- This package has too many features to list - it is safe to say it has them all!

Special Offer - Buy Artist II & Genius Mouse system for only £49.99

Please state Spectrum model when ordering.

LIGHTWRITER

- Just plug in and draw circles, rectangles, squares & freehand drawing.
- Choose inks, papers, erase, fill etc.
- Save results into memory or tape.
- Animate screens from memory.
- Menu driven.
- Complete package includes lightpen & interface plus software.

ONLY £14.99

INTERPRINTER

- Connect fullsize Centronics printers to your Spectrum.
- Complete with printer cable.
- Microdrive compatible.
- Thesword 2 compatible.
- Hires screen dump (Epson).
- Easy to use.

ONLY £24.99

ALL ORDERS NORMALLY DESPATCHED WITHIN 48 HRS

HOW TO ORDER

BY PHONE

0782 744707

24 hr Credit Card Line

BY POST

Send cheques/POs made payable to 'Datel Electronics'

FAX

0782 744292

UK ORDERS POST FREE - EUROPE ADD \$1 OVERSEAS ADD \$3

DATTEL ELECTRONICS

DATTEL ELECTRONICS LTD., FENTON INDUSTRIAL ESTATE, GOVAN ROAD, FENTON, STOKE-ON-TRENT, ENGLAND.

SALES ONLY
0782 744707

TECHNICAL ONLY
0782 744384

DATTEL ELECTRONICS

NEW QUICKSHOT TURBO

- Complete with interface - plugs straight into Spectrum (all models).
- All the features of the best selling Quickshot II plus:
 - Microswitch action for even longer life.
 - Extra rugged construction.
 - Superb styling.

ONLY £17.99 COMPLETE

GAMES ACE

- Joystick interface & sound booster.
- Accepts any 9 pin joystick for maximum compatibility (Kempston system).
- Plus - delivers sound from games through TV speaker (fully controllable).

ONLY £10.99

Complete with Quickshot II

£17.99

or complete with Quickshot Turbo

£21.99

DEMAGNETISER/CLEANING KIT

- Loading problems? This could be due to tape heads needing maintenance.
- This unique kit contains an electronic head demagnetiser and head cleaner.
- When heads need demagnetising they lose high frequency response which is vital for data transfer. This easy to use unit will demagnetise your tape head in seconds.
- Cleaning tape will keep heads in tip top condition - easy to use.
- Comes complete with battery to give upto 500 operations.
- LED indicator of operation.
- Useful for all tape decks around the home/office.

COMPLETE KIT £9.99

SNAPSHOT II

- Now you can backup your games to microdrive or tape.
- Simply press the button to "freeze" the program.
- Save to microdrive or tape.
- Special compacting techniques.
- Add poles or peek program then restart.
- All backups restart from the point they were saved.
- Built in joystick interface (Kempston system).

£24.99 POST FREE

DUAL PORT JOYSTICK INTERFACE

- 2 Joystick ports - one Kempston type - one Cursor type.
- Accepts any 9 pin joystick including rapid fire types.
- Can also be used with two joysticks with games that allow simultaneous two player control.

ONLY £8.99

QUICKSHOT II

- The world's top selling joystick.
- Complete with interface.
- Plugs straight into Spectrum/Plus/+2 etc.
- Maximum compatibility (Kempston system).
- Auto fire/rapid fire.
- Stabilizing suction cups.
- Top & trigger fire buttons.
- Complete - no more to buy.

ONLY £13.99

ROBOTARM - Full Function with 5 Axis movement

- Explore the fascinating science of Robotics with this fantastic full feature Robot Arm.
- Human like dexterity - with 5 axis of movement it is so versatile it can manipulate and pick up any object as small as a paper cup or as big as a tennis ball.
- Easily controlled using 2 joysticks (any 9 pin type) or connect to your Spectrum with our special Interface/Software to give Computer/Robotic control. (See Interface offer).
- Comes with complete range of accessories including: Standard Grip Jaws to mimic finger type grip; Magnetic Finger Adaptor with release mechanism; Shovel Attachment for materials handling; 4 Stabilising Legs for heavier lifting jobs.
- Uses 4 HPR batteries (not supplied) to power motor movement.
- Self contained ready to use (except batteries/joysticks).

ONLY £49.99

INTERFACE OFFER

- Unique Interface/Software package to allow you to Interface and control the Robotarm with your Spectrum.
- Train mode allows you to store and then repeat arm movement sequences.
- Computer and Robotic control is a major subject in schools and colleges - this is a unique introduction.
- Very easy to use.
- This Interface is not needed to be able to use Robotarm but it makes possible interfacing the the Robotarm/Computer.

ONLY £19.99

WORLDWIDE SOFTWARE
1 Bridge Street
Galashiels TD1 1SW
Tel: 0896 57004

WORLDWIDE
SOFTWARE

WORLDWIDE SOFTWARE
49 Stoney Street
Nottingham NG1 1LX
Tel: 0602 480779

SPECTRUM +3 DISK	
19 Boot Camp	10.85
Action Force II	10.85
Adv Dung & Drag (each)	11.99
Airborne Ranger	14.95
Alien Syndrome	10.85
All Stars	9.75
Bamboozle	10.85
Barbarian II	11.99
Bards Tale	11.55
Bionic Commando	9.45
Brian Cloughs Football	9.45
Bubble Bobbie	11.45
Carrier Command	10.85
Colossus Chess 4	9.45
Combat School	11.95
Corruption	9.45
D Thompson Olymp Chal	10.85
Dark Side	9.45
Deluxe Scrabble	11.99
Desolator	9.45
Eddie Edwards Super Ski	10.85
Empire Strikes Back	9.75
Fernandez Must Die	10.85
Fire and Forget	10.85
Football Manager II	9.75
Foxx Fights Back	9.99
Games-Winter Edition	9.99
Gary Linekers Hot Shot	9.99
Gary Linekers Super Skills	14.99
Gold Silver Bronze	9.99
Great Giana Sisters	10.85
Guerrilla Wars	11.95
Guild of Thieves	9.45
Gunship	9.45
Hopping Mad	9.45
Hotshot	9.45
Ikari Warriors	11.95
Jinxter	11.95

+3 Business and Utilities	
Masterfile plus 3	24.95
Professional Adven. Writer	20.95
Tas-Sign Plus 3	14.95
Tas-Spell Plus 3	14.95
Tas-Calc Plus 3	14.95
Tas-Print Plus 3	14.95
Tas-Wide Plus 3	7.25
Tas-Word Plus 3	14.95

SPECTRUM CASSETTE	
Action Force II	6.55
Adv Dung & Drag (each)	7.99
Airborne Ranger	10.85
Alien Syndrome	6.55
All Stars	6.55
Bamboozle	6.55
Barbarian (Psychosis)	7.25
Barbarian II	7.25
Bards Tale	7.55
Battlefield Germany	9.75
Bionic Commando	6.99
Black Tiger	6.99
Blitzkrieg	7.25
Buggy Boy	5.05
Carrier Command	10.85
Chubby Gristle	6.55
Colossus Chess 4	7.25
Cyberoid	6.55
D Thompson Olymp Chal	7.25
Deluxe Scrabble (128 only)	11.95

SPECTRUM CASSETTE	
Ikari Warriors	5.95
Impossible Mission II	6.99
Karate Ace	9.99
Katakis	7.99
Konami Arcade Collection	7.25
Last Ninja II	9.45
Leaderboard Collect. (P.3)	11.99
Live Ammo	7.25
Magnificent Seven	7.25
Marauder	6.99
Mercenary Compendium	9.75
Mindfighter	10.85
Napoleon at War	6.55
Netherworld	6.55
Night Raider	7.99
Oops!	5.95
Operation Wolf	6.55
Outrun	6.99
Overlander	5.95
Overlord	7.25

SPECTRUM CASSETTE	
Pawn (128K)	10.85
Peter Beardsley Football	6.55
Power Pyramids	6.55
Project 5	7.25
Project Stealth Fighter	7.25
Psycho Pig UXB	6.99
R-Type	7.25
Rastan	5.95
Road Blasters	6.99
Salamander	5.95
Samurai Warrior	5.95
Skate Crazy	6.55
Sorcerer Lord	9.45
Stalingrad	7.25
Street Fighter	6.99
Strip Poker II	6.55
Summer Olympiad	5.95
Super Hang On	7.25
The Train	6.55
Track Suit Manager	7.25

SPECTRUM +3 DISK SOFTWARE	
1943 Battle of Midway	9.99
Konami Arcade Collection	13.50
Leaderboard Collect. (P.3)	15.35
Live Ammo	10.85
Magnificent Seven	13.50
Marauder	9.99
Matchday II	10.85
Mercenary Compendium	9.45
Mickey Mouse	9.99
Netherworld	9.99
Night Raider	9.99
Outrun	9.99
Overlander	9.45
Overlord	9.45
Psycho Pig UXB	9.99
R.I.S.K.	11.95
Ringwars	10.85
Road Blasters	9.99
Salamander	10.85
Sentinel	9.45
Skate Crazy	9.99
Soldier of Light	10.85
Sorcerer Lord	13.50
Stalingrad	9.45
Stealth Fighter	9.45
Street Fighter	9.99
T-Wrecks	9.99
Target Renegade	10.85
The Pawn	11.95
The Train	11.99
Time And Magik	10.85
Typhoon	10.85
Ultimate Collected Works	11.55
Victory Road	10.85
Vindicator	10.85
Virus	9.75
We Are The Champions	13.50
Where Time Stood Still	10.85
Whirligig	9.45

 * FAST DELIVERY ON ALL STOCK ITEMS BY 1ST CLASS MAIL IN UK *
 * SPECIAL OVERSEAS SERVICE BY AIRMAIL WORLDWIDE *
 * CREDIT CARD ORDERS ACCEPTED BY PHONE OR MAIL — CREDIT CARD ORDER TEL LINES *
 * North, Scotland, N. Ireland, Overseas 0896 57004 (24 hours) *
 * South, Midlands, Wales 0602 480779 (24 hours) *

SPECTRUM CASSETTE	
Desolator	6.99
Double Dragon	6.55
Earthlight	5.95
Eddie Edwards Super Ski	6.55
Empire Strikes Back	7.25
Fernandez Must Die	6.55
Fire & Forget	6.55
Flintstones	6.55
Football Director	6.55
Football Manager II	7.25
Foxx Fights Back	6.55
G I Hero	5.95
Games-Winter Edition	6.99
Gary Linekers Hot Shot	6.55
Gary Lineker Super Skills	6.55
Gold Silver Bronze	11.99
Great Giana Sisters	6.99
Gunship	7.25
Hopping Mad	5.95
Hotshot	6.55

JOYSTICKS	
Cheetah 125 Plus	6.95
Cheetah Mach 1 Plus	12.95
Competition Pro 5000 Clear	13.95
Competition Pro 5000 Extra	14.95
Competition Pro 5000	12.95
Cruiser	8.99
Konix Megablast	7.95
Konix Predator	12.95
Konix Speedking	10.99
Konix Speedking with A'fire	11.99
Ram Delta	7.99
Silk Stick	6.50
Joystick Adaptor for +2or +3	3.99

SPECTRUM CASSETTE	
10 Great Games II	7.99
19 Boot Camp	7.25
1943 Battle of Midway	6.99
20 Chartbusters	7.25
T Wrecks	6.55
Target Renegade	5.95
Tasword + 2	11.45
Terrorpods	7.25
Time and Magik	10.85
Trivial Pursuit	10.85
Typhoon	7.25
Ultimate Collected Works	9.99
Vindicator	5.95
Virus	5.95
Vulcan	7.25
We Are The Champions	7.25
Where Time Stood Still	5.95
Whirligig	5.95
Yankee	7.25
Zulu War	6.55

New Plus Three Adventures	
Acheton	9.95
Countdown To Doom	9.95
Giantkiller	14.95
Kingdom Of Hamil	9.95
Philosophers Quest	9.95
Return To Doom	12.95

Please make cheques or postal orders payable to WORLDWIDE SOFTWARE. All prices include postage & packing in UK.
 Overseas please add £1.50 per cass/disk for AIRMAIL delivery. Credit card orders accepted by phone or mail.
 Galashiels: (0896) 57004 (24 hours) Nottingham: (0602) 480779
 Advertised prices are for mail and telephone orders.

24 HOUR COMPUTER REPAIRS and SPARES

SINCLAIR QUALITY APPROVED REPAIR CENTRE

HOW TO GET YOUR 48K SPECTRUM REPAIRED FOR ONLY £19.95

BEST SERVICE — BEST PRICES!

ARE YOU ANOTHER CUSTOMER — fed up waiting weeks for your estimate?

Need your computer repaired fast? Then send it now to the VideoVault 24hr Repair Service. We are able to repair your 48K Spectrum using all the latest in test equipment for only 19.95. We can also supply you with power supplies & membranes. We will repair your computer while you wait and help you with any of your technical problems. Commodore computers repaired for only £35.00. Please note we give you a 100% low fixed price of £19.95 which includes return post and packing, VAT, not a between price like some other Repair Companies offer. We don't ask you to send a cheque in for the maximum amount and shock you with repair bills £30 upwards. Don't forget we are Amstrad approved for quality and speed, don't risk your computer to any other unauthorised repair centre. We don't just repair the fault and send your computer back, we give your computer a free overhaul.

VideoVault Ltd.

Old Kingsmoor School, Railway Street, Hadfield, Hyde, Cheshire SK14 8AA
 Tel: 04574 66555/67761/69499 Main Office, enquiries and orders only.
 Manchester telephone 061-236 0376 While you wait centre only
 We regret the Manchester Branch cannot take mail orders, please use main branch number

TEN ★ REPAIR SERVICE

- While you wait repairs £22.50 48K Spectrum £25.00 Spectrum + 2
- All computers fully overhauled and fully tested before return.
- Fully insured for the return journey.
- Fixed low price of 19.95 including post, packing, parts, labour. Spectrum + 2 repairs only £25.00 fully inclusive.
- Discounts for schools and colleges.
- Six top games worth £39.00 free with every Spectrum repair. Now includes FREE memory/keyboard test
- We also repair Commodore 64's, VIC 20, Commodore 16 + 4, Spectrum + 2 and + 1.
- The most up to date test equipment developed by us to locate faults within your computer.
- Rubber keyboard repair (replacement membrane only). Just £10.00 including p + p.
- 3 month written guarantee on all repairs.

