

SEGA MANIA

£4.99 / \$6.50 / €5.50

MEGA CD ● MEGA DRIVE ● MASTER SYSTEM ● GAME GEAR ● ISSUE No.2 2021

Turbo Charged Game Gears by RetroSix. Find out more on pg. 10

Unofficial & Unauthorised but still delicious!

GO TO HELL.
WRITE A REVIEW.

THE DOOM MASTER

WADAZINE

THE FREE ONLINE MAGAZINE
FOR Hardcore DOOM ADDICTS

JOIN THE
WADAZINE
COMMUNITY!

discord.gg/Q2RKn4J

Batteries at the ready...

Six AA batteries. That's a big ask but it's a burden Sega put upon parents and their kids in 1991 when they dropped the Game Gear into the UK market. It was certainly a console that divided opinion and demanded a strong financial commitment. Only rich kids had the battery packs or a DC cable and by the time the TV tuner was affordable to most, we'd gone digital, rendering it useless (although I do like to tinker, I really want to try broadcasting my PS5's HDMI signal to my Game Gear over RF at some point. I'll stick the results on Twitter if I get around to it).

Anyway, where was I? Oh yes the Game Gear. In some ways it was viewed as a portable Master System, and in many ways that's true but also in some ways surprisingly not. When picking out the Game Gear launch titles to review in this issue, we were half expecting to just be covering squashed Master System conversions but we found that there were a few twists in the tale and the ports were not always like for like as you'll soon see.

1991 also saw the launch of Sonic the Hedgehog across all of Sega's platforms, and as a keen fan since the age of six, I've taken it upon myself to review the garden dweller's first outing. The release of Sonic marked a turning point in Sega's history, this year is where we really start to see Sega go from underdog to

major player and you'll see our magazine change to reflect that as we progress through history.

As for the magazine, there's more detail about the launch of issue 1 a few pages in, but as for this issue well you'll notice that we've made a few improvements and tweaks.

Gone are the massive space wasting fonts (this was never intentional but point 12 looks tiny on screen, not so much on paper) and we've bumped the number of pages up too. We've ditched a few things, added a few new things and tweaked the design a little throughout the whole magazine. We've also got a new member of the team, exciting!

Things will likely change again in future, not just because we're still learning how to do cool and new stuff and make better use of our pages, but seeing as the magazine is a reflection of the year it covers, we'll likely change the layout and themes to suit as time progresses.

Anyhoo, time to dive in. For those of you who joined us in issue 1, I'm really glad you've come back and to those joining us for the first time; get yourself comfortable, crack open a can of Tizer, stick some 2Unlimited on in the background and be prepared to be transported 30 years into the past...yes 30...oh dear, I feel old!

CONTENTS

6 LAUNCH SEQUENCE INITIATED
We've come a long way baby!

8 THE YEAR OF 1991
Simon Pike takes a nostalgia deep dive into the past.

10 THE ASYLUM
We let our writers run wild with their own thoughts and ideas, proceed with caution!

12 GAME GEAR LAUNCHES!
We've got the inside scoop!

14 NEWS
Sega News from 1991.

18 SONIC THE COMIC
Yeah so it came out in 1993, but it started our love affair with the blue hedgehog who debuted this year. It's a tenuous link, deal with it!

23 REVIEW ZONE
You asked for more reviews, so here you go, more reviews.

54 RETROSIX
An interview with the team behind some amazing Game Gear mods!

58 COLLECTOR'S CORNER
This issue we catch up with Retro Faith and her insane Sonic Collection.

WWW.SEGA-MANIA.COM • MAGAZINE@SEGA-MANIA.COM • [TWITTER @MANIASEGA](https://twitter.com/MANIASEGA)

Sega Mania is an independent publication and has no connection with Sega Corporation or any of its subsidiaries. All views expressed within the magazine are those of the individual writers' opinions only and are not the opinions held by Sega Mania Magazine or its publishers. We promise the reader that we will be as accurate as possible but we cannot held liable for any errors or misprints. No part of this magazine may be reproduced without our explicit permission. All images are either free for commercial use or have been acquired under the correct license. All screenshots have been produced from source by Sega Mania Magazine.

CREATED BY
Rockwells IT Ltd

PRINTED BY
Precision Proco
www.precisionproco.co.uk

Simon Pike

*Speciality - Blowing up laptops...he killed two this month, coincidence?
We think not!*

Favourite 90s band - The Prodigy

Favourite 90s movie - Terminator 2: Judgement Day

simon@sega-mania.com

Sam Forrester

Speciality - Getting rejected by Celeb's

Favourite 90s band - Alice in Chains

Favourite 90s movie - Heat

sam@sega-mania.com

Rob Kirkup

Speciality - Ghost hunting.

Favourite 90s band - Oasis

Favourite 90s movie - Home Alone

rob@sega-mania.com

Tim Hugall

Speciality - Crying, lots and lots of crying.

Favourite 90s band - Semisonic

Favourite 90s movie - The Shawshank Redemption

editor@sega-mania.com

LAUNCH SEQUENCE INITIATED

I'll let you in on a little secret. We did no market research before launching the magazine. Like none. At all. Did anybody want a new Sega magazine full of errors, stupidly big fonts, poor design decisions and mad anachronisms? (we like the whole pretend to be in the 1990's one minute and then forget about it the next thing, so that's staying in).

Well it turns out that people very much do want a new Sega mag and issue one has now completely sold out. Cor blimey! I wasn't expecting that!

It's all thanks to the community of course. With a twinkle in our eye and a fresh new Twitter and Facebook account we started to share our little project here and there and even sent out the disastrous promo copies* to a few people we thought might get a kick out of it and then boom, things just blew up.

The feedback to date has been overwhelmingly positive and we're still in a state of shock. We knew a few people would be interested, but not this many and it's taken us a little while not only come to terms with this, but adjust the operational side to suit.

I think it kind of goes without saying that issue one had its fair share of hiccups. Designing, printing and launching a magazine is not as easy as we first thought. I mean how hard can it be to write some articles, stick in some pictures and then put it all on sale? Shipping was probably the biggest hurdle. Not only is it damn hard work hand-packing hundreds of magazines, but I had to learn about mail merges, label generation, customs forms, data management (which I think I've nailed, some people ended up with two magazines but whatevs) and so many other things along the way. We're not going to let politics muddy our magazine, but Brexit threw a spanner in the works completely stopping sales to the EU for a short time (EU customers can now order from our eBay store FYI). Then

there was the small matter of me being banned from my local post office. Living in a rural area with tiny post offices, it's hard to find ones that can take a substantial volume of large letters. Despite calling ahead to make sure it was fine for me to bring the first batch of magazines down, I was rejected upon arrival in a rather rude manner and my comments in return were regrettable. I'm not proud of my actions by any means, but this serves as an example of how stressful getting issue one out of the door has been and tempers were frayed at times. I'm not usually an angry or rude man I promise.

Anyway, I digress. Here we are at issue two. Another labour of love and to say it was easier to make would be a big fat lie. After sorting out "font-gate" we've not only gained space on the pages but pages themselves with an increase to 68 including the cover and this has resulted in a tiny bit more work. We hope to increase the page count in future but that very much depends on what the bank manager says but we hope you'll agree that we've made the most of what we've got in this issue with some improvement and refinements.

Subscriptions has been another hot topic and you may have gotten a survey via email about this. We're still not 100% sure what to do about these to be honest. Although the appeal of always getting your issue on time without having to order each issue, seemed to be the biggest take away from the results. It still doesn't seem fair to offer a subscription without some kind of discount. This may not be possible, but we'll continue to think on it and get back to you when we've worked it out.

Time is another big factor we've had to consider and it may be that you're reading this magazine much later than we intended. We've never committed to being a monthly publication (eagle eyed readers may note that we don't put a month on the cover) and as much as we'd like to be a monthly, we'd also like to see our families and go outdoors

once in a while. I've not turned on my PS5 for two months now (SONY? BOO-HISS!) and until we get some more additional "full-time" staff it may be that we have to stretch our releases out a little longer. Perhaps to every six weeks or two months. There will be a bigger gap between this issue and issue three, but hopefully as we settle in we can tighten this time frame back up again. Our website will have all the info you need.

Anyway, if you've seen my interview with @OGDuffy, or the group chat we did with This Week in Metropolis you'll know that I have a tendency to waffle and so I'm going to wrap it up here. However, I'd like to finish by thanking each and every one of you for supporting us both online by spreading the word and by buying the magazine. Without you Sega Mania could not exist and it means the world to us. We hope you'll enjoy this issue just as much as you did the last and we look forward to seeing you again soon. It's only 1991 and we have so much more to cover in the future.

See you there!
- TH

THE YEAR OF 1991

It's 1991 and the world is changing. For us Sega kids our hero and saviour has finally arrived. Sonic the Hedgehog blasts onto the scene, and video games will never be the same again. As always, we'll talk about all that stuff in the rest of this magazine, but what else is happening in the outside world? Let's have a look at the news, sport and entertainment from a time when the 90's were really starting to hit their stride, and see if we can dredge up some dormant memories.

In the News

1991 saw the end of the Cold War and the beginning of the Gulf War. With the Soviet Union dissolved and free elections ousting communist regimes around Eastern Europe, the Iron Curtain was lifted and an era of world-wide tension came to an end. However, as this was happening coalition forces led by the USA went to war against the Iraqi forces that had invaded Kuwait in the previous year, meaning that world-wide tensions really just shifted their focal point. The coverage of the war was unprecedented, with live broadcasts from the front-lines beaming scenes directly into people's homes around the world for the first time.

Here in the UK, we're deep in a recession caused by high interest rates and falling house prices, and the rising inflation from the economic boom of the late eighties. However, in amongst all this a chemist named Helen Sharman

becomes the first British person in space when she visits the Mir Space Station in May and, continuing the space-faring theme, the Galileo probe becomes the first spacecraft ever to visit an asteroid as it performs a flyby of the asteroid Gaspra on its way to Jupiter.

Back here on Earth the Standard Attainment Tests (or SATs) are first carried out in UK primary schools. To this day, these tests are used to try to form an indication of how kids are progressing at this early stage in their education. If

you remember taking these, your first console was probably a PS1 or something...

Sport

With no Football World Cup or Olympic Games taking place this year, things seem a little quieter than the previous year, but there is still plenty of action going on in the sporting world. Over in Australia, Ayrton Senna wins his third and last F1 Championship in a season that saw the debuts of future champions Michael Schumacher and Mika Häkkinen, while in America the New York Giants win the Super Bowl, and Ian Woosnam wins the golfing Masters tournament. South Africa make a return to cricket's world stage, playing their first international game since 1970 after being readmitted to the International Cricket Council following the abolition of apartheid.

Back in the UK, and we're still waiting for the English Premier League to be formed. In the meantime Arsenal are the champions of Division One while their long-time rivals Tottenham Hotspur take the FA Cup, and Manchester United bring home the UEFA Cup Winners' Cup. In snooker, John Parrot becomes World Champion, and Steffi Graf and

Michael Stich are your victors in the Wimbledon tennis finals. Strawberries and cream, anyone?

Oh, and let's not forget the respected sport of professional wrestling. At Wrestlemania VII in Los Angeles, Hulk Hogan beat Sgt. Slaughter in a main event steeped in patriotic fervour. The WWF controversially drew on the emotions generated by the Gulf War to hype up its biggest event of the year, as Sgt. Slaughter claimed to have turned his back

on his country and became an Iraqi sympathiser and follower of Saddam Hussein. It's the sort of thing that just wouldn't wash nowadays...

Entertainment and Culture

Depending on your tastes, you might view '91 as a legendary year for British TV. First off, Noel's House Party was first shown on BBC1 in November and would dominate British Saturday night television for almost ten years. There was something missing though, something big, pink and spotty. Mr. Blobby would not make an appearance until 1992. Elsewhere, Dave Benson Phillips was helping kids to dunk embarrassing grown-ups into the gunge tank as Get Your Own Back debuts, and Rik Mayall and Adrian Edmondson were punching each other

squarely in the bollocks in the debuting Bottom. Red Dwarf mainstay Chris Barrie also got a starring role in leisure centre sitcom The Brittas Empire, though this one never achieved the lasting popularity of the aforementioned space-comedy.

On the big screen there were some heavy-hitters capturing the imaginations of kids and

adults alike. The highest grossing film of the year was James Cameron's Terminator 2: Judgement Day, while Silence of the Lambs cleaned up at the Academy Awards, becoming only the third film to win in all five major categories. Disney's Beauty and the Beast was also released in '91, and so was Robin Hood: Prince of Thieves starring Kevin Costner as the hero of English folklore. The film's theme song, "(Everything I Do) I Do it For You" by Bryan Adams was absolutely glued to the number one spot in the UK singles charts, staying there for sixteen weeks.

Elsewhere in the musical world, Iron Maiden had their first and only UK number one with "Bring Your Daughter to the Slaughter", and Bart Simpson's "Do the Bartman" also reached number one, despite the Simpsons not yet debuting on terrestrial TV. Following Freddy Mercury's death in November of 1991, Queen's "Bohemian Rhapsody" was re-released and achieved the Christmas number 1 spot for the second time, after first managing it back in 1975. Other notable songs released in 1991 include Chesney Hawkes' "The One and Only", Michael Jackson's "Black or White", and a well-known cover version of Tommy Roe's "Dizzy", recorded by Vic Reeves & the Wonder Stuff.

The number one selling novel of 1991 was John Grisham's The Firm, though some other prominent reads include Stephen King's Needful Things and Bret Easton Ellis' American Psycho. The Firm and Needful Things would receive movie adaptations in 1993, but American Psycho would have to wait all the way until the year 2000.

So there you have it, the year of 1991 smushed down and squeezed onto a two page spread in this humble magazine. Of course, we all know that Sonic the Hedgehog's debut was the most earth-shattering event of the year, but there is other stuff for historians to ponder over if you can see past the cultural impact of our beloved blue blur.

Bring on '92! - SP

THE ASYLUM

MORE MUSINGS FROM THE SEGA MANIA RESIDENT LUNATICS!

I'm proud to be writing this as the 'new kid on the block', and I had absolutely no idea when I was ordering my copy of the first ever issue of Sega Mania, that by issue 2 I'd be part of the team, writing for the mag.

I was very excited when that debut issue plopped through the letter box, and when I started reading, I was whisked immediately back 30 years to my childhood.

I have such fond memories from my youth of walking to the local newsagents, in the small village in the north east I grew up in, to pick up my monthly games magazine with my saved up pocket money. My first magazine was Sinclair User in 1988, after I received a Sinclair Spectrum +2 for my 8th birthday. That was the gateway drug if you will, to my gaming habit which continues to this very day (I write this as someone who ordered a PlayStation 5 yesterday, and am unashamedly checking the tracking details hourly to find out when it's going to arrive). In 1991 my younger brother and I were very, very excited to receive a Sega Mega Drive from Santa which came with Golden Axe, Wrestle War, and Fantasia. I immediately fell in love with the console. It was a huge leap forward in technology from the 'Speccy' we'd been playing daily, no more waiting for tapes to load, and an unbelievable improvement in graphics, sound, and gameplay. It was like having an actual arcade machine in my bedroom.

My games magazine of choice became Mean Machines (which became Mean Machines Sega) and the occasional copy of CVG. I would pore over the pages for hours, reading each magazine several times, and if there was a game I'd asked if I could have for my birthday or Christmas, I would revisit the reviews of that game, time and time again counting down the days until I could actually play it for myself.

One day in the summer of 1992 I decided I was going to try and write some reviews of my own. I'd read more than my fair share of magazines, so I wanted to see if I could do it. I had a big A4 notepad and sat down to write my first ever review. However I immediately hit a problem, one thing I knew I'd need for my review would be screenshots. Screenshots, which I didn't know were called screenshots at the time, were what really brought reviews to life for 12 year old Robert. I solved this particular problem with a stroke of genius, if I do say so myself. I was in the local newsagents Cleverley's (known by the locals as "Clevs"), when I spotted they were selling packs of Panini Super Mario stickers, for the newly released Super Mario sticker album. These stickers included screenshots of the games, and would not only provide the perfect screenshots for my reviews, but they were stickers, so I wouldn't even need to buy a Pritt Stick. The problem was that these were from the NES games, I really wanted to review Sega Mega Drive games, but as much as I looked around, fingers crossed, hoping Panini might have also released a Sonic the Hedgehog album, or maybe Streets of Rage, the only gaming stickers available to me were of Nintendo's mascot plumber.

So I went home and wrote reviews of Super Mario Bros 2 and 3. I had thankfully played both games to death at a friend's house, and they both

were scored highly by me, although let's be honest, neither game is at the level of Sonic the Hedgehog.

Since then I've dabbled with a bit of writing around my normal day job, I've had a number of books published, I've done bits and pieces for the local newspaper, and I was commissioned to write a five page article for a 'lad's mag' called Front about a decade ago, and my piece (which was all about ghost hunting) was sandwiched in between an interview with some bloke from Slipknot, and some semi clothed ladies. So when I saw the 'Help Wanted' advert at the back of issue 1 of Sega Mania, I saw this as the perfect opportunity to write about one of my great loves. I contacted Tim, and almost 30 years on from writing my very own reviews, that were only ever read by me, I'm now writing reviews and articles that grace these very pages.

I'm so glad to be on board, and can't wait to see where this adventure leads.

- RK

I recently ordered myself the Sonic the Hedgehog 30th Anniversary Statue from Sega's online store.

It's a brightly-coloured ornament that shows classic Sonic being chased through the Green Hill Zone by Dr. Robotnik. It's delightfully retro, and will look great on any shelf in any tasteful living room, bedroom, gaming room, man cave, rumpus room or shed, and although I really don't have the space for such things, I of course pre-ordered it immediately. I'm a bit of a sucker for a nifty statue or special edition, you see. From the Master Chief helmet that takes pride of place above the fridge, to the statue of Sophitia from SoulCalibur that I'm a little embarrassed to display due to the attention and care taken in detailing her undercarriage, there's something to be said for filling your living space with well-made decorative items that tell the story of your place in the overall gaming fandom.

It's something Sega have never really been big on though. By the time expensive collector's editions really became a thing Sega were out of the console market and were no longer the powerhouse they used to be. Ubisoft and Activision were soon packing the shelves with statues of cloaked assassins and limited edition night vision goggles respectively, and Sega were just kind of doing their thing (although I do remember some snazzy Total War collector's editions). What if Sega had gotten onto that bandwagon years ago, though? What if they'd invented it? My already very limited shelf space would be a lot more limited, let me tell you.

As you're probably well aware, 1991 was a huge year for Sega. Sonic the Hedgehog, Streets of Rage, ToeJam & Earl and Road Rash are just a few of the releases that contributed to a momentous time, where Sega's attitude and identity were really taking shape and causing them to stand apart from the competition. These four games are all still iconic to this day, and all four hold a special place of reverence in my own personal gaming hall

of fame. From playing Sonic on a family friend's Mega Drive and realising that my Master System was old news and needed to be immediately replaced, to finding the secret level in ToeJam & Earl and chilling in the hot tub with the hula ladies, these games shaped the way I looked at my favourite pastime.

Just imagine the ToeJam & Earl limited edition statue though, that contains a detailed PVC sculpture of said hot tub scene. Perhaps you could fill it with water and activate a little bubble-making feature. How about a pair of Axel Stone's badass fingerless gloves? Wear them to school and impress all your friends. Scrape them along the ground and shout "grand uppah!" to really feel like you're cleaning up Wood Oak City. How about the limited edition, road safety certified, tested and guaranteed, Road Rash bike helmet? It's just a plain black helmet with a Road Rash sticker on it...

Okay, maybe this wasn't such a good idea. Manufacturing and attitudes have come a long way since the 90's, and a large percentage of the collector's editions we see today are of questionable quality to say the least, so I do dread to think what some of those companies might have come up with in those days. It's nice to dream, though, and imagine my boyhood bedroom shelves lined with high-quality sculptures of Joe Musashi, Gunstar Red and Blue, Bomberman, and some kind of limited edition Bubsy the Bobcat yarn ball.

I'm kidding about that last one. I never liked Bubsy the Bobcat. No one likes Bubsy the Bobcat.

- SP

I hope my activity on Twitter lately hasn't made me appear too thirsty, but after the buzz we had for issue one, I am now aiming really high.

When the pre-orders started coming in and people began chatting about us on social media, it quickly became clear that there was a huge audience for what had originally started out as a modest passion project for all of us.

Personally, my interactions with readers and the wider Sega/retro gaming community online have been amazing and have reinvigorated a personal Twitter account whose primary use for years was lurking in the background.

It has now turned into a thriving hub of activity where I gleefully retweet and get involved in other people's discussions completely uninvited (you're welcome!). And the more I talk to people, the more support we get and the better I want the magazine to be. So you might have seen me trying to get the attention of some high profile celebrity gamers to help us drum up a bit more publicity prior to the official release of issue one – the long term aim was to possibly have them feature in our pages as well.

More recently you would've seen me

tugging on the sleeves of Idris Elba and Billy West because I wanted to chat to them about Sonic The Movie 2 and Ren and Stimpy respectively.

Of course, I realise the chances of being noticed, let alone responded to are pretty low, but I feel like I've got to try and keep reeling in some big fish.

I've been a journalist since 2007 and when Tim and I sat down and talked about putting together a new magazine, I knew my experience would be something we'd find useful as we moved forward with it. But part of me was keeping it at arm's length, keeping those expectations low – 'if you don't get your hopes up, you can't be disappointed' my pragmatic and slightly pessimistic dad would often tell a younger me.

Taken with a pinch of salt it's not bad advice, but on the opposite side of the coin, on the occasions when your expectations are massively exceeded, you probably get more excited than most other people.

This is exactly what happened to me when the positive responses to the magazine started flooding in. So now I've over corrected. This isn't at arm's length anymore. I've pulled it in close for a long and perhaps unwanted embrace. I'll reach out to anyone who I think could help make the mag the best it can possibly be for you – the people who have made me want to put all my heart into it.

The fun's only just getting started!

- SF

NEWS ZONE

GAME GEAR IS HERE!

Coming in hot at only £99.99 at your nearest Toys R Us, Index, Argos, or Tandy store, you'd be a fool not to pick one up.

We got one fresh in the Sega Mania office and we were not disappointed. It blows Nintendo's Game Boy completely out of the water. It runs on six AA batteries (compared to GameBoy's measly two...more is better right!?) which drive its full colour and back-lit 3.2-inch screen. Either wait for the sun to come up to play Mario or play Sonic 24/7, we know which one we'll be doing!

