

A4 ART PRINTS
AVAILABLE NOW*

WWW.SEGA-MANIA.COM

*DOUGHNUTS AND CAT NOT INCLUDED

SEGA
MANIA

```
//dialling: +445364 749191//
...response received...
...connecting...
//connected to authentication server: www.sega-mania.com//
receiving primary payload...
...extracting SEGA_MANIA_ISSUE_7.zip...
...contents extracted...
parsing manifest...
manifest copied to master database
...installing CD-ROM Drive Module...complete
...installing 4MB Memory Expansion Module...complete
...installing Dual Hitachi SH-2 Processor...complete
...installing VDP-1 + VDP-2...complete
//running supplementary core installation//
...polishing Alex's head...complete
...preparing Streets of Rage 2 for Simon...complete
...becoming "dead spooky like" for Rob...complete
...finding an owl for Sam...complete
...searching for Steve...complete
...preparing Instagram filter for Tom...complete
...making Tim more stressed...complete
...
...crunching biscuits...
...
...authorising BRAND NEW LAYOUT.xml...complete
...please wait...
...
...loading...1995 Part 1...
...
//EXECUTING PRIMARY PAYLOAD: segamaniamagazine.exe//
BOOT SEQUENCE INITIALISED
WELCOME TO THE NEXT LEVEL!
```

CONTENTS

FEATURES

SEGA LORD X...12

Alex chats to YouTube's most famous Sega content creator. Find out how he started, what he's up to and where he's going! Also, we give a run down of our five favourite Sega Lord X videos.

TRIPLE TROUBLE 16-BIT.....14

Sonic fan games are a dime a dozen, but few can compare to *Sonic Triple Trouble 16-bit*, an outrageous conversion of the 8-bit classic into a 16-bit masterpiece.

Sega Mania newbie Tom Anson interviews game creator Noah Copeland to find out what influenced him, how long it took, what the challenges were and what the future holds.

REVIEWS

VIRTUA FIGHTER.....	18
CLOCKWORK KNIGHT.....	22
MEGA SWIV.....	26
DAYTONA USA.....	28
THEME PARK.....	32
KNUCKLES' CHAOTIX.....	36
GOLF MAGAZINE PRESENTS 36 GREAT HOLES.....	40
STREET RACER.....	42
SNATCHER.....	44
RISTAR.....	48
ALIEN SOLDIER.....	52
CORPSE KILLER.....	56
BEAVIS AND BUTTHEAD.....	58
METAL HEAD.....	62
THE ADVENTURES OF BATMAN & ROBIN.....	64
ROAD RASH 3: TOUR DE FORCE.....	68

REGULARS

THE WORLD IN '95.....	6
THE NEWS ZONE.....	8
KNOW YOUR ENEMY.....	10
WHAT'S ON THE BOX?.....	72
AT THE MOVIES.....	73
INTERNATIONAL MAN OF MYSTERY.....	74

TIM HUGALL

Fan of crisps and tea.
Often sees owls just sat in the road.
Dreams of an AI that can make magazines at the push of a button.

SAM FORRESTER

Has never seen an owl.
Likes yellow food.
Gives people birthday presents two years too late.
Shits himself while driving.

SIMON PIKE

Moonlights on *Triple Jump* and *SimFiction.co.uk*. Would like to marry both *Gunstar Heroes* and *Streets of Rage 2*. Which is worse? Marrying a game or bigotry? Answers on a postcard.

ROB KIRKUP

Sega Maniac by day, *Ghost Hunter* by night. Loves podcasts so much he started his own.
Search "How Haunted? Podcast" to get spooked by a Geordie.

STEVE ANDREWS

We're starting to wonder if he ever really existed. Check out his ramblings on page 74 and try and work out if they're written by a real person or a completely insane AI.

ALEX ALDRIDGE

Podcast master. When not editing the *Sega Mania Podcast*, he's hosting his own: *A Winner is You*. Check it out if you need a break from Sega, but still want the madness.

TOM ANSON

NOOB. After dabbling in Issue 6, Tom has gone full maniac in this issue and is probably regretting it. Instagram addict. Check out @classic_console_wars.

My Computer

Network Neighborhood

Inbox

Recycle Bin

The Internet

The Microsoft Network

My Briefcase

It looks like you're trying to write a '90s style Sega Magazine. Would you like some help?

THE 90s

News

It's hard to imagine a world without the internet but we managed up until the beginning of 1995. This was the first year that the Internet was entirely privatised, with the United States government no longer providing public funding, marking the beginning of the Information Age. America Online and Prodigy offered access to the World Wide Web system for the first time this year, releasing browsers that made it easily accessible to the general public. Up until then we had endured, or enjoyed, life without it.

On home soil, the year got off to a pretty good start when serial killer Fred West was found dead in his prison cell. Russian cosmonaut Valeri Polyakov set the record for the longest amount of time a person has been in space, completing 366 days. Austria, Finland and Sweden joined the European Union. What a progressive bunch!

President Bill Clinton extended a \$20 billion loan to help Mexico avert financial collapse following the devaluation of the peso in December 1994. Then, for the first time in 20 years (since the Vietnam War), old Bill announces the restoration of relations between the United States and Vietnam.

The Queen and Prince Phillip visit Northern Ireland for the first time since the ceasefire between IRA and Loyalists came into force in '94. UK investment banking firm, Barings Bank, collapses following losses made by broker Nick Leeson. Leeson loses \$1.4 billion by speculating on the Tokyo Stock Exchange - nice one buddy, we're sure glad corrupt idiot bankers are a thing of the past now.

In Japan, the city of Kobe experiences an earthquake with a magnitude of 6.9. Over \$200 billion of damage was caused and 6,434 across the Hanshin region of Japan die, 4,600 of which were from Kobe.

Defence attorney Johnnie Cochran says the famous phrase, "If it doesn't fit, you must acquit." Referring to O. J. Simpson trying on the gloves which were thought to have been worn by the murderer of his ex-wife and her friend Ron Goldman. Simpson tries on the gloves before the jury during his trial.

Dozens of cities in the United States suffer record high temperatures, though the phenomenon becomes known as the Chicago Heatwave. It's estimated 739 people die as a result of temperatures that reached 106 degrees Fahrenheit (41 °C).

Bill Gates is announced by Forbes Magazine to be the richest man in the world with a net worth of approximately \$12.9 billion - hey, he didn't get rich by writing a lotta cheques, ehehehehe.

Sport

In British football the transfer fee record is broken when Man United sign a £7 million deal, buying striker Andy Cole from Newcastle United.

Eric Cantona assaults a spectator during the Manchester United vs Crystal Palace game. As a result he is banned from playing for eight months by the FA. Cantona's attack of the Palace fan is dubbed the "Kung Fu Kick" by press covering the incident. In a few months time, Croydon Crown Court sentences Cantona to 14 days imprisonment.

Film & TV

The 67th Academy Awards are hosted by David Letterman. Forrest Gump is awarded six gongs including Best Picture and Best Actor for Tom Hanks. Not exactly like a box of chocolates, we all knew what we were getting as far as award winners went.