FREE OVERHAUL WITH EVERY REPAIR WE DO:-

We correct colour, sound, keyboard, check the loading and saving chip, even put new feet on the base if required. Check for full memory, check all sockets including ear/mike and replace where needed. All for an inclusive price of £19.95 which includes VAT, parts & labour, return post, packing & insurance. No hidden extras whatsoever.
 (Should a computer be classed as unrepairable due to tampering we may be able to offer a replacement circuit board at additional charge.)

URGENT NOTICE Don't be misled by adverts showing 'between prices'. A recent complaint against a Manchester repair firm, Mancomp, was upheld by the Advertising Standards Authority on two counts. "It had stated BBC repairs between £14 and £45 then charged the customer £85." Their guarantee policy was misleading as it did not make clear that all repairs were not covered.

THE VIDEOVAULT COMPUTER COMPANION

EDITION NOW HOT OFF THE PRESS

New bigger catalogue now available containing over 2,500 items including software for all computers, joysticks, spare parts, business software, books, plus many more. Just send 3x19p stamps for your free copy. Over 20 pages full of top quality products delivered to your door by return post.

6 GREAT FREE GAMES PLUS BONUS TAPE TO TEST YOUR KEYBOARD, MEMORY TEST
 NOW £39.00 YOURS FREE WITH EVERY SPECTRUM REPAIR

BACK ISSUES

Don't look now — look back!

1 JAN '86 • Exclusive Rasputin cover game • Fairlight map • Winter Sports/Saboteur reviewed • David Crane interview • QL software buyers' guide.

2 FEB '86 • Three Weeks In Paradise map • Friday The 13th poster • Beach Head II/Worm In Paradise reviewed • Art Studio review • Matthew Smith interview • Joysticks tested.

3 MARCH '86 • Robin O' The Wood map • Zoids/Movie reviewed • Marsport/Fairlight tips • SpecDrum reviewed • More QL games.

4 APRIL '86 • Sweevo's World map • Skyfox/Lord Of The Rings reviewed • Art Studio tips • 128K Speccy reviewed • Arcade Dream — exclusive preview.

5 MAY '86 • Movie map • Batman reviewed • Micronet feature • Mike Gerrard joins YS • Interview — Ghosts & Goblins programmers • Program Power — Fast Loader

6 JUNE '86 • Saboteur map • Chuckie Egg II/Three Weeks In Paradise tips • Hardware round-up • Way Of The Tiger/Tasword III reviewed • 128K games feature.

7 JULY '86 • Batman map • Rock 'n' Wrestle/Heavy On The Magick reviewed • Gargoyle interview • Hard Facts Special — Fault Finding Chart • Music hardware feature.

8 AUGUST '86 • Pentagon map • Program Power — Speech Melba • The Price Of Magic/Animator 1 reviewed • Batman/Riddler's Den tips • Hardware — Choosing the complete Speccy system.

9 SEPT '86 • Wild 'n' wacky YS stickers — free! • Heavy On The Magick map • Jack The Nipper/Hijack reviewed • GAC user's guide • T'zer's arcade action special.

10 OCT '86 • Ghosts 'N' Goblins map • The Great Escape/Trap Door reviewed • Complete Elite Hacking Awards • 128K Speccy — opened up! • Program Power — Tune-A-Paté

11 NOV '86 • Dan Dare map and review • Bobby Doo/TT Racer reviewed • Spectrum +2 test-driven • Devil's Cranium • Commando/Starstrike tips • Adventures — Complete clue list.

12 DEC '86 • Pyracurse map • Avenger/Uridium/Lightforce reviewed • Music special • Reader Survey results.

13 JAN '87 • The Great Escape/Deactivators/Antiraid/Storm maps • Jewels Of Darkness reviewed • Trap Door/Equinox tips • T'zer Goes To The Movies - feature • Hardware — Red Box/Saga's Compliment.

14 FEB '87 • Nosferatu map • Artist II/Gauntlet/Aliens reviewed • Uridium/Dynamite Dan 2/Knight Tyme tips • Hard Facts special • Short Circuit reviewed.

15 MAR '87 • Glider Rider and Fairlight 2 maps • The Hive/Fist 2 reviewed • G'day sport sims special, streuth! • Tips for Cobra/Gauntlet/Future Knight • A-Z of adventure clues.

16 APR '87 • Fist 2/Uridium/Dandy — maps • Enduro Racer/Rana Rama/Nemesis The Warlock reviewed • Explode your phone bill — check out the Modem special • Space Harrier/Star Glider tips.

17 MAY '87 • Exclusive cover game! Road Racer • Cobra/Thrust/Uridium maps • Tips for Gauntlet/Greyfell/Leaderboard • Saboteur 2/World Games/Tai-Pan reviewed.

18 JUNE '87 • Short Circuit and Feud maps • Head Over Heels/The Sentinel reviewed • Hack special — learn how to hack! • Boogie with the Music Special • Blam! Boom! Wargames as well!

19 JULY '87 • Map special! Head Over Heels/Hydrofool/DD 2 and more! • Flunky/Stormbringer megagames + compilation reviews • Zub and Hive tipped to bits • +3 floppy review.

20 AUG '87 • Thrust/Saboteur 2/Krakout tips • Wizball/Stifflip/Gobots & Co megagame • New! Program Pitstop with routines from top programmers.

21 SEPT '87 • Tipshop! Packed with maps, hints 'n' pokes for Saboteur 2/Greyfell/Chronos/Sentinel • Reviews of Game Over/Catch 23 • TV games — Speccy rivals? • Street Life — what's hot and what's cold • Free bouncy Jack The Nipper!

22 OCT '87 • Exclusive megagame! Brillo Batty! • Flash Gordon/Nemesis/Stormbringer maps 'n' tips • Reviews of Game Over/Catch 23 • Star-tips abundant in Pitstop.

23 NOV '87 • Free! Viz comic! • Reviews of Game Over/Catch 23/Bounce • Athena • Megagames — Mercenary • Who poked the powers? — Leisure Special • Tipped — Zynaps/Exolon/ Game Over.

24 DEC '87 • Play For Your Life exclusive cover game • Quartet/Jack The Nipper 2 mapped • Out Run — Christmas megagame • Solomon's Key/Batty/Hive tips and POKEs.

25 JAN '88 • Exclusive Moley Christmas game • Maps for Trantor/Flunky/Slaire/Indiana Jones • Gryzor reviewed • Tips for Aliens US/Renegade/Mercenary and squillions more • Boardgame reviews.

26 FEB '88 • Free rinky-dinky YS Badges • Colour maps for Indiana Jones and Sidewalk • Inside Outing/Platoon/Combat School checked out • Role Playing Games reviewed • Freddy Hardest/Solly's Key and Mercenary tips.

27 MAR '88 • Colour maps of Indiana Jones and Andy Capp • Rolling Thunder/Bedlam/Terramax — megagames • Hardware round-up • Tips for Thundercats/Out Run/Driller.

28 APRIL '88 • Special Joke Police Issue • Colour maps of Platoon and Dan Dare II • Arkanoid II/Tetris/Firefly reviewed • Freddy Hardest/Garfield/Gryzor tips • Practical Pokes Mega Multiface Special • Results of Game Of The Year.

29 MAY '88 • Exclusive cover game Blind Panic • Knightmare/Firefly mapped • Cybernoid/Ikari Warriors/Black Lamp reviewed • Tips for Garfield/Combat School/Bravestarr • New! Rage Hard and Postmans Knock — regular round-ups of hardware and PBM • Adventure Holidays Special.

30 JUNE '88 • People From Sirius Exclusive cover game • Colour maps of Cybernoid • Karnov/Action Force II/Sophistry megagame • Loadsatips! • Comic feature — Superheroes start here.

31 JULY '88 • Cracking cover game International Cricket • Colour maps of Where Time Stood Still/Blind Panic • Bionic Commando/Crosswise/Target Renegade megagame • New! Only Kidding — Graham 'Galloping Gourmet' Kydd hosts a brand new column • Re-releases feature — Play It Again Sam.

32 AUGUST '88 • FREE! Smash Tips! Parts one and two! The complete guide to Spectrum games, old and new. MEGA! • Where Time Stood Still/Dark Side/Mickey Mouse megagame • Cybernoid/Driller/Blind Panic mapped • Perfect Printers? Rage Hard investigates

33 SEPT '88 • Slashing Ninja Cover • Loadsamagames — Last Ninja II/Virus/Impossible Mission II/The Bard's Tale • Colour maps of Desolator and Buggy Boy • Part 3 of Smash Tips • The complete A-Z guide to adventure tips.

34 OCT '88 • Corking exclusive cover game Dustin • Overlander Intensity megagame • The Darkside mapped • Part 4 of Smash Tips! Cool • Program Pitstop Music Special. Boogie on down to some of your music routines. • DIY Adventures.

SOLD OUT

ORDER YOUR BACK ISSUES NOW!

UK £1.20 Overseas £1.70

I enclose a cheque/postal order for £..... made payable to Dennis Publishing Ltd.

Name

Address

Postcode

Complete the form and return with payment to: Your Sinclair Back Issues, PO Box 320, London N21 2NB.

- | | |
|-------------------------------------|--------------------------------------|
| <input type="checkbox"/> 1 Jan '86 | <input type="checkbox"/> 18 Jun '87 |
| <input type="checkbox"/> 2 Feb '86 | <input type="checkbox"/> 19 Jul '87 |
| <input type="checkbox"/> 3 Mar '86 | <input type="checkbox"/> 20 Aug '87 |
| <input type="checkbox"/> 4 Apr '86 | <input type="checkbox"/> 21 Sept '87 |
| <input type="checkbox"/> 5 May '86 | <input type="checkbox"/> 22 Oct '87 |
| <input type="checkbox"/> 6 June '86 | <input type="checkbox"/> 24 Dec '87 |
| <input type="checkbox"/> 7 Jul '86 | <input type="checkbox"/> 25 Jan '88 |
| <input type="checkbox"/> 8 Aug '86 | <input type="checkbox"/> 26 Feb '88 |
| <input type="checkbox"/> 9 Sept '86 | <input type="checkbox"/> 27 Mar '88 |
| <input type="checkbox"/> 12 Dec '86 | <input type="checkbox"/> 28 Apr '88 |
| <input type="checkbox"/> 13 Jan '87 | <input type="checkbox"/> 29 May '88 |
| <input type="checkbox"/> 14 Feb '87 | <input type="checkbox"/> 30 June '88 |
| <input type="checkbox"/> 15 Mar '87 | <input type="checkbox"/> 31 Jul '88 |
| <input type="checkbox"/> 16 Apr '87 | <input type="checkbox"/> 32 Aug '88 |
| <input type="checkbox"/> 17 May '87 | <input type="checkbox"/> 33 Sept '88 |
| | <input type="checkbox"/> 34 Oct '88 |

* Comes with FREE game!
* Comes with Free YS badge!

Drop in and pick up a back issue.

They're not used so much these days — programmers sit down and Machine Code just spurts from their pores — but they still remain a valuable asset to a would-be programmer.

Program

Firstly, type in the program and save it to tape. Afterwards load in your Basic program and then MERGE in the *Flowchart Creator*. Run it with GOTO 9824 and follow the on-screen prompts. The program will create a flow chart for your program.

Flowchart Basic

```

9824 REM
9825 REM
9826 REM The Flowchart Creator
9827 REM
9828 REM Thurstan Felstead
9829 REM
9830 REM
9831 INK 0
9832 PAPER 6
9833 BORDER 6
9834 FLASH 0
9835 BRIGHT 0
9836 OVER 0
9837 INVERSE 0
9838 CLS
9839 LET p=0
9840 PRINT AT 10,1;"Dump flowcha
9841 PRINT AT 10,1;" to printer? (y/n)"
9842 FLIP 0,103
9843 DRAW 255,0
9844 DRAW 0,-24
9845 DRAW -255,0
9846 DRAW 0,24
9847 LET a=(INKEY$

```

```

9850 CLS
9851 PRINT AT 11,1;"The Flowchart
9852 PRINT AT 11,1;"Version 1.0."
9853 PRINT AT 11,1;"T.Felstead
9854 PLOT 0,119
9855 DRAW 255,0
9856 DRAW 0,-48
9857 DRAW -255,0
9858 DRAW 0,48
9859 GO SUB 9928
9860 LET a=PEEK 23636
9861 LET a=a&256
9862 LET a=a+PEEK 23635
9863 LET c=0
9864 LET a=150
9865 LET y=175
9866 LET l=PEEK a
9867 LET l=l&256
9868 LET l=l+PEEK (a+1)
9869 LET a=a+4
9870 IF l=19825 THEN GO TO 9928
9871 PRINT l;"TAB 5:CHR$ PEEK a
9872 LET c=c+2
9873 PRINT
9874 PLOT x,y
9875 LET b=PEEK a
9876 IF b=226 OR b=234 OR b=242
9877 OR b=254 THEN GO TO 9894
9877 IF b=227 AND b=231 OR b=232
9878 OR b=235 OR b=241 OR b=247 OR b
9879 =249 OR b=253 THEN GO TO 9896
9878 IF b=243 OR b=250 THEN GO
9879 TO 9898
9879 IF b=236 OR b=237 THEN GO
9880 TO 9910
9880 GO SUB 9956
9881 LET y=y-8
9882 IF b=226 OR b=236 OR b=237
9883 OR b=254 THEN GO TO 9884
9883 GO SUB 9962
9884 LET y=y-8
9885 LET b=PEEK a
9886 IF b=14 THEN LET a=a+4
9887 IF b=12 THEN GO TO 9891
9888 IF b=58 THEN GO TO 9922
9889 LET a=a+1
9890 GO TO 9883
9891 IF c=22 THEN GO TO 9928
9892 LET a=a+1
9893 GO TO 9886
9894 GO SUB 9968
9895 GO TO 9881
9896 GO SUB 9974
9897 GO TO 9881
9898 GO SUB 9980
9899 IF b=241 THEN GO TO 9909