In all seriousness though the Game Gear is a conundrum. First off it's massive and right out of the gate this is probably going to put a lot of potential buyers off. Sure the GameBoy isn't tiny but with some work it will fit into your shell-suit pocket, the Game Gear on the other hand is way too big to be easily

carried anywhere without a backpack or carry-case. You're also going to need some room for the games as well and a bum-bag (fanny pack to the Yanks) would be wise to carry a few extra batteries as this thing is hungry.

With a fresh set of AA cells, the Game Gear will play for around three to five hours depending on your brightness and volume levels. Speaking of volume, the inbuilt speaker is bad, really bad. Another win for the GameBoy by comparison, its single speaker works well with its limited sound capabilities but with the Game Gear having superior sound, it seems that Sega didn't really think things through when choosing the output for their handheld. Music and sound effects strain and crackle through the tiny speaker. Pop in a set of headphones however and things improve considerably and playing a Game Gear in public without them could constitute a criminal offence under part III of the Environmental Protection Act 1990.

The system has launched with a handful of games, some of them Master System Ports and a few of them unique. We'll be honest, they're not the best they could be but hey at least the system has Sonic and that's definitely worth a look.

Controls wise the Game Gear is fairly basic. It has three face buttons (1,2 and Start) and a rather mushy and unsatisfying D-Pad. The volume and brightness are controlled via dials on the side and top of the unit.

There's also an extension port for link up play and a power socket for those without stock heavily invested in battery companies. Sega sells rechargeable battery packs as well, but they significantly increase the bulk and weight of the device.

Even more exciting is the announcement of several up-and-coming accessories for the Game Gear. The first is the Master Gear Converter, a nifty cartridge adapter that allows you to use your Master System games with the Game Gear. It makes the system look absolutely ridiculous but we travelled to the future to test it for you and it works surprisingly well. Sadly despite the Game Gear's enhanced colour palette, it doesn't do anything to improve the original Master System titles.

Next is the Super Wide Gear. A big magnifying glass that sits

over the top of the display making it larger. We really don't see the point of this accessory; it just adds bulk to the

console, and we think the screen size is already pretty generous...if you're struggling to see...move it closer.

Lastly is the Game Gear TV Tuner...that's right, a freakin' TV tuner. This has got to be one of the coolest accessories made for a gaming console. Portable Colour TV's are all the rage right now but incredibly expensive, however if you've already invested in a Game Gear, you've already got the colour screen and some speakers so you can definitely make a saving just by adding this nifty device. The TV Tuner drops into the cartridge port and after extending the built-in aerial you just turn the dial to find your frequency and before you know it, you'll be watching Eldorado in no time! If that wasn't enough it can also accept input from other A/V devices, that's right you can play Mega Drive via your Game Gear, we really are living in the future.

It seems that Sega are really going all in with the Game Gear, expanding its capabilities right out of the gate. It seems a pretty solid device, and although it's a little expensive, it's technically superior to anything else on the market with some nice extra features to make the purchase a little more worthwhile. I guess time will tell if it turns out to be a major hit.

-TH

Only one portable video game system can transform into a portable colour TV. Sega Game Gear. Game Gear is also the only portable with an optional Gear-to-Gear cable for head-to-head competition. And only Game Gear can give you all your favourite games and television shows anytime, anywhere, complete with full colour graphics and a stereo headphone outlet.

So if you're looking for the ultimate in portable entertainment, remember, without a TV Tuner option you're only playing games.

SEGA
GAME GEAR
Serious Portable Fun

THE GIGA DRIVE?

The long-rumoured Sega Giga Drive was finally revealed this June at the Tokyo Toy Show as the Mega-CD. Jumping on the CD-ROM craze, Sega has gone all out to create this sleek add-on for the Mega Drive. Ever pulled off that plastic tab and red cover off the bottom of your system and wondered what it's for? Yup us too. Well, no need to wonder any longer as the Mega-CD slides coolly under your Mega Drive and plugs right in. Games can now utilise 650MB of CD storage for more animation, high quality audio and full motion video.

15,000 Mega-CDs were sold in Japan on it's first day with two Launch titles, Sol-Feace and Heavy Nova.

We're looking forward to the Mega-CD arriving in the UK. The unit looks awesome and it looks like a great way to get involved in the multimedia hype sweeping the globe. We'll be covering it in depth when it gets here.

SEGA LANDS A HUGE SPONSORSHIP DEAL...

...with fictional football team Melchester Rovers. Hmm bit of a weird one this. Roy of the Rovers follows the life of Roy Race, star player of a football team wrought with off the pitch drama and the occasional helicopter crash. The comic began in 1954 and was eventually published by Fleetway (also responsible for the legendary Sonic the Comic, pg.18).

Although largely forgotten about today, Roy of the Rovers was a hugely popular comic. We're guessing Sega couldn't quite afford to sponsor a real top-tier football team at this time (it would be another 8 years before that would happen) and so this was the next best thing.

Judging by how little information there is out there on this particular deal, it's hard to say how successful or noticed it was.

PHANTASY STAR IV?

Rumour has it that a follow up to Sega's hit RPG Phantasy Star III: Generations of Doom is in development.

Phantasy Star is not a series we've covered in Sega Mania to date. Firstly not one of us has played them before with the exception of PS:O on DC (and we call ourselves Sega

Fans?) and secondly they're so long we'd not have time to review anything else.

We will course correct on this and make sure they get the coverage they deserve as we know them to be excellent. If the fourth game ever gets released (of course it will, this whole anachronism thing is getting tiring) then we'll be sure to cover it and look back at some of the earlier titles.

AWARD WINNING!

Sega cleaned up at the 1991 Golden Joystick Awards with Sonic the Hedgehog winning best game. It's unsurprising really seeing as Nintendo seem to be asleep at the wheel with their new Super Nintendo and PC's still being rather boring boxes full of code and wires nobody understands. Sonic is a stand-out title with some impressive graphics and crazy speed. Check out our review on page 24 for more info!

SEGA WORLD TOUR '91

Backed by Nickelodeon the Sega "World Tour" goes live this year across the entire United States...and nowhere else. So the Sega "North American" Tour then? Who names these things? Anyway it was a chance for Sega to show off their new tech in shopping malls across the country and allow players to compete in gaming events to win some big prizes. The UK got something like this eventually which we'll cover in a later issue, but I must warn you that Ant and Dec were a part of it...

TRANSMISSION FROM THE FUTURE

A brand new Dreamcast game! You don't hear that much these days!

Senile Team, developers of Beats of Rage and Rush Rally, have recently released this delightful new platformer for Sega's 128-bit wonder console. It's also available on Steam and other consoles but they don't exist in 1991 so we'll say no more...wait...neither does the Dreamcast...confusing...if we're not careful with this time thing the universe is going to explode.

Running at a smooth 60fps in 640x480 with an optional widescreen mode, Intrepid Izzy is a non-linear platformer with simple yet effective controls, branching dialogue and a story that covers a great amount of themes. You can pick up new costumes for Izzy which grant her new abilities on her quest.

The animation is gorgeous and it's incredibly good fun to play.

What we like best about Intrepid Izzy is it's physical release. It doesn't come in the classic Dreamcast clamshell, probably because every single one in existence has fallen to pieces, but the presentation of the jewelcase provided is top notch. You can grab a copy now from the following websites for around £30 at the time of writing:

www.wavegamestudios.com

www.rightsprite.co.uk

www.regengames.co.uk

Know your enemy!

Welcome to our once-per-issue look at what's happening outside of the Sega circle. This time, we'll be finding out what those no good, second rate companies are getting up to in the year of 1991.

The World Warrior

Capcom are busy releasing **Street Fighter II** on arcade systems, introducing us to iconic characters like Blanka and Chun Li, that still enjoy global recognition to this day. The release of Street Fighter II had an enormously positive effect on the declining arcade scene, shifting the focus from high-score chasing to player vs player competitive play. Home versions would not be far behind the arcade release, and the game still has an active tournament scene to this day.

Let's Go!

Lemmings was released on the Amiga in 1991, and quickly became a huge hit thanks to its quirky concept in which players were tasked with guiding mindlessly marching cartoon lemmings to safety, often having to sacrifice some of their number along the way. It was ported to many other systems, but Mega Drive owners would have to wait until '92 to save the adorable, green-haired critters from themselves.

MMORPG Origins

Co-developed by AOL, 1991's **Neverwinter Nights** was the first online multiplayer role-playing game to use graphics. During combat encounters, characters and enemies were represented by moving icons on screen. It might not sound like much, but it was an important step on the road to the MMORPG as we know it today. Another game called Neverwinter Nights, also based on the Dungeons & Dragons tabletop game, was developed by Bioware in 2002, but is otherwise unrelated to this one.

Rare Quality

While our American friends were getting their hands on the SNES this year, UK Nintendo fans were still stuck with the faithful old NES for a while longer. Beloved UK developer Rare were starting to hit their stride for Nintendo though, with **Snake Rattle 'n' Roll** being released in Europe and Battletoads hitting shelves in America and Japan. This relationship between Rare and Nintendo would go on to produce such revered classics as Goldeneye, Perfect Dark and Banjo Kazooie. Incidentally, all of the games mentioned here are part of the Rare Replay collection on Xbox One.

Don't Have a Cow, Man!

The Simpsons: Bart vs. the Space Mutants was also released this year for the NES. This notoriously difficult title saw Bart try to prevent aliens from taking over the world by ... spraying purple things red? It makes sense in context. He was also equipped with X-ray specs so that he could identify aliens that are in human form, and would blurt his famous "Eat my shorts!" catchphrase upon losing a life. The game would eventually hit Sega consoles in 1992, with versions developed for the Mega Drive, Master System and Game Gear.

Commodore Endures

In '91 the Commodore 64 still has a huge user base in the UK, Richard Garriott, also know as 'Lord British', manages to squeeze **Ultima VI** onto the venerable machine. The port came three double sided floppy disks, each with game data that needed to be loaded multiple times during gameplay. If a player wanted to talk to an NPC, they would need to insert the disk containing the conversation data, and then reinsert and access the game disk before the conversation would even begin. The things we used to go through to play a game...

- SP

Sonic the comic

If you're a British Sega fan of a certain age you will likely remember seeing Sonic the Comic on your local newsagent shelves. You might have even bought a few issues, or maybe you've got an extensive collection of perfectly preserved copies hidden away in a box under the bed. In this issue of Sega Mania we'll be looking to stir up your memories of this iconic, Sega-endorsed publication, taking a look at the highs and lows, and discovering that through the miracle of the internet, StC is still alive and well to this day.

Before we get too carried away though, let's go back to the beginning. The British-based Sonic the Comic was first published in 1993 by Fleetway (we're breaking the 1991 rule here just because we want to...sue us), and issue one would set you back only 95 pence. Although this price did creep up over time, it never exceeded a very reasonable £1.50. A new issue was released fortnightly, and the comic would typically consist of four separate comic strips featuring Sonic the Hedgehog, Tails, Amy, Knuckles, the Chaotix crew, and also characters and worlds from other prominent Sega franchises of the time. As well as these fascinating pieces of sequential illustration, StC would also include news and reviews sections, cheats and tips, and a 'Speedlines' page where letters and artwork from readers would take centre stage. These sections would be hosted by 'Megadroid', a friendly robot buddy who seemed to be made up of various Mega Drive parts.

Issue one hit the shelves in May of '93, and featured a seven page comic strip showing our favourite spiky mascot avoiding traps and smashing badniks in the Green Hill Zone. These early Sonic strips tended to be one-and-done, badnik-of-the-week affairs, with more all-encompassing, multi-part tales not appearing until the 'Origin of Sonic' arc that started in issue eight. The art-style and writing quality in these early strips also varied heavily from issue to issue, with the StC team finally nailing the look and feel of Sonic's adventures in issues seven

FREE! PANINI SONIC STICKER ALBUM!

A Good Head On Your Shoulders

Though the game perhaps doesn't hold the continued relevance of the likes of Streets of Rage and Golden Axe, arguably the most prominent of the non-Sonic strips found in StC was Decap Attack. Illustrated and written by Nigel Kitching, the strip has been described as his 'pet project' and ran for around five years. These pages presented a mix of horror tropes and irreverent humour that captured the feel of the game it originated from and then took it to another level of zaniness. Interestingly, Igor, the character who's appearance in the game is as a helpful assistant in the inventory screen, is re-characterised here as a jealous and malicious malcontent who is constantly trying to get rid of hero Chuck through underhanded means.

The Decap Attack strip was such an integral part of the comic that StC Online have continued its legacy with new stories, so if you're after more nonsensical, madcap, horror-based shenanigans, you know where to find it!

GAME ON

One thing that made StC special to Sonic fans was its mission to try and add additional context to the Sonic games of the era, unlike that weird badger wearing berets shit that the Archie comics in the States did. Here are some examples:

Sonic CD: "The little Planet" from the game was renamed The Miracle Planet but the story remained fairly true to the original game featuring time travel and Metal "Metallix" Sonic himself. Metal Sonic's appearance in this story would not be his last, later appearing as part of the Brotherhood of Metallix, an army of robot Sonics hellbent on taking over the world.

Sonic 3 & Knuckles Saga: Just like the game, Knuckles entered the comic as a duped ally of Dr Robotnik. Spanning multiple issues we see our heroes discover the mythical floating island and Robotnik's crashed Death Egg in a volcano above the lava reef zone. One Knuckles discovers Robotnik's deception in the Hidden Palace; just like the game an epic battle ensues. Easily one of the comics best stories combined with some great artwork.

Sonic 3D Flickies Island: With less source material to work from the Sonic 3D saga in StC takes liberties with the games' story, introducing a new race of aquatic beings (who eagle eyed readers will have seen in a much earlier issue) and even a metal version of Knuckles which is one of the coolest designs of a Sonic character ever. An entertaining read but pales in comparison to some of the original stories created by the StC writers.

and eight when prominent writer Nigel Kitching and artist Richard Elson teamed up to carve out the publication's identity.

Once this identity was found, Sonic the Comic would go on to create it's own complex Sonic continuity, where the events of the games were drawn from and then elaborated upon in ways that fit into the StC world. For example, when Sonic 3 came along, Knuckles was introduced, but his role as the guardian of Angel Island and the chaos emeralds was run with and built upon until he became part of an ancient and proud mystical echidna race that has guarded the master emerald since time immemorial. The writers weren't afraid to add some original characters to the mix either. Some prominent examples include Shortfuse, a squirrel that was turned into a powerful badnik by Dr. Robotnik but managed to override his programming and become a force for good, and Tekno the Canary, a green-feathered inventor who acts as backup for the heroes when her technical genius is needed.

Sonic and friends weren't the only stars of the show. Issue one kicked off multi-part sagas for Shinobi, Golden Axe and Wonder Boy, and other Sega franchises, some more memorable than others, got in on the act over time as well. Some of these strips provided an interesting juxtaposition of styles alongside the bright, kid-friendly approach of Sonic's adventures. For example Shinobi, Golden Axe, and the eventual Streets of Rage strips were drawn with a much more adult style and presented some distinctly adult themes. In the first Shinobi story, 'Pavilion of Fear', our hero defeats an enemy, leaving him alive but unable to move or attack. The text clearly hints at the fact that he will be executed for his failure, and the

incapacitated foe is shown with tears running from a terrified eye as the hero coldly walks away from him, leaving him to his doom. Then the Streets of Rage strip does away with all ambiguity a few issues later and goes all out with the drug references, executions and bullet holes in foreheads.

Shinobi, Golden Axe and Streets of Rage are all emblematic Sega franchises, but some of the other strips that appeared in the hallowed pages of StC were a little more surprising. Kid Chameleon and Ecco the Dolphin are both fair enough, being iconic games of the time. Eternal Champions already had a comic book feel

to it, and the Shining Force strip was a decent shout, although it never managed to get past its first series. Mutant League Football kind of came out of nowhere though, and Marko's Magic Football? Really? Do we even remember that game? The Pirate StC strip was an interesting choice as well, being a madcap, nonsensical series of events loosely based on the antics seen in Sega's advertising campaigns

of the time. Who could forget such iconic characters as Fezhead, Grantee 8 Ball and Dog the Chicken, right?

As with all good things, Sonic the Comic had to come to an end. Thanks to budget cuts and Fleetway's policy of five-year reader cycles, the publisher eventually decided to cut pages and began dedicating a portion of each issue to reprints of popular strips from previous instalments. By issue 185 the comic consisted only of reprints. The reviews, cheats and letters sections had all been phased out (along with poor Megadroid), and only Richard Elson's front covers provided any new content at all. These reprint issues would persist all the way until issue 223 in the year 2000, when StC was finally cancelled, at least in its printed form. This final issue included an article from Nigel Kitching where he looked back at the time he spent working on Sonic the Comic, and that was that.

Despite some occasional missteps, Sonic the Comic was an absolutely magical ride for kids in the thrall of Sega's blue idol. It provided a deep look into Sonic's world, giving you far more depth and detail than the games of the time were ever going to manage. Once it found its stride, Sonic's ongoing story could provide heart-pounding action, emotional highs and lows, and nerve-shredding cliffhangers. Sonic the Comic would provide glimpses into the worlds of other Sega characters too, from Ax Battler to Chuck D. Head, and was a precious extension of something we loved in a time before the internet made such things easy to find.

Speaking of the internet, once you've read the words from the fantastic guys at StC Online, why not head over to their web site to see what's happening in Sonic's World right now? That's the absolute best thing about Sonic the Comic. It ain't over yet.

- SP

Tell us a little about the team behind STC Online

The STC Online team is formed by a handful of "core" staff who formulate the big editorial ideas, a staff group of mainstays to help develop and finalise the concepts and many, many "freelancers" who are just interested in drawing strips. We normally keep the scripting just a few people to help keep the "in-house" writing style but since people's art styles are so varied there's not as much restraint in that department.

The main thing to mention here is that we're all good friends! The STC Online team as an entity has been around for almost 20 years and though people have left and joined in that time, we've essentially remained a family. We share similar interests (The Sonic franchise is a given, obviously), we help one another develop our skills and there's always room for a casual natter.

What inspired you to start STC Online?

The inspiration to start STC Online was borne from an old online mailing list towards the end of STC's print life. A group of fans at the time used to chat with the original creators via this system and once they heard STC was coming to an end, they started making plans to continue the series based on concepts that had been planned for the comic by Nigel Kitching (original writer) but ultimately never came to pass because of STC's cancellation.

From there the team grew, and the narrative became less about completing unfinished ideas and more about the fans' original concepts for the characters they'd followed growing up. Personally, I wasn't even a part of the team until the fifteenth issue (we're on fifty-six now!), there have been a few editors since the start of the comic and I'm the fifth to take the mantle. It's like Doctor Who except instead of inheriting a TARDIS, a new editor inherits twenty years of fan expectations. No pressure.

Is it just the Sonic story you write about, or do you feature any of the other classic strips?

We absolutely do feature strips from Sega franchises other than Sonic - That's an element that we definitely wanted to follow; just like STC in print had strips from classic Sega games, we've put out strips which follow that trend, such as Ristar, House of the Dead, Space Channel 5 and Alex Kidd. It's important to us to match the feeling that STC had; it wasn't just a Sonic comic, it was a Sega magazine. There were sections for games news, reviews and tips, and while these have been phased out due to the team not having quite the same Sega connections, the strips are a staple we're more than equipped to continue.

Decap Attack especially is one classic non-Sonic staple we're thrilled to carry on. Fans were very fond of the originals from Nigel Kitching and the recent Decaps we've produced are, in my opinion, the best we've put out.

Do you have plans to create strips featuring the likes of Golden Axe, Kid Chameleon or Shinobi?

Oof, we've had a Kid Chameleon strip on the back burner for a looong time. Artist changes and rewrites have meant it has been shelved for now but maybe if the drive materialises in the future it'll show up in one form or another.

Golden Axe and Shinobi unfortunately aren't on the table at the minute but we have just released a new Streets of Rage story.

Honestly, it's quite hard to find artists to draw the "human based" franchise strips. Most of the artists we have applying are Sonic fans and as such want to draw Sonic - it's a shame but as a fan project, we can only work with what we're given. Hey, if you enjoy drawing ninjas on stilts or magical dwarves give us a shout!

Have you had any input from the original artists and writers from the print magazine, Richard Elson, Nigel Kitching etc. and if so, what do they think of STC Online?

Response from the original STC staff has been overwhelmingly positive. As I mentioned earlier Nigel Kitching helped shape the first storylines of STCO and as the project has progressed, more and more STC alumni have contributed to the project. Our biggest collaboration was for the comic's 20th anniversary - We featured elements from almost every one of the original STC main staff. Eleven STC artists, not to mention a couple of America's Archie Sonic artists, supplied art for the event, ranging from our "New to STC" feature (where we covered the entire story of print STC for new readers), to cover art, wallpapers and headers. Writers and editors provided interviews, insights from back in the day, and a mixed group of alumni attended Sonic the Comic Con which we held in 2014.

In short, the Old Blood have been an amazing help in keeping the comic's legacy alive; they provided direction in the beginning and support throughout. A lot of the team now consider them friends.

What's the best way for people to read and stay up to date with STC Online?

For the meat of the content, you'll want to visit www.stconline.co.uk but you can follow news and updates at:

www.facebook.com/STCOnline

www.instagram.com/SonictheComic

www.twitter.com/SonictheComicUK

We do suffer from quite a slow release schedule but hey, you try and wrangle a bunch of thirty-somethings who can only work on this thing in their spare time.

We hope you've enjoyed our brief look at StC but if you want the real inside scoop then there's no better book than *Sharper Than a Cyber-Razor Cut* by Luke Fletcher-Copeman. We caught up with him to find out more!

What is your relationship with Sonic the Comic?

When I was four, I entered the Woolworths in Worktop and there on the shelf was the Sega Game Gear, with the 8-bit Sonic the Hedgehog as the pack-in title. I knew immediately that I wanted it. For my fifth birthday I received it, beginning a lifelong love of the Sonic franchise that has lasted almost 30 years now- frankly, it was an

obsession back then. The following year, Sonic the Comic was released. I can remember just as vividly as the day I first laid eyes on Sonic where I was when I saw STC for the first time- Sainsbury's at Meadowhall (that'll date me as they shut that store down 16 years ago!). Issue #6 of STC, with Carl Flint's first of many covers for the comic- Sonic punching through a screen and out into the world- looked up at me from the magazine rack. I pored over that issue from cover to cover- and what a great first issue. Nigel Kitching's tremendous handle on the Sonic and Tails dynamic, his sarcastic characterisation of Sonic (and his love of using dark humour on his friends) and a great story that not only fleshed out Sonic's world but also gave him and Tails a discernible threat to defeat, all brought to life by Ferran Rodriguez' delightful art, complete with cheeky grinning Sonic. I was absolutely hooked.