Danny Boyle's directorial debut, *Shallow Grave*, starring Ewan McGregor is released in UK cinemas. *Die Hard With a Vengeance* is released in theatres and becomes the year's highest-grossing film. *Braveheart* is released to critical and commercial success. Directed by and starring Mel Gibson, it will go on to win five Academy Awards, including Best Picture and Best Director. At the 49th BAFTA Awards, *Sense and Sensibility* is awarded Best Film.

On a beach in Cancún, Mexico, *Baywatch* actress Pamela Anderson marries drummer Tommy Lee – we sure hope it lasts, they seem like such a sweet couple.

Everyone's favourite Superman actor Christopher Reeve falls from his horse and is paralysed from the neck down. Joel Schumacher's *Batman Forever* is released in the United States. *Waterworld* starring Kevin Costner is released in the USA. Famous fictional spinster Bridget Jones first appears in a column published in *The Independent* *The Diary of Bridget Jones*. Little do we know we'll be stuck with her for years to come.

Channel 4 airs the first episode of the Irish sitcom *Father Ted* starring Dermot Morgan and Ardal O'Hanlon. The hugely popular US sitcom *Friends* and the US medical drama *ER* both make their UK debuts on Channel 4.

Science & Innovation

NASA's space endurance record is broken by U.S. astronaut, Norman Thagard, who spends 84 days in space during a single mission. Using the Keck telescope in Hawaii, scientists discover the most distant galaxy known to man so far (estimated to be 15 billion light years away). In Leader, Saskatchewan, Canada, Steve Fossett lands his hot air balloon. He is the first person to fly solo across the Pacific Ocean in a balloon.

He remains free on bail, pending an appeal which results in his sentence being reduced to 120 hours of community service.

At the Ernst Happel Stadium in Vienna AFC Ajax win the UEFA Champions League, defeating A.C. Milan 1-0. Blackburn Rovers earn their first top division league title since 1914 as they become Premier League champions, and at Wembley stadium Everton beat Manchester United 1-0 to win the FA Cup. Dennis Bergkamp becomes the most expensive player in British football history so far when Arsenal pay a transfer fee of £7,500,000 to Inter Milan – it will be a few years before we see that goal though.

Super Bowl XXXIX is won by the San Francisco 49ers who beat the San Diego Chargers at Joe Robbie Stadium in Miami, Florida. The 49ers are the first National Football League franchise to win five Super Bowls. Michael Jordan ends his retirement by announcing he is returning to the NBA. South Africa host and win the Rugby World Cup.

Music

It is absolute pandemonium in the UK as boyband Take That split up when Robbie Williams announces he is quitting the band. The news was so shocking that UK charity the Samaritans set up a helpline dedicated to helping distraught fans.

Richey James Edwards of Welsh rock band Manic Street Preachers goes missing after leaving the London Embassy Hotel. To this day he has never been found but has been presumed dead since 2008.

With the release of *Me Against the World*, Tupac Shakur became the first male solo artist to have a number one album on the American Billboard 200 chart while in prison. Alanis Morissette releases her third album *Jagged Little Pill*. Shaggy's third studio album *Bombastic* is released. The album will go on to win a Grammy for Best Reggae Album – by the way, it wasn't him.

Tejano singer Selena is shot and killed by Yolanda Saldívar, her former personal assistant and former fan club president, who had recently been fired for embezzling money from the fan club.

The 40th Eurovision Song Contest, held at Point Theatre in Dublin, Ireland, is won by Irish-Norwegian band Secret Garden, representing Norway with the song "Nocturne".

NEWS ZONE

OH GREAT LORD SATURN WE ARE NOT WORTHY!

The ancient Roman god Saturn had loads of positive traits going for him. Abundance, wealth, periodic renewal; he was certainly one of the more benevolent gods and, my, how appropriate that is as we write this. The time is nigh, my friends. Sega Saturn has been released.

The wait has been long and the anticipation torturous, but it is finally here. Our pals over in Japan have been enjoying it since late 1994 and our chums in the USA got their grubby little mitts on it way ahead of schedule with a surprise launch in May. And now it's our turn here in Europe. Back in Issue 5 we strongly advised getting a paper round or robbing a bank so you'd have the cash to splash on the latest console from Sega and we hope you've done so. If you've left it until the last minute to start saving the pennies, the latter is probably your stronger option now, so put on your ski masks and make sure your hostages are secure – it's time to behold the Saturn in all its glory.

First thing's first, it's totally different from any previous Sega piece of kit. It features dual-CPU architecture and eight processors, so it's probably more powerful (and at £399.99, more expensive) than your mum's Ford Escort and will likely get you to school quicker on a cold December morning, but you won't want it leaving the

AREN'T THEY FORGETTING SOMETHING?

Arcade ports are all well and good and we are very impressed with the launch offerings available to the Saturn thus far. However, even the most casual Sega fan might have noticed that something missing. He's blue, he's fast and he's... not here yet. You would think *Sonic the Hedgehog* would be carrying the flagship of the Sega Saturn on his shoulders while belting the theme from Green Hill Zone at the top of his lungs, but he isn't and that is a little concerning. There is talk of a Sonic game in the works for the new console but forgive us for saying, it's unusual that talk is all there is at this stage.

Continuing on with the planetary naming scheme, the next Sonic title we could be realistically looking at is *Sonic Mars* (aren't you glad we didn't say Uranus). Originally designed for the 32x, we're hearing that this ambitious project has been moved to the Saturn where it hopes to take advantage of the latest machine's... less limited abilities, shall we say. Fans of the *Sonic the Hedgehog* television show will be happy to hear that the plan is to incorporate some elements from the series which should prove very interesting.

The biggest change to expect is Sonic being in 3D. It seems like the next logical step as the world of video games continues to evolve and the possibilities where Sonic is concerned are endless. Collecting rings and smashing enemies in the foreground and background as well as from left to right is a very appealing prospect and we can only imagine how fun the level design will prove to be.

As far as the story goes it will be the tried and tested stop Robotnik formula but with a little more nuance thrown in. According to lead designer, Michael Kosaka:

"While Sonic is away checking on a security alarm in a remote part of the Great Forest, his pals (Sally, Bunnie, Tails and Knuckles) have discovered a strange message from within one of Robotnik's super computers.

"Dr Robotnik is trying to take over a computer VR world (Micro Mobius) and the message is a plea for help from its peaceful inhabitants.

"Sonic returns to discover that Robotnik has captured his friends and taken them into his VR world. Sonic attempts to save his friends and thwart Robotnik's plan to "reformat" Micro Mobius."

Sonic Mars promises a host of new enemies, zones, bosses and friends and we can't wait to see what heights it can reach on something as powerful as the Saturn.

► house so put down the glue gun and the Lego wheels.