```

```

9900 LET a=a+1
9901 LET l=PEEK a
9902 IF l=14 THEN LET a=a+4
9903 IF NOT l=203 THEN GO TO 99
9904 LET a=a+1
9905 LET l=PEEK a
9906 PRINT AT c-2,19;CHR$ l
9907 PRINT
9908 IF l=226 OR l=237 THEN GO
9909 TO 9911
9909 GO TO 9881
9910 GO SUB 9991
9911 LET a=a+1
9912 LET l=PEEK a
9913 IF NOT l=14 THEN GO TO 991
9914 LET a=a+2
9915 LET g=PEEK (a+1)
9916 LET g=g&256
9917 LET g=g+PEEK (a)
9918 PRINT AT c-2,20;g
9919 PRINT
9920 IF b=237 THEN LET y=y-lt b
9921 GO TO 9881
9922 IF c=22 THEN GO TO 9928
9923 LET a=a+1
9924 PRINT "TAB 5:CHR$ PEEK a
9925 PRINT
9926 LET c=c+2
9927 GO TO 9874
9928 GO SUB 9958
9929 LET d=y
9930 LET b=22
9931 LET c=y
9932 LET a=130
9933 LET y=175
9934 IF NOT a=50 THEN GO TO 99
9935
9941 CLS
9942 RETURN
9943 COPY
9944 RETURN
9945 LET l=PEEK 23627+256*PEEK
9946 LET sp=PEEK 23730+256*PEEK
9947 LET dl=PEEK 23653+256*PEEK 23654

```

```

9948 PRINT AT 10,1;"Dump memory
9949 PLOT 0,119
9950 DRAW 255,0
9951 DRAW 0,-48
9952 DRAW -255,0
9953 DRAW 0,48
9954 GO SUB 9950
9955 STOP
9956 DRAW 16,0
9957 DRAW -4,-8
9958 DRAW -20,0
9959 DRAW 4,8
9960 DRAW 12,0
9961 RETURN
9962 PLOT x,y
9963 DRAW 0,-7
9964 DRAW 4,4
9965 DRAW -4,-4
9966 DRAW -4,4
9967 RETURN
9968 DRAW 12,0
9969 DRAW 4,-8,-8,-8
9970 DRAW -26,0
9971 DRAW -4,8,-8,-8
9972 DRAW 16,0
9973 RETURN
9974 DRAW 16,0
9975 DRAW 0,-8
9976 DRAW -32,0
9977 DRAW 0,8
9978 DRAW 16,0
9979 RETURN
9980 DRAW 0,-4
9981 DRAW 8,0
9982 DRAW -4,4
9983 DRAW 4,-4
9984 DRAW -4,-4
9985 DRAW 4,4
9986 DRAW -8,0
9987 DRAW -8,-4
9988 DRAW -8,4
9989 DRAW 8,4
9990 RETURN
9991 CIRCLE x,y-4,4
9992 PLOT x+4,y-4
9993 DRAW 64,0
9994 DRAW -4,4
9995 DRAW 4,-4
9996 DRAW -4,-4
9997 PLOT x,y
9998 RETURN
9999 SAVE "flow"

```

Tom Baker hmmm, that's a familiar name. Doctor Who? Naaahh. *Fastape* routine printed in the October 1987 issue? Yeahhhh! I remember now, Tom's routine was the best of the fast loaders we received. Well, Tom's come up tops again with his incredibly (and at the same time, very concise), valuable program to create data statements and lines of your own code.

This program is of value to anyone who has a huge chunk of code in memory and can't be bothered to put it into data statements. So here's Tom's program to do all that for you. Wowsers!

Method

To get this working, simply type in the listing and save it with SAVE "databanker" LINE 10 and you're all set, (goooooo!).

Banking

Right, to get you lot out there to learn how to work this bijou prog, we shall go through an (imaginary) working example. Sitting comfortably? Then I shall begin.

You have some code at 60000 which is 120 bytes long and you want to put it into data statements. Do you:

- Scream, shout and pull your hair out — you can't stand DATA?
- Use Tom Baker's *Data Banker* program?
- Go "yibble, yibble" — you've

DATABANKER

by Tom Baker

had enough of machine code? The correct answer is, of course, 'b'. Now edit line 50 of the program. It will look like this:

```
50 LET f=0: LET adr=0: LET len=60
```

Change the line so that it reads:

```
50 LET f=0: LET adr=60000: LET len=120
```

Easy innit (peeps)? Now RUN the routine and data lines will appear at lines 8995 onwards in this format:

```
DATA "(address), no. of bytes of line (max=4), data bytes separated by spaces, checksum"
```

The program itself is in two sections. The first section (10-220) is the part which assembles the code into DATA, and the second part (1000+) reads the data and makes sense of it. Geddit? Good, now no complaints.

Basic Program

Here it is, quite short for what it does, and I'm quite surprised

that Tom used Basic instead of machine code, but there you are.

```

0>REM T&B, 1986 BY TOM BA
KER
10 GO TO 50
20 LET P1=INT (N/256): LET P2=N-(P1&256): POKE ADR,P2: POKE ADR+1,P1: RETURN
30 LET VA=VA-1: IF PEEK VA(>13 THEN GO TO 30
40 RETURN
50 LET F=0: LET ADR=0: LET LEN=60
60 RESTORE : DATA 1,0,0,33,0,0,195,85,72: FOR A=65527 TO 65535 : READ B: POKE A,B: NEXT A
70 LET A$=" DATA """: IF F=0 THEN LET A$=" DATA ""$+STR$ ADR+" "
80 LET F=F+1: LET B=40: IF LEN <4 THEN LET B=LEN
90 LET B$=STR$ B+" ": IF B=10 THEN LET B$="0"+B$
100 LET A$=A$+B$
110 LET C=0: FOR A=1 TO B: LET N=PEEK ADR: LET ADDR=ADR+1: LET C=C+N: LET A$=A$+STR$ N: IF A= >B THEN LET A$=A$+" "
120 NEXT A: LET A$=A$+" "+STR$ C+" "+CHR$ 13
130 LET VA=PEEK 23627+PEEK 23628&256
140 GO SUB 30: GO SUB 30: GO SUB 30
150 LET NL=VA+1
160 LET VA=VA-1: IF PEEK (VA-1) <13 THEN GO TO 140
170 LET DL=PEEK VA&256+PEEK (VA+1)+5
180 LET ADR=0: LET N=0: GO SUB 20: LET C=CHR$ P1+CHR$ P2: LET ADR=0: LET N=LEN A$: GO SUB 20: LET A$=C+CHR$ P2+CHR$ P1+A$
190 LET N=LEN A$: LET ADR=65528 : GO SUB 20: LET N=N: LET ADR=65531: GO SUB 20: LET US=USR 65527
200 FOR A=1 TO LEN A$: POKE NL, CODE A(A): LET NL=NL+1: NEXT A

```


```

210 PRINT AT 0,0;".....
....."AT 0,0;"LIN
E "DL;" COMPLETED": LET LEN=LEN
-40: IF LEN=0 THEN GO TO 70
220 STOP
1000 LET LINE=9000: RESTORE LINE
1010 READ A$
1015 IF A$(1)<>" " THEN GO TO 1050
1020 LET B$="": LET A=2
1030 LET B$=B$+A$(A): LET A=A+1: IF A$(A)<>" " THEN GO TO 1030
1040 LET A$=VAL B$: LET A$=A$(A+1 TO 1
1050 LET C=0: LET A=4: FOR L=1 TO VAL A$ TO 2)
1060 LET B$=""
1070 LET B$=B$+A$(A): LET A=A+1: IF A$(A)<>" " AND A$(A)<>" " THEN GO TO 1070
1080 LET A$=A$: POKE AD,VAL B$: LET C=C+VAL B$: LET AD=AD+1: NEXT L
1090 IF C=VAL A$(A TO 1) THEN CLS : BEEP 1,10: PRINT AT 0,0: IN K 9:"DATA ERROR WITHIN LINE "L: NE;".....PLEASE CORRECT": STOP
1100 LET LINE=LINE+5: READ A$: IF A$(1)<>" " THEN GO TO 1015
1110 STOP
8995 REM --START OF DATA--
8999 DATA "END OF DATA"

```

BYEE!

Right, that's all we've got time for this month. Keep your bazzy routines a 'rollin' in to me, David McCandless, Program Pitstop, YS, 14 Rathbone Place, London W1P 1DE. And remember, the best one printed wins a £50 cash prize. Cool!

DIRECT TO YOU FROM

THE PLUS D

£52.13

+ 15% VAT = £59.95

MGT's premier product. The disc interface that snapshots all your cassette software to disc in seconds. The printer interface that prints out ANY screen. Simple enough for a beginner, yet state of the art for the expert user. With all the Sinclair Interface 1 facilities and commands, the PLUS D will transform your 48K, 128K or +2 Spectrum.

THE DISCIPLE

£78.22

+ 15% VAT = £89.95

The PLUS D's big brother. All the same features, plus networking and joystick ports. Another brilliant MGT design!

MGT DIRECT

THE TWOFACE

£14.74

+ 15% VAT = £16.95

Another winner from MGT. A two-way connector with a switch that lets even incompatible interfaces work together! The TwoFace also has a built-in joystick interface. Opus/Beta/Microdrive users can now transfer all files to PLUS D. The ultimate in Spectrum gadgetry!

MGT SUPER SAVER PACKAGE

£121.70

+ 15% VAT = £139.95

The PLUS D and a 3.5" DSDD Drive. All you need to turn your Spectrum into a powerful, modern disc-based computer! Load 48K in 3.5 Seconds and 128K in just 10 seconds. "Best Buy" ... Your Sinclair. "Another Amstrad Crusher" ... Crash.

THE VIDI-ZX DIGITISER

£26.04

+ 15% VAT = £29.95

The digitizer that has the competition on their knees! Capture images from any video camera or recorder and use the PLUS D to store them to disc for editing later with the Animator1. Has shading, high resolution and no distortion.

PRINTERS

from **£121.70**

+ 15% VAT = £139.95

Printers to suit every pocket and every computer! Free connection cable with every printer sold. LC-10 colour printers with MGT's unique software for Plus D colour screen dumps. The brilliant budget CITIZEN 120D

£121.70 + VAT £139.95

STAR
LC-10 Colour
£217.35
+ VAT £249.95

STAR
LC-10 Mono
£173.87
+ VAT £199.95

POSTAGE CHARGES

Ordinary post	£2.00
With disc drive or printer	£4.50
Express next day delivery	£12.00

MGT DIRECT

We sell MGT products direct to you because we know our products best! MGT offers:
 ■ Expert pre-sale guidance. ■ After sales hotline support. ■ A 1 year guarantee on all products. ■ Our no-quibble guarantee.
 Try us and see!

THE MGT GUARANTEE

1 year full guarantee on all our products. Simple repairs procedure - you send, we fix! No-quibble full cash refund on hardware if you're not satisfied within 14 days!

MGT DISC DRIVES

3.5", 5.25", single or dual, for Spectrum, QL, BBC, Atari, PC - you name it, we sell it! Because you're buying direct from the manufacturer, you won't find better drives at a better price! Each drive has a built-in power supply and connection cable.

DISC DRIVE	EX-VAT	VAT INCL
3.5" Single drive	£ 86.91	£ 99.95
3.5" Dual drive	£165.17	£189.95
5.25" Single drive	£130.39	£149.95
5.25" Dual drive	£217.35	£249.95
3.5" & 5.25" Multi	£199.96	£229.95

Hobbyists! Call for prices on bare drives!

AMIGA AND ATARI DISC DRIVES

With the same features as our Spectrum disc drives, the 3.5" Amiga Drive also has a through port to allow daisy-chaining other drives. You know the quality, now look at the prices on our drives for Atari and Amiga.

	EX-VAT	W/VAT
3.5" DSDD	£ 86.91	£ 99.95
5.25" DSDD	£104.30	£119.95
Multi 3.5"/5.25" drive	£199.96	£229.95

ORIGINAL SPECTRUM COMPUTERS!

Need we say more?

And look at our prices!

COMPUTER	EX-VAT	VAT INCL
48K+	£ 65.17	£ 74.95
128K	£ 73.87	£ 84.95
Plus 2	£104.30	£119.95

A full range of games and business software for spectrums available call or write for details!

CARDEX DESK TOP PUBLISHING

£32.87

+ 15% VAT = £37.80

Finally, real DTP for the Spectrum! A word processor, graphics and page layout designer all in one and supplied on disc. "Worth every nickel you'll pay for them" ... Your Sinclair.

THE PICK-POKE-IT

£13.00

+ 15% VAT = £14.95

The hacker's dream software. Break into any game and list the memory in Hex, Decimal, Ascii, or disassemble it instantly. All the PLUS D's snapshot features fully supported. Type in all the magazine pokes and even customise your own games.

Please send me further information on MGT products.

Name
 Address
 Tel.

MGT DIRECT
 Lakeside, Phoenix Way, Swansea Enterprise Park,
 Swansea. SA7 9EH, U.K. Telephone: (0792) 791100.

Please send large S.A.E.

MGT
 MILES GORDON
 TECHNOLOGY

THE GIANTS OF THE VIDEO GAMES INDUSTRY PRESENT FOR YOUR HOME COMPUTER...

BIONIC COMMANDO™

Can you infiltrate the evil dictator's defences and destroy his doomsday weapons? With the aid of your bionic arm, you have a chance! State of the Art gameplay and a pounding soundtrack combine to make Bionic Commando unique on a home computer.

STREET FIGHTER™

Travel around the globe and do battle with the best fighters that Japan, Thailand, USA, England and China can throw at you.

1943

At last, your chance to take part in the Battle of Midway. This sequel to the highly acclaimed '1942' places you at the controls of an American fighter plane. Your mission is to destroy the

Japanese carrier Yamato. Exhilarating action!