Little did I know the comic would only get better. In the coming months, the comic would see Richard Elson become Sonic's lead artist- in my estimation, there's never been a better artist to draw him (though I'll admit Tracy Yardley is a very close second!)- and his pairing with lead Sonic writer Kitching was basically a formula for gold. Soon we were treated to, quite frankly, an embarrassment of riches. Lew Stringer, British humour comic royalty, was brought on as secondary writer, we had tremendous artistic talent join Elson, Rodriguez and Flint in the form of (among so many others) the astoundingly good Nigel Dobbyn, Roberto Corona, John M. Burns (the comic's most versatile colourist who could elevate anyone's line work) and even Kitching himself, usually drawing his own incredibly funny comedic strips- to say nothing of the tremendous talent working on the Sega Superstars stories like Mike White, Jon Haward, Steve White and the mad genius Stephen Bliss (you might know him as the guy behind all that lovely GTA art!).

I scrutinised every detail of those comics, memorised all the lore, cackled laughing at the likes of Captain Plunder and the Decap Attack lot and was more invested in it than just about any other media I read or watched- possibly more so even than the Sonic games themselves. My Sega console-owning habits never went past the Mega Drive in my youth, but even though the gaming world moved on, I would always return to STC. In time, I managed to collect every single issue ever printed and all the specials. As well as informing my sense of humour, what characters I enjoy in a story and even elements of my worldview, STC helped nurture a passion for creativity in my young self. I loved the art of storytelling even then but I sincerely believe that without STC I'd have never become a writer. Some would say I still haven't, mind you!

I found the online continuation of the comic some time after STC went out of print. Back then I had little interest in reading the American Sonic comics (probably for the best, actually, it would still be a few years before they picked up again!) so connecting with fans of the UK's official Sega comic via the message board was a great experience, as was enjoying each new issue the new team put together. Eventually, I plucked up the courage to pitch a comic adaptation of Sega game Comix Zone to then-editor Charles Ellis. The pitch didn't go anywhere, but it put me on the team's radar. In 2013, I pitched another script to Michael "Stiv" Stephenson, who had since taken over from Charles. This one- Night of the Livid Pet- got the green light. Stiv was impressed and asked me how long it'd taken me to put the story together. I lied and told him it was a fortnight- I'd actually had the idea that morning and couldn't stop writing until it was done. Actually, I've still not told him that- sorry, Stiv! The script underwent minimal rewrites and was approved for production, eventually running in issues #269-270!

2014 would be the year my first story ran in STC, however- but it wasn't the first one I wrote. That year, we held Sonic the Comic Con in York and attendees were given a physical issue of Sonic the Comic for attending- the first one in 12 years. And my strip about Sonic attending a fan convention dedicated to him and his friends was the lead story in the issue. I was honoured, beyond humbled at being asked to do this. The strip was something I'd actually put on the back burner as a suggestion for us to give away at Summer of Sonic- the original idea was Robotnik's Badniks had infiltrated production and left parts of the story blank, so the readers could draw in their own characters to finish the story! This concept

was reworked into the more traditional finished story, An Unconventional Convention!, in which Robotnik attacks the Sandy Bay Zone Sonic Con- and the fans help Sonic push him back!

From that point, I was a regular member of the team and have had another nine stories appear in issues since Sonic the Comic Con, with a number more in production today. I was eventually invited to become part of the core team for the comic, helping to shape the comic's future direction, working with some tremendously talented writers and artists (some of whom are fast becoming some of my favourite STC Humes in history- including the print days!). As the only non-artist on the core team, it became a bit of a running joke among the group that I was the obsessive one who could turn anything into a checklist or a table to aid production as best I could- to say nothing of figuring out the precise order each strip in the comic's history took place (including those which occurred concurrently!). Everyone needs a hobby!

After the launch of issue #279, I took a step back from production of the comic, but STC past, present and future will always have a very special place in my heart. To be totally truthful, I'm currently working on a Sonic the Comic fan site of my own, so I've still got plenty more in me!

Ultimately, far more than a lazily, hastily slapped together cash grab- which it so easily could have been- Sonic the Comic was a labour of love with amazing stories, astonishing art and passionate creators whose love for their work shone through. It helped me meet friends I love as dearly as family and it helped make me who I am today. Someone once told me that people won't be reading Sonic the Comic a hundred years from now. That's as maybe- but I don't live a hundred years from now and I'm proud to say that in the present day STC has had more impact on my life than perhaps any other work of fiction. I have a debt of gratitude to the original creators I can probably never repay in full- but I can do my bit to keep their work alive by spreading the good word.

What can readers expect to find in the book?

Sharper Than A Cyber Razor Cut is the story of the first twenty-five years of Sonic the Comic (1993-2018) as told by those who created it. Dozens of editors, writers and artists from the comic's illustrious history were all interviewed to give their memories of the production of the UK's official Sega comic. The book goes year by year to give a detailed picture of how the comic was first created in 1993, how the team worked together to create the stories the comic became so beloved for and how executive meddling almost killed off a good thing, with interference from higher-ups ending STC's run on newsagent stands after nearly a decade.

The story doesn't end there, of course- as the second part of the book covers how a team of passionate fans refused to let STC stay dead, reviving it in a digital format at stconline.co.uk. The challenges of creating the comic are covered- but so are the triumphs. There's also a sneak peek at some of the content in still upcoming issues (though some stories have ended up going in a different direction since).

Additionally, the book also features a complete list of every story in STC's first 25 years, both in print and online, as well as a more than 60-page plot summary covering the same period in addition to 45 character profiles- between which anyone should be able to have a good starting point or refresher for the series!

Did anything shock or surprise you when researching for the book?

The biggest shock for me was learning just how tight the turnaround was on the first issue. Original editor Richard Burton was given just eight weeks to put issue #1 together. That would be a tough deadline for any comic, but for a brand new publication that needed staff assigning for every page, some of which needing multiple hands or pairs of eyes working on them, is a tremendous task. As we know, the team managed to pull it off and began to work towards making a truly great comic that somehow managed to perfectly blend 2000AD, Silver Age Marvel and DC comics and The Beano with a Sega flavour!

The best surprise, however, was very much a pleasant one. It wasn't an intentional narrative when I began work on the book, but it's an underlying theme that Sonic the Comic was crafted by a group of friends. Nigel Kitching and Richard Elson formed a close friendship that persists to this day through STC. Elson and Lew Stringer are similarly close- and Kitching and Nigel Dobbyn were best friends right up to the latter's sad passing in 2019. Then the online era of the comic sprang from a group of friends working together to revive STC in a new format. That persists to this day: the current STC team are all good friends- and I'm proud to count them among my best friends too.

Where can people get their hands on the book?

Interested readers can get themselves a copy at www.blurb.co.uk/user/LTFletcher (note it's case sensitive so you'll have to capitalise the LTF), where they can also find my other books, including episode guides to the Pokémon anime and anything else I decide to pop up there!

Who am I? What am I? And how did I end up here!

Ok, firstly I am OGDuffy or Rob Duffy in the real world. So, what does the OG stand for? I like to think Original Gamer but more realistically Old Gamer is probably more apt!

What Am I? A beer drinking, rock / metalhead who is a lover of Retro Video games from all generations. I started out on the

Sinclair ZX81 then Spectrum, C64, Master System, Megadrive, Saturn... And all the consoles in between including (speaks in hushed tones) Nintendo consoles. Unfortunately, I did not retain all these systems and games over the years but now enjoy re-collecting games and consoles which continues to grow and spread around my home.

During the last lockdown I decided to have a go at streaming which I did through TWITCH, it went quite well and was enjoyable, but then I decided to do some videos and start a YouTube channel which started in late March 2021 and I have not looked back. I produce a range of videos related to Retro Gaming, including game pickups, game hunts and various gaming content. My most popular videos at current are my weekly VS videos, where I take a look at a classic video game (usually suggested by a viewer) and compare it on the various systems from that time. These range from 8 / 16 Bit home computer systems, consoles from many eras and sometimes all of the above! These create great debate and feedback from the community comments with my decision / verdict not always being popular! But as the old saying goes... You can't please all the people all the time but... (I am sure you can fill in the gaps) However, far more controversial is this... Sega does not always win! Let's be honest it's all about the gameplay, right? (It is, isn't it?)

So finally, how did I end up here? Well, I was surfing through Facebook and a post popped up about a new SEGA magazine publication (this Magazine

of course) and I thought that looks interesting and went through the link and ordered a copy. Now, to be honest I had completely forgotten I had ordered the magazine, so, imagine my surprise when it landed on my doormat. I sat down to have a flick through but ended up reading cover to

cover, it was a great new refreshing read on a subject we all love and I had to do it! Do what you ask? Tell my YouTube watchers all about it and get in quick before it sells out. So, I prepared to record a quick video before work and thought, let's go one better... I contacted Tim Hugall (everyone's favourite editor) and we arranged to record an interview, later that week, said interview happened and uploaded to my channel and that has led me to being here today! (Head over to the channel to see the interview)

To conclude my first article let me do what my channel viewers like best and do a VS/Comparison of a Retro Game, albeit in text rather than video!

As it is 1991 let us look at a handheld game title on this years released Sega Game Gear (GG) VS Nintendo's Game Boy (GB) and as the new footy season started recently again here in the UK, I am looking at Super Kick Off.

Firstly, I know what your all thinking... This is unfair as GG is colour and the original GB is monochrome, yes this may be the case but many games on the GB were still amazing despite this limitation. This said, on this outing the colour really does make a huge difference in favour of the Game Gear. The monochrome pitch on the Game Boy version had these block stripes running throughout the pitch, which was more a distraction than aiding game play, I can see what they were trying to do, but, it failed for me. The top-down pitch graphics of the players and pitch were far superior on the GG with the GB players resembling a weird shape rather than a footy player.

Sound for both systems during gameplay were both standard and some music played on the opening selection screens with the GG rendition sounding less harsh and annoying.

But most importantly... Gameplay, the GB played OK but the GG version was leaps ahead in this department pulling off a great style of gameplay that was fresh and new, rather than your typical run with the ball stuck to your feet you needed to control your player when in possession as the ball run loose. But, the biggest positive for the GG was the speed and smooth scrolling, it beat the GB in all departments and made a refreshing change to the many dodgy sports titles we had played previously... This one was actually really good!

So well done to SEGA, kicking off with the first OGDuffy VS (text print) win.

Only one thing left to do... Head over to my YouTube channel, hit the SUBSCRIBE button and the notification bell and watch the video versions and of course let me have your opinions in the comments, only one rule though, be nice 😊

See you next issue for another VS game comparison, now, which game and system to go for?

Follow OGDuffy on the following:

YouTube: youtube.com/c/OGDuffy

Twitter: twitter.com/OGDuffy2

Facebook: facebook.com/OGDuffy-1007

The Review Zone

Reviewing Sega games in 1990 was a fairly straight-forward exercise. In the UK there just weren't that many games out for the Mega Drive and the Master System was in a bit of a weird place where the pick of quality titles just wasn't quite there. Reviewing 1991's titles however, has turned out to be a different story.

When we plan the magazine we compile a list of all the games that were released in the year we're covering and then each staff member picks out their favourites (a tie is settled via a thumb-war) and then the rest are equally divided up and we make sure that any significant titles are included even if we don't particularly care for them. We then make sure there's adequate space in the magazine and then crack on with writing. In 1990 this was relatively easy, however, 1991 saw a huge amount of games appear on Sega systems and with the launch of the Game Gear there was now another console to take into consideration. Although we've significantly increased the number of reviews in the magazine we had to pick the games very carefully and we're sad to say that we couldn't cover all of them.

That said we hope you'll enjoy the selection we have for you. Being the year of the Game Gear, we've put a little more weight towards the system in our reviews section but you'll still see some Mega Drive classics. The Master System has taken a bit of a back seat this issue but will return to form in issue 3. - TH

G-LOC AIR BATTLE

Game Gear • June 1991 • Sega AM2 • £25

G-LOC: Air Battle (G-LOC standing for "Gravity-induced Loss of Consciousness"), is a spin off from the After Burner series, and puts you in the cockpit of A8M5, an experimental aircraft, with nine missions facing you in order to defeat the baddies and save the day. Your enemy, for this particular series of dog fights, is the Future World Army who have stolen a load of planes and warships from the United Nations, so the UN has brought you in to handle the situation. However, they don't want you to go and retrieve the billions of pounds worth of stolen military hardware, instead your mission is very simple – blow them all to hell.

You can choose what order you tackle the first eight missions, as the ninth has to be completed last, however if you choose to do them vastly out of order you'll simply be too underpowered to make it through them. Your missions are very similar, either destroy a certain number of enemy fighters, or battleships, before you run out of fuel, and you complete the mission and progress.

The action almost entirely takes place from a first person view from the cockpit, with the "1" button firing your machine gun, that comes with unlimited ammunition, and "2" firing your missiles. The "Start" button doesn't pause the game, as you'd expect, but instead it fires your afterburners giving you a boost of speed, however this comes at a cost as you'll burn through your precious fuel quickly. The only time the game will switch from the cockpit view is if an enemy is on your tail, then it switches to a 3rd person view from behind to give you chance to try and manoeuvre out of the firing line.

After each successful mission you are awarded points which you can spend at the supply hanger on upgrades, missiles, fuel, and repairs. It's essential to spend these wisely, and is the only aspect of G-LOC which really makes you think strategically about what you are doing.

G-LOC is a fairly short game, and can be completed in about 20 minutes, however it's difficult enough to ensure that you aren't going to complete this easily within a few tries.

This arcade port, was also ported to the Master System, and without a doubt the Game Gear version is the better of the two. The graphics aren't great, but they do the job. The sound however is really good, the music is brilliant, I have seen online hatred for it over the years) and incredibly catchy, the gun sound effect sounds absolutely nothing like a gun, but you'll soon learn to live with it. If you music isn't for you, simply mute it and put "Highway to the Danger Zone" from the Top Gun soundtrack on repeat. Simples.

G-LOC: Air Battle won't be for everyone, but it's very reasonably priced, and is worth giving a blast if you've never played it before.

- RK

SONIC THE HEDGEHOG™

Mega Drive • June 1991 • Sega • £7

I recently did an interview where I talked about the first time I saw Sonic the Hedgehog on the Mega Drive. I lied. Not intentionally of course. Since that interview I've had time to visit my dusty old mind palace and now remember that the first place I actually saw Sonic 1 in action was in a spit and sawdust pub in Newcastle city centre. I don't recall why I was there, my parents were probably just meeting some friends or stopping somewhere for lunch, but the reason why that's not clear is because in the corner of the pub was an arcade cabinet (likely a Mega-Tech or Mega Play setup) running Sonic's first outing in attract mode, preventing me from paying attention to my surroundings and reason for being there. The CRT monitor was bigger than any television we had at home and seeing the blue hedgehog speed through the beautiful Green Hill Zone on it was memorising to my six-year-old eyes. I begged my parents for some money to have a go and they relented. If I recall it was game over in a matter of seconds, coming from a ZX Spectrum 2+ at home to such speed and fluidity was too much for me to handle and I made a mess of my one and only attempt. Refused more coins and leaving the pub shortly after, I pined for the game from that point onwards.

About a year later I had a Mega Drive and a copy of the game all to myself, and I was soon shocked to find that the arcade cabinet had lied to me. You see the Green Hill Zone is Sonic the Hedgehog's undoing, it hides the game's biggest secret and in the eyes of some, its biggest flaw. Once the high-speed thrill of the first level is over the game very quickly grinds to a halt. It's hard to fathom how Sonic got such a reputation as a speed demon and plastered onto the side of Williams' F1 cars as part of a sponsorship deal considering how slow the game becomes from the second level going forward.

Despite this it's my second favourite Sonic game of all time (my favourite came on a CD console due for release in the UK two years from now). Although I wish the Marble Zone didn't exist at all the rest of the game is a beautiful showcase of the Mega Drive's power and it presents some truly challenging platforming with a verticality and smoothness not found in the Italian plumber's adventures.

Take the Spring Yard zone. With a downbeat funk theme tune, dark orange sunset background, sloping hills and seriously scary vertical drops, it's a level that can fool you into having too much fun and can catch you out quickly. You

could be partially forgiven in thinking that the thrills of the Green Hill are back, and in some ways, they are, but they have to be earned and can come to an end all too soon no matter how skilled you are.

Hoping that this "speed for skill" exchange will continue from this point on however is misplaced. Next, we're hit with the Labyrinth Zone, the ultimate in "water level frustration". This is where Sonic really gets out of his depth (pun intended...if that is a pun?) and we find ourselves slowed down to the point of boredom. It is a gorgeous looking level with a great water effect, and even though the countdown music and associated panic has become somewhat legendary over time it is a slog but worth fighting through for what comes next.

Aaaaah, the Starlight Zone. It's understandable why this level was often shown alongside Green Hill in early advertisements for the game. The deep black night and twinkling stars are accompanied by not only one of the best music tracks in the game but a return to form for the game when it's needed most. With some impressive loop de loops and a chance to pick up some real speed, but don't be fooled. Much like Spring Yard it takes practice to make the most of it and the punishment is far more severe with sudden death drops eating up lives quickly if you're not careful.

The game rounds off with the Scrap Brain zone which is perhaps most visually interesting of all and perhaps the darkest environment ever made for Dr Robotnik to inhabit. The oil and smoke-stained skyline blocking out the sun, works wonderfully with the all metal environment to make a truly oppressive level. It's arguably one of the easier levels in the game but perhaps only due to the player being conditioned to proceed with great care by this point.

So after all of this painful platforming, sudden death drops and slow crawling, why does Sonic 1 remain one of my favourite games in the series?

The nostalgia, the music and the magic. At the time the world had seen nothing like it and it's hard to forget that when revisiting this game. We'd not long been out of the 8-bit era with its limited colours and block small sprites. Sure, Mario was massively popular but with levels made from blocks and single flat planes it hardly blew the graphical doors off. The rolling slopes, immense speed (where it was allowed), large sprites and bright colours of Sonic the Hedgehog were a serious kick to the senses, and I'm transported back to those first experiences every time I play. Sonic fans born years after it first landed may balk at its simplicity and lean heavily on some of the issues outlined here to strengthen their argument for it being a bit crap. But for those of us that lived and breathed the launch of this game, it will always be something truly special.

The 8-Bit version of Sonic the Hedgehog is a completely different beast when compared to its bigger brother. Developed by Ancient, a relatively new and unknown company at the time, Sonic the Hedgehog for the Game Gear and Master System doesn't try to show off with dazzling speed and amazing special effects. Instead, it plays to the console's strengths and presents itself as a competent and sturdy platformer with a few nods to the 16-bit title where possible whilst trying some new ideas.

Right off the bat it does something that is sorely missing in not only the first 16-bit title, but every Sonic title thereafter...a map. Maybe it's just me but seeing South Island laid out in a cute albeit rudimentary way is joyful. Getting a glimpse of what is to come really grounds you in the Sonic universe more than the other titles do, you actually feel like you are somewhere rather than just progressing from one random level to the next.

The first act of Green Hill Zone tries very hard to be like the Mega Drive version with fast rolling hills, spike pits and a chance to pick up some speed (actually too much speed, at a certain point you can actually break the screen scrolling and skip right to the end of the level in seconds). Very quickly however the game shows its true form from act 2 onwards. Unlike Sonic 16-bit version, it never tries to tease you into thinking the speed might be coming back and establishes itself as a pretty robust adventure platformer right away. The levels take on a fair amount of verticality and the hidden Chaos Emeralds in each stage encourages you to explore.

Bridge Zone, the second level, is the first and last time we see a full auto-scrolling level in a Sonic game and it's easy to get angry at this kind of game mechanic but Sonic handles it well,

it isn't too difficult and offers a good degree of challenge without being too frustrating. Fun fact about the music in Bridge Zone; Rihanna sampled it for one of her tracks, although to be honest I don't recall which one nor can I find out either so if anyone knows please get in touch. Either way it's a catchy tune as is most of the music in the game.

The next level, Jungle Zone is another departure from the 16-bit formula and is one of the few Sonic levels in the franchise where Sonic travels upwards for the whole act. The Game Gear and Master System differ somewhat in this level in that the screen follows you in the waterfall section on the home console and acts as a "death wall" but the handheld version allows you to drop down and try again...assuming you land somewhere safe. Jungle Zone is one of my favourite Sonic levels of all time for many reasons. I love the aesthetic (the brown platforms have always made me think of Bourbon biscuits) and the music is seriously catchy. It's a fun level, tricky enough to provide a challenge but not to the point of being painful. I'd love to see it make a come back in a new 2D Sonic game but I would be very surprised if that ever happens.

The next two zones take us back parallel with the main title. Labyrinth and Scrap Brain Zone attempt to be carbon copy clones of the 16-bit version but the severe technical limitations of the console make them rather underwhelming and with some hard bosses to boot they let the game down as we get closer to its finale. It's understandable that Ancient would want to try and make 8-bit users feel like they weren't missing out on the primary Sonic experience, but it would have been interesting to see what they could have done instead considering how good the prior two zones were.

Lastly, we find ourselves in another unique zone for the finale...Sky Base Zone. Robotnik's flying fortress. The game's balance takes a bit of a hit here and it's a tricky zone to navigate. The system's limited colour palette doesn't help either making it hard to work out what is background and foreground but again it is still nice to see something a little different from the team at Ancient rather than just a re-skin of Labyrinth Zone for the 16-bit versions penultimate level.

Touching briefly on the differences between the Game Gear and the Master System version, there aren't many. The view is significantly zoomed in on the handheld version to account for the lower screen resolution and this impacts Sonic's jumping height in places making the game a little easier, but that aside they're very similar with only a few level tweaks here and there. Compared to the sequel, it seems a lot more care was taken to make sure the game was ported over to the Game Gear properly and it shows.

Ultimately if you're a Sonic fan or just someone who enjoys a good platformer you'd be foolish to miss out on Sonic 1 8-Bit, it may have basic graphics and quite a lot of slowdown in places, but it's an excellent title and has aged well, some would say better than Sonic 1 for the Mega Drive.

-TH

PLAYER SELECT

Sonic

Tails

Knuckles

Remastered for a new generation

There are a multitude of ways to re-visit Sonic's original outing. Some great, some not so great (the GameBoy Advance version is an abomination, stay well clear). The best way, hands down is the 2013 remaster released on iOS and Android.

Developed by Christian "Taxman" Whitehead and Simon Thomley of Headcannon. Sonic 1 2013 Remastered uses the famous Retro Engine that would later go on to power other remasters and eventually Sonic Mania. Sonic 2013 introduces widescreen support, multiple bug fixes, quality of life improvements and perhaps most excitingly the ability to play as Tails and Knuckles. There's also a very substantial debug mode giving access to a lot more cut content than was available in the original.

It has pretty competent touch screen controls but also works well with compatible controllers for whichever system you're using. The Apple TV paired with an Xbox or PS4 controller is a particularly great way to play.