There are several strong launch titles that should hit just as hard. There are numerous popular arcade ports and if you spend as much time playing at the arcades as we do, you might even recoup the initial cost in what you save in coins. *Daytona USA*, *The House of the Dead*, *Virtua Cop*, *Virtua Fighter*, the list goes on and on and that's just for starters. Technically speaking the Saturn is a processing juggernaut so we can't wait to see what else it can do – time will tell!

In terms of competition, it will have been hard to ignore the emergence of the Sony PlayStation. For those of us with fierce loyalty to the blue brand, this might turn into the perfect storm. We've got the Saturn way ahead of the original launch date later this year and that's amazing, of course. But there are just the six Sega-published games to choose from right now as most of the third-party ones had been working towards the original launch date and, as such, aren't ready to go yet. We hope this will be a simple case of delayed gratification, but Sony are there snapping at our heels. They've got titles like *Ridge Racer* and *Tekken* and the popularity of the console in the markets it has been released to so far suggests there could potentially be something to worry about. Let's just hope the competition brings out the best on both platforms.

In any case, the reception to the Saturn has been positive overseas. Industry reviewers have it just ahead of the PlayStation, but it feels as if victory is on a knife edge as we remain locked in a battle for dominance.

It truly was a clash of the titans in 1995. The console market exploded as the Sega Saturn and Sony PlayStation were released in the same year. It was no longer enough to battle with Nintendo – still no slouches – now there was a war on an entirely new front and our enemy, to be fair to them, had some damn good ammunition. A couple of issues ago, we said Sega had some storm clouds brewing on the horizon, well the weather has now well and truly changed and time will tell if they can face the music.

Return of the Phantom Menace?

If there's one thing that can be said about console games in 1995 it's that there was an abundance of sequels and prequels – more than you can shake a big stick at. *Dragon Quest VI*, *Mario's Picross*, *Mega Man 7*, *Super Mario World 2: Yoshi's Island*, and *Tekken 2* all providing stiff competition for Sega. It was *Virtua Fighter* which proved to be the highest grossing arcade game in Japan – potentially boding well for the Saturn, being one of its launch titles.

If the developers at Sega ever manage to sort out their troubled Sonic title, the blue brand would have an absolute heavyweight of its own in the sequel department, but as mentioned a few pages back, we're still waiting to see if that injury it suffered in training will scupper the bout entirely.

Chasing the Dragon (Quest VI)

How do you know when you've made an incredibly successful console video game? When you are the world's top selling title of the entire year, despite only releasing in one country. How do you know you've truly captured lightning shaped like a four-leafed clover in a bottle? When you accomplish this even after releasing in the last month of the year. How do you cement this even further? By achieving this even with a mammoth price tag.

Okay enough of all these one-liners. *Dragon Quest VI: Realms of Revelation* grabbed the Super Famicom aka the SNES by the goolies in December 1995 and didn't let go. Its sale price was an astronomical 11,400 Yen, more than \$100 but we'll be damned if that stopped it. In total the game sold over 3.2 million copies and, to abandon our contemporary voice for a second, saw even more success when remade for the Nintendo DS in 2011. An absolute titan.

Hee-hee-hee-hee, Wipeout!

Now that song is stuck in your head, we can start analysing the PlayStation's output at this early stage. Having been released at the tail end of 1994, it had an entire year to pack on some muscle, grease itself up and enter the arena of blood to compete with us and the Mario lovers. Well compete it has. The game of the year as voted for by Game Players was *Wipeout*. A futuristic racer with triangle-shaped ships and a vast array of weaponry. It seems like *Mario Kart* for grown-ups and proved immensely popular. Other award winners this year were *Twisted Metal*, *Doom* and *Jumping Flash*.

RPG-sus Christ!

Well, if the release of *Dragon Quest VI* wasn't enough, this was also the year *Chrono Trigger* released on the SNES and by God did it make an impact. Voted best RPG by *Game Players*, *GamePro*, *Electronic Gaming*

KNOW YOU

Monthly and Nintendo Power, this one's legacy is still felt in the modern day. Widely regarded as one of the best games of all time, it really did seem to mark a massive turning point for gaming in general. Many reviewers described it as having revolutionary aspects including multiple endings, plot-related side quests focusing on character development, unique battle system, and detailed graphics.

Bottom of the Pops

Well not quite rock bottom but enough to be embarrassed about. The top-selling consoles of this year were the SNES and the PlayStation with 3.5 million and 3.1 million respectively. The Saturn came in third with just over 2 million and the Mega Drive not far behind with ever so slightly less than that. The Nintendo GameBoy sold a solid million this year, which means they beat us in the handheld market too, with the Game Gear racking up a paltry 180,000.

Best Sellers

It was a similar story in the home video game market. As previously mentioned, *Dragon Quest VI* was an absolute dominator and hot on its heels was *Chrono Trigger*. In third was *Super Mario World 2: Yoshi's Island*, which meant Nintendo took all three podium places. *Mortal*

Kombat provided a hollow victory for Sega in fourth position, having been released on the SNES and the Mega Drive. We then found ourselves pummelled by the apes of *Donkey Kong* with two such titles taking 5th and 6th positions before the Saturn emerged at number 7 with *Virtua Fighter*. The rest of the top ten was rounded off by *Derby Stallion III*, *Killer Instinct* and *Tekken*.

In the UK alone it was *FIFA Soccer '96* which proved to be the best seller, followed by, ahem, *FIFA Soccer '95* and *The Lion King*. Such a shame that, just like Mufasa, football never came home. On CD-ROM, *Destruction Derby*, *Command & Conquer* and *DiscWorld* were the games we rated the best here in old Blighty.

Command and Concur

We should probably dedicate a few words to what has now become one of the most recognisable RTS games of all time. *Command & Conquer* was born in 1995 and we all know how many children it has spawned as the franchise bored through the earth like the proverbial Ion Cannon. Boasting cool live action cutscenes with the Brotherhood of Nod and GDI leaders to bookend its stellar gameplay, this is a game that everyone should play... even if it is on the PC.

Platform Shoes

The absence of Sonic in the early part of 1995 really seemed to be emphasised by just how many great platformers came out on our rival consoles. It was a big first half of the year for Nintendo with *Mega Man 7* and *Kirby's Dreamland 2* released. While the PlayStation had *Jumping Flash!* and later on *Rayman*. Sega did okay with *Ristar* but an iconic blue hedgehog he was not.

JR ENEMY

VIII 11 III

An interview with...

SEGA LORD X

If you've ever searched YouTube for a video on your favourite Sega game or console, the chances are very high that you'll have come across the inimitable Sega Lord X. He's been producing Sega-centric content since 2016 and has amassed over 30 million views in that time. He boasts a channel full of innovative, informative and inspirational material (mostly inspiring us to annihilate our wallets for rare Saturn games).

Naturally, being huge fans of his work, we were itching to interview him for the mag. Our man Alex got in touch with His Lordship, who provided a typically candid interview that offers real insight into the life of a YouTube content creator. Read on, as Sega Lord X tells us about his motivations, favourite games, rarest collector's items, what we can expect for the future of his channel, and a whole lot more besides.