Prices for all games
CBM 64/128
 £9.99 cassette £14.99 disk
Atari ST
 £19.99 disk

Spectrum 48/128K
 £8.99 cassette £12.99 disk
Amiga
 £24.99 disk
Amstrad CPC
 £9.99 cassette £14.99 disk

GIANTS OF THE VIDEO GAMES INDUSTRY

US GOLD (PUBLISHER) VIA MAZZINA 15 21020 CASCIAGO VA 33 22 12255

HARDWARE

- Will swap my Spectrum +2, mono TV, Amstrad hi-fi, joystick, video game system, £100 worth of software and books/mags for a Commodore 64, joystick, and software if possible. Phone Graeme on Mansfield 811875.
- Spectrum+, colour monitor, microdrive, Interface I & II, light pen, sound amplifier, data recorder, extension cable, joystick, two starter packs. Excellent condition, £250 o.n.o. Tel Awworth 326013 after 5.30pm.
- One 2x microdrive for sale, £20 o.n.o. No leads or interface included. Phone Jamie on (0579) 45311 or write to Jamie Dowdall, 27 Gourgates, Menheniot, Liskeard, Cornwall.
- I will give 10 original games worth about £70 for a RAM music machine or a printer plus paper. Write to me with an offer. John Galvin, 17 Beechdown, Clomard, Wexford, Ireland.
- 128K Speccy +2 for sale, two joysticks, a few mags, and £350 of software (originals). Worth £516, sell for £250 only. Excellent condition. Phone James after 4.15pm (0480) 411568.
- Spectrum +48K, £800 of software, data recorder, mags, bargain at £100. Phone Vimal Piplaria on (01) 470 5436.
- 48K Spectrum with Kempston Pro-joystick, interface, top quality cassette recorder, software and Quickshot II joystick. All for £80 o.n.o. If interested phone Sean on (01) 889 7735 after 5pm.
- Wanted. Microdrive and a few carts. Will swap for a broken 48K+ and a few games (it must have a transfer program). Phone Paul on (01) 366 1036 after 4pm.
- Spectrum+ for sale with Quickshot 2 Turbo and Kempston Interface. Also includes a tape recorder. Worth over £150, will sell for £80 o.n.o. Phone Paul on (021) 445 5663.
- Games Ace and Crackshot joystick for cash only. Will split. Also Lightpen (Data). All open for offers. Write to, S.C. Hague, Auburn Farm, Park Green, Littlethorpe, Ripon, N. Yorks.
- 48K Spectrum, Quickshot II joystick, interface, Currah Speech, Timex Printer, lots of software. £100 o.n.o. Phone Steve/Paul on (01) 595 4022.
- Spectrum +3 and joystick, £190 of software, 18 mags, cassette recorder and leads, three blank disks and one software disk still boxed, only six months old, with cartridges. Cost over £80, sell for £50 o.n.o. If interested phone Arry on (0634) 686662. Evenings.
- Spectrum 48K with five books, two manuals, 100+ games, and data recorder. £80. Tel Andrew after 6pm on Lincoln 793 640.
- For sale: interface, microdrive and cartridges with games in vgc. Genuine reason for sale. Only £30 o.n.o. Phone Paul (0293) 27959. Thank you.
- Spectrum 48K Dk'tronics keyboard, light pen, Kempston joystick, interface, Spectrum, speech synthesiser, light rifle, dedicated computer cassette recorder and over £2,000 of software. All v.g.c. £375. Phone Mr Taylor (01) 572 5594. Evenings/weekends.

- Spectrum +3, joystick, tapes, disks. Unwanted Christmas gift. Phone (01) 486 2851 weekdays. Michael £175 o.n.o.
- Snapshot II, Alphacom 32 with roll utilities and books. Both in excellent condition. Can post. Offers please. Ricky, 26 Fairfield Place, Evesham, Worcs, WR11 6HE.
- 48K Spectrum, Pro. Keyboard, perfect working order, leads, two joysticks, two interfaces, books, inc. Complete Spectrum, Basic Manual, lots of software. Bargain £40. Phone Daniel on (01) 958 9709 before 10pm.
- Spectrum +2 for sale, loads mags, joystick, over 100 games incl. new releases. All for £150 o.n.o. Ring (06234) 815778 ask for Jason. Also for sale Sega Master System. Boxed.
- Spectrum +2 Cheetah 125+ joystick, games £100. Guarantee 11 months. 70 column serial printer, paper £30. The lot £120. Tel (0689) 55444.
- Atari 2600, game console, plus 10 cartridges for sale. £50 o.n.o. Mr Anthony, 9 Emanuel House, 18 Rochester Row, London.

SOFTWARE

- Hello, Dutch Speccy 48K owner wants to swap games, old and new. Have games such as Magnificent 7, Green Beret and lots of Ultimate titles. Write to Tobi Kars, Kazemecaan 7, Week, Holland, 6006LV.
- Wanted Patch or Press for use with the Quill or any adventure games. Will swap for latest software. Phone Ray after 6pm (0557) 774426.
- Wanted — new stuff. Plenty to exchange with. Send your latest list to Andy Jack, 34b Holt Street, Higher Ince, Wigan, Lancashire WN1 3HN.
- Hey, do you want to swap software for the Spectrum 48K? Write to Rund Schneiders, Marchierstraat 22, Wijre, Holland, 6321 AL. All letters answered.
- Wanted, Predator, Ikari Warriors or Action Force II. One of yours for two of mine — I have Renegade, Road Runner, Dizzy, Mario Bros +2 and Kickboxing. Originals only. Phone (0792) 205266.
- I will swap my Mask I or Mask II or Through The Trap Door or Wonderboy or Garfield for Terramex. Dom Kearney, 88 Strathdon Drive, Aboynne Estate, Tooting, London SW17. Phone (01) 946 2520.
- I will swap Red Arrows, Living Daylights or Uchimata for Action Force II, Karnov or Shockway Rider — one for one. Steven Barton, 33 Lapwing Road, Isle of Grain, Rochester, Kent, ME3 0EB.
- Wanted — PBM enthusiasts to playtest eight games. Cost 10p per turn/per game. Start-up in all games £3.00. Send s.a.e. to Priory Games, 16 Lyndhurst Terrace, Dundee DO2 3HP.
- Games to swap? I've got Target Renegade, Cybernoid and more. I'd like Garfield, Driller and other good games. Write to Nick Pooley, 43 Bradfield Road, North Walsham, Norfolk NR2 6HF.

It's the two spookiest pages in YS which'll make you wibbler than a Chivers jelly when you see all the bargains in store for you.

- Wanted — Footballer Of The Year and Match Day. Both must be originals. Swap for Combat School and Sidewize. Both games only two months old. Lee Jordan, 58 Queensway, Dene Estate, Winsford, Cheshire CW7 1BJ.
- I've got Rastan, 720" and loads more. I want 3-D Game Maker and Arcade Creator. Write to Austin Moore, 22 Longfield Rd, Eglinton, Co Londonderry, N. Ireland BT47 3PY.
- Want to swap games? I've got all the recent ones. Write to Manoj Ranchardas, R. Sacadura Cabral, Lt 23 1-A, s. Joas do Estoril, Portugal.
- Do you want to swap recent games? If so then write to William Blanes, Av. Dom Carlos 1, N.12 1-Andar, CASCAIS, Portugal 2750.
- Games to swap. Over 1000 titles including most newies. All letters answered anywhere in the world. Jorge Felizardo, Av. Portugal no. 13 Estoril, Portugal 2765.
- If you'd like to swap games with someone write to Jim Daskaleas — I have over 1200 games. 38 Goursa Street, Neapolis, Pireus, Greece 18452. All letters will be answered.
- Swap GAC and OutRun for Gunship and Gary Lineker's Football. Also Pzazz for Rastan. Phone Nigel on Sandown 402527.
- I have over 700 games to swap. Send your list for mine. Write to Andrew Jays, 16 Trinity Ave, Gorleston, Gt Yarmouth, Norfolk, NR31 7DD.
- Want the Professional Adventure Writer with all manuals? Will swap for the Pawn and Eureka (originals only please). Phone (0604) 403002 after 4pm and ask for Trev.
- Games to swap include Dan Dare, PWW, Gryzor, Uridium, Dandy, Arkanoid, and many more. Phone David on (0630) 3750 between 5.00 and 7.00pm.
- I want The Double. Will swap for Footie Manager II or Boxing Manager. Write to B. Nixon, Cross Keys, Moor Lane, Preston, PR1 1JP.
- Bionic Commando, Target Renegade, Cybernoid and loads of other arcade and strategy games to swap. Also wanted 128 games. Please write to Peter Regan, 1 Redcraig Place, Mundole, Forres, Murrayshire, IV38 0JR.
- Wanted Buggy Boy, Football Director II. Will swap Predator for either. Ewan Mitchell, 16 Garvock Hill, Dunfermline, Fife KY12 7UU.

PEN PALS

- Looking for an extremely tasty female who has a 48K. Please send photo when you write to me. Age 12-13. Tony Kitchen, 241 Mawney Rd, Romford, Essex.
- 14 year-old boy seeks female with Spectrum, pref same age. Interests are music, movies, football, planes and athletics. All letters answered. Anthony Cole, 29 Albany Rd, Chislehurst, Kent.
- Lonely 18 year-old male +3 owner seeks female penpal. All letters answered. Write to: Jason Tompkins, 231 Fratton Road, Portsmouth.
- 17 year-old male seeks female penpal 16-18 Speccy owner. Also likes Madonna, U2, Pet Shop Boys and most pop music. Please send a photo if poss. Write to: Colin Tyrer, 23 Malew St., Castletown, Isle Of Man.
- 24 year-old male +3 and 48K owner would like to hear from anyone over 16, local and interested in computing. All letters answered. Write to Steven Miles, 6 Queens Park, Wadebridge, Cornwall.
- 17 year-old male seeks same aged female. My hobbies are computers, windsurfing, watching movies. Send photo if possible. All letters answered. Write to, Vincent Nicoll, 92 Ellengowan Drive, Dundee, Tayside, Scotland.
- Wanted by 19 year-old male. Pen pal male/female. Interests include music (loud), computers (Specciers), Sport (Goal), TV (Neighbours). Anything red/black (00-er). Go on be a devil! Write to, Tony Farrell, 2 Anson House, Melbourne Street, Plymouth.
- Lonely 14 year-old male seeks female penpal. My interests are music, sport, computers and video. Please send photo. Write to: Barate Ranchordas, R. Sacadura Cabral, Lt 18 2-Esq, Estoril, Portugal.
- Spectrum +2 owner would like to write to other Spectrum owners. Please contact Trevor, 40 Darwin Rd, Tilbury, Essex. Would prefer over 15's as I am over 20.
- Wanted urgently, penpal to swap games, over 600 games to swap, 16+. Contact Craig Eades, 23 Kilton Place, Pittsmoor, Sheffield.
- 17 year-old male. Six foot four and quite handsome, looking for female about the same age. Interests, badminton, weight training and computers. Please send a photo of yourself. Contact Carl Paul Rice, 44 Malthouse Lane, Earlswood, Solihull.
- 20 year-old male seeks pen pal for exchange of POKEs, ideas, tips and software. All letters answered. Write to Nilesh, P.O. Box 456, Vellore 632004, India.
- Hey!! A-hem, now that I have your attention, how about writing to a 17yr old cool guy from Italy? I own a 48K rubber speccy, some software, two penpals and I want to increase both! So if you can afford a stamp, write to me. I'll be waiting!! Mauro Consolo, Via Flaminia Nuova 260 — 00191 Rome, Italy.
- Glasgow boy aged 18 who would like to write to me, same age (18). I love chart music, going out, talking. Please enclose photos and get writing now! Lorraine Paton, 28 Cumberland Ave, Cadishhead, Manchester.
- Interested in a pen pal? If so send 20p plus a s.a.e. for list. State age, hobbies and musical interests. Write to Derek, 38 Giebe Road, Beith, Ayrshire, Scotland.

BOOK YOUR FREE AD HERE

If you'd like to advertise in Input/Output, please write in BLOCK CAPITALS below and send the coupon to Input/Output, Your Sinclair, 14 Rathbone Place, London W1P 1DE. Oh, and don't forget your address and phone number. We can't accept any software sales, and this service is only available to private advertisers.

Please enter my advert under the following classification:

- Hardware Software Wanted Messages & Events Pen Pals
 Lonely Hearts Fanzines

Name.....

Address.....

Postcode.....

MAGAZINE HEALTH WARNING Think before you snip - most people use a photocopy instead.

YS 35

Sorry, but YS can accept no responsibility for the ads placed in Input/Output.

Put yourself and your driving skills against the clock and computer controlled opponents to challenge for the Victor's Cup. Off-Road, Racing is a test of speed and survival. Customise your vehicle and prepare to race over the world's toughest terrain.

DON'T MISS THE MAD SCRAMBLE FOR

4X4™ OFF-ROAD RACING

+ Your chance to win a fabulous
Kawasaki KDX200 in our
'Mad Scramble' Competition

See the bike at the PCW Show.

For details of the competition see the inlay card.

Four of the toughest, roughest courses gives you the ultimate driving challenge: the Georgia mud flat, the Michigan Winter Wreck-Off, the Death Valley Trek or the Baja challenge. Snow, ice, mud and desert all combine to make Off-Road Racing the most hazardous road game yet. It makes the Grand Prix look like child's play.

Also available
Impossible Mission II the
return of Elvin Atombender
CBM64/128 &
AMSTRAD £9.99 tape
£14.99 disk
SPECTRUM £8.99 tape
ATARI ST £19.99 disk
IBM PC £24.99 disk

CBM64/128 & AMSTRAD
£9.99 tape £14.99 disk

SPECTRUM
£8.99 tape

AMIGA
£24.99 disk

IBM PC
£19.99 disk

EPYX

WANTED

- Wanted, Transformers and Challenge Of The Gobots. Will swap for Road Runner or Ocean's Screen Heroes or Donkey Kong. Tel (061) 796 8621 anytime after mid-day.
- Wanted, Spectrum +3 in good condition. Will pay up to £140 with software. Write to C. Browne, 16 Circular Rd West, Hollywood, Co. Down, N. Ireland.
- Microdrives wanted! Already have interface one, but need more drives. Will pay. Negotiable £10 per drive and £1 per cart. Phone Richard after 5pm on (0707) 339308.
- Wanted, Wonderboy, Pitfall II, Kamox, Tai-Pan and Cybernoid. Have T. Renegade, I. Warriors, Game Over, Renegade, Athena, Flying Shark and B. Bobble. Contact Ben Thiele, 198 Pixmore Way, Letchworth, Herts.
- Wanted, 31" by 10" skateboard with metal trucks and rubber wheels in good nick. Swap for games (send s.a.e. for list). Write to Martin Robertson, 'The Pines', Quarter by Hamilton, ML3 8RU.
- Wanted! Any games for a new Spectrum 48K owner. Would like to buy in bulk to start a collection. Contact Paul Harris, 35a Parsons Mead, Abingdon, Oxon or phone (0235) 26785.