Sonic 2013 is likely to be the version included with the up and coming Sonic Origins Collection slated for a 2022 release along with its other remastered counterparts.

Game Gear • 1991 • Hertz Company • £40

The Game Gear version of *Psychic World* offers up an ESP-based adventure that players can carry in their pocket, and there are enough differences between the handheld port and the Master System version to make the decision on which one to buy about more than just whether you want to take it on the road with you. For the most part, these changes seem like design choices, rather than a result of hardware limitations, and the developers have made some clever tweaks to ensure that *Psychic World* for the Game Gear is well-suited to that smaller screen.

The story remains the same. A mysterious explosion, a kidnapped sister, and a player character with amped-up psychic abilities, but once gameplay starts the changes between systems become very apparent. The first two acts of the Master System game have been squished into one, and certain especially tricky platforming sections and environmental hazards have been omitted or made more forgiving in order to avoid fiddly, squinty, handheld frustration. Sprites take up a larger proportion of the screen, and Lucia's outfit has been changed from her Master System pink attire to a fetching blue ensemble. These visual changes help to make the adventure pop on the smaller display.

Another thing that is certainly worth noting, is that the main downfall of the Master System version has been completely resolved on the Game Gear. Players still select different powers in the same way (holding down on the d-pad and pressing the jump button to go into the selection process), but this time the game pauses while you scroll through the different abilities on offer. This one simple change means that switching your equipped ability during an intense boss-fight, or while quickly and carefully navigating a tough platform section, now becomes a breeze. This is a big deal, and would have made the Master System version that much more user-friendly.

Due to the variance in level design and layout, *Psychic World* on the Game Gear feels like a very different beast to the Master System version, and players who play both are in for two distinct experiences. If you're a Game Gear owner on the lookout for an involved and pleasantly challenging adventure to take with you, *Psychic World* comes highly recommended. If you're lucky enough to own a Master System as well as Sega's handheld powerhouse, then there's a really decent argument for picking up both. After all, what's better than a pretty anime girl with dangerous psychic powers? Two of them, of course.

- SP

PSYCHIC WORLD

- SP

But wait, why did that lab explosion happen in the first place? There's clearly something going on here, labs don't just explode themselves...

so easy you can breeze through, but not so hard you feel like you're bashing your head against a wall. packed and visually-pleasant adventure on your hands. The tunes are good, the world has a cool atmosphere, the powers are fun and the difficulty feels about right; not be somewhat fiddly, especially when trying to change your equipped ability in the heat of battle. If you can look past these control quirks though you'll have an action-switching between these abilities does expose one of the game's flaws. *Psychic World* was clearly not designed with the MS controller in mind, and some of the inputs can Early on, players only have access to one or two weak ESP skills, but as you find power-ups and defeat bosses you'll soon be choosing from a whole arsenal of souped-up. The feeling of progression as you persevere through the game is empowering, and often you'll need to use your powers in clever, non-violent ways to clear different areas. This all results in a side-scrolling adventure where players can collect and upgrade interesting ESP abilities as they defeat monsters and deal with environmental hazards. Dr. Knavik. The doctor was using the lab to research Extra Sensory Perception (which in this world seems to be akin to some kind of innate elemental magic), and following the explosion he equips Lucia with gear that amplifies her ESP abilities and sends her out to find her sister.

Psychic World on the Master System is a port of an MSX game known as *Psycho World*, and while some areas of the game are cut from that version, the Master System port still holds up nicely in its own right. The game opens with some very pretty anime-style stills that briefly explain the story and introduce us to the twins and their boss, Explosions in secret laboratories rarely result in anything good. The one that happens early on in *Psychic World* results in player-character Lucia's twin sister Cecile being taken away by escaped monsters. Bad for them, but pretty good for us, as it means we get to play this curious gem of an adventure that might have flown under a lot of people's radars.

Master System • 1991 • Hertz Company • £50

Game Gear • 1991 • Hertz Company • £40

CASTLE OF ILLUSION STARRING MICKEY MOUSE

Mega Drive • Master System • Sega AM2 • (12)

One of my earliest gaming memories is playing Mickey Mouse's Land of Illusion on my Master System. It was the first game I played for hours on end, offering just the right amount of challenge while not being too difficult. I was so obsessed with that game that I remember being really happy when my bottom two baby teeth fell out because it looked like the small gap on the pyramid level where you could trap a boulder that had been chasing you. I still sometimes catch myself humming the music on that level.

So when I realised that it's predecessor, Castle of Illusion, was released in 1991, I jumped at the opportunity to not only review it and relive my childhood delight, but also to flesh out the lore of this deep and expansive world, filling in the missing pieces which would make me appreciate the storytelling subtleties of... oh what's that you say? Minnie Mouse has been kidnapped? These two really need to start locking their door at night.

So, it's not the most elaborate story ever, that doesn't really matter! Our tale begins with Mickey and Minnie frolicking in a forest, as you do, when all of a sudden a darkness engulfs this happy scene and Mrs Mouse is snatched away by an evil witch, Mizrabel. It's up to our hero to save his sweetheart before something unspeakable happens one can only presume.

To get to Mizrabel and rescue your beloved, the game tasks you with battling the horrors behind several doors in the castle. Each of these doors leads you to an enchanted land filled with enemies trying to block your way to a coloured gem – the seven gems of the rainbow. It is only once you gather all of these gems that the final door will open and you can do battle with the final boss.

The levels are tricky, without being too difficult, the game is aimed at younger kids so they can't make it too hard. But if you were expecting – as I was – a really easy ride, you've got another thing coming. Whether it's using your bounce attack on ghosts to scale the upper reaches of a forest, or figuring out which hole to intentionally fall down so an underwater current will take you to the end of one level, Castle of Illusion has its share of puzzles and things to figure out.

The levels are wonderfully varied, you'll be swinging from tree branches in one, outrunning a flooding corridor in another and then reversing gravity to take out a load of monsters at once in yet another.

The mini-bosses are pretty tough as well. Each of them have their own mechanics you need to get your head around to defeat. The log monster drops acorns on you, the toy clown can only be hurt once you've avoided his springy boxing glove, it's not as simple as you might think.

Some might be put off by what seems like a product aimed at younger gamers, but there is a challenge to be had for everyone here. **-SF**

MEGA DRIVE

Master System/Fame Deep • Palmtree/Time 1991 • Sega AM2 • (8-16)

"Once upon a mouse," begins this charming adventure which focuses on the lovely Vera City, which Mickey and Minnie Mouse call home. We see them having a big of a dance and a laugh, and it's a wonderful place where, the introductory tells us, life is joyful and everyone lives in peace.

That is, other than the horrible witch Mizrabel (get it?), who is jealous of Minnie's beauty, so kidnapped her and took her away on her broom. Mickey chased after them, and followed her all the way to the, titular, Castle of Illusion. Mickey, wearing a beaming smile, despite his girlfriend being snatched by a maniac, wanders, naively, into the castle, where a bearded bloke is just hanging around. He tells Mickey that he "must find the seven gems of the rainbow. They will be give the power to overcome Mizrabel", but goes on to warn that these gems are guarded by the Masters of Illusion.

What follows is colourful journey through stages each with a different theme, from the obligatory woodland level, to a toy/land level, and a library, and some tricky boss fights including a tree that spins around turning into a tornado, then throws leaves at you, a clown monkey with coloured balls falling from the sky that you need to avoid, a big dragon, and then culminating in a showdown with that old hag Mizrabel herself. To aid you through this quest you can either bottom bounce on your enemies (which is in no way at all the exact same move that Mario has been doing over on Nintendo's systems since 1985), or throw rocks and apples, which you can find throughout the game. There are some nice graphical touches, such as Mickey impatiently tapping his foot when left idle.

The controls are solid, responsive, and exactly what you need from a tricky platformer, which relies on lag-free button presses, and pinpoint accuracy to make it safely through the game and rescue your beloved Minnie. The music suits the game throughout, with jolly, up tempo tracks accompanying the colourful, fun levels, and eerie, almost haunting, melodies, setting the scene on some of the darker, creepier levels.

Castle of Illusion can be completed in around 30 minutes, but the difficulty setting is just about right that it will keep you coming back until you beat it.

Despite Mickey's best known video game outings these days being the phenomenally popular Kingdom Hearts series, Mickey's first outing in a Sega game is a brilliant platformer. The Game Gear version was never going to outshine the wonderful Megadrive iteration, but it remains to this day a 'must have' Game Gear title, especially when a complete boxed copy can be had for a tenner.

-RK

GAME GEAR

SPIDER-MAN VS THE KINGPIN

Mega Drive • 1991 • Technopop • £30

“Spider-Man, Spider-Man, does whatever a spider can” goes the famous song, and Spidey is going to need to be able to utilise all of his spider-like powers to get himself out of the mess he finds himself in. Wilson Fisk, (A.K.A The Kingpin) posing as a concerned citizen, has convinced the people of New York that there is a bomb hidden somewhere in the city, and in exactly 24 hours it will explode. The culprit, continues the big-boned baddie, is none other than our web-slinging hero, and he will pay a handsome reward of \$10,000 for the apprehension of the “renegade known as Spider-Man”.

Spider-Man has 24 hours to not only locate and disarm the bomb, but he must also secure evidence that will clear his name, so takes his camera to capture some photographs to incriminate the real villains. This won't be easy though as the police are patrolling the streets, and Spidey's bright red and blue lycra suit will hardly help him to blend in, despite some of the bizarre things that us non-superheroes wore in the early 1990s (remember Global Hypercolour t-shirts?). There's also the added threat of

Kingpin's goons, who are out in force, and half a dozen of Spider-Man's arch enemies, namely Electro,

Doctor Octopus, The Lizard, The Hobgoblin, The Sandman, and Venom, act as bosses throughout the game, that we must defeat if we are to stand any chance of saving the people of New York.

The side-scrolling platformer then throws you straight into a busy New York street, oh there's a policeman, you'd best punch his face in before he can arrest you, or this would be over awfully quickly. Once you begin to explore the mechanics of what Spider-Man can do, there's huge flexibility in how you approach enemies, as you can climb anything, including climbing upside down across ceilings, you can fire Spidey's webs, and you can swing at very high speeds to your heart's content. There are some wonderfully innovative touches too, you can sell photos you take to the Daily Bugle, which allows you to buy more web fluid. This can add an extra element of risk in boss battles when the temptation will be there to snap a quick shot of Doc Ock, or the Lizard, mid-fight, in order to sell them for a premium once you've finished them off. You can also return to Peter Parker's apartment to rest up, and recover some much needed energy, which is an incredibly clever idea, and a great help in surviving through this fairly difficult game.

Tom Hardy attacks!

Alfred Molina strikes!

The graphics are mostly fantastic, with Spider-Man, and his enemies appearing large, detailed, and colourful, however the backgrounds are often dull and boring, but this doesn't detract too much from the overall experience.

The sound is brilliant, and puts the Mega Drive's sound chip to good work, and the music throughout the levels suits the game perfectly. Some of the sound effects aren't at the same level, but they are entirely functional.

At the time of release this game was critically acclaimed, in fact two thirds of all Mega Drive owners at the time bought the game, and this huge commercial success ensured Marvel Comics continued to keep a licensing deal in place with Sega for additional games.

This is a game every Mega Drive owner should have in their collection, and a game I remember fondly from my childhood, with the genius Sandman boss fight in particular I recall as being a jaw-dropping moment for 12 year old me once I'd worked it out. If you own a Mega Drive, and you don't own Spider-Man Vs. The Kingpin, if you have any (Spidey) sense you should 'swing by' eBay or your local retro store and pick up a copy.

- RK

DICK TRACY

Mega Drive • April 1991 • Sega • £25

Midnight. A gang of no-good-nicks are loading a shipment of nitroglycerin into a train cart under the cover of darkness. Then, from the shadows, a flash of yellow followed by a hail of bullets from a Tommy gun. Everything goes quiet save for the last few shell casings hitting the floor. The man in the yellow coat emerges. He's Dick Tracy and he's here to clean up the city. One dead body at a time.

Having first come out as a comic strip in the 1930s, Tracy grew so popular that he ended up with his own television show, radio drama, merchandise and even a cartoon. And it wouldn't be too long before he was at our control as a video game character. While he is still around in popular culture, our hard hitting, law-enforcing friend isn't the cultural phenomenon he once was.

His game on the Mega Drive came out off the back of the 1990 feature film, a box office success starring Warren Beatty, Al Pacino, Dustin Hoffman and Madonna, but it was the last of its kind. Tracy hasn't been seen on the big screen since, so taking him for a spin in the digital world feels like opening a time capsule.

Our titular hero is tasked with chasing down Big Boy, the boss of a criminal gang plaguing the city. Our job is to follow the leads to track him down, while leaving hundreds of dead henchmen in our wake. One clue leads to another and Tracy finds himself blasting his way through the mob hierarchy as he gets closer to his elusive prize.

The gameplay in Dick Tracy is gloriously frenetic. Enemies will come at you from both sides as they would with any side scrolling shooter, but you'll also need to utilise a Tommy gun for the henchmen who appear in the background. It requires a lot of concentration at first, especially if you want to do it without breaking any shop windows.

There are a variety of levels; the city streets, a train yard, a warehouse, sewers and a bar, but nothing much changes fundamentally, save for the amount and difficulty of your enemies. They'll start packing machine guns and Molotov cocktails before you know it, unlike the very early baddies who will just try to take a swing at you as you gun them down.

Even the bosses are similar, running away in the background and throwing things at you as you try and mow them down. There are some cool bits in-between however, the car chases are really fun and a shooting gallery mini game will help you rack up bonus points and some extra credits. But once you've got the knack of the controls, you shouldn't find yourself having too much trouble clearing the levels. It's a little one dimensional, a bit like Tracy himself it has to be said. Maybe he's just not exciting enough to enjoy a wider appeal in the modern day.

- SF

STAGE 1 COMPLETED!

Pengo

Pengo is undoubtedly the cutest of the Game Gear's UK launch titles, and developers Coreland are hoping to take you on a chilly, Antarctic adventure to rid the land of villainous Sno-Bees. You'll be presented with numerous icy arenas in which Pengo (our red-hued penguin hero) is tasked with eliminating all of the Sno-Bees from the level before he can move on to the next one. Quick-thinking and swift reactions are the key, with a little bit of forward planning needed to ensure you're not caught out. Levels are usually over fairly quickly, but the next one will be loaded up before you know it, and away you go again.

It's clear to see from the very beginning what Pengo is trying to be. It wants to fill that role of a fast-paced, addictive puzzler with wide appeal that is so suited to handheld gaming. It has all the ingredients too; a simple concept that is easy to pick up and hard to master, a quick and satisfying gameplay loop, and a structure that encourages a just one more go mentality. Will it tear you away from Tetris? Possibly, the quality is there, but it's really tough to choose between them as, despite both being in the puzzle game genre, they're very different animals. Pengo definitely has more penguins though.

The gameplay of Pengo challenges players to eliminate all of the Sno-Bees from the level by crushing them with ice blocks. Our hero can slide ice blocks across the screen, and can also bump the arena side-walls, causing the wall to rock and vibrate and stun any Sno-Bees nearby. The difficulty lies in making the best use of the various arena layouts to try and catch enemies with sliding blocks as they walk up corridors or past openings, while simultaneously trying to avoid accidentally running into anyone. It might not sound like it, but the gameplay actually feels very similar to Bomberman, only you're sliding ice instead of dropping bombs. A minor difference I'm sure you'll agree.

Visually Pengo exudes cuteness, with bright little characters waddling around the screen with adorable little animations. The decision to go with an icy-blue background over the black background of the arcade original was a strange one though, as it makes things a little less clear on the far smaller screen of the Game Gear. The overall graphics aren't quite as clear as the arcade version either, but this is to be expected on the Game Gear's hardware. The music is jaunty and nails the cute vibe (and uses a rendition of Beethoven's 'Ode to Joy' upon level completion

seventeen years before Peggle did), and the sound effects are quirky and functional.

All things considered, Pengo comes highly recommended for fans of puzzle games and those who are looking for something addictive and distracting to while away a bus journey or two. It can be tricky, but it's super-satisfying to catch one of those Sno-Bees with a long range block slide. The game is cute, quick and fun, and just like Mr. Whippy, it's an icy handheld treat for kids and adults alike. Also, if you really want to experience the game to the fullest and you have access to one of those big walk-in freezers, why not play it inside for added immersion?

- SP

Game Gear • November 1991 • Sega • £50

QUACKSHOT

Starring Donald Duck

The one and only Donald Duck slides onto your Mega Drive in this globe-trotting adventure that takes a hefty dose of inspiration from a certain Indiana Jones. Prepare to explore ancient temples, creepy castles, secret bases and more as you travel the world in search of the treasure of King Garuzia, ruler of the Great Duck Kingdom. QuackShot is as technically-solid and well-presented as you'd expect from a Disney-licensed game, but this is far more than just a functional platformer with familiar characters.

Firstly, the game looks great, with detailed sprites that are filled with personality, and a variety of well-realised locations. It also sounds fantastic, with each area having a memorable tune that perfectly fits the theme (and a particularly inspirational fanfare accompanies the boss battles). The presentation all-round is spot on, and the game feels very authentic, so much so that you'll believe you've stepped right into a feature-length episode of Duck Tales.

It's not just your basic platformer either. Instead of a series of levels that you complete in a set order, you can travel back and forth from the various locations in QuackShot at will. More than just a simple hub system, at certain points in the levels Donald can call in an aeroplane piloted by his nephews, Huey, Dewey and Louie, and then fly off to some distant location. This jet-setting gameplay is essential to your progression through the story; sometimes you might come across a dead end and a hint that you need an item to get through, and this is usually your cue to get in your plane and go searching on the other side of the world.

It's a great concept, and really makes you feel like you're part of a grand, globe-trotting adventure, giving the game that something extra that makes it stand out from many of its contemporaries. Donald can upgrade his equipment too. His gun shoots plungers at first (which can later be upgraded to stick to walls, serving as temporary platforms to jump on), but popcorn and explosive bubblegum ammo types are also available. Popcorn gets rid of enemies instead of the stun effect of the plungers, and the bubblegum ammo can clear certain blocks and walls, enabling you to progress further.

QuackShot is definitely wholesome, and it's a fun and high-quality adventure game. You'll be creeping through the misty countryside of Transylvania one minute and

Mega Drive • December 1991 • Sega • £15

then zip lining across power lines high above the rooftops of Duckburg the next. You'll go to Mexico, India, Egypt, and even the South Pole before the adventure is over, and will meet new and familiar characters along the way. If I had to find a complaint, I'd say that Donald's controls are a little slippery at times, especially when floor-sliding or engaging in precision platforming (of which there is a notable example fairly late on), and that the chilli pepper power-ups that send Donald into an invincible rage are very limited. There are only three opportunities to use them throughout the entire game.

These really are nitpicks though. QuackShot is an absolute delight. Maybe some time in the distant future the names of Lara Croft or Nathan Drake or even George Stobbart will be more synonymous with world-travelling, artefact-uncovering adventure games, but just remember that a certain ill-tempered duck nailed it before all of them.

-SP

CALLING DR. JONES

Just like the Indiana Jones movies that QuackShot draws much of its inspiration from, there is an adventure to be had here that is full of ancient mysteries and hidden temples, but the references to Spielberg's classic franchise run deeper than the font of the title and the outfit worn by Donald.

If you look closely at the villainous Pete's appearances, you'll notice that his outfit resembles that of Dr. René Belloq from Raiders of the Lost Ark, and if you manage to play through to the end of the game, you'll meet someone who bears more than a passing resemblance to the ancient grail knight in Indiana Jones and the Last Crusade.

I don't remember Count Dracula being in any of the Indiana Jones movies though. Maybe the next one?

DECAP ATTACK

Mega Drive • November 1991 • VIC Tokai • £20

Decap Attack is absolutely bonkers. It's a unique mix of platforming gameplay, grotesquely humorous characters, light-hearted Halloween-inspired tomfoolery, and sickening body-horror realised in glorious 16-bit. Players take on the role of Chuck D. Head, a repulsive aberration brought to life by Professor Frank N. Stein and sent to defeat the evil Max D. Cap, who has returned from the underworld with an army of minions. These minions take on the forms of skeletal fish, robed cow-skulls, spiked slug-like creatures and more. It's quite the motley crew of oddball movie monsters.

Chuck D. Head himself is basically a headless mummy, except he does have a head in the centre of his torso, which he can extend in disturbing fashion to attack enemies. He can run and jump as well, and has the unexplained ability to drastically slow his falling speed when players repeatedly tap the jump button. Chuck can run fairly quickly and will slip and slide if you try to change direction too fast, and there are plenty of traps and pitfalls waiting to ensnare a careless player. The levels are definitely designed to catch players napping, with deviously placed hazards and enemies hiding in power-up containers both being commonplace. Bosses can be rather nasty too, but are surmountable if you learn their attack patterns and stay calm.

The game has a very particular graphical style; expect skulls, bones and body-parts, with an earthy, darkly-macabre motif. The music is catchy and suits the theme, and the sound effects are loud and almost aggressively bold. While the gameplay is fairly standard for a 16-bit platformer, it works well, and there is nothing quite like Decap Attack stylistically. If you like the idea of out-there humour, tricky platforming, gory killings and the act of pummelling disturbingly misshapen creatures with your terrifying extendable torso-face, you're going to have a great time with Chuck and friends. -SP

Use Your Noggin

While various power-ups and special attacks are available, the most helpful and iconic item in Chuck's arsenal is the skull that can be picked up and thrown at enemies. If you're in possession of this precious artefact, combat becomes infinitely more manageable, allowing players to dispatch enemies from a distance. This is huge, especially later in the game when quick enemies that can take multiple hits start appearing, and some bosses basically defeat themselves if you manage to throw the skull into the right place at the right time. If you get hit, the skull is gone, and this can be incredibly frustrating, especially if you lose it because the level design suckers you into doing something stupid.

Shadow of the Beast

Mega Drive • November 1991 • Psygnosis • £10

Shadow of the Beast has a unique and memorable visual style. It opens in a dark and unsettling countryside. Gnarled trees and broken fences hide a deep plunge into a system of creature-infested caves lined with gigantic, twisted roots. An array of warped creatures lurks in the fields, castles and depths, and spiked traps stained with the blood of previous victims await careless adventurers. Eerie, grotesque statues stand in unexpected places, and giant, grasping hands reach up from beneath the earth. A strange sky hangs above it all, and in the distance lies an alien landscape of bizarrely misshapen hills.