For our readers who don't know your work, could you tell us a bit about yourself and your YouTube channel?

My real name is Mel and I run the Sega Lord X channel on YouTube. As someone that grew up during the 8, 16, and 32-bit generations, I have a great amount of nostalgia for those eras. For years I had preferred Sega's games and systems and as an adult, I found there was a massive imbalance of coverage with retro gaming content creators. It was to the point where Sega's contributions were either being belittled or outright ignored.

Many of the channels that did cover Sega, did so with kind of a "pat-on-the-head" style approach. In other words, it was done in a way that was saying this was OK, but still nowhere near as good as its competition. I wanted to change that. I wanted to add my

voice to millions of Sega fans and scream that Sega meant something to us. That Sega may not have always sold the most units, but that didn't mean their games weren't incredible and an important part of history. So, Sega Lord X was born.

How did you get started on YouTube, and how long did you have to persevere before you started to see success from it?

The start on YouTube in 2016 was rough. My early videos were basically just me talking at the camera. It was something I had never done and I was not very good at it. Those early vids were hour-long ramblings of disjointed ideas and thoughts. I had so many ideas but I just didn't have the editing or acting skills to make them work on screen. It was hard seeing the comments from some of the less impressed viewers. They could be quite brutal in their critique. I knew I could do better, though, so I kept at it. After a few months, I started to get a bit better at editing and found a format that was working better. But as much as I wanted things to work, the channel's growth was incredibly slow. Then I received some bad news from my doctor that my blood pressure was terrible and a few of my nagging medical conditions were getting worse. Basically, the stress and long nights of doing the YouTube gig were weighing heavy on my health. I decided to quit the channel and walk away in 2017.

Then I got hundreds of messages on Facebook asking me what happened and that I should reconsider. I honestly couldn't believe it. I didn't think anyone cared. It reinvigorated me to try again. I devised a plan to create content that was less stressful. It worked and now I sit here with 124K subscribers. It's been a wild ride.

How do you decide on what to make your videos about? Do you have a backlog of topics to work through, and do you think you'll ever run out of material?

I have 30-50 projects in various states of production at any given time. Some are simple single-game reviews and some are clip shows covering 10 games or more. I'm always adding new ideas to the list and I have enough right now to power my show for a good two years. Most of the stuff I come up with are topics I simply want to talk about. Favourite games, bad games, Sega's history, there's a ton of stuff still to cover. In fact, I rarely venture out into post-Dreamcast Sega because I want to leave that until I exhaust their "retro" systems. I fully expect to switch over to the 3rd party Sega at some point.

We're starting our journey into covering Saturn with Issue 7, and you're probably the biggest Saturn advocate on YouTube. What is it about the console that makes you love it so much?

I had been a diehard Genesis fan in the early 90's, but my buying power was limited. I played a bunch within those limits, but it was the Saturn that was the first Sega console I could get at its Japanese launch. I was older, had a good-paying job, and had friends that bought games with me. I was so excited to get a near 1-to-1 arcade experience at home, and with the Sega Model 1 and Model 2 burning up the arcades, those were the games I wanted to see. I was also coming off a real low point in my life and the time I spent with friends just playing games, having fun, and focusing on the positive things in my life, really rebalanced me and got me to a much better place.

We try to balance nostalgia against modern perspectives in our reviews. Which Saturn game do you love because of nostalgia, but you look at today and find it really tough to recommend to new players?

That's an easy one; *Dark Savior*. There is a part of me that wants to sing its praises. The multiple story paths, the gameplay variety, the excellent presentation, I mean it's such a unique and satisfying game to see through to the end. But I also know that its game design has some real rough edges. The isometric perspective, the counterintuitive battles, and the clumsy platforming can really make it a chore at times. It was so early in 3D game design and while the ideas behind *Dark Savior* were excellent, the execution needed some additional work. There's something special there, you just need to work for it.

Are there any Sega opinions you've had in the past that you'd now disagree with? Any top ten rankings where you look at the number one and think you were mad to choose that?

I'm actually fairly consistent these days with my gaming opinions. I'll lighten up on bad games sometimes if I really put some time into them, but most of my feelings stay roughly the same. Back in 1998, though, I felt that the Dreamcast was a huge mistake by Sega. It was far too soon to replace the Saturn. I know it was struggling in the West and Sega was in a bad financial situation, but launching Dreamcast in Japan that early guaranteed no DVD

about the most beautiful thing Sega ever designed. I can't tell you how badly I wanted to import that thing at the Japanese launch but just didn't have the funds to pull it off.

The rarest thing I own is a Korean launch Samsung Sega Saturn. Only a few thousand of those were ever made and sold. To get one that works is no easy thing these days without paying a small fortune.

Which one Sega game would you most like to see remade/remastered and why?

Dragon Force. Remade or remastered, I'd take either one. It's my favourite game on the Saturn and one of my favourites of all time. It has a replay value that is just so rare in games of that era. And you can change the smallest of details and make the next play session feel entirely different. Beating it with just mages alone is worth it for anyone that has never tried it. Best game ever.

Do you wish Sega still made consoles today? What do you think the industry lacks without a Sega console in the mix?

drive. Even then everyone saw the writing on the wall. DVD was the future of not just movies, but of games as well.

By hitting Japan in 1998, DVD was just too expensive to drop in the Dreamcast, so instead, we got GDROM, complete with a fatal security flaw that allowed customers to pirate until their heart's content. Of course, further consideration brought me to the conclusion that Sega was screwed either way. Nothing was gonna save them at that point.

Speaking of bad opinions, we have an accompanying podcast where we're looking back and ranking every Mega Drive game we've covered in the magazine. We currently have Columns ranked above Golden Axe and some of our staff will never let that go. Are they right to be mad?

Haha, Sega fans are a strange bunch. It always tickles me to see them stand behind games like *Greendog*, *Batman Returns*, *Ichidant-R*, and yes, even the likes of *Columns*. But you know, the games you had as a kid can have a powerful pull on your emotions. When you dedicate the time and effort to play something and get good at it, it forever earns a place in your history with the hobby.

Whenever I am faced with a comparison like that, I think of a 12-year-old Sega Lord X, sitting there playing *Jaws* for the NES, grateful for a new game on the system I loved. Nobody today can tell me that's a bad game and doesn't deserve the praise I give it. Simply take that experience, apply it to others, and it's pretty easy to understand their viewpoint of games I may think are terrible. I little empathy goes a long way to understanding your peers.

Nostalgia is clearly a huge factor behind your channel, and you play an enormous number of varied games. If you had to make a choice of picking just one game to play for the rest of your life, or you can only play a different game every time and never replay any game ever again, which would you choose?

I'll take the latter. While I would miss some of my past favourites, it's always better to have new experiences. Even with the many games I have played, there are just as many I have not. To cut myself off from those new journeys for the sake of securing a single love just isn't my style.

What's your favourite item in your Sega collection? What's the rarest?