- Will swap Gunship 128K & Wizball for Bubble Bobble and Sophistry for Vulcan. Write to Oliver Battiss, 9 The Berkelets, The Mount, Leatherhead.
- Wanted, Animator I and/or Arcade Creator. Will swap my 3D Game Maker (no instructions) and Oil & Lissa. Must be originals and must have instructions. Contact Craig Gilbert, 20 Stirling Way, Frome, Somerset.
- Badges wanted - any shape, size, colour, or design. Good prices paid. Send details to James Hughes, 14 Aytton Close, Stocksfield, Northumberland. Guaranteed reply.
- Help! I've just acquired a Speccy 128K (not the useless +2) and haven't got the user's manual. Can you help me? If so phone (0705) 750791 after 6pm. Cheers!
- Wanted Snapshot II or Lightpen and Interface, in exchange for Armageddon Man, Monopoly and Trivial Pursuit. Phone (091) 414 1652 after 5pm.
- Wanted, 128 music box and 128/+2 ROM disassembly book, both produced by Melbourne House. Will pay up to £10 for each, depending on condition. Write to Paul Kay, 95 Penton Drive, Cheshunt, Herts.
- Wanted, Microdrive or Multiface. If you have any of the above get them swapped for four of the best games each. Please write to Gary Lenton, 39 Sterland St, Brampton, Chesterfield.
- Wanted, Arkanoid II or Cybernoid. Will swap for Jack The Nipper II and Avenger or Mask and Ramparts. Write to Richard Delaney, 2 Keld Head, Cotts, Pickering, N. Yorks.
- Lonely Spectrum 48K seeks power pack, TV and cassette leads, manuals, preferably in original box. All in good condition. Will pay cash. Telephone Kevin on (0475) 704483.
- Wanted, OutRun, Crazy Cars and Wonderboy. Will swap for 720', Predator and Garfield. One for one. Phone John (0506) 55594.
- I want to buy your original Football and Cricket Manager games. Send your list with price to P. Phillips, 29 Ormeston House, Hartcliffe, Bristol (inc. home grown software).
- Wanted, Fury. Swap for Night Shade, Scooby Doo, 1942, Duet, JSW2, Sacred Armour Of Antiraid, Fighting Warrior Split Personality. All of them for Fury. Phone (0646) 73675 between 6-7pm.

- Will swap Jack The Nipper for either Saboteur II, Gauntlet, Fist II, Living Daylights, Marble Madness, Paperboy, Saboteur, Thanatos, Bluemax, Daley Thompson's Super Test or Winter Games. Ring (0278) 691453. Ask for Steve.
- Offers wanted for Manchester United autographed football. 1985 team. Andrew Ashworth, 34 Leander Drive, Castleton, Rochdale.
- Wanted, Multiface 1 or 128. MUST be in very good condition. For We Are The Champs, A.T.F., All Stars, F. Bruno's Boxing, J. Blade, Fruit Machine Sim, Fishing, cover games and mags. Worth £54.64!! Call Jonathan on (094) 585540.
- Very urgently wanted PAW. Will pay £14 plus 13 originals all quite recent. First offer secures. Phone (0323) 765872. Please hurry!
- Wanted, The Manuals (originals or clear photocopies) for PAW Vulcan and GAC. Three games for every manual or 10 games for all three, you choose the games from 186. I will send you the catalogue. Write to Tassos Pavlakos, Glisti 40, Neos Kosmos, Athens, 11744, Greece.
- Wanted, Platoon, Cybernoid, Combat School, 10 Great Games II, Target Renegade, Revenge Of Doh. I have 720', OutRun, Match Day II, Bobby Bearing, Driller, Solid Gold and more. Phone Alex (0536) 522595.
- Wanted: PBM guinea pigs to test new adventure war game to last 10 weeks at 30p a week. First week costs 50p. Send s.a.e. to 61 Fernhill Close, Melfton, Suffolk.

MESSAGES AND EVENTS

- Written a game? Send a copy to us. We will review it and send it back to you, saying whether it's worth publishing. Please include 18p p&p. Send to C. Gilbert, 20 Stirling Way, Frome, Somerset.
- Got troubles with Football Frenzy? Be troubled no more, send s.a.e. and 25p for a full solution to T. Smith, 28 Elnup Avenue, Shevington, Nr. Wigan.
- 125 Multiface 1 POKEs. Send only 80p & s.a.e. to Andrew Williams, 27 Osney Rd, Maidenhead, Berks. Also free Grand Prix Simulator game with first order received.
- Football sim's. Have lot of F/B Sim's, want more, can you help? Send list. FD II wanted for five original games. Jeff, 26 Harry Price House, Hartlebury Rd, Oldbury, Warwick.
- Free membership to an amazing Spectrum Club. Don't miss your chance to join. Send s.a.e. to S.C. (YS), D. Hadfield, 8 Brookside Close, Godley, Hyde, Cheshire.
- 'Layout' computer club. Advantages: Free compos, monthly news letter (POKEs, tips, etc.) classified, penpal plus much more, s.a.e. For details to 'Layout' 19 St Catherines Crescent, Bramley, Leeds LS13 2JU.
- For Sale: Your Sinclair Issues 1-30 inc. free tapes, missing Jan '87. Face Value: £31.40. Anyone interested? Phone (01) 607 2964 after 5pm ask for Colin. Also other magazines for sale.
- 100 POKEs and cheats for 100 hit games on tape for just £2.20. Send cheque or postal order for £2.20 to James Gorfin, Kingfishers, Charmouth, Dorset.
- Yeah! New fantasy magazine out now. The Warrior is for you. PBM coming soon. The Warrior - Novels, Compos, Arts. Also with game. For info send 10p. Magazine only 50p. First entry free.
- Ireland calling, great Spectrum and Commodore hire club. Claim to be the first in Ireland. European members welcome. For details write to I.S.L., 16 Ashville, Dublin Rd, Athy, County Kildare, Ireland.
- Master Word game for 1-4 players, 1000 word dictionary. "Use logic and elimination to guess the random word." Speech, music, 48/128 effects. £2.50. 17 Families House, Bishopfield Road, Fareham, Hants.

- MPY's tape mag is best. Reviews, POKEs, hints & tips. Send an s.a.e. and 50p with a tape or £1 without, (I'll buy the tape with the pound), to M. Irvine, 7 Oaklands Court, Aldcliffe, Lancaster.
- Spectrum Unemployed User Group. Bi-monthly tape or disk magazine for 48/128 and Plus 3 users. Free membership. For info send s.a.e. to SUUG, No.1 Bleachfield House, Thurso, Caithness, KW14.
- This is the best. 550 Multiface POKEs for £1.50 inc post. Only from Kev Martin, 3 Hazel House, Maitland Park Road, London NW3.

FANZINES

- Adventure Probe. The monthly fanzine for adventurers only. News, reviews, hints, tips, facts and opinions. Send £1.25 for sample issue to Adventure Probe, Dept H, 24 Maes, Y Cwm, Llandudnd, Gwynedd, LL30 1JE.
- Issue 1 of Inter, a new TM is out now. Reviews, previews and much more. Send cheque or PO for £1.20 to Inter, 131 Inward Drive, Shevington, Nr Wigan, Lancs WN6 8HE.
- The Double - a new football PBM. 50p set up includes weekly league tables, fixtures and cups given for winners. Write to A.J.H., 9 Addington Road, West Wickham, Kent BR4 9BW.
- Loonys who are serious about their Spectrums require 'Micro', a new magazine. See please to Webb, 24 Eric Close, Forest Gate, London.
- APB. New fanzine for Speccy owners. Reviews, previews, compos etc. First issue free. Send s.a.e. to M. Bonnie, 100 Mepharm Road, Wootton, Bedford, MK43 9EN.
- 22 issues of YS for sale from Jan 86 to Nov 87. VGC for only £30 inc P&P. Will not separate. Ring Yuen Lap on (01) 540 6963.
- Adventure Probe - the only monthly fanzine for adventurers. 40 scorching pages of news and reviews. Send £1.25 for sample issue to Adventure Probe, Dept H, 24 Maes Y Cwm, Llandudnow, LL30 1JE.
- New PBM zine, includes reviews, hints, etc and free start up in our two PBMs. Send 50p for Ish 1 to Julie Gilg, 166 Pennsylvania Road, Exeter, Devon, EX4 6DX.
- A new fanzine is about to start so I require hints, tips, POKEs and maps. Matt Gore, 67 Eversley Avenue, Barmehurst, Kent.
- Current issue of Syncro Spec is out now. Includes game reviews on all the latest hits. Send 30p and an s.a.e. to Syncro Spec, Stable Cott, Winterslow Nr Salisbury, Wilts SP5 1RP.

LONELY HEARTS

- 'Good Loving Needed Bad.' Good looking male 16, seeks female 16+ who's good looking and attractive, has a sense of humour and is witty. All letters answered. Send photo and friendly letter to, Lawrence Gowland, 18 Neasham Drive, Darlington, Co. Durham, DL1 4LG.
- 20 year-old male, not unattractive, good for another year at least! Desperately seeking female. Any make, model, year etc. Into music and fun. Ian Wale, 18 Duckhouse Road, Wednesfield, W-ton WV11 3AE.

- Hi! All you pretty girls out there! Do you want to have some fun with a pen-pal? You do? Well, I'm almost 18, own a 48K Speccy and lots of software, I'm into good disco music (House, Rap). My name is Mauro and I come from Italy. Send a piccy if you can. C'mon, wot R U waiting 4? Mauro Consolo, Via Flaminia Nuova 260, 00191 Rome, Italy.
- Lonely hamster in desperate need of comfort and hay. Can you help? Write with photo to Mark Dixon, 42 Sevenacres, Orton Brimbles, Peterborough. All letters answered!
- Attractive female desperately wanted to cure my loneliness. I'm 14, good looking, kind and generous. Relationship/Friendship. Please send photo to James Richardson, South View, South Rise, Binbrook, Lincoln.
- Lonely 13 year-old boy desperately seeks 12-14 year-old girl in the South East. Please enclose photo. Most letters answered. Thanks. Write to Adam Charlesworth, 67 Graylands, Horsell Park, Woking, Surrey.
- 12 year-old boy needs an attractive girl. If you are interested and live in the South East, please send a photo and write to: Simon Buss, 22 Culverden Avenue, Tunbridge Wells.
- Wanted!! 15-16 year-old girl, for fud up male 16, good looks non essential must like computers. Write to Lee Crossley, 101 Alma Street, Radcliffe or phone (061) 723 5023.
- Very lonely 15 year-old male looking for a 15-16 year-old female, with a good sense of humour interested in most music and small jokes!
- 16 year-old seeks 13-14 year-old female friend. If interested send photo to Douglas Taylor, N.C.C.S. Rabby Park Rd, Neston, South Wirral.
- 12 year-old male needs an attractive girl of the same age. Could you send a photo if possible? If interested, write to Kenneth Watt, 39 Campbell Crescent, Kingussie, Invernesshire.
- 13 year-old wimp seeks beautiful lonely female (same age), who likes fast cars, music and reading. Please enclose photo when writing to Phillip Watt, 34 Charles Crescent, Carluke, Lanarkshire, Scotland.

ANSWERS

HOW MANY?
Kristian has three games (just one of each!)

ROPE TRICK
No more rungs will be covered since the rope ladder is attached to the boat and this will rise with the tide!

WHICH WAY
And here's what the naughty Scouts did ...

IT'S ALL RELATIVE
The hunting party consisted of a Grandfather, Father and Son, so solving the problem.

CHAIN MAIL
The chain can be fixed by opening only three links. Like so:

FARMER PHIL'S BLACK SHEEP
The two sheep were facing each other (now you're kicking yourself, ain't ya!)

Editor Teresa Maughan; **Deputy Editor** Claran Brennan; **Staff Writer** Duncan MacDonald; **Production Editor** Jackie Ryan; **Designer** Catherine Higgs; **Technical Consultant** David McCandless; **Contributors** Guy Bennington, Marcus Berkman, Richard Blaine, David Cadie, Jonathan Davies, Mike 'Skippy' Dunn, Greville Edwards, Mike Gerrard, Sean Kelly, Graeme Kidd, David Powell, Peter Shaw, R. :hael Smith, Phil South, Ben Stone; **Advertisement Manager** Mark Salmon; **Advertisement Executive** Simon Stansfield; **Advertisement Director** Alistair Ramsay; **Production Manager** Judith Middleton; **Marketing Manager** Bryan Denyer; **Publisher** Kevin Cox; **Publishing Director** Roger Munford; **Finance Director** Colin Crawford; **Managing Director** Stephen England; **Chairman** Felix Dennis; **Published by** Dennis Publishing Ltd, 14 Rathbone Place, London W1P 1DE; **Telephone** (all departments) 01-631 1433; **Telex** 8954139 DennisG; **Fax** 01-636 5668. Company registered in England; **Typesetters** Carlinpoint, London; **Reproduction** Graphic Ideas, London; **Printed by** Chase Web, Plymouth, Devon; **Distribution** Seymour Press, 334 Brixton Road, London SW9 (telephone 01-733 4444). All material in Your Sinclair © 1988 Felden Productions, and may not be reproduced in whole or part without the written consent of the publishers. Your Sinclair is a monthly publication.