This all combines to create an atmosphere of dread and disquiet; a world not dissimilar to ours, but lonely, twisted and disturbing. Horrors lurk just beneath the surface, and nothing but strangeness and danger wait in every direction. Robert E. Howard meets H. P. Lovecraft and H. R. Giger in this odd, morbidly fascinating world, which makes excellent use of the Mega Drive's power to paint a disturbing picture, and the atmospheric musical score provides an extra layer of digitised immersion.

The gameplay's a bit shit though. The player character trots around stiffly and controls like a brick, jumping awkwardly and throwing out weak little punches. Visuals aside, the actual level design feels like something from the Spectrum ZX. Walk left or right, slowly climb up or down ladders, and bop enemies on the nose as they blindly walk, fly or bounce towards you. Traps pop out of the ground with no warning, hitboxes are janky, and puzzles are challenging through their obscurity rather than cleverness. The game design is leagues behind the art design, meaning that Shadow of the Beast feels like a very average game disguised as a very good one.

Streets of Rage

Mega Drive • October 1991 • Sega • £20

Sega's legendary beat-em-up opens on a night-time skyline comprised of high-rise buildings and city-lights, as scrolling text tells the story of streets overrun by organised crime and corruption. An enigmatic figure known as Mr X rules the city with an iron fist, terrorises its people, and owns the police. Three ex-cops have turned vigilante; Axel Stone, Blaze Fielding and Adam Hunter. Sick of being powerless to save the city they love, they hand in their badges and take to the streets. It's time for them to take matters into their own hands. It's time for justice. The music swells as the title screen appears. The name of the game is Streets of Rage, and you're about to punch, kick and grapple your way through the most dangerous low-lives of Wood Oak City in a high-quality, cinematic experience that's just dripping with effortless cool.

From the neon-soaked streets of the opening level to the opulent office-building setting of the finale, the developers have built a truly authentic and thrilling crime-fighting experience on the Mega Drive. Unexpectedly excellent techno tunes accompany you and an optional second player as you clean up Wood Oak City's various districts. The locations you'll explore include rubbish-strewn alleyways, a ferry crossing a choppy river, and a dangerous, external elevator ride where players and enemies can be thrown off the side to a messy end below. Every single location is artfully realised, and pulls you right into the action-movie ambience. The rainy waterfront really feels like a night-time jaunt along the beach, the partially-constructed bridge really feels like an unsafe, abandoned building site over a dark drop into churning water below.

Yes, the development team have done an excellent job in building a world, but they've populated it with some great characters too. Axel, Blaze and Adam feel instantly iconic, and each has their own fighting speciality to help them survive on the streets. Axel is a skilled martial artist, Blaze is a judo pro, and Adam is a boxing expert. These styles mean that each character plays differently. Blaze uses damaging throws and quick kicks, Adam hits hard with long-reaching punches, and Axel treads the balanced middle-ground. Each character has various basic strikes, kicks and flying attacks, but they can all grapple too. Get close enough to the enemy and your character will grab them, giving you an opportunity to lay in some powerful blows or toss your hapless opponent across the screen.

There are even more layers to the combat. Enemy thugs will bring weapons into play, and if you manage to get your hands on them you can turn the tables. The streets are littered with pipes, bats, knives and broken bottles, and there's also a pepper pot that stuns enemies when thrown. Boss fights mix things up even more, as players are challenged by one or two especially dangerous (and usually huge) opponents. Generally the tactic here is to carefully dodge attacks and then step in for a quick combo, but some of them are exceptionally tough (I could barely get a hit in on the two Blaze-clones), and all of the boss enemies come back for more in later levels too.

Life on the Streets

There's so much about Streets of Rage that's great, but I know what you're thinking. If I love this game so much, why don't I just marry it, right? Well, there is room for improvement, so let's nitpick. First off, something needs to be done about how players pick up weapons. The attack button is also the pick-up button. If you're in a situation where you're holding a weapon while standing over another weapon and bad guys are advancing, you'll try to attack but instead just cycle between the knife in your hand and the pipe on the floor over and over. It's a frustrating occurrence that will result in said bad guys proceeding to stun-lock you and drain your health bar quicker than a Game Gear drains batteries.

Occasionally the difficulty falls a little on the unfair side as well, particularly with certain bosses. The fire-breathing boss, whose attacks quickly home in on you from off the side of the screen, is an example. The aforementioned Blaze-clones are guilty too, possessing a clairvoyant ability to foresee your attacks and render your pitiful attempts at defeating them completely impotent. However, the A.I. improvements over Golden Axe, Sega's previous side-scrolling beat-em-up effort, are plain to see. Sorry Golden Axe fans, but this game beats that one hands down. The action flows more smoothly, the difficulty is fairer, the controls are tighter, the levels are longer and more varied, and the game is better balanced overall. The visuals are fantastic too, and the soundtrack will stay with you long after you've put an end to the villainous Mr X and his army of ne'er-do-wells.

Streets of Rage has undeniable style and lasting quality, and the gameplay is exceptionally tight. In the year of 1991, Sega are starting to throw out some legitimate masterpieces, and technically, musically, visually and stylistically, this one is right up there with the absolute best. A genuine must-play for fans of that timeless action-movie style, and a near perfect street-brawler. Just imagine what they could do with a sequel...

- SP

Time it right and you can crush enemies in these machines

The ferry crossing is an imaginative concept for a level

Call the Cops!

Luckily for our team of vigilantes, there are still a few good cops left in Wood Dak City. Press the A button to call for backup and your friends on the force will drive in, tyres screeching and guns blazing, to blast your enemies with a screen-clearing artillery attack. It's yet another cool and cinematic moment for players, and reinforces that feeling that you're playing through a badass action flick. Use these guys wisely though, you have one opportunity to summon them at the start of the level, and the pick-up that gives you another chance to call them in is exceptionally rare.

OutRun

Mega Drive/Master System/Game Gear • November 1991 / October 1987 / October 1991 • Sega • £50/£25/£30

About 5 years ago I had an early midlife crisis and bought a bright red Mazda MX-5 convertible. Sure it wasn't a Ferrari but to me it sure felt like it. One of my biggest regrets in life was never playing Magical Sound Shower once in that car in the three years I owned it. Shame on me.

When Sega unleashed Outrun on the world in 1986 it took arcades by storm. It was selling a dream, one that's perhaps a little outdated by today's standards but it's still easy to see the appeal. A fast sports car, beautiful scenery, an attractive passenger, banging tunes and nothing but open road ahead.

Sega's big promise when launching the Mega Drive was arcade games in the home. It's questionable if this was ever really achieved. Other than the expensive Neo Geo AES no console would truly offer parity between the arcades and a console until the Dreamcast landed in 1999. That said Sega give it a damn good go and alongside titles such as Golden Axe, Altered Beast and Space Harrier we got Outrun to further that promise of experiencing the thrill of a coin-op in your front room.

Considering Outrun's release in 1986, we have to wonder if it only landed on the Mega Drive in 1991, some five years later as a result of making sure it was the best it could be. Whatever the reason it was certainly worth the wait as the Mega Drive version of Outrun is excellent.

First let's talk about the graphics. Despite the reduced resolution on the home system, Outrun looks great. The sprites are large and colourful and thankfully the developers opted to zoom the action in rather than out which was often the compromise on home conversions. This brings attention to the car which

is the star of the show. Animation frames are smooth and plentiful with no juddering or awkward snaps between the car facing straight and turning adding to the realism. The courses are mostly palette swaps but offer a nice degree of verticality and there is a variety of differing course obstacles to keep the environments interesting. The frame rate on both the PAL and NTSC versions is super smooth and the game feels fast and responsive.

Gameplay wise, Outrun is still addictive as it's always been. The controls are basic, A to brake, B to accelerate and C to switch between high and low gear, there's an element of strategy involved with the gear shifts to prevent wheel spins which can eat precious seconds. Sure there's an indicator on the rev counter to let you know when to shift up and down, but when the action gets frantic you don't always have the time to glance up to check, so learning the patterns adds an extra layer of skill to the game.

As for difficulty, Outrun has never been an easy game but it's not unfair. Although the game seems simple with rudimentary controls and nothing overly challenging on the courses other than some quick changing corners, traffic and obstacles on the edge of the road, one mistake can cost you dearly. The balance on the Mega Drive version is unusual, offering a range of difficulty options which don't really seem to make a whole lot of difference and if they do it's not quite what you expect. Normally when reviewing games for the magazine we opt for easier difficulties (unless there are significant design changes between the options) so that we can capture screenshots more quickly and see more of the game without spending too much time. In the case of Outrun, super easy was actually more difficult than the normal mode. Not sure what was going on there!

Lastly, we cannot talk about Outrun before discussing the legendary music. The Mega Drive version does not disappoint, all the tracks are here, and they sound fantastic, easily some of the best sounding tracks on the Mega Drive period. The sound effects in the game are nothing to write home about but you really won't care as the soundtrack takes centre stage and you'll be too busy tapping your feet to notice. A small tip for Mark 1 Mega Drive owners is to make sure you make the most of the 3.5mm socket on the front of the

console, either with headphones or to AV system, Outrun makes heavy use of Stereo effects which you will not get from the AV port on the rear of the machine and it would be a shame to miss out.

The 8-Bit version of Outrun is where things start to get interesting. Both the Master System and Game Gear got ports of the game and it's easy to assume that the Game Gear version is just a Master System port but they're very different.

The Game Gear version is arguably the best of the two. The graphics are more rudimentary, but the gameplay is tight and responsive. Sure, the graphics are less varied and there's less traffic and obstacles to avoid but it feels incredibly fun to play, even with the Game Gear's spongy D-Pad you point the car where you want it to go, and it follows. Perhaps the most interesting thing about the Game Gear version is the inclusion of a versus option which lets you race against an opponent on any track of your choosing. It's basic and not very difficult to win but it mixes things up in a way that the other version don't and if you're on a trip and just want a quick game, it's nice to be able to start on a different level rather than the very beginning if you're short on time. The Game Gear version also excels in the audio department too and all of the tracks sound very close to its 16-bit counterpart. Of course it's hard to hear through the console's tiny speaker but pop in a pair of headphones and you won't be disappointed.

The Master System version is a different beast entirely. It sure looks like Outrun and for a Master System title it has some nice graphics, use of colour and speed but it's the sound and gameplay that really let the title down. Contrary to the Game Gear version the controls feel spongy and have a degree of lag which can take some getting used to. Until you adapt, expect to crash often. There's also no versus mode in the game and the Master System version is as basic as it comes. The music and sound effects however are the true crime. The game sounds terrible. Of course, the original tracks are here but they make poor use of instruments and sound more Game Boy-esque in their execution, which is a shame as the music is very much needed to distract you from the awful, awful sound effects. Wheel screeches are a

repetitive monotonous beep, annoying enough that I really didn't want to play more.

The good news however is that no matter what your Sega system, there is a version of Outrun for you to play and although the Mega Drive version is of course the superior title, the 8-bit versions are still a blast and I implore you to at least give them a try. Despite their flaws they still capture that feeling of driving a fast car in a passing breeze. **-TH**

Spin those tunes!

Magical Sound Shower, Passing Breeze, Splash Wave, Last Wave...the gang's all here. Data Discs are famous for producing excellent Vinyl reproductions of popular game soundtracks and their Outrun offering is one of the best. Not only does it come with remastered high fidelity versions of the arcade games' music, but also the Mega Drive exclusive track Step On Beat and two extra tracks from something called the Nintendo 3DS??? All packaged in a beautiful sleeve with an interchangeable cover (that doubles up as mountable prints) it's an excellent package and worth picking up.

www.data-discs.com

DRAGON CRYSTAL

Game Gear • June 1991 • Sega R&D 2 • £15

In Dragon Crystal you play the role of a young lad, who is cycling home one day and takes a turn down an alley and happens across an antique shop he's never seen before. He goes in (I loved whizzing around on my Raleigh Marauder in 1991, and the last thing I'd do would be to put a stop to my 'whizzing' to go and look in a boring old antique shop, so I'm not sure what kind of loser kid we're playing here, but let's continue) and an intriguing crystal ball catches his eye. He touches it, which is never a good idea in antique shops anyway, and is suddenly pulled into the crystal, blacking out.

When he comes to, he is no longer in the antique shop. He is in a mysterious forest, holding a dagger, and with his only company being an egg that follows everywhere he goes.

This is Dragon Crystal, a dungeon crawler spanning 30 randomly generated levels where you need to explore, clearing the 'fog of war' as you go, and locate the warp zone which will transport you to the next level. Sounds simple, however there are all sorts of monsters and creatures between you and your goal of reaching that 30th level. The mechanics of some of these enemies can be really clever, with

some enemies stealing your food, others rust your equipment, and the worst even de-level you.

When you reach this 30th, and final, level you need to track down the crystal ball which will send you back home. The dragon in the title comes from the egg that follows you around, when you level up sufficiently the egg will hatch into a ferocious fire breathing dragon! Wow, awesome, you're probably thinking. Well, not really as this is the laziest dragon in any game ever. It clearly couldn't give a toss about whether you die or not, as you can be taking an absolute pounding and it'll just stand by and watch. Occasionally it'll help, but most of the time it doesn't do anything other than follow you around. So, it's largely on you as to whether you survive and make it home. At this point I'll also mention that there is no save system, or password system, so this is a game you're going to have to play in one sitting, and make sure you have some new AA batteries in your Game Gear.

To help you through your adventure there are random items scattered around for you to collect, money, which allows you to buy another go if you die, food, which you need to eat to keep your energy up, and if you don't you'll starve. There are also the typical weapons and armour you'd expect from this genre of game.

The graphics are very repetitive, and the world you explore is fairly bland with the same sprites used over and over again. Your dragon companion does look really cool though, and your character visibly becomes more bad-ass as you level up and improve your weapons and armour as you progress.

This is a unique experience on the Game Gear, and one that shouldn't be passed up on if you don't already have it in your collection.

- RK

FACTORY PANIC™

The people of Segaville are hungry and in need of medicine, and the corrupt business magnate Mister Greede has been hoarding desperately needed goods in his network of dark, ominous factories. Time for our blonde-haired hero to infiltrate these factories and smuggle food and necessities to the queues of innocent civilians lined up outside. Wait a minute, why are there onion domes everywhere? Why am I hearing Tchaikovsky music? Why does everything look like one of those bizarre, old-fashioned, Eastern European political cartoons? Nice try, localisation team, but this game is clearly based in Soviet Russia!

This politically charged action-puzzle game's Japanese version saw players take on the role of Gorby, a characterisation of then Soviet Union President Mikhail Gorbachev, as he provides for the waiting masses. With the European release, Mr. Gorbachev has been removed from the game and replaced with a generic hero character, and the setting of 'Segaville' has been introduced to make the whole thing seem a little less close to home. However, with ragged civilians queuing outside factories, that very distinct art style, and an overabundance of red, those Soviet undertones are still very hard to miss.

The game requires players to manipulate the conveyor belts that are used to move goods around the factories. Colour-coded switches change the direction that the goods are travelling, and you'll need to press them at the right time to get them moving to where you need them to go. Extra challenge is introduced by guards that will try to attack the player (you can fight them off by shouting at them ... or possibly spitting at them, it's hard to tell), and by undesirable items being loaded onto the conveyor belts that your people definitely do not want, such as mouldy bread or poison.

As the factory layouts become more complex the game becomes a test of how well you can juggle hitting switches and avoiding guards. Things can get pretty stressful, but there is fun to be had, and the gameplay is oddly reminiscent of Pipe Mania, a fun puzzler that never actually made it to Sega consoles. If you're a fan of object-directing puzzle experiences and you only have access to the Game Gear, then it might be a good idea to pick up Factory Panic. You'd better prepare for a very red experience, though. Remember; in Soviet Russia, Game Gear plays you.

- SP

Game Gear • October 1991 • Japan System House • £30

TURRICAN

Legend tells of the three headed demon called Morgul, who can influence people's dreams turning them into unimaginable nightmares, and these nightmares have become reality destroying Alterra and making it completely uninhabitable. Only you, Turrican, a mutant warrior bio-engineered for the task of planetary reclamation can combat this evil throughout 13 levels, set across Alterra's five worlds in this side-scrolling platforming/run-and-gun.

The game is relentless from the off, and when the opening level begins everything is hell bent on killing you. There are asteroids falling from the sky, countless mini ED-209 looking things marching around with nothing to do except seek and destroy you, seagulls (or they might be bats)

dive-bombing you, bizarre space beetles that zigzag through the sky, some evil red dots with wings that bob up and down, I could go on. And that's just within the first minute of gameplay. Thankfully there are

power ups, almost constantly, that upgrade your weapons giving you a some much needed added firepower against these hellish creatures. Actually, if you go left at the start of level one, and jump up some cliffs there is an invisible block which appears once its shot, and then if it's continuously hit it will drop power ups repeatedly until it's destroyed.

There is no animation, or sound, or any kind of indicator that an enemy has hit you, other than your energy bar which will drain until it's empty and you die. Often you'll not even notice you've taken much damage until you blow up in a big firey ball, and trust me, you will die. A lot.

Gameplay is fairly simple, and the controls are tight, you jump, shoot, and run. The A button fires your weapon, the B button jumps, and the C button lets you select weapons (there are 10 different weapons to be discovered). However, the HUGE game changer is that you can pull off super powerful moves, giving

you a fighting chance of maybe, just maybe, making it through this thing in one piece. The game never tells you this, at all, the only way you'd know this is by reading the instruction manual. If you press and hold the A button you fire a powerful beam all around you, but you can't move while executing this. If you press down and B at the same time you turn into a spikey ball of death rolling around and killing anything unfortunate enough to get in your way.

Turrican is a port of a hugely popular Commodore 64 and Amiga game, the port was carried out by the Code Monkeys, and from the off there were comparisons between the Mega Drive version and the Amiga version. It's a great port, however by the time of release it was a port of an 18 month old computer game, so visually compared to other games that were released the same year such as Sonic the Hedgehog, Spider-Man Vs. the Kingpin, Streets of Rage, it doesn't look great. Turrican himself looks fine, but is quite small on the screen, and the enemy sprites are mostly bland and uninteresting. The music is great, the sound effects not so much, but when compared to the Amiga version the music produced by the Mega Drive's sound chip just isn't at the same level.

Turrican is pricey these days and it's just too expensive for anyone but the most hardcore of collectors. So I'd give this one a swerve unless you get lucky and stumble across it at charity shop or car boot sale at a bargain price.

- RK

Mega Drive • September 1991 • Rainbow Arts • £50

SEGA MANIA 41

LUCKY DIME CAPER

Starring DONALD DUCK

Master System • December 1991 • Sega • £15

My first real console was a Sega Master System II. We were quite a poor family and getting new games was something of a rarity for me. If I was really lucky, I'd get a new title for Christmas but more often than not, the games I got with the console were all I had for it until it was replaced. For the Master System I had Submarine Attack (check out issue one for my opinion on that infuriating title) Alex Kidd in Miracle World and Sonic the Hedgehog.

As products of the 80's (I was born in '85 should anyone be interested...probably not) we were yet to be spoiled by 60-hour campaigns and were therefore often quite content with playing the same short game over and over. After a year of ownership however, the titles I had for the Master System had begun to grate a little.

Lady luck smiled down on me not long after however, when a man affectionately named "Lugsy" (due to some distinguishing anatomical features he possessed), moved in across the street from us with his two daughters who also had a Master System. For me the era of swapping games had begun.

They had two titles to offer, the first being Klax (which I am still quite fond of today), the second being Lucky Dime Caper starring Donald Duck.

Not long ago I came across an interesting factoid on Reddit about The Lion King for Mega Drive and Super Nintendo, that stated that Disney had instructed the developers to make the games as difficult as possible to try and discourage repeated rentals of the game. The logic being that if the game was so hard it was unlikely that it could be beat over a weekend, it was more likely that a full purchase would be carried out, increasing revenue. Playing Lucky Dime Caper again after all these years, it seems that this was a tactic not unique to The Lion King. I'd already begun to have reservations about Disney after the most recent Star Wars Trilogy but now I am absolutely convinced that they are evil.

Lucky Dime Caper is hard. Really really hard.

This is not however due to poor controls or unfair game mechanics. It's a solidly built title with some beautiful graphics and animation which is par for the course for a Disney game, but it requires a level of precision and timing that make it a very challenging endeavour.

The controls are basic, you can jump and swing a hammer and that's about it. Collision detection is solid, and I'd say it's comparable to a Mario title in the way that it handles but slightly less slippery. There's not much in the way of frustrating jumps that require pixel perfect timing either that seemed to be a fashion of the 8-bit era. What makes the game difficult however is perhaps the complexity of the enemies and obstacles in your way.

In the first level you come across killer bees swarming at you from a hive. It's tempting to go for the bee with your hammer but if you do that the hive will fall and hit you as you move into range of the buzzing critter, so it pays to trigger the drop of the hive first and then go for the bee afterwards. A few steps after this and you'll come across a spider hanging from a web. Unlike the bee, he is indestructible and therefore a whack with your mallet will just make him swing from side to side making him harder to avoid. Therein lies the fundamental issue with Lucky Dime Caper, it doesn't make many things clear to you from the offset, you have to find out for yourself what you can kill and what can kill you and this will consume a lot of lives.

Later levels feel a little easier depending on what kind of gamer you are. Enemy patterns become a little more predictable but the platforming sections start to become a little more complex with moving platforms coupled with fast approaching obstacles requiring skill and precision. I didn't really want to draw too many comparisons to a Nintendo title (boo-hiss) but it seems like the entire game has used the airship levels of Super Mario Bros.3 as an influence, it's that sort of Bullet Bill dodging hell kind of affair.

I suppose the important question here is: is it a bad game? Absolutely not, it's actually very good. The graphics and use of colour on the Master System are some of the best in class, the music, while fairly basic is pleasant and unoffensive and there is a lot of variety to be had. Donald's travels take him to a forest, the Great Pyramids, the Andes, the South Pole, and an enchanted castle, all a little cliché for an 8-bit platformer perhaps but each level tries to do something a little different and not only does that make the difficulty less monotonous but also implores you to have one more go to see what's next. A particular favourite part of mine was the sloping sections on The Andes level. Sure, it's no Mode 7 or fancy sprite rotation but it seems technically impressive for a Master System title all the same.

Lucky Dime Caper also made its way over to the Game Gear too and isn't 100% identical to the home console release. For a start there's no backtracking which is a really unusual change to the game, adding to the difficulty somewhat. Bonus items are not dropped when an enemy is killed and are instead fixed in the environment (again making the lack of backtracking a real pain). I'm guessing to balance things a little however the developers have made it so you no longer lose your hammer in the Game Gear version when hit, which drops the difficulty a little, but invincibility after collecting five stars is also absent from the handheld version. It's still a solid conversion but the zoomed in perspective plus these odd changes make the Master System the one to go for if you want the best experience.