My favourite is the original Japanese Model 1 Mega-CD I have complete in box. It works, has all the original literature, and is just

I do not think Sega could coexist in the same space as Nintendo, Sony, or Microsoft today. Console gaming is major money and investment now, and Sega Sammy Holdings just doesn't have the size to offer the big dogs any real competition. But I think Sega is sitting on a goldmine of potential with a retro console that could connect to the internet and buy new games.

Take a reasonably powerful FPGA solution, make it compatible with many of the home and arcade systems from Sega's past, and then make the ROMs legally obtainable in an online store Sega runs. It would give them an opportunity to sell games that have never been available commercially at home before. Not to mention they could open the platform up to indie developers to make new games for it. It would be a way to keep the Sega name in the hearts and minds of modern gamers while making their back catalogue of titles always available to old and new gamers alike.

Sega helped shape this industry with some incredible software and I think they grossly underestimate how important it was. Inside millions of PlayStation and Xbox fans lives a once proud Sega kid who is just waiting to get out again.

You can check out Sega Lord X's YouTube channel via [youtube.com/c/SegaLordX](https://www.youtube.com/c/SegaLordX), and reach him on his socials via twitter.com/Sega_Lord_X, facebook.com/segalordx, and instagram.com/the_real_segalordx.

FIVE ESSENTIAL SEGA LORD X VIDEOS

 [YouTube.com/c/SegaLordX](https://www.youtube.com/c/SegaLordX)

Sega Lord X (SLX) takes a super deep look at the origins of the hardware and some of the myths and rumours that surround Sega's 32-bit monster.

Examples include Sega adding a second processor (VDP2) in response to Sony's PlayStation spec's reveal. The struggles developers faced when adapting coding practices from the PlayStation. The falsehoods surrounding the Saturn's capabilities and how Saturn-exclusive titles proved that the system was more powerful than you've been led to believe.

If you need your Sega Saturn pride restored then this is the video for you.

A 2022 remake of an early video. SLX presents his definitive list of games you must try when you first get your hands on Sega's wonder console, and some might surprise you.

Example include *Fighters Megamix*, which provides all the fun and spectacle of *Virtua Fighter 2* but with a more interesting roster of characters and mix of fighting styles, and *Panzer Dragoon* which gives an early look of the Saturn's graphical prowess coupled with easy to learn but hard to master gameplay.

You'll just have to watch to see what other titles made the cut, but when we tell you that *Decathlete* is in there, you know it's going to be an interesting video!

Although it's well known that the EU and US markets missed out on hundreds of Japanese Saturn titles, you might be surprised to see that there were also a lot of EU exclusives that never made it across the Atlantic.

Frankenstein: Through the Eyes of the Monster starring Tim Curry, *Discworld II*, *Formula Karts Special Edition*, *Swagman*, *Trash It*, *Z* (a C&C rip-off by the Bitmap Brothers), *UEFA Euro '96*, *Jonah Lomu Rugby* and *World League Soccer '98* are the titles that feature in this video.

Whilst the sports titles may be pretty boring, the rest are certainly worth a look even if you're part of the European continent as they are unusual titles, and quite why some of them were never ported is a little mysterious.

We would argue that all Sega Saturn games are under-appreciated, even the bad ones. Love of the Sega Saturn should be mandatory regardless of the title you're playing. Nevertheless, SLX has dug deep to highlight those games that you really should not miss.

Cyberbots, *Sexy Parodius*, *Three Dirty Dwarves*, *Deep Fear*, *AMOK* and *Pandemonium* are the centre of attention in this video and deservedly so.

All of them are excellent titles, and we implore you to let SLX explain why and argue the case for each. You may learn a thing or two about these games that you never knew before along the way.

There's no point denying it, the Sega Saturn failed hard in the European and American markets.

It is, however, all too easy to simply say, 'because of Sony' and move on with your day, but it's a bit more complicated than that.

SLX really drills down into the chain of events that saw the demise of the Saturn, focusing on Sega's misunderstanding of the attitudes towards arcade games in the mid '90s. The lack of sports titles which were driving force behind the Mega Drive's success, and perhaps most criminally, the lack of respect for Sega's key IP's such as *Sonic*, *Streets of Rage* and *Phantasy Star*.

A great video but we recommend you bring a box of tissues.

Here at Sega Mania, we're big fans of Sonic fan games and one that has caught our eye recently is the *Sonic the Hedgehog: Triple Trouble 16-bit* remake. If you're not familiar with the original game, *Sonic the Hedgehog Triple Trouble* released on the Sega Game Gear back in 1994 and was a sequel to *Sonic Chaos*. It was notable for being Knuckles' first appearance on Sega's handheld.

The original game has seen a fair few re-releases over the years on various Sonic collections and download services, which drew the attention of Noah Copeland, a game designer from Austin, Texas. We caught up with him to get the full low-down on the *Triple Trouble* remake and the story behind it.

Noah, tell us a little bit about yourself.

I'm Noah Copeland. I'm a game designer/direction, musician, film maker and way too many things, frankly. Lately, I'm focusing on game design because gaming runs deep for me and my history.

So, what got you into gaming in the first place?

Seeing *Sonic Adventure 2* for the first time is what made me want to play and make video games. The speed, the music, the camera work. It was everything I wanted as a ten-year-old kid, but I couldn't afford a GameCube. I found a much cheaper CD-ROM for Windows 95 that had *Sonic 3 & Knuckles* and *Sonic CD* in a two-pack collection. That was the first video game I ever purchased, and I still love it.

Awesome! That CD-ROM was a pretty cool package at the time. Especially as Sonic CD was harder to come by back then. So, if that was your first introduction 2D Sonic, when did your interest in Sonic the Hedgehog Triple Trouble come into the mix? What's the story behind the remake?

I was working on an indie film in the summer of 2017. We had wrapped on location for the day when someone in the crew pulled out *Sonic Gems Collection* and started playing *Sonic Triple Trouble*. I felt like the game was screaming at me for a remake. That little game has so many good ideas and it's trying so hard to push past the limits of the Sega Game Gear. It felt right. So, I went for it. Five years of squeezing in development in my free time and at weekends, it's finally done!

It's clear to see that is a labour of love and that passion really shines through in the finished product. Sonic in particular has a big fan-game community, was this an inspiration behind remaking Triple Trouble?

Oh yes, I've wanted to make a Sonic fan game since 2001. Believe it or not, the Sonic fan game scene goes back that far. The community just keeps growing and growing. A big part of that is Sega's willingness to let it all happen, which you have to give them kudos for. Before going pro, the team behind *Sonic Mania* cut their teeth in the Sonic fan game scene. If they had been shut down before they had a chance to study Sonic design in a low-stakes environment, *Mania* would've not been such a hit. It's in everyone's benefit that the Sonic fan game scene flourishes in a healthy way.

[Linktr.ee/NoahNCopeland](https://www.Linktr.ee/NoahNCopeland)

NEW TROUBLE IN TOWN.