YOUR
SINCLAIR

CLASSIFIED

YOUR SINCLAIR DOES NOT CONDONE SOFTWARE PIRACY

YOUR
SINCLAIR

KOBRAHSOFT

SPECTRUM 48K/128K/ + 2/ + 3 UTILITIES

SP3 TAPE TO + 3 DISC UTILITY: Transfer tapes to + 3 Disc. Many transfer examples. Transfers PROTECTED progs; Handles Pulsing programs; FULL Manual; FREE Disassembler + Header Reader: **£7.95.**

D.I.C.E.: Multi-function disc utility for the +3. Modify and read sectors; Back-up discs; FULL DiREctory; Recover erased files; Lock out faulty files; Erase/Rename files; String search; Menu Driven; Easy to use: **£12.95 on Discs.**

SD4 TAPE TO M/D UTILITY: Transfer MOST tape programs to M/D; Large suite of programs; Transfers PROTECTED programs; FULL Manual; FREE Disassembler: **£7.95 (£9.95 on Cart.).**

SW1 TAPE TO WAFADrive UTILITY: Transfer tapes to Wafadrive. Handles PROTECTED programs; Pulsing programs; FULL Manual; FREE Disassembler: **£7.95.**

SC5 ADVANCED TAPE UTILITY: Backup the vast majority of your tapes. Handles Fast Loaders, LONG blocks (up to 80K by code compression); Pulsed programs; multi blocks; 128K programs; **£7.95.**

KOBRAHSOFT SPECTRUM MACHINE CODE COURSE: FULL course from beginner to advanced level. Applies to ALL Spectrums. Suitable for everyone. Comes with FREE Disassembler: **£20.**

SO4 TAPE TO OPUS DRIVE UTILITY: Same as SP4, but transfers to Opus Drive: **£7.95 (£9.95 on Opus disc).**

ALL UTILITIES COVERED BY OUR MONEY BACK GUARANTEE — BUY WITH CONFIDENCE!

Send cheque/P.O. to: "KOBRAHSOFT", DEPT. YS, "Pleasant View", Hulme Lane, Hulme, Nr. Longton, Stoke-on-Trent, Staffs ST3 5BH. (Overseas: Europe add £1 P&P PER ITEM, others £2. Send s.a.e. for detailed Catalogue — mark envelope "ENQUIRY".

If you require any further information, please telephone:
078 130 5244

VSE

Technical Services
High quality repairs
Low inclusive prices
The logical choice!

Spectrum 48K/Plus	£12.90
Spectrum 128K	£14.90
Spectrum Plus 2	£15.90
Opus Discovery	£21.90

All repairs guaranteed four months, prices quoted are inclusive of parts, labour and VAT. Free return carriage for mail order customers. We also repair Amstrad, Atari and Commodore micros, please phone for prices.

VSE Technical Services
Unit 6, 8 Nursery Road, London
SW9 8BP. Tel: 01-738 7707

NEW
FROM ROSSWARE
MARKETS OF FRUIT 2000/2010

FOR
48K
SPECTRUM

FRUITY

THE ULTIMATE FRUIT MACHINE GAME

- HIGHLY PLAYABLE • FAST SPINNING REELS • COLOURFUL GRAPHICS
- IMPROVED SOUND • HOURS OF FUN

FEATURES INCLUDE
HIGH SPEED ROULETTE GAMBLE
NUDGES
SPECIAL FRUIT
REEL CLIMB
FEATURE SYMBOL
£6.95

£100
JACKPOT

SEND CHEQUE OR P.O. TO:
ROSSWARE (DEPT YS)
646 LONDON ROAD, WESTCLIFF
ESSEX SS0 9HW
For fast delivery put Cheque Card No. on back of cheque.

TAPE DUPLICATING SYSTEM FOR BACK-UP COPIES

A total system to enable you, by using two cassettes and your Spectrum 48/64/128K, to back up copy.

All types of:

- Multiloaders
- Longblocks
- Fast loaders
- Multi-files

The complete package includes full instructions and software tape plus hardware for alternative use with Kempston interface.

Cheque or P.O. for £12.50 to:
P.D.A. SYSTEMS, 14 Pilgrim Park,
Ringwood, Hants BH24 1HX.

ELECTRONIC & COMPUTER SERVICE

Tel: 01-573 2100

Stockists of Home Computers, Software, Spares and Accessories. Service centre for Sinclair, Amstrad, Commodore and other Home Computers.

For professional service call us now. Access and Visa welcomed.

1000 UXBRIDGE ROAD
HAYES, MIDDLESEX
UB4 0RL

Desk-Top Publishing!

On your 48k, 128k, +2 and Spectrum +3.

Cardex Software have three incredible programs for your Spectrum. Send an S.A.L. or phone (0229) 30957 now for more details. Other items available soon!

Word-Master

The best Spectrum word-processor available. Compatible with just about anything. Prints graphics & text. 29000 characters text memory. 64 column display. Can hold several documents at once. Headliner and Typeliner load into Word-Master for use from within the program.

£11.90

Headliner

For designing titles and graphics, or for loading screens etc. Comes with six GIANT screen fonts and a full range of drawing functions. Super enlarge facility for detailed drawing. The Spectrum shown here was drawn with Headliner.

£8.95

Typeliner

New improved version! For IBM or HP500 compatible printers. Produces incredible HQ quality printing. Full page layout for leaflets, newsletters etc. With twelve printer fonts and a font editor to design your own. Used to design and print this advert! Send for samples now!

£16.95

Cardex, 3 Barton Street, Barrow-in-Furness, Cumbria, LA14 2EP.

SPECTRUM REPAIRS

128K FAULTS £20.00 48K FAULTS £14.00
48K KEYBOARD FAULTS £9.00 4116 MEMORY 1C £0.50
4164 MEMORY 1C £1.70 Z80 CPU £2.10
MANY OTHER SPARES STOCKED
MINIMUM ORDER £5
ALL PRICES INCLUDE VAT AND RETURN POSTAGE

R.A. ELECTRONICS

133 London Road South, Lowestoft,
Suffolk NR33 0AX TEL: 0502 566289

FIXED PRICE COMPUTER REPAIRS

All types of home computers: Amstrad, Sinclair, etc. — prices from £7.00 inc. VAT and post and packaging and three month guarantee. Also available:

- spares, software, cables, peripherals, maintenance contracts, etc.

Tel: (0702) 618455 for immediate price

ANALYTIC ENGINEERING LTD, Analytic House, Unit 18A,
Grainger Road Industrial Estate, Southend-on-Sea, Essex

ALBATROSS SOFTWARE LTD

"Paramount" Stow Road, Magdalen, Kings Lynn, Norfolk PE34 3BT

COMMANDER "If I had not already seen the Saga 3 Elite I would have awarded the 2+ — a Sinclair User Classic. As it is I'll simply say 'Well done, Saga'." — Sinclair User
And the price is only **£54.99** (inc VAT) plus £3.00 p&g

COMMANDER+ "Devastatingly smart... makes the opposition look like toys... the best... — Popular Computing Weekly.
"It transforms the humble Spectrum..." — Sinclair User
"...will release the full potential of your Speccy... super dodger..." — Your Sinclair
At its new low price of **£79.99** (inc VAT + £3.50 p&g) the Saga 3, with its own number pad.

Overseas — deduct 15% VAT and add an additional £2 for sea postage and packaging
FOR ENQUIRIES PLEASE CALL 0553 611428 — 24 hour answer service

POOLS AND FIXED ODDS

- A computer software tape cassette, written in ZX Spectrum BASIC (it requires full 128k memory) yielding a formula points rating and a result forecast for every analysable match on the coupon.
- Each match analysis requires the input of seven items of data taken from the current football league tables plus an answer to one or two questions.
- Fast data entry and data vet features.
- Continuous screen output plus both screen and printer output, if required, for the final sorted lists of points ratings and forecasts.
- Match analysis progress can be easily terminated, at any stage and saved on tape to be reloaded again later.
- Easy access to all six sections of the program at any stage.
- It will supply random numbers in the range 1 to 100, from a given list (supplied by you) or from a consecutive range of numbers (1 to 100 max. range) specified by you, on which to base your **trouble — chance entries.**
- It also calculates permutations and stakes.
- Every step, in each of the six sections of the program, is rigorously explained, in detail on the screen.
- Suitable for use with either BRITISH, EUROPEAN or AUSTRALIAN league tables.
- Sent post free (first class by return of post) for just £14.95 from: —
T. Douglas, BASIC SOFTWARE SERVICES (Dept. YS), 64 Heysham Drive,
Holmewood, Bradford, West Yorkshire BD4 0AG.
- Full refund if not completely satisfied

• S.A.E. for further details

**YOUR
SINCLAIR**

CLASSIFIED

YOUR SINCLAIR DOES NOT CONDONE SOFTWARE PIRACY

**YOUR
SINCLAIR**

SPECTRUM SOFTWARE by LERM. WITH FULL MONEY BACK GUARANTEE.

TAPE UTILITY B

TU.B - COPIES MOST TAPES EVEN JERKY AND MANY OF THE RECENT COUNTDOWN LOADERS. EVEN CONVERTS MANY SECURED PROGRAMS TO NORMAL SPEED FOR RELIABLE LOADING + TRANSFER. MEASURES LOADING SPEED, COPIES EXACTLY BLOCKS - EVEN OVER 51K, ETC. £7.50

TPS.

TPS - TRANSFERS HUNDREDS OF PROGRAMS FROM TAPE TO YOUR DRIVE SYSTEM (INC PLUS 3). MANAGES SOME PROGRAMS HARDWARE DEVICES CAN'T DO! HANDLES JERKY AND COUNTDOWN LOADERS EASILY. INCLUDES USEFUL UTILITIES. NOT FOR THE NOVICE. £12 (+£1 ON M/DRIVE). INFORMATION BOOK 1 - DETAILS OF 400 TRANSFERS USING TPS £2.50. BOOK 2 COVERS 150 FOR £2.50 - MANY TOP 20 HITS INCLUDING SOME 128K PROGRAMS.

MICROMATE

PERFECT ADDITION TO M/DRIVE
MORE POWER WITHOUT THE PRICE
YS JULY 1988

THE PROGRAM PAYS FOR ITSELF. FOR 1/2 DRIVE SYSTEMS. EVEN IF YOU HAVE A M/DRIVE UTILITY YOU HAVEN'T ANYTHING LIKE MICROMATE. OPTIONS INCLUDE: FORMAT (APPROX 104K), CLOSE, SECTOR EDITOR, BOOT PROG, REWAKE, RECONDITIONS AND REPAIRS CART, MULTIPLE ERASE, TRUE CAT, TAPE TO DRIVE, USQUE FAST DRIVE TO DRIVE COPIER, DRIVE TO TAPE (+ MORE STOP). SOLD ON CARTRIDGE - NORMALLY £15.99. SPECIAL OFFER £11.99 - LIMITED PERIOD ONLY.

TOOLKIT 2.

EXCELLENT VALUE FOR MONEY
BRILLIANT PACKAGE

IF ITS NOT IN TOOLKIT YOU DON'T NEED IT. YS JULY 1988.
POWERFUL ASSEMBLER. AND NOW A PROGRAM TO DO THE REVERSE - M/CODE TO SOURCE. TOOLKIT WITH DISASSEMBLER, SINGLE STEPPER, DE-BUG, HEX TO DEC, ETC. UNRIVALLED AT £6.99

BRAND NEW M/DRIVE CARTRIDGES - £1.75 EACH POST FREE.
CODE COMPRESSOR - £4.50. UPDATE SERVICE AVAILABLE.

STATE TYPE OF SPECTRUM + DISC SYSTEM WHEN ORDERING
e.g. PLUS 3 or 128k Sinclair with OPUS.

SAE FOR DETAILS. POST FREE OUT +£1 Europe, £2 rest.

LERM, 11 BEACONSFIELD CLOSE, WHITLEY BAY,
TYNE AND WEAR, NE25 9UH. ☎ 091-2533615.

WIN WITH COURSEMASTER

NEW

THE COMPUTER HORSE RACING PROGRAMME

- ★ RATES ANY RACE IN SECONDS - DAILY NEWSPAPER IS ALL YOU NEED
- ★ NEVER out of date - Both N. Hunt and Flat - Fast data entry
- ★ AMAZING ACCURACY!! - Now you CAN BEAT THE BOOKIE!!
- ★ Works on the simple principle **FAST HORSES BEAT SLOW ONES!!!!**
- ★ Clearly identifies selection in every race plus these **AMAZING** features:
- ★ First, Second and Third choice shown for Tricasts, etc. Actually works out your WINNINGS on most popular bets inc. PATENT, YANKEE, CANADIAN, HEINZ, etc. Good EACH WAY and long odds bets clearly shown.
- ★ Will PRINT out your BETTING SLIP for you.
- ★ Maintains a BANK ACCOUNT - BET like PROFESSIONALS do!
- ★ PLUS!! - THE AMAZING COURSEMASTER SYSTEM - Huge returns from small stakes. Try it! Can pay for itself many times over on the first day!

FREE HOT TIP OF THE MONTH
All for £14.95 inc post & packing (Disc users add £2.00 per disc). Available for Spectrum (48k and above inc. + 3 disc version), Commodore 64 + 123, Sinclair QL, Amstrad CPC + all PCW's. BBC + Electron. Please state which To INTRASET LTD (Dept YS), 6 Gilderdale Close, Gorse Covert, Birchwood, Warrington, Cheshire WA3 6TH or large SAE for further details.

COMPUTER REPAIRS

Fixed Super Low Prices!

Inclusive of parts, labour and VAT

1 week turnaround. Collection + delivery available for local areas

★ UNBEATABLE OFFERS ★

Spectrums	£14 inc. + Free Game
C64	£22 inc. + Free Game
C16	£18 inc.
VIC20, C + 4	£22 inc.
BBC	£32 inc.
ELECTRON	£19 inc.
AMSTRAD 464	£32 inc. + Free Game
SPECTRUM 128 + 2 at a price of	£16 inc.
C64 P.S.U. FOR SALE	£20 inc.