I'm sure at some point Lucky Dime Caper will get a remaster a bit like Duck Tales did but I'll likely give it a wide berth as Donald will probably be able to force heal and burn some ancient texts...oh no wait...I'm thinking of something else.

SHINOBI

It's tough being a ninja, and if you're thinking about picking up Shinobi for the Game Gear, then things are going to get pretty tough for you too. This game is difficult, and you'll need lightning reflexes, plenty of spare time and a photographic memory if you want to get through without tossing your sleek piece of handheld gaming tech out of the bedroom window. Those without master-ninja level

reactions can expect to be frustrated by tough, projectile throwing enemies in hard-to-reach places, sudden, deadly ambushes, and wicked level design, but is the journey entertaining enough for it all to be worth it? Well, that kind of depends on your discipline, warrior.

Joe Musashi returns for this rock-hard adventure. His attacks are close-combat focused, replacing the shuriken-based offence of his Mega Drive and Master System outings. This move was likely due to the smaller screen-size making it difficult for our pathetic non-ninja senses to pick out projectiles, but it does feel strange to play as this familiar warrior with most of his repertoire taken away. Enemies will pounce from across the screen without warning, shoot arrows, toss bombs, breathe fire, or charge with deadly melee weapons, and our hero only has his agility and his slash attack to deal with them. All is not lost though, as there's a gang of colourful ninja friends to help out with their various unique skills and abilities. Unluckily, they've all been captured by the bad guys and you're going to have to find them before you can bring them to the fight.

This is the main gameplay hook. The game allows you to choose from four different areas to start with, and each will have certain sections that are much easier to traverse if you can make use of a certain ninja's skill, meaning that you'll need to think about what order you attempt the levels and rescue the various ninja in. Of particular use is the pink ninja's ability to scurry across ceilings, enabling you to get to places that others can't, and avoid certain enemies that the other ninja would be hard pressed to get past without taking damage. All of the secondary ninja have interesting and unique powers though, so much so that they're in danger of making poor Mr. Musashi look like an average Joe.

Once you've rescued all the ninja and cleared these four starting areas, it's time to move on to Neo City. Here you'll need to make full use of the ability to switch between your colourful ninja team in order to traverse the devious traps and enemies that await. By the end you'll have an intimate knowledge of each ninja's skills and limitations, and your senses will be tuned to the level of a true gaming Shinobi. That's if you get that far. Did I mention that the game is hard? There isn't really a lot wrong; it looks great on the Game Gear's screen, the controls are tight, the premise is cool and the tunes and effects are fun, but that difficulty level might just be too much for a mere chōnin like you...

- SP

Game Gear • July 1991 • Sega • £35

SUPER KICK OFF

Game Gear • December 1991 • Tiertex • £16

Ah Football, known universally as the beautiful game. However, no one revisiting the Gear Gear's version of Super Kick Off thirty years on would think that was the case here, as sadly time has not been kind to the one-time king of video game footy. We have been spoilt in the incredible developments of the video game version of this particular sport, and I write this as someone who has spent an awful lot of hours playing FIFA 21 on a current gen console on a huge 4K TV, marvelling in the accuracy of the stadiums, and the players likeness, and the incredible number of different game modes you have to choose from. So, it seems almost unfair to come back to Super Kick Off and expect more than you get, especially when it was once lauded as 'the greatest sports simulation of all time'.

Super Kick Off offers a large choice of game modes; one off game, the league, the cup, international

friendly, international league, or international cup, you can also change the pitch type (normal, wet, soggy, or synthetic), the wind speed, the skill level, and the duration of each match (from 2 minutes per half to 20 minutes). If you don't like your team's kit, there's even an option to design your own.

Once you get into the game there are a good selection of teams, and you can pick your starting eleven from a full squad of made up players, as well as your formation.

One of the reasons it reviewed so well on release was the dribbling mechanic was completely revolutionary, rather than the ball 'sticking' to your feet as it did in previous games, you had to actually run with the ball, which takes a bit of getting used to, but makes for a much more satisfying game, with clever passing and moving possible with practise, and goals feel earned.

I read somewhere that a 'football-like' game was first invented 3,000 years ago by the Aztecs who used a rock as the ball. I suspect very few goals were scored in those matches, but still probably more than the number of goals scored in the average match of Super Kick Off, as the computer controlled goalkeepers are absolutely incredible, and never make mistakes.

The kindest thing I can say about the sound is the whistle noise sounds a lot like a whistle. The menu

screen music is functional, but immediately forgettable, however things get worse once you get into a game as you are met with absolute silence other than a 'ball noise' (which sounds nothing like a ball, however no one watches a football match and notices the excellent noise the ball is making), and the really good whistle sound. You never fail to notice that whistle, and that's the sign of a good whistle.

This game can be picked up for a few quid on eBay, and if you're looking to get your football fix on your Game Gear, this might be worth a punt.

- RK

Are you blind ref?!?

One of Super Kick Offs brilliant innovations revolved around the referees, with different referees having different personalities, and different levels of tolerance as to what you can get away with. Some referees won't hesitate to send you off for the slightest thing, whereas others are a little lacking in the observation department and will let you get away with bone-crunching, leg-snapping fouls all game long.

WONDER BOY

Game Gear • June 1991 • Sega • £40

Wonder Boy is a port of the popular 1986 arcade platformer (and as a bonus includes two additional areas that didn't feature for arcade gamers), and tells the tale of Tom-Tom, the titular 'Wonder Boy'.

Tom-Tom is a young caveman with blond hair, and he wears just a pair of underpants made of leaves. Oh, and he has a skateboard, obviously. Things were going great with Tom-Tom, and his green-haired cavewoman girlfriend, Tina, until some horrible king called Drancon kidnaps her. Tom-Tom has no idea where he has taken her, so armed with nothing but a stone hatchet, which he throws at enemies, and his skateboard, he must complete nine worlds, each consisting of four 'rounds', which see our Neanderthal hero explore creepy forests, climb spewing volcanoes, and cross vast oceans. If he collects all the dolls scattered throughout the levels this will open a tenth bonus world. As you would expect from a platform game there are enemies galore including bees, frogs, fire, snakes, some kind of weird blue child with a yellow skirt that looks like a reject from In the Night Garden, terrifying snails. I'll be honest most of the things trying to kill you look about as dangerous as having a pillow fight with a toddler, when only you are armed with a pillow. Although, obviously you don't want to tangle with fire or snakes. Well, actually there's only one poisonous snake in the UK, the adder, and my extensive snake research (Google) show that there's only about 50 adder bites a year reported across all of the UK, so I reckon snakes are alright? So just fire then. Beware fire.

During Tom-Tom's adventure you will happen across eggs, that when opened grant you power ups, such as access to your skateboard, and guardian angels that grant invincibility. Beware speckled eggs though as cracking open one of these bad boys can unleash curses or poisonous mushrooms upon Tom-Tom.

A clever mechanic is that as you progress, you lose vitality, but you can collect fruit and other food which are plentiful to replenish this bar. At the end of each world you will fight a boss, and upon successfully defeating them, their head will fall off, and you will continue on, ever closer to finding your beloved Tina.

The star of the show in Wonder Boy is the skateboarding. Find one of these inside an egg, and Tom-Tom is magically wearing a helmet (safety first) and can race through the worlds at great speeds, and this is where the real fun is to be had from this game.

The graphics are colourful and charming, the music matches the on-screen action, and all-in-all it's a great port. It's pretty much identical to the Master System version, so if you have that then this isn't an essential purchase, otherwise you may wonder what you're missing if you don't pick this up.

- RK

Revenge of Drancon?

In the US Wonder Boy was released as Revenge of Drancon, which led to a lot of confusion to our friends over the pond, many of who would have bought this with no idea that this was actually Wonder Boy. The box art that all versions received doesn't help either, as it doesn't match the game at all, it depicts a Mount Doom-esque volcano billowing acrid smoke into the skies above it, within this smoke is a terrifying face peering down on the world below.

Road Rash throws you into the thrilling world of American motorcycle racing, "oh, so just like Super Hang-on?" I hear you cry. No, dear friend, not at all, as Road Rash sees you competing in illegal races which allow you to fight your opposing racers while racing around hairpin corners at (literally) breakneck speeds, all the while avoiding traffic travelling both ways along the road, the police, and the occasional wandering cow.

You race against fourteen opponents with names like Rude Boy, Biff, Viper, Natasha, and Helldog, and you can kick, punch, and ram them off their bikes while whizzing around five Californian tracks, namely Sierra Nevada, Pacific Coast, Redwood Forest, Palm Desert and Grass Valley. There are few things more satisfying than nudging another biker into an oncoming vehicle, and then watching them flying helplessly through the air in your rear view mirror, as you leave them in your dust. What's more some of them carry weapons, which they'll use to attack you, however if you attack them at the same time you'll grab their weapon, and you can then use it for the remainder of the race. You have two 'health' bars, one which shows your biker's stamina, and

also the damage meter for your bike, both of which need careful monitoring as you race through the course.

The game has a lot of depth, as you start with \$1,000 and every time you finish 4th or higher you earn winnings which you can then use to purchase better bikes, and when you visit the shop you can view the weight, speed, and steering of each bike available to buy. If you are busted by the police, or your motorbike's damage meter is depleted, this will cost money from your balance. At the end of each race you are given a password, which you can enter to restore your progress and continue your journey to become the champion 'rasher'. You can also play two player, however this is in the form of you taking turns racing, rather than racing against one another.

Once you win one race on each of the five tracks, you progress to the next level, and there are five levels. The tracks and opponents remain the same on each level, but the difficulty ramps up.

I remember playing this at my friend's house thirty years ago, and being blown away by the graphics. There was a real

feeling of speed, with vehicles and terrain whizzing past, and the crashes were so visceral you actually felt it as your on-screen biker crashes and is sent flying across the screen, accompanied by terrible rolling sound effect, and grunts of pain as you smash into cacti and other bits of scenery, or are ran over by other bikers. You then have to run back towards your bike, wasting precious time, and you're regularly run over again, costing you even more seconds. The five different tracks all look different, but not vastly different. The music on the menu screens is great, but the actual in game music has not held up well, and the sound effects quickly become annoying.

Road Rash was an important title at the time, bringing more violent titles to the system, and helped reinforce the message that 'Sega do what Nintendon't'. It also paved the way in later years for the likes of Carmageddon and Grand Theft Auto. Upon release it was a huge critical and commercial success, and even now it's worth picking up.

- RK

Mega Drive • September 1991 • EA • £20

Anyone perusing the shelves of Woolworths, Blockbuster, or Comet back in 1991 trying to decide what new game to buy for their Game Gear might have picked up Slider, taken one look at the box art and had absolutely no idea what to make of the absolutely terrifying sight that greeted them. There is a yellow blob-thing with a sinister grin, bright white trainers, a scraggly beard, pointy teeth, a child catcher smile, and quite incredible eyebrows. He's wandering around a landscape with blue and red pyramids everywhere, and there's a black monster with loads of legs, far too many legs, chasing him, firing a barrage of rockets out of the top of his head at the yellow monster. All the while a mole-looking creature is watching this happen from the safety of his little hole.

None of this translates to what the game is actually about. Slider, called Skweek in Japan, is a puzzle game based around the planet Rozen. An invading army of diabolical Scum Lords have polluted the planet's surface using all kinds of horrible poison and toxins. To make matters worse evil pollution-loving beasts have made Rozen home, and won't hesitate to chase and attack you on sight.

You are slider, the aforementioned yellow blob from the box art, and your quest is to restore Rozen to its former glory by clearing away all of the pollution across 99 levels, and rid the land of the Scum Lords once and for all.

Each level starts with the surface covered in blue tiles, and you have to pass over all of them turning them pink to complete the level. Sounds simple, but it wouldn't be much of a puzzle game if that were the case. You have monsters like ghosts, squids, and blobs popping up constantly to attack you. There are tiles with arrows on them which if you pass over in the right direction, will give you a speed boost, but if you're going the opposite way they slow you down, there are booby traps, short cuts, blockades to avoid, and slippery ice blocks. The biggest enemy can often be the time limit, which you may not even notice on those early levels, but before long you can find yourself dashing around trying to beat the clock.

Rumour Alert!

When Slider was released, a specific version of the game, made by the developers as an in-house joke, accidentally made its way out into the UK market. It was never meant to be seen by the general game-loving public. This particular version had Slider saying a number of profanities such as "f**k your mother!" upon successfully clearing a level.

There are plenty of items you can pick up to help you clean up the land, with lasers and ice-ray freeze guns, and a gun that can fire in every direction at once. You can pick up much needed egg timers too which refill your time a little.

At the end of each level you are given a password, so you can continue on when you next play, getting ever closer to completing all 99 levels and eradicating pollution from Rozen.

Graphically the game looks great, and the character of Slider on the title screen looks infinitely friendlier than the evil version of him on the box art. In game the graphics make it really easy to tell what's going on and they serve the game perfectly. The music is upbeat and jolly with a number of different tunes for the levels, but they are used repeatedly so you'll quickly notice the same tunes time and time again. The sound effects are good, but the sound effect used for firing one of your guns will soon start to grate.

The problem with the game is that the levels are so repetitive and samey, and there are 99 of them to tackle in order to complete Slider. This is a game that is definitely best played in short bursts.

Slider is fairly cheap with a boxed copy only around £8, and cartridge only can be had for as little as two quid, so if you fancy a decent puzzle game to tackle on the move, you could go worse than give Slider a chance.

- RK

Game Gear • 1991 • Loriciel • £50

NINJA GAIDEN

Game Gear • November 1991 • Japan System House • £80

Ninja Gaiden for Game Gear is 1991's other ninja game released for Sega's sleek handheld. This time, Ryu Hayabusa is the star of the show, and he's out to stop a demonic plot to steal the Dragon Sword and plunge the world into war. It'll be a while before you're fighting demonic minions though, as the first few levels are filled with enemy ninja, gun-toting commandos, martial artists and other such 'mundane' fare, meaning that the majority of the game feels like you're playing through a cool ninja movie. This is a good thing, and Ninja Gaiden certainly nails the aesthetic on the Game Gear's hardware, but is the game good enough to compete with Sega's mighty Shinobi?

Well, they're actually very different games. The review for the Game Gear version of Shinobi can be found elsewhere in this magazine, but it's a fairly slow-paced adventure with lots of level-memorisation and lateral thought required. Ninja Gaiden is far more concerned with fast-flowing action, and consists of more straight-forward level design that suits itself to out-maneuvring and slicing up multiple enemies, rather than precision platforming and careful use of skills.

Hayabusa's speed and his repertoire of sleek moves makes controlling him feel like stepping into the shoes of a badass ninja warrior. He can jump and slash, hurl deadly projectiles, and climb up walls before flipping off them to attack enemies. The game is tough in places, but Hayabusa is agile enough and deadly enough that you'll always feel like you can get further next time. There are also some surprises thrown in as you get further into the game, with the play-style switching up to keep you on your toes. For example, at one point you'll find yourself climbing between two skyscrapers in a vertigo-inducing race to get to the top, avoiding falling hazards and attackers as you go. It's a fun set-piece that looks neat and forces you to change up your style.

Visually, the game is appealing, with each level having a distinct aesthetic, and the tunes are well-suited to the ninja-action atmosphere. The developers have also gone to the effort of including some neat cut-scenes between levels, just to give players that little bit of intrigue as the story progresses, and to help you really understand why you're laying waste to wave after wave of hapless mooks. Each level ends with a boss-fight, and the developers have shown some real

imagination here, with the highlight perhaps being a tough fight against a bad guy throwing bombs at you from inside a steamboat. Having said that, most of the bosses do feel a little static, especially compared to the agility displayed by most of the basic enemies.

Ninja Gaiden is a name that's arguably synonymous with two things; Nintendo (or maybe Xbox if you're into more modern gaming), and curse-inciting difficulty. This Game Gear iteration doesn't live up to either of those. The game is fairly forgiving (especially compared to the handheld Shinobi) and most players will be able to get through it with a little practice and dedication. Health pick-ups are fairly common and projectile upgrades boost Hayabusa's killing power to the point where most basic enemies won't stand a chance. That's alright though, as it makes the game less stressful for less skilful players, but if you're expecting the level of challenge that the franchise is famous for, you might be disappointed. Strangely enough, if you do want to play something that's a bit more like a Ninja Gaiden game, then maybe you should try Shinobi...

- SP

FANTASY ZONE GEAR

Game Gear • 1992 (Whoops!) • Sanritsu • £50

It is hard to imagine anything other than our beloved Sonic the Hedgehog as the official mascot of Sega isn't it? The two go together like fish and chips or parenting and alcoholism. Simply inseparable. So it is interesting to think that Opa-Opa the winged little spaceship you control in Fantasy Zone was once the mascot character for the blue brand.

If you're old enough, you might have seen him on an arcade machine, blasting his way through floating enemies and dodging a weird variety of obstacles. Such was his popularity, the little hero was later ported to the Master System and, of course, the Game Gear and it will be this version we cast our critical eye over.

Fantasy Zone first arrived in the world in 1986 and you had to stand up to play it, but when the nineties rolled around we were able to soar through the colourful skies of this game from the comfort of our couches. Then when it was ported to the Game Gear, we could even pilot our way through hostile airspace while on the toilet as well.

Handheld console games have dramatically evolved over time and with mobile gaming now a very lucrative industry, the complexity of a lot of them has sharply risen. It's only when the foot cramps kick in and your boss starts knocking on the stall door that you realise you might've got a bit too involved in what you're playing while taking care of business. So it is nice to have a game that's very much a casual pick up and play.

Flying your way through Fantasy Zone, you'll be faced with continuously re-spawning smaller enemies which you must destroy or avoid as you try to hit them where it hurts – the much larger foes called bases. These don't come back and if you destroy them all the level will go dark and you'll find yourself matching wits and firepower with that level's big boss.

As you power through you'll collect coins and you can expect a massive windfall for every boss you defeat. You can use these to upgrade Opa-Opa in a myriad of ways from making his engines faster to giving him a massive laser instead of his standard blaster.

You will find yourself needing these upgrades as the game progresses and the bosses get harder until eventually you go toe to toe with the final boss, but not before you've had to defeat every other boss from the previous stages one after the other. Merciless.

Fantasy Zone is a pretty addictive shooter that you'll keep coming back to despite your frustration in many cases. The graphics have been improved since its days as a Cabinet game and they're colourful and charming. The stages are quite similar, but the bosses are varied with different mechanics to figure out. It's a challenge but one you'll enjoy.

-SF

Don't be fooled by the screenshots dotted around the page, Alien Storm has more in common with Golden Axe than with Contra. Yes, the premise concerns a group of heavily-armed heroes saving humanity from an extra-terrestrial threat, using futuristic weaponry and awesome feats of speed and agility, but the game plays like a side-scrolling beat-em-up, albeit with some surprises thrown in. Players are invited to choose a character and take the fight to a terrifying plethora of alien monstrosities, cosmic horrors and disgusting, amorphous amalgamations of twisted body-parts. Does this sound like a good time? Of course it does, but this alien adventure is not quite a perfect storm.

Like Golden Axe, there are three characters for players to choose from. A muscular male, an athletic female, and the other guy (who in this case is a retro-looking robot dude). Each character has different weapons, attack animations and special moves. Certain defeated enemies drop energy which can be used to inflict devastating special attacks, including a strafing run from an allied warship, a tactical missile strike, and a self-destruct attack. Each character also has a roll/charge attack, and can perform a fancy jumping, shooting somersault trick if you're really in the mood to show off.

Overconfidence might get you killed though, as those devious aliens are just waiting to take advantage of a complacent player. The various ghastly critters will outnumber you, and will move fast in an attempt to surround you and chip away at your health bar. Players will need to be alert and quick to react if they want to stay out of trouble, and you'll learn not to trust the furniture either; aliens can disguise themselves as bins, mailboxes and more. Sudden, short-lived gameplay changes will also keep you on your toes. Every now and then the game will throw shooting-gallery interludes at you, which are opportunities to earn some power-ups and smash some scenery, and there are also a couple of blink-and-you'll-miss-them run and gun sections, where Alien Storm briefly feels more like the side-scrolling shooter it initially appears to be.

However, the grand majority of your time will be spent thwacking foes with point-blank combos while exploring the side-scrolling locations, and while the pace is fast and frantic and the action is engaging, the visuals are a little dull and disappointing. The side-scrolling levels aren't as visually distinct or interactive as Golden Axe's offerings, and lack the artistry or atmosphere of Streets of Rage's stellar backdrops. The characters are slightly basic too. They're certainly bold but seem stiff and lack a bit of personality, like knock-off action figures, and the alien sprites range from fascinatingly gross and twisted to kind of dorky-looking. The sound effects are again reminiscent of Golden Axe, and lack a bit of impact, and there's nothing particularly memorable on the soundtrack.

Having said all that, Alien Storm is definitely a fun, challenging and fast-paced action-adventure, and does come recommended, especially if you've got a pal or a sibling to play it with. It's familiar to play but has a style of its own, and the gameplay changes and enemy designs will keep you entertained throughout. It's a tough coin-op conversion, so you'll need to have your wits about you if you want to save the Earth from those villainous, shape-shifting aliens, but you'll have a good time, even if it doesn't quite blow you away.

- SP

ALIENSTORM

ToeJam & Earl

Mega Drive • November 1991 • JVP • £20

ToeJam & Earl, the funkiest aliens in the galaxy

One rocket piece down, nine to go

Watch out for the hamster!

From the moment you slot the ToeJam & Earl cartridge in, and fire up your Mega Drive, you know you're in for a good time. The Sega logo is surrounded by stars, and accompanied by an incredibly funky tune, then an alien spaceship flies by. The pilots of this particular craft are ToeJam & Earl, and as ToeJam goes on to tell us, they are "highly funky aliens from outer space, more specifically the planet Funkotron". Earl asked to have a go in the driver's seat and soon crashed, so they now need to find the ten pieces of their "righteous rapmaster rocketship" (complete with enormous speakers on the outside) so they can get home. ToeJam is red, with three legs, a backwards baseball cap, and a huge "TJ" medallion. Big Earl is a bright orange in colour, wearing nothing but sunglasses, shorts and high tops. He is as laid back as they come, and could rap before he could talk.

ToeJam & Earl is heavily influenced by a home computer game from 1980 called Rogue, and as a result is an isometric roguelike game with randomly generated levels, meaning that the ten pieces of ToeJam & Earl's rocketship will be in different places every time you play. Throughout these levels you will have to avoid some of the most bizarre enemies to have ever graced a video game. These earthlings include a fat man with a lawnmower, a crazed dentist, 'nerd herds', a flock of chickens that throw tomatoes at you, a mailbox monster, and the infamous phantom ice cream truck.

To even things up there are allies who will aid you on your adventure, these include Santa Claus who will drop presents if you successfully sneak up on him, a wizard who can heal you, an opera singer who will scare all of the enemies off the screen with her powerful voice for you, and a man in a carrot suit who will ID presents for you.