SONIC TRIPLE TROUBLE
16-BIT

Uh-oh! There's a new outlaw in town, and that means trouble! Did we mention there's a crazed doctor and a mad, red echidna? That's Triple The Trouble! Triple The Challenge! Looks like ol' Sonic and Tails have their work cut out for them, huh?

Windows Android 8/2/22

THIS IS A NOT-FOR-PROFIT FAN-BASED PROJECT FOR FREEMARE DISTRIBUTION ONLY. ALL COMMENTS AND REGISTERED TRADEMARKS OF SONIC THE HEDGEHOG AND ALL ASSOCIATED CHARACTERS, ARE NAMES, TERMS AND MUSIC BELONG TO SEGA. THE CONTRIBUTORS TO THIS SOFTWARE ARE IN NO WAY ASSOCIATED WITH SEGA OR ANY OF ITS PRODUCTS. THIS SOFTWARE IS NOT AN OFFICIAL SEGA PRODUCT. SEGA IS IN NO WAY RESPONSIBLE FOR ANY DAMAGE OR LOSS OF DATA THAT MAY OCCUR FROM USING THIS SOFTWARE. SEGA IS IN NO WAY RESPONSIBLE FOR ANY DAMAGE OR LOSS OF DATA THAT MAY OCCUR FROM USING THIS SOFTWARE.

Sonic Triple Trouble 16-bit
likes "Tails" Prower as they
of Chaos Emeralds in this
re-scrolling platformer!

16
BITS.
3
VILLAINS.
1
HEDGEHOG.

DOWNLOAD SONIC TRIPLE TROUBLE 16-bit, the awesome fan game on 8/2/22 at GameJolt.com! Check it.

These '90s style magazine adverts are fantastic, and, coupled with the finely polished and finished game, could fool anyone into thinking Triple Trouble 16-Bit was the real deal!

This excellent tie-in comic book gives some insight into the game's backstory as well as demonstrating how much care and attention has been given to the whole project.

Virtua Fighter

REALISTIC 3-D FIGHTING ACTION! KING OF THE WORLD!!

バーチャファイター

Picture the scene: Tokyo, Japan, October 1993. Friday night, the Akihabara streets bathed in flashing neon lights. You've just finished work and want to blow off some steam. It's dark, exciting, and all around you the thrill and buzz of the 1990s is all-consuming.

This is arcade country and all the big names are fighting for your attention. Namco, Taito, Konami, SNK. They're all here, but you're only here for one game. You find the cabinet, it's everything you hoped for. This is the revolution. This is the next generation. This is the first truly 3D fighting game. This is fucking *Virtua Fighter* and on this Friday night, arcade warrior, you're going to make this game your bitch!

Late 1993 arcades belonged to Sega and *Virtua Fighter*. Created by Sega AM2 designers Yu Suzuki and Seichi Ishii, *Virtua Fighter* has taken the arcades by storm, and when you have an arcade hit on your hands, and a powerhouse next generation console on its way in Sega Saturn, a home console port is never going to be far behind. Sure enough, it wasn't. Since the Japanese launch of Sega Saturn in November '94, *Virtua Fighter* has been selling at a nearly 1:1 ratio with the new 32-bit system, propelling Sega's new console into an early lead over Sony's new PlayStation. Now with Saturn landing on European shores, it's time to see what all the fuss is about and put this fighter through its paces.

There's no denying the buzz around this one. We've never seen anything like this before attempted on a home console. A fully three-dimensional fighter. Full polygon character models. To say this is game-changing is an understatement. This is what the new generation of consoles is all about. 3D is the future, man, and Sega is bringing it to us full throttle. Fighters of the previous era were fantastic, but 2D fighters have grown stale. Now with the power of Sega Saturn, the genre has taken a bold new step into a new dimension but the all-important question is, of course, is it any good?

On boot up, first impressions are strong. The opening movie - all rendered using AM2's new 3D engine - is impressive and really sets the tone for what's to come. The message "Prepare for battle" gets the saliva going

before showing us an epic montage of carnage that will leave you pumped and squealing with delight. In the 16-bit generation, we could only dream of seeing someone execute a perfectly animated roundhouse kick in 3D but now we're only moments away from doing it from the comfort of our own sofa. What greets us at the menu, though, is somewhat disappointing. Now, I can't rag on a game, especially a launch game and an arcade port to boot, for being somewhat light on features, but what's on offer in *Virtual Fighter* is, by today's standards, poor. Arcade, Vs, options. That's your lot. There's no story, no practise arena in which to hone your skills. It's bare bones, but this game is all about that sweet one-on-one combat so I can forgive Sega for this, given the amount of time AM2 had to port it to Saturn.

The game features a healthy roster of eight characters to choose from plus an extra, secret fighter, Dural, to unlock for pro players. Each fighter has their own unique fighting style, ranging from basic Kung Fu all the way through to professional wrestling. It's a good mix and a nice touch, especially as the step into 3D really allows you to appreciate the different styles and stances of each fighter. I also appreciate that Sega has given a little background info on each character to flesh out their personalities a bit rather than just a name. For instance, our cover star and *Virtua Fighter's* equivalent to *Street Fighter's* Ryu, Akira Yuki, is 25, a Kung Fu teacher, and his blood type is O. I can only assume that Sega included this because you will be beating your opposition so hard they will need a blood transfusion after!

Character selected, it's time to jump into the arcade mode, which if you're playing single player, is going to be your meat and potatoes of this game. It follows all the basic tropes of previous fighters. Work your way through the rest of the roster, each fight gradually increasing in difficulty, until you have defeated all in your path. Then it's time for the ultimate test: Dural! Dural takes all the best moves and styles of every character and amalgamates them into one badass, T-1000-looking fighting machine. Win this fight and they will join the roster as a playable character and that's that. Job done, game beaten.

You're probably thinking, "What? That's it?" Yeah, that's it. Your replay value in this one comes from trying to

The backgrounds may just be 2D, but they still look great!

AKIRA

25 Years Old
Kung-Fu Master

JEFFRY MCWILD

36 Years Old
Fishing Expert

JACKY BRYANT

22 Years Old
Indy Car Racer

KAGEMARU

21 Years Old
Ninja

PLAYER SELECT 17

PROFILE

Name	Akira Yuki
Country	Japan
Age	25
Sex	Male
Job	Kung Fu Teacher
Blood Type	O
Hobby	Kung Fu

AKIRA

FREE PLAY

"My name is Akira. I teach Kung Fu and my hobbies are...erm...Kung Fu".

CHAMPION 1 WIN TIME 29:33 CHALLENGER

JEFFRY JACKY

The lighting in the night time stages is glorious!

TIME 99:99

LAU

YOU LOSE

Expect to see this screen a lot if you are a newcomer to fighters.

complete the game with all characters and on all difficulties and let me tell you, that's no mean feat. Starting on normal mode, or easy if you're new to the genre, and working your way up to expert level is going to be a real challenge. Once you reach the summit, you will feel like a god. Then take those skills into the Vs mode and make your puny mates beg for mercy and bow down to your greatness.