Secondhand computers bought and sold
Please enclose payment with item - 3 month warranty on repair
Please enclose advert with repair

W.T.S. ELECTRONICS
5-9 Portland Road, Luton, Beds LU4 8AT
Tel: 0582 458375. Telex: 265871

FIRST AID
FOR
TECHNOLOGY

AP REPAIRS

ALL REPAIRS £13

SPECTRUM +128 +2

24 HOUR
RETURN SERVICE
90 DAYS
FULL GUARANTEE

Phone ANDY
0270 873495

Cheap rate 6-9 any evening
SAT-SUN All Day

SPECTRUM SUPPLIES

Power Pack	7.95
Membrane 48K	4.95
Membrane +	6.95
Spectrum Repair	19.95

(Free power pack with repair)

Prices include VAT + p&p

Cheque/P.O. to:

OMNIDALE LTD

23 Curzon Street, Derby DE1 2ES

0332 291219

REPAIRS

BEAT THESE PRICES

Spectrum/ +	£12.50
Interface I	£13.50

Inclusive prices

Top quality repairs by
experts

Send cheque/PO, fault
description and computer to:

GSF SERVICES

113 Mountbatten Road,
Braintree, Essex CM7 6TP

Tel: 0376 46637

GSF SERVICES

EXPERT REPAIRS

48K/128K/+2/+3 UTILITIES

INTERNATIONALLY CONVERTIBLE
COMPLETE MACHINE CODE PACKAGE

Crack, Hack or Learn the Knack

Tape £8.95, MD Cartridge £10.75, +3 Disc £12.75

Assemble, disassemble, test, de-bug, trace, single step, backtrack, breakpoints, decimal, hex, binary, relative addressing. Examples of character/screen/games design and copying tapes given. Full details provided to teach yourself machine code on-line and how to convert software for other drives and menus to non-English.

Plus the following micro-drive software each £9.75

MICRODRIVE MANAGEMENT AND RECOVERY

Copy, sensible CAT, recovery corrupt files

RAMDOS MICRODRIVE OPERATING SYSTEM

Random access, screen edit, search, sort

FREE TEXT DATABASE - USES RAMDOS

Multi-purpose, diary, address book, letters.

Annual 50p Europe, £1 other. Cheque/PO to:

ROYBOT YS2, 45 HULLBRIDGE ROAD,

RAYLEIGH, ESSEX S56 9NL

Write or tel: 0268 771663 for leaflets.

SPECTRUM REPAIRS

£14.95 inclusive of labour,
parts and p&p.

Fast, reliable service by
qualified engineers.

Average repair 24hrs.
3 months guarantee on all
work.

For help or advice - ring:

H.S. COMPUTER SERVICES

Unit 2, The Orchard

Warton, Preston

Lancs PR4 1BE

Tel: (0772) 632686

SPECTRUM USERS
PLUS D OR DISCIPLE (ANY)
OPUS OR MICRODRIVE OWNERS

If you already enjoy serious
software, served with a dash
of humour, set outlet-
available on disk or twin
cartridges for the above.

Combines graphics, text and
programs - all randomly
accessible and supporting
full sized & ZX Printers.
Send disk or cartridges for
free sampler or add £2.00
for full magazine. Disks or
cartridges can be supplied
- send SAE for details

CHEZRON SOFTWARE
605 LOUGHBOROUGH ROAD
BRISTALL, LEICESTER LE4 4NJ

+ 3, + D, DISCIPLE or MICRODRIVE

Now with a FREE DISC DOCTOR on all TRANS-MASTER Discs

007 TRANS-MASTER. Transfers majority of games/programs, inc. "jerky"
types and old 48K games Multiface 3 falls on.

Tape-To-Tape, Tape-To-Disc, Disc-To-Disc, Disc-To-Tape

For the +3 only £12.95 on Disc

007 MANAGER MASTER. Contains the following THREE programs:

SUPERFILE... Holds up to 500 names/addresses and can find any one
INSTANTLY. High-speed SEARCH, SORT, RENUMBER. Can print out as
LABELS or FILES to any Printer type.

LISTFILE... Similar to above but holds 1,000 single line Files.

DISCMAN... Insert your Discs and press a key and Full CAT held in a record
(up to 2200 records). Can SEARCH and find any one INSTANTLY and can
Load by a single key press.

+3 £12.95. +D £9.95. Microdrive £9.95

ZX-GUARANTEED (Dept. YS)

29 Chadderton Drive, Unsworth, Bury, Lancs. BL9 8NL

Tel: 061-766 5712 (do not phone if STARTREK on TV)

ROMANTIC ROBOT present

THE YEAR OF THE ROBOT

GENIE works with MULTIPRINT, MULTIFACE 1 and MULTIFACE 128 only.

GENIE

GENIE can disassemble ANY RUNNING program at ANY point. Install GENIE into MULTIFACE or MULTIPRINT, LOAD any program, RUN it, STOP it whenever you wish and let GENIE disassemble it. GENIE can also DUMP to printer, SEARCH and FIND text, op-codes, VIEW and ALTER contents of memory or Z80 registers, etc. Essential for any m/coder user.

VIDEOFACE digitiser turns pictures from a video camera or recorder into standard hi-res Spectrum screens. Screens can be copied to printer, incorporated into other programs, saved to tape or disk, animated (6 different screens can be held by VIDEOFACE and changed as you wish). VIDEOFACE is menu-driven, fast and very easy to use - all you need is a Spectrum, COMPOSITE VIDEO signal and a lead.

VIDEOFACE

You can even adjust the grain (the black and white ratio) and create special effects! VIDEOFACE is a unique, most useful and powerful add-on.

THE ULTIMATE SPECTRUM PARALLEL PRINTER INTERFACE.

MULTIPRINT

INSTANTLY usable (software in ROM). LLIST, LPRINT and COPY plus a unique FREEZE BUTTON to stop any program and change any printing parameter (incl. COPY sizes & types, LINE feed, width, spacing, all margins, etc.) any time. Also fully PROGRAMMABLE in BASIC. Menu-driven, a JOY TO USE. Built-in MULTI-TOOLKIT. With 1.2m printer cable.

MULTIFACE - THE ESSENTIAL SPECTRUM COMPANION

multiface one + 128

MULTIFACE can stop ANY program at ANY point and COPY it to disk or cartridge, w/ or w/o tape. It works over a range of FULLY automatic, menu-driven users friendly, idiot-proof. Absolutely EASY to use - just load a game, push a button to FREEZE it and let MULTIFACE COPY it. Options to SAVE and COPY screens. Most efficient COMPRESSING. Built-in unique MULTI-TOOLKIT - essential for poking, hacking, etc. 8K RAM extension - vital for GENIE, LIFEGUARD, etc.

MULTIFACE 1 has a joystick interface and works in 48K mode. MULTIFACE 128 (not for Waladrives) in 48 & 128K mode. Disciple and +D versions on request.

ONLY £6.95

LIFEGUARD IS AN INFINITE LIFE FINDER. INSTALL IT INTO THE MULTIFACE ONE OR 128, LOAD ANY GAME AND

LIFEGUARD

LET LIFEGUARD LOOK FOR INFINITE LIVES, AMMO, ETC. ONCE IT FINDS IT YOU'LL WIN AGAIN AND AGAIN...

INFINITE LIVES FINDER

"A GOOD REASON TO BUY SPECTRUM +3" (Crash)

"If you want to use commercial Spectrum software with the Plus 3 you MUST also buy a Romantic Robot Multiface 3, or Amstrad's disk drive will be useless with commercial software. The Multiface 3 is the ONLY reliable way to copy Spectrum programs to disk."

(Computer Shopper)

"Any 128K+3 owner will find it a wonderful device, indispensable even."

(Sinclair User)

"THE PLUS 3 DISC SOLUTION" (Sinclair User)

multiface 3

THE ONE AND ONLY FULLY AUTOMATIC TAPE AND DISC COPIER

THE YEAR OF THE ROBOT - BE PART OF IT

I enclose a cheque/PO for £ + p&p to UK & Europe £ 1.00 Overseas £ 2.00

or debit my No

Name Card expiry

Address

MULTIFACE ONE	£ 39.95	MULTIFACE 128	£ 44.95
GENIE ONE	£ 9.95	GENIE 128	£ 9.95
MULTIFACE THREE	£ 44.95	M3 w/through port	£ 49.95
MULTIPRINT	£ 39.95	VIDEOFACE DIGITIZER	£ 44.95
LIFEGUARD	£ 6.95	MUSIC TYPEWRITER	£ 7.95
SPECTRUM +3 DISCS	£ 2.75	SPEC. +3 TAPE LEAD	£ 2.95

ROMANTIC ROBOT UK LTD 54 Deanscroft Ave, London NW9 8EN ☎ 24 hrs ☎ 01-200 8870

NEW LOW PRICE ST!

FROM ONLY
£2.51
 PER WEEK
 RETURN COUPON FOR DETAILS

ONLY FROM SILICA

Finally, there's a personal computer that not only solves problems like other computers, but also solves the one problem that other computers have created. Affordability. Silica Shop are pleased to present the ST range of personal/business computers from Atari. The ST was designed utilizing the most recent breakthroughs in semiconductor technology, producing a personal computer that performs tasks with fewer parts. Which means it costs less to make. And less to buy. The latest ST computers now include built in power supplies and built in disk drives. The TOS operating system and GEM window environment are now on ROM chips which are already installed in the ST keyboard. This enables automatic instant booting when you switch on. Silica Shop are pleased to offer the complete Atari ST range. Our mail order department is situated in Sidcup and we have 3 retail outlets at Sidcup, Lion House (Tottenham Court Rd) and Selfridges (Oxford Street). We have eight years experience of Atari products, longer than any other UK company, and are well established as the UK's No.1 Atari specialist. With a group turnover of over £9 million and in excess of 80 staff, we offer you unbeatable service and support. We provide several facilities which you will find invaluable during your Atari computing life and most of these facilities are available **ONLY FROM SILICA**. We suggest that you read through what we have to offer, before you decide where to purchase your Atari ST.

FREE STARTER KIT - Only From Silica

When you purchase any Atari ST keyboard, you will not only receive the best value for money computer on the market, but you will also receive the following from Atari Corporation as part of the package:
 * BASIC Language Disk * BASIC Manual * ST Owners Manual * TOS/GEM on ROM

If you buy your ST from Silica Shop, you will also receive:
 * NEochrome Sampler - colour graphics program * 1st Word - Word Processor
 In addition, we at Silica would like to see you get off to a flying start with your new computer, so we have put together a special **ST STARTER KIT** worth over £100, which we are giving away **FREE OF CHARGE** with every ST computer purchased at our normal retail prices. This kit is available **ONLY FROM SILICA** and is aimed at providing users with a valuable introduction to the world of computing. We are continually upgrading the ST Starter Kit, which contains public domain and other licensed software, as well as books, magazines and accessories all relevant to ST computing. Return the coupon below for full details.

DEDICATED SERVICING - Only From Silica

At Silica Shop, we have a dedicated service department of seven full time Atari trained technical staff. This team is totally dedicated to servicing Atari computer products. Their accumulated knowledge, skill and experience makes them second to none in their field. You can be sure that any work carried out by them is of the highest standard. A standard of servicing which we believe you will find **ONLY FROM SILICA**. In addition to providing full servicing facilities for Atari ST computers (both in and out of warranty), our team is also able to offer memory and modulator upgrades to ST computers.

1Mb RAM UPGRADE: Our upgrade on the standard Atari 520ST-M or 520ST-FM keyboard will increase the memory from 512K to a massive 1024K. It has a full 1 year warranty and is available from Silica at an additional retail price of only £98.96 (+VAT = £100).

TV MODULATOR UPGRADE: Silica can upgrade the 1040ST-F to include a TV modulator so that you can then use it with your TV set. This is an internal upgrade and does not involve any untidy external boxes. A cable to connect your ST to any domestic TV is included in the price of the upgrade which is only £49 (inc VAT). The upgrade is also available for early 520ST computers at the same price.

THE FULL STOCK RANGE - Only From Silica

We aim to keep stocks of all Atari related products and our warehouse carries a stock of over £1 million. We import many software titles direct from the USA and you will find that we have new releases in advance of many of our competitors. Unlike dealers who may only stock selected titles, we have the full range. In addition, we carry a complete line of all books which have been written about the Atari ST. A range as wide as ours is something you will find is available **ONLY FROM SILICA**.

AFTER SALES SUPPORT - Only From Silica

Rest assured that when you buy your ST from Silica Shop, you will be fully supported. Our free mailings give news of releases and developments. This will help to keep you up to date with new software releases as well as what's happening in the Atari market. And in addition, our sales staff are at the end of a telephone line to service all of your Atari requirements. If you purchase an ST from Silica and would like any technical advice, we have a full time technical support team to help you get the best from your computer. Because we have both the staff and the systems specifically dedicated to providing after sales service on Atari ST computers, we are confident that our users enjoy an exceptionally high level of support. This can be received **ONLY FROM SILICA**.

FREE CATALOGUES - Only From Silica

At Silica Shop, we recognise that serious users require an in-depth information service, which is why we mail free newsletters and price lists to our ST owners. These are up to 48 pages long and are crammed with technical details as well as special offers and product descriptions. If you have already purchased an ST and would like to have your name added to our mailing list, please complete the coupon & return it to us. This information service is available **ONLY FROM SILICA**.

FREE OVERNIGHT DELIVERY - From Silica

Most orders are processed through our computer within 24 hours of receiving them. Most hardware orders are sent by the overnight GROUP 4 courier service **FREE OF CHARGE** to customers within the UK. This method helps to ensure minimum delay and maximum protection.

PRICE MATCH - Only From Silica

We hope that the combination of our low prices, **FREE UK** delivery service, **FREE** Starter Kit and **FREE** after sales support, will be enough to make you buy your Atari equipment from Silica Shop. If however, there is something you wish to purchase, and you find one of our competitors offering it at a lower price, then please contact our sales department, providing us with our competitor's name, address and telephone number. If our competitor has the goods in stock, we will normally match the offer (on a 'same product - same price' basis) and still provide you with our normal free delivery. We realise that we are not the only company who will match a competitor's price. However, if you come to us for a price match, you will also be entitled to our after sales service, including free newsletters and technical support. This makes our price match promise rather special, something you will receive **ONLY FROM SILICA**. We don't want you to go anywhere else for your Atari products. So shop at Silica, the UK's No.1 Atari Specialist.

£260

+VAT=£299

SO MUCH FOR SO LITTLE!