Presents are scattered throughout the levels, and these can be a huge help offering wacky power ups, or could be a bad present, which could even cause you instant death. Power ups include rocket skates, spring shoes, an innertube to float and swim faster in water, icarus wings, and extra lives. Bad presents could see an earthling pop out and attack you, a school book that puts you to sleep until you mash the buttons sufficiently to wake up, and a rain cloud that follows above your head zapping you with lightning.

Of course your mission is to find the lost rocket pieces, and as with everything in this game being so over the top, there's no chance you're going to miss them, as each one is to be found in an illuminated purple billboard with two arrows pointing at the piece of rocket.

There's even an RPG element as you can gain EXP points, and you can get promoted from opening a present too. You start as a "wiener" and progress towards "Funk Lord".

You can choose to play as ToeJam (who is faster but weaker), or Earl (who is slow but can take more damage), or even team up with a pal and play splitscreen co-operative two player. The gameplay is the aspect that has split opinion, with some put off by the slow pace that these fun-loving aliens meander around the world, however it soon becomes apparent that this fits the personality of the two perfectly, especially Earl who is so laid back he is almost horizontal. Each level has an elevator somewhere that will take you to the next level, and continue your search for the rocket pieces.

The graphics are bright, loud, and hilarious. Even thirty years on, they serve the game perfectly, and it's little surprise that when ToeJam & Earl: Back in the Groove was released in 2019, they didn't stray too far from the graphical feel of the original. The soundtrack is one of the game's real strengths, with funky catchy tunes that will get stuck in your head for days, and great sound effects which match the on screen action perfectly.

The game is very funny, and it's no surprise that it has gone on to achieve a real cult following. When it was initially released it was a critical success, but sold poorly so was considered by Sega to be a commercial failure. However the game went on to sell well, thanks to the boost in Mega Drive sales at Christmas of 1991, thanks largely to a blue hedgehog that had not long made an appearance, and had quite literally hit the ground running.

ToeJam & Earl is undoubtedly a classic, and one that tends to go under the radar a little, most likely due to the slow gameplay, which isn't for everyone. -RK

Master System Marceau @SMS_8bit

What's this mail from the UK? 🤔
 Yay!!! Brand new Sega magazine in 2021!!! You can't make this up!!! So excited to read @ManiaSega issue #1!!!

Cc @Sega_Head #SegaHardware

12:10 AM · Aug 19, 2021 from Charlotte, NC · Twitter for Android

S.K.Bennett @finalfightguy

The '90s are back! Thanks @ManiaSega 🎮

4:52 PM · Aug 5, 2021 · Twitter Web App

Ben @gossainty

This week's #RetroWeekender is a tad different... I'm featuring something retro inspired!

@ManiaSega is a brand new print magazine dedicated to.. well... SEGA!

Each issue gives us a "retrospective" look back at the company, it's hardware and games, starting with the year 1990!

9:13 AM · Aug 8, 2021 from Barry, Wales · Twitter for Android

Chris @GrandmasterC23

First issue of a great new #Sega magazine called Sega Mania!
 I can only recommend it to everyone! #MegaDrive

Sega Mania Magazine

10:11 PM · Aug 22, 2021 · Twitter for Android

Retro32 @TheRetro32UK

It's not all about the Amiga here at R32 HQ. Sega will always have a special place and this new magazine has certainly rekindled my interest in the Sega collection. Can't wait to sit down and have a good read @ManiaSega #sega #megadrive #gamegear

6:38 PM · Aug 5, 2021 · Twitter for iPhone

Tom McCombe @jlgje85

@ManiaSega 🤩 Been taken back to 1990; with the super-glossy papered #Segamania Issue 1!
 The year I first discovered Sega.
 Thanks, guys, can't wait for Issue 2 🙌🎮

9:42 AM · Aug 11, 2021 · Twitter for Android

RetroGuyBry @retroguybry

Thanks so much guys @ManiaSega for bringing us a brand new #Sega magazine. It looks fantastic! 🙌
 #SegaMania

12:52 PM · Aug 4, 2021 · Twitter for iPad

Graham Cookson @GrahamCookson

Just a little light reading for the weekend 🤔

#SEGAForever #SEGA #RetroGaming #IndieMagazine @ManiaSega

Sega Mania Magazine

7:58 PM · Aug 6, 2021 · Twitter for Android

Nobody sent us a letter but they did send us some Tweets, guess that's just the way the world is these days...

As soon as Sega Mania magazine started dropping on the doormats and through the letter boxes of the people awesome enough to have ordered it, it's fair to say all of us here were a little anxious.

We had laid bare our souls for all to see and cast our labour of love into the hands of readers who had paid good money for it. We knew we had worked bloody hard to make it the best it possibly could be, but would it live up to expectations? How would objective people outside of our little bubble view what we had spawned?

When the dust had settled and we had all come out of writing mode, there was more than one nervous conversation between us over Discord. We fitted between being incredibly excited that it might take off and gut wrenchingly nervous that we would absolutely bomb. If you follow us on social media you've probably heard this already, but we are delighted to say that the feedback was overwhelmingly positive and the support from you, the readers, nothing short of amazing.

So many of you took the time to publicly share how much you enjoyed reading it, posting pictures and sharing your thoughts and valued criticisms. We were approached by some really cool people who run podcasts and write for other publications and the general level of buzz following the mag's release was inspiring for us.

A lot of blood, sweat and tears went into producing the thing (Tim got particularly sweaty, it has to be said) and the sense of achievement when we started getting tagged in all your lovely tweets was huge.

We would like to thank all of you for coming on the first step of our journey with us and we hope you'll stay with us. You'll have a tough job bailing out now, the child locks can't be opened from the passenger doors ha ha!

So as small thank you and in an admittedly odd juxtaposition, we hope you enjoy seeing your digital tweets in good old fashioned print media!

Warning: If you take a picture of your tweet in print and then post it back on to Twitter you run the risk of glitching the matrix and we wouldn't want that (The Matrix won't exist for another 8 years so this makes no sense...but I'll allow it - ed).

- SF

benjigrin @benjigrin

@ManiaSega Music to read Sega Mania with, 🎧

11:29 AM · Aug 6, 2021 · Twitter for Android

Evo @Evo42Chs

Postie has been and delivered my copy of @ManiaSega and I'm impressed! Nice quality and an interesting take doing a year each time, showing what games came out, music (new fan of @weareduett here) current eBay prices in case any wanted to pick them up. Definitely worth a pick up!

11:13 AM · Aug 5, 2021 · Twitter for Android

Duncan at Dunktech @dunktech

Some weekend sega sunday reading planned @ManiaSega. #megadrive #sg1000 #megacd #32x #retrogaming #90s #80s #gamersunite

5:32 PM · Aug 15, 2021 · Twitter for iPhone

Paul Derbyshire @pablo_0151 · Aug 25

Replying to @ManiaSega
 Was a good morning for sure!

1

9

Audio Sprite

VIDEO GAME REMIX ARTIST

I'll be honest in saying that when I first saw Audio Sprite's Bandcamp page off the back of a reddit post, my eyes rolled a little. Surely we've seen all of this before, OC Remix is full to the brim of Sonic music covers and remixes. But I was in the mood for some background music while working and so I pressed play on the 'Sega Overdrive' album anyway. Thirty seconds into track one and I knew this was something very different indeed. Audio Sprite has a gift and everyone should hear it.

Taking tracks from popular gaming franchises and re-imagining them, Audio Sprite adds a unique twist to each track in ways that you may not have imagined were possible. *Marble Garden (Nightside Mix)* on the Sonic 30th Anniversary album is a particular favourite of mine, being hauntingly beautiful and yet catchy at the same time.

Although we're showing off Audio Sprite's Sonic and Sega themed album artwork across these pages in celebration of the blue hedgehog's launch this year. He also does some excellent work with other franchises including Final Fantasy VII & VIII, Mega Man, Alien Trilogy and Mortal Kombat to name but a few, and for less than £30 for his whole discography, you'd be foolish to not bookmark his page.

For some reason we like interviewing musicians here at Sega Mania towers so we got in touch with Audio Sprite to ask him a few questions...

SM: Could you tell us a little bit about who is behind Audio Sprite and how this all came about?

AS: Ok, introductions! My name is Rich, I live on the South Coast of the UK and I've been an active musician for around 18 years. The term "Audio Sprite" was something I actually picked up in college while studying music, it has always stuck with me. When it came to choosing a name for the remix work it seemed to fit perfectly!

SM: Does your name have any special meaning or significance?

AS: I wanted something that would put across what the project was all about, in a very snappy way. Blending "Audio" with the gaming and development term "Sprite" seemed to do just that.

SM: Who are your biggest influences?

AS: In terms of composition and video game music, Jun Senoue, Koji Kondo and especially Nobuo Uematsu instantly spring to mind. Uematsu's work on the Final Fantasy games really opened my eyes to how powerful and emotive music can be when telling a visual story.

SM: Is there a big scene around the music you create and if so could you tell us a little bit about it?

AS: Yes, there is a huge love and appreciation surrounding video game music and people like myself who revisit these compositions to add something fresh.

SM: What is your song writing process?

AS: I spend a great deal of time listening to the original scores, getting down the chord progressions and melodies in my mind. It's then a case of using a little musical knowledge to explore how much farther you can take it while staying true to the original, at least for me.

SM: How do you make your music?

AS: For Orchestral and Electronic/Synth music I use a MIDI keyboard, mapping out various notes into some basic editing software. Any tracks featuring guitars are played by myself and are played directly into recording software and various other gadgets.

SM: What is your favourite instrument and why?

AS: The guitar is my first love, it's what got me started. Still get a kick out of plugging in a jamming along to my favourite tunes!

SM: A lot of your cover tracks take different thematic approaches to what was originally intended. What inspires you to change the tone of these tracks?

AS: I try to listen to the original tracks, as if I'm hearing them for the first time, to see what images and moods

jump out at me. Approaching a piece of music from a different mindset can open doors to some wonderful places as a composer.

SM: What is your favourite game of all time?

AS: Sonic 2 for the Mega Drive/Genesis. No matter how bad the day, it always puts a smile back on my face.

SM: What are you playing right now?

AS: I'm currently working my way through the core "Resident Evil" series, I'm a huge horror fan!

SM: What's your take on the Sonic franchise today?

AS: I think the fact that, 30 years later, people are still excited about the franchise says a lot. I think Sega have really listened to feedback from fans in recent years, new and old. They seem to be in a good place and taking care of the Blue Blur and his legacy in gaming.

SM: You've just finished the huge Sonic 30th Anniversary Compilation and you probably need a break, but what can we expect to see next from Audio Sprite?

AS: It's been both a joy and exhausting to finally wrap up Sonic's 30th celebrations. I will be taking a short break but have some exciting ideas in place. I always try to release a few seasonal pieces, so Halloween and the winter season should be a blast!

audiosprite87
-bandcamp-.com

Luke Malpass is the founder of RetroSix, a company which restores consoles, designs custom shells and aims to bring a modern twist to retro. We chat to him about how the business got started, how it's going and what the future holds.

How did the business begin and what made you want to start it up?

That's a great question and not many people know. I had a gaming company back in 2010 which I ran for several years in the Xbox and Playstation scene. I was responsible for most of the Rapid Fire and controller mods available at the time, and was the guy behind inventing 2 in the UK and 3 models in the US. I did everything from hardware mods to LEDs to custom moulds for controllers, DIY and more.

I sold the business to move on to another one of my businesses that was growing even bigger and I did not have time for both. I am a software developer at heart and have done that since I was 10, however I love physical products, inventions and seeing things in the real world, and after 5 years growing another business to having over 50 employees and it becoming a HR nightmare I went back to my roots and started up RetroSix.

I started RetroSix entirely for fun; after the last few companies I have made I don't really need to work, but it's in my blood. The reason for most of my previous business ventures was never the money it was simply me having spare time and doing something I find interesting which naturally leads to selling it to people, which leads to new business.

I see something I can improve or invent and I do it, and I keep going until its as good as it can be, or I find the next thing to invent. The first thing wrong with the retro scene was the terrible quality shells, nothing like the original. So I put my CAD hat on, modelled up and 3D printed a few test shells, found all my old friends and business associates from my last gaming company and started injection moulding again. It took 3 or 4 moulds to get the first version of the GBA shell better than original in my eyes, and then I released it and so began RetroSix.

What was the initial response like, how long did it take you to find success?

At the very start I was unknown, and I never bothered to really advertise as I get more pleasure from making stuff than selling stuff. I went a local trade show and a few people started seeing my brand who spoke to a few more people. It took probably 1-2 months for someone to speak out. Word seemed to spread naturally and I had no advertising at all, but the shells started selling, and apparently buzz was happening online and socially.

I continued inventing more products such as the CleanJuice, CleanAmp and many more. All of my products were selling and within 6 months I had 5 employees, then month on month I had to expand the team up to 12 staff.

Was there a gap in the market? Particularly on the Game Gear/Sega end?

I feel the market as a whole was, and still is, wide open for progression. Starting with GBA it was very stale when I entered the scene. It seemed a handful of companies had sat at the top for too long, got lazy, pumping out cheap overpriced products, got used to not being tested, questioned or have their business model threatened. I came along as the anomaly to the system and grew too fast for anyone to see it coming. Before 12 months was out I had grown to having distributors all over the globe and was causing waves with all the products I was releasing and was known for the highest quality products. The Game Gear scene is awesome, full of people who just love restoring their gear, making cool stuff and having banter. There are plenty of competing businesses in the Game Gear scene and we all talk to each other, give each other ideas, and still release competing products. We even help each other out on those products and it's great. I have a whole range of products lined up for this and next year and now the business has grown and stabilised I can get more of my time back to get back to creating products. Get ready for not just Game Gear but many more console mods.

How passionate is your team about retro gaming?

I am very lucky that the first person I employed was genuinely a big kid at heart. Martin loves retro gaming and even came to work the first day with a Game Boy backpack.

I employ my step-kids (well... 18 and 21 not quite kids) who are too young to appreciate retro and initially told me "These are sh*! Why don't you do PlayStation mods instead". After being around more and more people loving retro, even they now enjoy the consoles and are in fact console builders and learning to be diagnostics and repair specialists with training from myself.

Then I have a few my age, naturally into retro and all loving different consoles. My favourites are the Game Boy original, the SNES, PS1, N64, Dreamcast and finally Xbox original. My heart lies in Resident Evil, Jurassic Park and Halo. The spare time I get those are my go to games.

I think anything you are passionate about will spread to your team no matter their age or interests. It's the same for work; if

you show a care and passion to be the best, never settle and always enjoy the journey your team pick up on that and its contagious.

How complicated/varied do the requests tend to be?

To be honest we mostly get hardcore fans who like either total stock original as much as possible with just enough upgrades to be usable in the modern day, or those that want the maxed out console. It helps that we only sell the fully kitted best console we can make. Every time we improve something or make a new bit of hardware all our consoles instantly get that upgrade. We do not sell anything but the top product.

On top of the consoles our send in services are growing and very popular. People send their own consoles in for repair and we offer a very cheap flat rate to repair any issue. We do this cheap because we don't make money off the repair service. I use it to train the guys how to repair something they have no information about, no knowledge and no way to google for an answer. You can fix any hardware, or at minimum proof 100% the specific chip or part of the device causing the issue with only a few techniques and knowledge, and it is how we can have a Mega CD send in repair service to find a fault on ultra rare consoles with no schematic, no information and just using our skills to fix it.

The send-ins I love to help out on when we get the complicated problems as that's what I love, finding a problem and fixing it. For the send-ins we get so many random, rare and one-off consoles some of which I didn't even know existed, so its awesome to be able to work on them and bring them back to life.

How does it feel to be able to restore the consoles of people who thought they would be forever damaged beyond repair?

It's awesome. It's something money can't buy. To know we are one of very few people that can restore and repair peoples original consoles for very cheap, to allow them to revive the nostalgia of playing Pokemon Yellow in the back seat of the car tilting the screen towards the window so you could see while rushing to a Pokemon Center to heal the poison from WeeDle.

Life and gaming was so much simpler back then, and so much more pleasurable. Just turn on the console and your in a game in 30 seconds; You have a simple quest, you don't need to spend extra money, you don't rage quit, you don't have to have internet, reception or a phone. It's just simple pleasure. Retro is really

growing and it's not going anywhere fast. It is important to preserve the memories we have, and I'm honoured to be a small part of that in peoples lives.

There are some really cool shell customisations, clothes etc on your website - do you have a favourite design?

We have a whole new business opening in a few weeks that we will announce, and that's the reason we are also able to make so many things in-house. My personal favourite are hoodies and mugs I love coffee and comfort. I have my Pikachu "First I drink, then I do things" mug and I go between several hoodies; I think my current favourites are Fleetway Super Sonic and the Goku SSI Dragon Ball Z hoodie.

How have you found the Sega community to interact with? Are we a friendly bunch?

Yes the Sega scene is awesome, and the beauty is it's so small too in terms of mods and products that can bring the retro consoles to life. Nobody has really made much for the Game Gear, Mega Drives, Nomads and so on. I plan to give Sega some love this next 12 months and change that, as well as be more involved with the community on this growth stage. Unlike the GBA scene where everyone only cares about getting credits and winning points the Sega scene people just love to have cool things and make them or see them made.

What does the future hold for RetroSix?

Like most of my ventures I love to give things away for free, including my knowledge. Now I have enough knowledge under my belt in this scene I have started a YouTube channel where I will fix retro consoles for free for those who send them in, repair our own, share and teach you how to not only repair hardware but make it, and more.

We have 2 new businesses opening in 2 weeks both owned and run by RetroSix, as well as 4 physical storefronts opening in 4-6 weeks.

There will be RetroSix, Six Gaming and PrintyPrint physical stores, and RetroSix will take 2 of the storefronts, with the other 2 taking one each.

Beyond that, I have a pretty large venture going on behind the scenes that may come to light this year, if not early next. It is called Project Nemesis and it's something I personally wanted to do. That's all I can say on that one.

GAME GEAR

CPU: ZILOG Z80 @ 3.5 MHZ

SOUND: TEXAS INSTRUMENTS SN76489

GRAPHICS: 160W 144H PIXEL RESOLUTION. 4096-COLOUR
PALETTE. 32 COLOURS ON-SCREEN

DISPLAY: 3.2-SQUARE INCH BACKLIT SCREEN

MEDIA: ROM CARTRIDGE

POWER: 6 AA BATTERIES/AC ADAPTER

Collector's Corner

What an original title!

RetroFaith will be a name familiar to many on social media and if it's not to you, she's definitely worth looking up. The retro gaming journalist, historian and collector has amassed an absolute mountain of SEGA games, merchandise and trinkets. She has given us an insight into her weird, wonderful and very blue world, as she tells us all about and her collection.

This had to start somewhere, what's your first memory of gaming?

Christmas 1991, seven-year-old me starts to open a huge present. It is a present that my older brother and I are sharing. We had not asked for it, in fact we knew very little about it. A Mega Drive with a blue hedgehog on the box and three extra games in Columns, Italia '90 and Super Hang-On, yes Mega Games 1. It would be great to start this story with this being the first time I encountered Sonic. But earlier in

the year I played it for a few minutes in Boots. It is hard to believe Boots used to sell games and even had kiosks! It had not registered with me that summer, video games were something I dabbled in at that time, Lego was my main enjoyment. But I remember my dad setting it up and tuning the RF lead into the telly. My brother got first go and wanted to play the bike game first. It was fun, fast, like nothing we had seen when compared to the Commodore 64 we had been used to. Then it was my turn...that first time I heard it...S...E...G...A! My mind was made up and it told me that Sonic was good. I was not sure why it was good, but it was good.

Tell us about your amazing collection!

Fast forward 30 years and 400 games later it is now brutally honest that Sonic would take over my life. I have dedicated my adult life to documenting its history and

collecting every variant I can find from around the world. I now sit on just shy of 400 different Sonic game variants. It is a museum more than a collection and I get asked regularly for my expertise identifying rare variants or uncommon titles. It has got out of hand as the pictures in this article will show you. But it is my passion, my love, my reason to live.

What does Sonic and SEGA mean to you?

It sounds absurd but when I find myself talking on national radio on Sonic's 30th birthday a real moment of clarity hit me. This is my calling and I am dedicated to it. I accept that many other collectors think I am nuts but we all have our quirks. I try to step back at times and fathom what happened or where this is going. I will keep buying Sonic game variants I do not have and accepting gifts from my followers of little Sonic trinkets. I am certainly not tiring or getting bored of Sonic. Maybe it is my comfort blanket, that safe world where nobody can harm me, the inner child surviving adulthood in the way she sees fit.

What else have you got on your shelves?

It is not just Sonic, I bleed blue and my general Sega collection is quite large as well. Dreamcast is my main and I just love finding new obscure peripherals to use on it. Streets of Rage and Gunstar Heroes are my go to non-Sonic games. Another passion of mine is shooters and the Dreamcast has one of the finest libraries of pew pew pew spaceships going. Retro games mean everything to me, from selling imports from Japan to aspiring into the role of game journalist. Even making up simple images for Twitter or the like gives me a buzz. It would be easy to swat it away as nostalgia but I know it is more than that for me. I care about preserving gaming history; I care about celebrating the games that made me; I care about keeping alive that dream of other pixel worlds. But everything comes back to that little blue hedgehog.

Faith also runs a YouTube channel, website and is also on all popular social media outlets, talking about her collection and other retro gaming pursuits. Visit RetroFaith.net for links and more!

If you'd like your collection featured in Sega Mania. Drop us a line: magazine@sega-mania.com and we'll be in touch!

E1M1

MAGAZINE

WORLD'S FIRST
OLD-SCHOOL
SHOOTER MAG

WWW.E1M1MAGAZINE.COM

THE CAPITALISM ZONE

A compendium of Sega Master System Games: Volume One **by Kieran Hawken**

I got this as a Christmas present and it was certainly one of the better stocking fillers I received this year.

We talk about Sega Mania being a passion project but it pales in comparison to this little wonder book. So much love and care has gone into this publication.

Hardback and spanning 174 pages, Keiren provides mini reviews for hundreds of Master System titles and not just commercial releases, there's a good amount of coverage on indie releases, prototypes and obscure multicarts.

If I had one criticism of the book it's the paper quality, printed on very thin recycled paper it's delicate in its construction and I worry about its longevity, but the quality of the content more than makes up for this minor mistep.

As for the "volume one" subtitle, Keiren states that this is only 500 titles that he has personally selected and not the complete Master System collection. I'm not sure there's enough games left to make a volume two but I hope he proves me wrong.