Another strength of the game is its daringly simple control scheme. Those six buttons on your controller? You won't be needing those. Three buttons are all you need. Block, punch and Kick. With

enough practice even the most advanced combos will be easily executed.

There isn't an overwhelming amount of moves for each fighter but it's enough to keep the combat varied and interesting. The only criticism I can level at the character control is the jumping; you would be forgiven for thinking this game takes place on the moon!

Graphically, there's no denying the game has taken a hit from the arcade version. Textures are less detailed, as are the character models, and the backgrounds are now rendered in 2D, but otherwise it's mostly a faithful conversion of its arcade bigger brother. Slowdown is non-existent and character movements are fluid and well animated. It has to be one of the closest arcade to console ports ever made. The argument could be made that it doesn't really push the system, but imagine what Sega will be able to achieve if and when the inevitable sequel comes along!

Sega Saturn needed a strong start if it was going to be a success. *Virtua Fighter* has given it just that. A near flawless port of one of the world's most popular arcade games, now playable at home with minimal concessions.

This is a landmark game - the blueprint for all future fighting games and any game looking to make the jump to 3D. I can't help but think in 2022, 27 years after launch, we'll all look back on *Virtua Fighter* and say, "This is it. This is where the revolution began."

LAU CHAN
53 Years Old
Chinese Cook

PAI CHAN
18 Years Old
"Action Star"

SARAH BRYANT
20 Years Old
College Student

WOLF HAWKFIELD
27 Years Old
Canadian Wrestler

Just look at these character models, gaming has never looked so good.

Arcade origins

The arcades of Japan in the late '80s and early '90s have an almost mythical status amongst gamers, and for good reason. For Sega fans especially, some of our most beloved games of the 16-bit era were born here and Sega's reputation for pumping out gem after gem is legendary. It's no coincidence that they were again at the forefront in 1993 when they released *Virtua Fighter*. The hardware, developed jointly by Sega's legendary studio AM2 and an aerospace company that would eventually become Lockheed Martin, was revolutionary. This arcade system would become known as Model 1.

The man behind the game is Yu Suzuki. You may remember him from such arcade hits as *Hang-On*, *Space Harrier*, *OutRun* and his first foray into the third dimension, *Virtua Racing*. *Virtua Fighter* is widely regarded as the world's first fully 3D polygonal fighting game and upon release it lit up the arcades of Japan. Featuring a simplistic control scheme - just three buttons - no special meters and smooth, fluid fighting, it has become one of the most popular arcade games of all time, and for good reason.

The game is a visual showcase. Remember, this released in 1993. Games like this just didn't exist before. It's not just the 3D visuals that made this stunning. Full, multi-angle action replays accompany the action. The camera moves with the fighters fluidly depending on your character's location, and the fighting arenas are detailed and fully rendered in 3D. This is state of the art stuff and its Sega that's bringing it to you.

Suzuki, commenting on development at the time stated, "3D graphics in games were very primitive. You could only make models from triangles, which didn't even have textures." He continued, "There wasn't the opportunity to make graphics that were really beautiful, and because of that I decided to spend all my efforts to make character movements correct and realistic. Yes, *Street Fighter* had nice sprites, but we had the advantage of very smooth movements."

The arcade version was lavished with praise upon release with the January 1994 edition of *Electronic Games* describing it as, "A glimpse of where future development is headed." As recently as 1995, *Next Generation Magazine* were full of praise for its creator Yu Suzuki, stating the game, "Epitomises his skill of finding the perfect blend of state-of-the-art technology with solid gameplay." Put simply, it's been a massive hit and one that has carried over to Sega Saturn.

There's no denying the impact this game has had, and will continue to have, on the future of game development. Just look at the slew of 3D polygonal games now in development not just by Sega, but by its rivals Nintendo and Sony too. The leaps made by Sega and Yu Suzuki have opened the door to a 3D future, and December 1993 will forever be the date looked back upon as the beginning of the future of video games.

PLATFORM: Sega Saturn

PUBLISHER: Sega

RELEASED: July '95

PLAYERS: 1-2

REVIEWED BY: Tom Anson

**CLOCKWORK
KNIGHT**

None of us expected this. Sega, the company synonymous with being the 'edgy' and 'cool' alternative to Nintendo's kiddy-happy-friendly-smiley-funtime have launched their brand-new console with a cutesy platformer about toys. Of course, there's nothing wrong with having a family-orientated element to the launch line-up – and you're well catered for if you'd prefer to freely fuck up faces with feet and fists on your Saturn instead – as it's clear that Sega are trying to hit multiple corners of the market with a diversified catalogue early doors. Let's indulge them, then, by playing with their toys.

The game's story can be simplified as 'Toy Story with permadeath.' *Clockwork Knight's* toys live in Toyland, which is localised entirely in a seemingly unoccupied house. Also it's magic. Every day at midnight, the toys awaken thanks to the singing of Princess Chelsea, the fairy princess of the Clockwork. Unfortunately, she's been kidnapped and needs to be rescued before dawn, otherwise all the toys will fall into a deep sleep from which they will never awaken. Sounds quite nice, actually.

The job of rescuer falls to the ludicrously-named Sir Tongara de Pepperouchau III, who luckily also goes by Pepper because I'm not typing that again. Basically a complete goof who's often the arse end of any Toyland arse kicking, this is his moment to get one over on his rival, Ginger, save the princess (obviously) and ensure he and the rest of the Toyland townsfolk don't enter eternal slumber. Once this all happens, I assume his final desire is to mash plastic mounds together with the princess while all those who laughed at him watch. For hours.

The first thing you'll notice about *Clockwork Knight* is obviously its graphics. I mean, you're playing on a brand new, next-gen system so I'd hope you notice that this game looks different to a Mega Drive one. With that said, the game still plays in 2D with a few enhancements, so perhaps if you feel the visuals are slightly underwhelming, then I'm with you and we can be friends after all.

It's not a fully 3D game, instead appearing in faux-2.5D through heavy usage of sprite scaling to give an illusion of the game's action operating on two separate planes.

I know we want house prices to start falling, but this isn't what we meant!

To emphasise this, enemies will start off in the distance and leap to the front of the screen a lot. It's like the game's party trick and you can't stop going to parties with it. The big thing with this generation of consoles – trust me, I've got a feeling about this – is polygonal modelling for greater 3D effects.

Clockwork Knight isn't a fully polygonal game like *Virtua Fighter*, but it does have a plethora of polygon models for scenery and obstacles that certainly spice things up compared to the typical visuals you'd see in a side-scrolling platformer. It's still a relatively nascent technology, so it can actually be a little jarring to see these blocky, jagged shapes dominating the landscape, but this is the price we must pay for progress.

There's a smattering of FMV cutscenes to pad out the story as you progress through the adventure and they're... well they're certainly better than anything on the Mega-CD. Definitely more *Catchphrase* Bonus Board than Disney Pixar, but it's a clear indication that the era of video game presentation better mirroring the quality of movies – both live-action and animated – has begun.