There is nothing that can compare with the incredible value for money offered by Atari's 520ST-FM. For only £260 (+VAT=£299), you can purchase a powerful 512K RAM computer, with a 95 key keyboard (including numeric keypad), MIDI interface, GEM, a palette of 512 colours, mouse controller, and a 512K built-in disk drive. The 520ST-FM has a TV modulator built-in, and comes with a lead to allow you to plug it straight into any domestic colour television set. The mains transformer is also built-in to the keyboard, so there are no messy external boxes. You couldn't wish for a more compact, powerful and stylish unit. Atari ST computers are now firmly established in the UK, there are nearly 500 software titles already available for a wide variety of applications and the list is growing all the time. And that's not all. When you buy your new 520ST-FM (or any Atari ST computer) from Silica Shop, you will get a lot more, including a **FREE Silica ST Starter Kit** worth over £100. Read the **ONLY FROM SILICA** section on the left, to see why you should buy your new high power, low price 520ST-FM from Silica Shop, the UK's No.1 Atari Specialists. For further details of the range of Atari ST computers and the **FREE Silica ST Starter Kit**, complete and return the reply coupon below.

ATARI 520ST-FM NOW ONLY £260 (+VAT=£299)
 520ST-FM with 512K RAM & mono monitor £399 (inc VAT) Upgrade from 512K RAM to 1024K RAM £100 (inc VAT)

ATARI 1040ST-F - NEW PRICE

We are pleased to announce a new reduced price point on the 1040ST-F which is now available for only £499 (inc VAT). The 1040 is a powerful computer with 1Mb of RAM and also includes a built-in 1Mb double sided 3 1/2" disk drive. The 1040 has been designed for use on business and professional applications most of which require a high resolution monochrome or colour monitor. It does not therefore have an RF modulator for use with a domestic TV set. Modulators can be fitted for £49 (inc VAT).

1040ST-F Keyboard - Without Monitor £499 (inc VAT)
 1040ST-F Keyboard - High Res 5M125 Mono Monitor £599 (inc VAT)

If you would like further details of the 1040ST-F, return the coupon below.

MEGA ST's NOW IN STOCK

For the user who requires even more RAM than the 520 or 1040 ST's offer, the new MEGA ST computers are now available. There are two MEGA ST's, one with 2Mb of RAM and the other with a massive 4Mb. Both new computers are fully compatible with existing ST's and run currently available ST software. The MEGA ST's are styled as an expandable Central Processing Unit with open architecture and a detachable keyboard. They are supplied with GEM, a free mouse controller and all extras as with the 520 or 1040. Prices are as follows:

MEGA ST 2Mb Keyboard + CPU £299 (inc VAT)
 MEGA ST 2Mb Keyboard + CPU + 5M125 Mono Monitor £399 (inc VAT)
 MEGA ST 4Mb Keyboard + CPU £399 (inc VAT)
 MEGA ST 4Mb Keyboard + CPU + 5M125 Mono Monitor £499 (inc VAT)

If you would like further details of the MEGA ST's, return the coupon below.

ATARI ST

To: Silica Shop Ltd, Dept YOURS 1287, 1-4 The Mews, Hatherley Road, Sidcup, Kent, DA14 4DX
PLEASE SEND ME FREE LITERATURE ON THE ATARI ST

Mr/Mrs/Ms: Initials: Surname:

Address:

.....

.....

Postcode:

Do you already own a computer

If so, which one do you own?

SIDCUP (& Mail Order) 01-309 1111
 1-4 The Mews, Hatherley Road, Sidcup, Kent, DA14 4DX

LONDON 01-580 4839
 Lion House (1st floor), 227 Tottenham Court Rd, London, W1P 0HX

LONDON 01-629 1234 ext 3914
 Selfridges (1st floor), Oxford Street, London, W1A 1AB

Only Kidding

Mama Mia! Graeme Kidd goes Italian with Ocean's software supremo, Gary Bracey.

Gary Bracey is a busy man. A very busy man. As Software Manager for Ocean, he controls a team of 30 in-house programmers, artists and musicians, and a heavy weight of responsibility lies on his shoulders. Ocean is firmly into the licence business, as you might have noticed, and licences are expensive. Deadlines have to be met, and Gary Bracey is the man who oversees development, evaluates new projects and makes sure that everything comes together in time. Oh, and he also appears in numerous ridiculous press photos!

In the run-up to Christmas, he often works through the night (*Aaaar! Ed*) — perhaps staying at the tape duplicators until three in the morning, working with the programmers putting protection onto a master, or maybe tearing down the motorway on an urgent mission.

The pressure is tremendous and the responsibility is incredible,' Gary agrees. 'There are always headaches, ulcers and heart attacks in this job. You're confronted with deadlines and have to meet them — there's an awful lot of money involved. I'm constantly waking up in the middle of the night.' Mr Bracey is a man who must thrive on pressure — the line about heart attacks is delivered with a wry smile, and is clearly not serious. Most of the Ocean team are members of a gym, a few blocks away from their Manchester HQ and lunchtime squash or swimming provides an outlet. 'We work out some of the aggression in the health club' says Gary. He's not another Schwarzenegger, but keeping physically fit helps him cope.

Not that physically fit, mind you. We go to a trattoria round the corner, where they produce a mean pizza. Gary orders the speciality of the house, and as he tucks into his cholesterol-high Deep Baked Mushrooms, he smiles when I remind him of *Knight Rider*...

'There are always headaches, ulcers and heart attacks in this job!'

The days of *Knight Rider*, *Miami Vice* and *Street Hawk* are firmly over. 'We admit that they marked a turning point,' Gary explains. 'In those days we had a small in-house team, and games were produced by freelancers. We lost control. Ocean learnt its lesson the hard way, and though we didn't like talking about *Knight Rider* much at the time, we now recognise what went wrong and admit our mistakes — we lost credibility, but have scabbled our way back up again. Nowadays, with the in-house team, we oversee progress and development on a day-to-day basis.'

Morale is high at Ocean — the company was voted 'Best Software House' in several magazine polls last year, and the quality of releases has improved dramatically over the past 18 months, with licences like *Platoon*. What is

Gary's reward for the intense pressure of work? 'The rewards are there; we can now hold our heads up high... it's tremendous. I know it sounds corny, but Ocean is like a family — it's true — there's a very low staff turnover, and much of my social life is spent with other people from Ocean, having meals or going to the movies together. The way we work, each person from a different sphere pitches in, we're all quite flexible and help each other out.' So Gary gets involved in the PR side of the business from time to time, and wines and dines the odd distributor by way of light relief from running the development team...

'It's humungous!'

My modest deep pan pizza arrives, and then the waiter staggers back with the House Speciality for Gary. It's humungous — the pizza I mean.

Back to Ocean. Licences are its speciality, but has it decided to avoid 'original' products? 'Well we've lost Jon Ritman to the arcade machines, but we're still in touch with the Dentons. We're not excluding original stuff, and actively encourage submissions, but an original game has got to be really good for us to take it on. It's difficult trying to sell a product without creating a profile for it, and licences have a very high profile. We try to use our creative resources and produce games to a specific theme — if you like, we're creating original games to go with licences.'

Quite a host of goodies are lined up for release between now and Christmas. On the coin-op front there's *WEC Le Mans*, *Dragon Ninja*, *Operation Wolf*, *Victory Road* and *Guerilla War*. 'The days of *Athena* and *Legend Of Kage* have gone, it's only high profile stuff now,' Gary explains. Away from the arcades, there's the new Daley Thompson game, (featuring a

screen-high digitised Daley on the 16-bit versions), and a game based on the TV show *Run The Gauntlet*. While from the cinema look out for *Robocop*, *Red Heat* and *The Untouchables*.

The Spectrum plays a major part in the selection of licences. 'Every licence opportunity presented to us is evaluated as to how we could interpret it on computer — 16-bit machines present no problems as to game design, but because of the amount of money involved it's not viable to market a game on the ST and Amiga only. So we look at the lowest common denominator, and graphically, that's the Spectrum — we only take on licences that we can implement successfully on the Spectrum.'

But where do the ideas for possible licences come from? Ocean is packed with film buffs — including Gary — and they make suggestions for possible licence opportunities. Then John Woods keeps his ear to the ground and a finger in the trade that deals with licensing opportunities. But Ocean's track record of successful, highly competent games has built up to the point where people with a licence for sale approach Ocean saying 'we've seen what you're doing and would like you to make the game for us'. According to Gary, 'We consider ourselves to be an arcade-type company, and up till now have concentrated on action games, and have built our reputation around that. We wouldn't turn down an opportunity like *Trivial Pursuit* if it came up again, but at present there are no plans to move into the boardgame market.'

pudding time. 'I've got a really sweet tooth,' he says, persuading the waiter to let him have a slice of TWO gateaux on the sweet trolley. I settle for coffee, and decide to see if I can distract Gary from the guzzling. (This is like having lunch with Phil South... Whaddya mean?! Snouty.)

What happens straight after Ocean has signed a licensing deal with a film company? 'The first thing we do is watch the movie — we all go down to London and see the film, have an ice cream and discuss it on the train on the way back to Manchester. Then we spend a long time storyboarding and designing the game and take it from there. Most of our film licences are going to be like *Platoon* — multi-section games — and it's like designing and coding three separate games. We'll spend six to nine months on development, after the storyboarding. And the Ocean programming teams are real perfectionists, 'they try to spend every second they can, polishing a game,' Gary explains, 'and although we meet deadlines, the programmers are always trying to add just that last bit of extra gloss, right up to the final moment,' which shows through, in the final product.

'I've got a really sweet tooth.'

We stroll back to the Ocean HQ. It's a leisurely trip back down YS land for me, and another hectic afternoon for Gary — after two and a half years with Ocean, he still thrives on the pressure. 'David Ward and John Woods (owners of Ocean) give me the leeway and flexibility to do things and trust me to get the job done — which creates more responsibility' Gary admits. But then he's going for quality games, games that will attract votes in the 1988 magazine polls and make Ocean 'Software House Of The Year' once again. Which makes all the hard work, stress and pressure worthwhile.

Knight Rider is history in Manchester... the future looks hot and Gary'll probably look five stone heavier!

THE ARCADE COMPILATION OF THE YEAR

TAITO

COIN-OP

Hits

© TAITO CORP. 1987

RASTAN The Warrior King. Lands that produce men of legend, dragon slayers, lie in his shadow - guardians of evil fear his fire spinning sword, the axe he wields as swift as lightning. State of the art programming makes a true simulation of the Arcade for your home micro, enjoy superb graphics and realistic action as RASTAN takes on a world of dangers - magical wizards, fire breathing lions, bats, snakes, skeletons and finally the living dead. Is it more than you can handle?

© TAITO CORP. 1987

SLAP FIGHT You are the pilot of the Slapfighter and must destroy the evil alien swarms which confront you, wave after deadly wave on the ever hostile planet of Orac. To aid you in your challenge collect icons and substantially increase your fire power and speed. Superb graphics and split second timing give this game an addictive edge.

© TAITO CORP. 1988

RENEGADE REBEL WITHOUT A CAUSE? In the knife-edge world of the vigilante there is no place to rest, no time to think - but look sharp - there is always time to die! From the city subways to the gangland ghettos you will always encounter the disciples of evil who's mission it is to exterminate the only man on earth who dares to throw down the gauntlet on their path - the Renegade. **PLAY RENEGADE... PLAY MEAN!**

© TAITO CORP. 1987

ARKANOID The era and time of this story is unknown. After the mothership "Arkanoid" was destroyed, a spacecraft "Virus" scrambled away, only to be trapped in the void... You control the Virus and have to penetrate 32 levels and then confront the "Dimension Changer" whom you must destroy in order to reverse time and resurrect the "Arkanoid." Frantic action and split second timing combine to produce the most addictive and competitive game.

© TAITO CORP. 1987

FLYING SHARK NOT FROM THE ARCADE'S. Flying Shark is the definitive conversion of this shoot em up, chart-topping classic hit from Taito. Develop your strategy as you face swarms of enemy planes, tanks, gun emplacements and a host of sea-borne craft as you bomb, blast and battle your way into arcade history.

© TAITO CORP. 1986

ARKANOID REVERSE OF DOOM. Eons have passed... yet despite apparent annihilation in the original ARKANOID game, Dimension controlling force "DOH" has come back to life, and occupying the huge space-craft ZARG, has entered our Universe. ARKANOID type space-fighter PROTEC runs through long forgotten computer data until it finds the answer to his threat... "Virus 2" is launched and speeds towards the threatening alien presence, before it can extract its revenge... "The Revenge of Doh"

© TAITO CORP.

BUBBLE BOBBLE TAITO'S NO 1 ARCADE HIT IS HERE! Meet Bub and Bob, two of the busiest beasts you ever saw, as they battle their way across 100 levels of controlled chaos in search of their girlfriends (ahhh). Jump around picking up goodies and secret weapons as you seek to outsmart your enemies, but beware - hang around too long and you'll face Baron von Blubba, from whom there's no escape!

© TAITO CORP.

LEGEND OF KAGE Legend has it that long ago in Japan the beautiful Princess Kiri was kidnapped by the evil Dragon King, and Kage, a young ninja who was walking with her in the forest at the time, was given the formidable task of rescuing her. You must help Kage in his quest through the forest to the Dragon King's palace, gain entrance, find Kiri and take her to safety, while avoiding the Dragon King's ninja guards.

AVAILABLE ON
SPECTRUM
AMSTRAD
COMMODORE

Imagine
..the name
of the game

CASSETTE
£12.95

ALSO AVAILABLE ON DISK

EXPLORATION OF THE COSMOS Can you live with the reality of

ECHELON

"LIPSTIK PLDS
HEADSET AVAILABLE
FOR CBM 64/128
See pack for details."

SCREEN SHOTS FROM CBM VERSION.

Only the chosen few are trained to operate the Lockheed C-104 Tomahawk – the 21st century's most awesome combat and exploration vehicle.

Only the chosen few experience the excitement and thrill of three dimensional graphics, the delicate manoeuvring of spacecraft and remote pilot vehicles and the cut and thrust of intergalactic combat.

Only the chosen few have the opportunity to undertake a journey with the most advanced space flight simulator known to man.

Only the chosen few are selected for

CBM 64/128
TAPE £12.99 DISK £14.99
SPECTRUM
TAPE £9.99 + 3 DISK £12.99
AMSTRAD
TAPE £12.99 DISK £14.99
PC £24.99 AMIGA £24.99

ACCESS
Software Incorporated

ILLUSTRATION: KEITH ANDREW JONES.
COMPOSER: SCULAS SIMO LTD.
© 1987 Access Software Inc.

U.S. Gold Ltd., Units 2/3 Holford Way,
Middx., Birmingham B6 7AX.
Tel: 021 356 3366