Available on Amazon. Price: £17

Game Gear Micro

We love mini consoles, the Mega Drive, NES and SNES mini are an excellent way to experience older titles without the hassle of chasing down carts or getting lost in the world of SCART to HDMI converters. It was therefore very exciting to hear that the Game Gear Micro was coming, until we learned that when they said "micro" they really meant "micro". Laughably small, it's more of a curio than a playable system and considering it also costs a small fortune it's probably a good thing it only came out in Japan as it's really not worth the fuss unless you're a hardcore Game Gear collector.

Sonic the Hedgehog 4K Blu-Ray

This could have been an absolute disaster, or the tie-in film of the century. We feel it sits somewhere in the middle. Sonic the Hedgehog is a family friendly adventure film with some nice nods to the fans (crazy Carl's drawing of Sanic was a really nice touch) but also enough new ideas as to not alienate newcomers to the franchise.

Jim Carrey definitely carries the movie and it's great to see him back doing silly stuff again (FYI Ace Ventura 3 has been greenlit). The other actors provide a solid if slightly boring performance and without Jim this film would have been hard to sit through. It's all a little too PG friendly and could have done with some more of Sonic's attitude.

Although it's been out for a while now, we thought it was worth mentioning as you may want to pick the film up for a rewatch. The sequel is in production and due to the first film's financial success, it has already picked up a big name in Idris Elba to take on the role of Knuckles. So, it could be worth refreshing your memory before the franchise comes back to the big screen.

www.zoom.co.uk: £19.95

"May I say that is a smashing blouse you have on!" 1991 saw the arrival of Richard Richard and Edward Elizabeth Hitler on British Television. How the BBC ever let **Bottom** get on air is a total mystery. With extreme slapstick violence, long running nob gags and an attitude towards sex and women that just wouldn't fly today (and rightly so!), Bottom was crass but hilariously funny and ran for three series until it was ended in 1995. Living on as an incredibly successful and far more shocking sell-out live show it cemented Adrian Edmonson and Rik Mayall firmly into British pop culture.

A fourth season was written but never filmed and due to the untimely death of Rik in 2014 who suffered a sudden heart attack (aha missed both his legs!) it's sad to think we'll never see these losers again. Well worth a rewatch.

Sticky backed plastic and toilet roll tubes at the ready! **Thunderbirds** are go! Originally launched in the '60s by acclaimed puppeteer Gerry Anderson, Thunderbirds always played second fiddle to the much more popular Captain Scarlet. Repeated on the BBC in 1991 however, saw the show reach new heights of popularity. Forget the Telly Tubbies and Beanie Baby craze, people were kicking the living shit out of each other trying to get their hands on the toys released by Matchbox to compliment the show. So popular was the merchandise that Blue Peter gave a tutorial on how to make your own Tracy Island out of paper mache and other bits and pieces, a segment that is now almost as famous as the show itself. Our favourite part of Thunderbirds was their celebration after defeating the evil Hood - a whisky and a ciggy, they don't make 'em like that anymore!

In 1991 comedy wasn't America's strong suit (and still isn't in some regards...sorry US readers...come fight me!) but when **The Fresh Prince of Bel-Air** landed on our shores we couldn't get enough of it. Will Smith's performance really was fresh and the juxtaposition of a street kid from Philadelphia and his rich relatives in Bel-Air worked perfectly, bringing some excellent comedy and some poignant scenes too surrounding Will's abandonment issues and his trouble adjusting to his new surroundings.

The real star of the show however, has to be Carlton played by Alfonso Ribeiro. His nerdy demeanour and legendary "Carlton Dance" winning over viewers. Such a shame that it was stolen by Fortnite. If you know anyone who doesn't correctly credit this dance, you have our permission to imprison them!

Dear Journal, if you've seen the picture and started reading, chances are you are singing the theme tune to **Doug** to yourself right now. Our green sweater wearing, anxious, journal-keeping friend was the original Nicktoon. That's right, before Spongebob Squarepants, Rocko's Modern Life, Hey Arnold! And Jimmy Neutron, it was the relatable tween adventures of Doug that kept us entertained. Accompanied by best friend Skeeter and dog, Porkchop, the title character struggles with social situations, weird and whacky neighbours and a crush on Patty Mayonnaise. He's a nervous young fellow with an active imagination, always imagining the worst possible outcome to every scenario foisted upon him.

This vivid imagination means we get episodes featuring his superhero alter ego Quail Man, the episodes I looked forward to most as a kid.

Doug was eventually picked up by Disney, who gave its animation an overhaul, but the original seasons will always be the best.

The big daddy of weird cartoons. It's become fashionable these days for animated shows to venture into the bizarre, surreal and at times disgusting but **Ren and Stimpy** is the show that kicked the door open for that sort of thing. Laden with dark humour, violence and sexual innuendo it's incredible that this show ever aired, especially in 1991 and especially on a kids television channel.

But air it did and to this day it enjoys a cult following, probably from us weird late eighties/early nineties kids that were glued to our TVs and happy to watch anything.

Ren and Stimpy, along with Doug, was also the first major voice acting role for Billy West who we all now know and love as Fry from Futurama - among many other things. So we have a lot to be thankful for.

Altogether now! Happy happy joy joy, happy happy joy joy...

A baby's gotta do what a baby's gotta do. If in 1991 you'd told anyone that a newly launched cartoon about babies running around and causing chaos would become an international phenomenon nobody would've believed you. But sure enough, from humble beginnings **Rugrats** would run for 9 seasons over 11 years, spawn three movies, inspire video games (there are 19 of them!) and of course rake in the cash from an absolute butt load of merchandise. It's even got its own star on the Hollywood walk of fame.

It's difficult to pinpoint exactly what made it such a success. I remember watching it both as a kid and then again as an adolescent and the jokes still landed. If anything it got funnier once you appreciated the adult characters.

To paraphrase: "Stu, why are you making chocolate pudding at 4 o'clock in the morning?" "Because I've lost control of my life."

What's on the box?

The '90s was an awesome decade for Television and saw the launch of some belters that would go on to become true cult classics with catchphrases surviving decades later. We've listed some of our favourites here from 1991 for you to enjoy. Some of them are still available on modern streaming services. Some of them you'll need to sail a little further a field to find, but if you're up for a blast of nostalgia it's well worth taking to the seas to track them down.

The Last Boy Scout

\$650 leather pants, with no TV in them.

1991 is a hard year to pick movies for, it is one of the best years for films in history (I am not kidding, google it! it's nuts) But those who read my review last issue would have known for my love of late director Tony Scott's work, but then you add a script by Lethal Weapon writer Shane Black

(that sold for a then record breaking \$1.75m (he would later beat that with The Long Kiss Goodnight) and how could I pass it up?

We follow Joe Hallenbeck (Bruce Willis) a private detective with a shady past as he is hired to protect an exotic dancer, who's boyfriend ex-NFL player Jimmy Dix (Damon Wayans) is not happy with the situation. She is killed and they are forced to team up to find out why and by who.

It is a film that nobody in it wanted to make and nobody making it wanted to make, the script by Black was changed and the score by sadly dead legendary composer Michael Kamen is amazing but only done for a favour to producer Joel Silver.

So out of all the films in 1991 I could have picked from, did I pick a film that sounds like a disaster behind the scenes and had its script changed?

Its an amazingly fun time! Yes its super violent and has the F word used 102 times, that would be 1.10 F words a minute (that should be an oscar category). Scott knows how to shoot an action scene and doesn't let us down here, he holds your attention and makes the violence shocking and knows how to keep the tempo of the many jokes flowing, it is never boring and always funny.

After Hudson Hawk hit in the same year (yes I like that flick, yes I know its "bad") this was a return to box office form for Willis, that was a massive vanity project and this was the return to hard R rated action that took him from TV's Moonlighting to Die Hard and kept his box office high.

I am sure there is a different cut in here, and more of the script that we could see, but with Scott no longer with us there is no chance for a directors cut like his 1990 film Revenge did.

It was a safe film for all involved and was a nightmare to make, and yet it endures as a cult classic that you either own on LaserDisc, DVD and Blu-ray (like me) or you catch it at 1am on ITV3 with a million ads. Even then, its still one of the last of the hard R action films before all the big names started making more PG flicks.

1.10 F words a minute? More I say!

The Rocketeer

"Hey Mike, what is the best comic book movie of all time?"

Yes, still to this day I will say The Rocketeer.

Joe Johnstone's first stab at a 30s superhero with a tough brunette girlfriend before he gave us Captain America the First Avenger in 2011.

The Rocketeer started as a comic book in 1982 from creator Dave Stevens and then was adapted in 1991 by Disney's Buena Vista

Pictures. So why does this beat out the other modern super hero flicks for me? It has a dream like earnestness that at its core lifts it above the CG darkness and quips, now I love Marvel and DC movies but one man vs. the Nazis in 30s L.A. is a very different and whimsical view of the more adult at times comic book.

We open the film with our hero, stunt pilot Cliff Secord (Bill Campbell) who along with his mechanic Peevy (Alan Arkin) get shot down by gangsters who are escaping the police. They have stolen something and after hiding it in the airfield to keep it from the police they meet a fiery death in their escape.

Cliff and Peevy discover the stolen goods, a rocket motor that a human can wear, they begin testing much to Peevy's reluctance. We are introduced to Cliff's girlfriend Jenny (Jennifer Connelly) a budding actress who has just won a part in the new Neville Sinclair picture (think Errol Flynn played by The Best James Bond Timothy Dalton).

With the mafia, the police and the Nazis now after the rocket Cliff becomes The Rocketeer to protect the rocket and save those that matter to him, save Jenny and become the hero he needed to be.

The whole film is a light hearted throwback and while it has serious moments it knows how to keep it fun and is paced perfectly.

ILM did amazing pre-CG work on the flying scenes and the model work is top notch, it holds up today. If it was made a year later after T2 changed the landscape to all CGI I would think it would have dated a lot worse.

The cast is what makes it, Jennifer Connelly was the biggest star post release, and is touching and sweet here, Dalton waiting for his third Bond film (sadly never to arrive) hams it up amazingly as the cheesy actor with a secret. The marketing for the movie was poor and it just didn't work to get the word out, released within weeks of box office giants Robin Hood Prince of Thieves and City Slickers it failed to break through. Thankfully today it is seen as the cult classic it deserves to be.

What is the best comic book movie?

The Rocketeer.

At the movies!

@DvdMike is back again with more great movie reviews. Some questioned the inclusion of movie reviews in our last issue, stating that more games reviews would be better. Although giving you a sliver of '90s culture is an important part of our goal to drive home that nostalgic kick in the groin, we thought four reviews was, perhaps, a bit much so we've cut it down to two reviews...and used the extra page for TV shows instead! IN YOUR FACE! In the immortal words of Rage against the Machine:

"f*ck you I won't do what you tell me!" (although there are a lot more game reviews than last time so you do kinda win...bugger...)

YOU CHEATING B*ST*RD

G-LOC AIR BATTLE (GG)

View ending sequence: Press L, 1, 1, 1, 2, 1, 1, 1, Start at the title screen

Sonic the Hedgehog (MD)

Level select: press up, down, left, right, A + Start at the title screen.

Control Mode: At the title screen, press Up, C, Down, C, Left, C, Right. While playing, you can pause the game and use A to restart, B for slow motion, and C for frame advance.

Debug Mode: Enable Control Mode. After pressing Start to begin a game, hold A until you see Sonic. If you see a bunch of hex numbers on the top of the screen, you're in Debug Mode.

To start debugging, press B, then you can select any sprite in that level and put it on the screen. To select a different sprite, press A, and to place it on the screen, press C. Note that sprite selection is different from Zone to Zone. Also, instead of displaying the time elapsed, it displays the number of sprites currently on the screen. Control Mode functions work as well.

Psychic World (MS/GG)

Full ESP, Sound Test and Level Select: On the title screen hold up-left, 1 and 2, and press start.

Spider-man vs The Kingpin (MD)

Cheat Mode: Go to the options menu, enter the level selection and choose Spidey. Hold: Start on 2P and Hold: A+B+C on 1P then press (the diagonal button on the D-pad) up-right. Pause during the game and press A for Web refill, B for Full life, & C for Invincibility (this only lasts temporarily)

Go to the options screen and put Spidey by the level option. Hold START on CONTROLLER 2 and hold

A+B+C on CONTROLLER 1. While holding those buttons, press UP on CONTROLLER 1 then UP/RIGHT on CONTROLLER 1. You should see 3 exclamation marks next to the level now. Finish selecting your options and start the game

Now to access the cheat, pause the game and:

1. Press A to max your web
2. Press B to max your health
3. Press C to get 5 seconds of invincibility
4. Press A+B+C to go the next level!

Unlimited Web: When the game starts, go to options, change the difficulty to easy, change the controls to: A:Punch, B:Jump, C:Web. Now play the game; you should have unlimited web.

Dick Tracy (MD)

Level Select: To select levels, press UP, DOWN, A, A, B, C, C and Start at the options screen.

Pengo (GG)

Level Select: At the title screen, hold 1 + 2, then press Up, Start, Start.

Quackshot (MD)

Extra Lives: To earn as many lives as you'd like, beat the Transylvania level. After placing the flag, summon the air-plane and select Transylvania again. Find the extra life hidden under the first stack of barrels. To find the other life, jump into the water then go all the way to the end. When you've found both of them, return to the entrance and leave the castle. You may now re-enter the castle and collect another extra life. Repeat as needed.

Temper Tantrum: When Donald eats a pepper, pause the game and press Up, Up, Up, Up, Down. Unpause the

game and Donald will lose his temper.

Decap Attack (MD)

Level Select: Go to the Options menu, and move the cursor to "Exit." Enter this code to enter the level select: RIGHT, LEFT, LEFT, RIGHT, RIGHT, RIGHT, LEFT, LEFT, A

Set it the level select to ON and start the game to use it.

Shadow of the Beast (MD)

Invincibility: Play the game, so you get a high enough score to get on the High Score list. Enter your name as ZQX. At the Title Screen, press A, B, C and Start.

While your life meter will still count down, it will replenish when it reaches 0.

Extra Credits: To view the extra credits, press A, B, C and Start at the same time while the Psygnosis logo is on the screen.

Streets of Rage (MD)

Level and Lives Select: Go to the main menu. Hold down (A) + (B) + (C) + RIGHT on controller 2 while selecting Options on controller 1 (best if done with two people). You can now select how many lives you start with and which stage to start on.

Extra continues: Press Left, Left, B, B, B, C, C, C, Start at the title screen.

Out Run (MD)

Harder Game: For a greater challenge, press C ten times before selecting the Options screen. Now when you select the Options screen, there will be a new difficulty level called "Hyper." You will be able to accelerate faster if you choose this option!

More Options: From the title screen, press Start, then press A eleven times, B three times, and C eight times. The Options menu will be renamed "Hyper Options" and have some new items, including a level select.

Outrun (GG)

Unlimited time left: 1, 2, Start on the main menu.

Outrun (MS)

Sound Test: Press Start, then RIGHT, LEFT, DOWN, UP when a hand is on the radio. Press left or right to cycle through the sounds.

Start With Less Time: First enter the sound test code and start a song. Then press Up, Down, Left, Right, Right, Left, Down, Up, then either Left+1 or Right+1 to start with 75 seconds, or Down+1 to start with 70 seconds on the timer instead of the usual 80 seconds.

Dragon Crystal (GG)

Secret Room: As soon as you turn on your Game Gear keep pressing Start as fast as you can and when the game starts to load you should start in a secret room filled with weapons and food.

Factory Panic (GG)

Debug Chamber Menu: On the Title Screen, while Press Start Button is flashing, press 1, 1, 2, 2, 2. After that, hold Left and press Start. You will have access to a sound/music test, stage select, and invincibility.

Turrican (MD)

Level Select and more: Go to the Options screen and move the pointer down to "Exit." Hold Down and press A, B, B, A, B, A, A, B, A, A, B, A, A. There will be a screen from which you can get infinite lives, continues, weapons, and more.

Lucky Dime Caper (MS)

Infinite Lives: Kill Donald and when the continue screen appears press Down + Button 1. You should restart that level with infinite lives.

Shinobi (GG)

Sound Test: At the title screen, hold up while pressing start.

Super Kick of (GG)

Play Different Teams: If you want to play teams other than the default English teams, choose a different language. There will be a new set of teams that are from that country.

Road Rash (MD)

Passwords:

Start game at Level 1 with Diablo

1000/64 Million+ Cash/Rank #1:
00000 5UJLC 5UJBN 17MN1

Start game at Level 2 with Diablo

1000/64 Million+ Cash/Rank #1:
00000 5UHDC 5VI76 27D3E

Start game at Level 3 with Diablo

1000/64 Million+ Cash/Rank #1:
00000 5VU3D 5USOI 37I9R

Start game at Level 4 with Diablo

1000/64 Million+ Cash/Rank #1:
00000 5VRJD 5VSEI 47V0V

Start game at Level 5 with Diablo

1000/64 Million+ Cash/Rank #1:
00000 5VM9D 5VTCB 57GO8

Start game at Level 5 with Diablo

*1000/64 Million+ Cash/Rank #1/
Final Race at Grass Valley:*

11110 5VM9D 4VRDN 57G2I

Start game at Level 5 with Diablo

*1000/64 Million+ Cash/Rank #1/
Final Race at Pacific Coast:*

10111 5VM9D 4VRDN 57G2I

Start game at Level 5 with Diablo

*1000/64 Million+ Cash/Rank #1/
Final Race at Palm Desert:*

11101 5VM9D 4VRDN 57G2I

Start game at Level 5 with Diablo

*1000/64 Million+ Cash/Rank #1/
Final Race at Redwood Forest:*

11011 5VM9D 4VRDN 57G2I

Start game at Level 5 with Diablo

*1000/64 Million+ Cash/Rank #1/
Final Race at Sierra Nevada:*

01111 5VM9D 4VRDN 57G2I

Ninja Gaiden (GG)

Passwords:

*Act 1: Assault:*LEGND

Act 2: Smuggling: NINJA

*Act 3: Skyscraper:*GIDEN

*Act 4: Counterattack:*DRGON

Act 5: SWORD

Infinite Force: MFREE

Invincibility: NODIE

*Pause and press 1 to turn off
hits:*LOVER

Time: HURRY

View Credits: MONTY

View Ending: AKUSX

Fantasy Zone Gear (GG)

Config mode: Press Up, Right, Down, Left, 1, 2, 1, 2, Start

Invincibility: Access the cheat menu (by press Up, Right, Down Left, 1, 2, 1, 2, Start when the words 'push the start button' come onto the title screen) and highlight the Mode option. Hold Left and then press 1 and 2 at the same time to get the "Undead" setting.

Alien Storm (MD)

Extra Credits: From the main menu, first head to the Options menu and enter the following button combination: UP, DOWN, C, DOWN, B, B, B, UP, C. Now press START to return to the main menu. Next enter the Sound Test menu, then press START again to return to the main menu. Finally, enter the Options menu once more and you'll see a new option that allows you to adjust the number of starting credits.

ToeJam & Earl (MD)

All Ship Pieces Except the Last One:

Pause the game, then push button combinations in this order:

1. Up + A + B + C
2. Right + A
3. Down + B
4. Left + C

If you did the code correctly, you should hear a chime. Unpause the game, and you should notice that you have all but one of the ship pieces collected. And no matter where you are, you will find the last piece on the next level.

Back Issues

Issue one of Sega Mania has amazingly sold out. We've been asked about ordering back issues of the magazine.

Because we self-publish, it's not cost effective for us to print small quantities of the magazine but we appreciate that people want to get their hands on older issues.

What we have in place on the website is the ability to back order issue one, however these will only be fulfilled once 500 or more copies have been ordered. This means that when you place a back order you may be waiting for some time before we print and deliver issue one.

We estimate that this will be around the 1st of October however it may be sooner, or later depending on demand. Be sure to sign up to our newsletter on the website for detailed updates from our team.

Should we not reach the volume required to run a back order, we will look into other options or worst case issue a refund.

Back orders in the European Union* are not currently available however once we reach the reprint goal, stock will be made available for EU customers.

Visit www.sega-mania.com for more information.

*The UK is not in the EU, a few people got confused about this. Readers in the UK, US, Canada, Australia, New Zealand, Brazil and Japan can order from our website, everywhere else must order from our eBay store: www.ebay.co.uk/str/segamaniamagazine

Subscriptions

Lots of people have asked about subscriptions. We will be opening subscriptions up beginning with issue 3. Unfortunately subscriptions will not be available to EU customers.

PATREON

We were hesitant to start a Patreon, it feels like double-dipping, we already charge for the magazine, it seems wrong to ask for more from people.

The truth of the matter is however, that this magazine is a passion project between friends, we are not a major national publisher and printing publications in 2021 is incredibly expensive. So much so that we don't make any profit and we don't pay ourselves either. We don't *need* any additional funding, the price of the magazine covers the costs of publishing but we would be lying if we said it wasn't close to the wire sometimes. We've had mixed feedback on the price of the magazine. Some stating that it's too expensive, some stating that it's too cheap. We wanted the price to be as nostalgic as the content and in the mid '90s, £5 was not an uncommon price for a gaming magazine. Adjusting for inflation we think that the price we charge is fair and offers good value. We can't afford to decrease it but we definitely don't want to increase it, nor do we have any plans to in the immediate future.

Therefore the Patreon page is available for anyone who wants to give us a little extra support just to make things a little more comfortable. We want anyone to feel obligated to sign up so no worries if it's not for you but thank you if you do choose to help out.

We also realise that Patreon goes both ways, so in exchange for any donations we'll be putting out some behind the scenes content on our Patreon page as a way of saying thank you. We promise that the magazine will not be compromised by this. Non-backers won't miss out on anything core to our print magazine. On Patreon we'll be sharing silly stuff such as abandoned articles, additional photos and hopefully soon, a per-issue making of podcast.

At present the Patreon page is a little light on content but that's because this issue took a little longer than expected and we had to shift our priorities a little, focusing less on social media and more on just working to get the magazine complete. So to those who have already backed, we will be adding more exciting stuff as soon as we can. Starting from next issue, we'll also be listing all backers in the magazine, so if you want to see your name in these famous pages then what are you waiting for?

If you'd like to help out then you can find our page here:

www.patreon.com/segamaniamagazine

Thanks, Tim.

GET SOME SWAG YOU MUG!

Sega Mania Unisex T-Shirts and Mugs available from our website in a range of colours and sizes.

www.sega-mania.com

NEXT ISSUE

NOVEMBER 2021

JUST TALK.

THIS WEEK IN METROPOLIS IS A PODCAST ABOUT COMIC BOOKS, GAMING, MOVIES, MUSIC, TECHNOLOGY, MUSIC, AND EVERYTHING IN BETWEEN. FREAKS AND GEEKS WELCOME.