This would be all well and good if the game played brilliantly, but it doesn't. Part of the reason is that it's quite slow and floaty. Most of the game's challenge comes from the awkwardness of its character rather than any tangible difficulty. Inexplicably, he's a slippery boy in, I assume, clockwork slippers. It will never be anything but frustrating for a game about precise movement and jumping to be this imprecise. Sonic has been getting along just fine being able to accurately stop running when you command him to, so why does this moustachioed mook keep sliding along after I let go of the d-pad?

The game's controls are needlessly weird and don't make use of the standard six-button controller. Why do I need to double tap a direction to run? Why can't I have a separate button to pick things up when A and C both do the same thing already? I got to the final world without knowing how to pick things up – only ever doing it by accident – and subsequently entered enough button combinations on my Saturn pad to invent a new language consisting entirely of A, B, C, R, L, X, Y, and Z, as I failed about trying to figure out

Didn't expect to have played for this long and still be on the training level. TRAINING. Geddit?

how the idiot savant in me made it happen. Needless to say, my attempts were a steaming pile of rlybacz so I eventually read the manual to find out how. You hold down A or C and walk towards an object. Of course! Fail to prepare, prepare to fail, I guess.

If you can get to grips with the odd controls and frequent slips, you'll find this game far too easy and criminally short. What's worse is we have the hardest version! Sega made multiple modifications to make the game more difficult for its North American and European releases, like increasing the number of hits

required to defeat bosses. Producer Dante Anderson explained to *GamePro* magazine, "For some reason, Japanese audiences like to beat their games very quickly, but Americans want more challenge, and Europeans like the games tougher still." Even so, this is beatable in an hour unless you've challenged yourself to play it blindfolded or with your feet.

It's definitely a game for children, or old people, or goldfish, or Newcastle United fans. Sega are coming off a console practically epitomised by speed – blast processing an' all that – so to launch a brand-new console with such a slow and plodding platformer instead of the next blistering instalment in the Sonic series is more than a little disappointing. *Clockwork Knight* does its duty in showing off the new polygonal world we're entering and what it can do to add depth to traditionally flat experiences, but that's almost entirely from an aesthetic angle.

The sad fact that there are far more exciting, challenging, dare I say visually appealing, platformers on the Mega Drive makes the whole thing feel like a bit of a non-starter – a disappointing dent in your shiny new car. It's definitely more Clockwork Alright than Clockwork Shite, but it's not quite the ground-breaking next generation experience you'd expect, especially if you were led to the Saturn by the allure of its far more impressive poster boy, *Virtua Fighter*.

PLATFORM: Sega Saturn
PUBLISHER: Sega
RELEASED: July '95
PLAYERS: 1
REVIEWED BY: Alex Aldridge

Princess Chelsea begins another clock day singing from her cuckoo clock to wake up her sleeping Toyland subjects. I'm not sure if the song is magical or just an annoying vocal alarm, but either way it works.

Some of the toys are your typical cute, cuddly, bedroom-variety playthings.

Others, however, are creepy hornedogs dressed as knights. They all saunter into view for the daily peacocking – desperate to give their faces a Chelsea smile, if you catch my drift.

Chelsea waves back with a face of abject dismay. After all, this gaggle of gimboids is the best she has to choose from unless she wants to bump prosthetics with an anthropomorphic bouncy ball.

The route to a princess' heart is to carve another heart out of some kind of bullseye-patterned wood in mid-air using a giant key. If only I knew this years ago when my knees still worked.

Changing Rooms

Betsy's Room

Not only is this house unoccupied and full of magic toys, it's also only got four rooms. Two of which are children's bedrooms. Betsy's is the first one, with pink wallpaper, stuffed elephants, doll houses and plenty of sharpened pencils for homework/poking toy knights in the arse.

Kevin's Room

Kevin's your traditional lad. He likes aeroplanes, robots, monkeys that can bowl, and train sets. The train level is probably the most annoying in the whole game. It serves as an auto-scroller where you ride the train and have to leap onto and over numerous obstacles or get knocked off.

Kitchen

The kitchen has some pretty neat effects going on. You'll be hopping across gas hobs to avoid the flames, and trying not to drown in the sink as the water rises and falls. The polygonal model for the tap gives it the neat effect of appearing to angle towards the screen.

Attic

The final area sees Pepper skip out the entire remainder of the house and go straight to the attic. Up here are a worrying number of spikes – far more than your average family needs to store in their loft and surely no substitute for proper insulation.

Ginger seems primed and ready to get him some princess peach, as Pepper falls flat on his arse to the amusement of a bunch of ungrateful bastards who will soon expect to be saved by him.

Nothing will interrupt clockwork cock work faster than a lights-out kidnapping!

As the members of Toyland look on in horror, Pepper and the other Clockwork Knights realise that the wrong thing has disappeared up the wrong vent tonight.

To arms, as Pepper and Ginger ride forth – the former on the world's gumpiest horse. Oh, and we never see Ginger again, by the way. Absolute charlatan.

The journey will be an arduous one, as a random alarm turns some of the toys into a bunch of ravenous mentalists. Good luck, Pepper!

Although the ground-breaking Pixar film was likely in production for longer, and therefore earlier, Clockwork Knight actually predates Buzz and Woody's movie despite the premise for both being very similar. We are introduced to the Toyland and its bizarre denizens through an opening FMV that is, frankly, more likely to bring children terror than joy.

TOY STORY

MEGA SWIV

The jeep will get stuck in all that wreckage if you're not careful. Steer Wide of Incapacitated Vehicles.

Enormous, tracked weapons platforms aren't uncommon in the world of SWIV. Some Will Induce Vertigo.

I don't see why the developers had to include a lava stage. Seriously, why include Volcanos?

Special Weapons Interdiction Vehicle. That's what SWIV stands for, in case you were wondering. In the case of *Mega SWIV* for the Mega Drive, the special weapons vehicles are interdicting a thus far undiscovered, subterranean race from taking over the world. These underground upstarts are using war machines built from stolen technology and, fearing a full-scale assault, the world's governments have sent a pair of specialised attack vehicles to hit those weirdos right in their base. A decent premise that, in video game terms, amounts to developers SCI Games taking Tecmo's 1988 arcade blaster *Silkworm* and flipping the viewpoint from side-on horizontal to top-down vertical.

If you're familiar with *Silkworm*, you'll know that it's a two-player shoot-'em-up in which one player flies an attack chopper and the other takes control of a weapon-mounted jeep. If you're playing by yourself, you can choose to take to the air or keep your wheels on the ground, weighing up either vehicle's strengths and weaknesses. *Mega SWIV* offers up the exact same options, and will likely attract the same crowd. After all, helicopters are cool, jeeps are kind of cool, and strategic, action-packed multiplayer where both players have to work together to cover each other's weaknesses to survive is super-cool.

There's only one problem. *Mega SWIV* is really dated. It's a port of the two-year-old SNES title *Super SWIV*, which many Nintendo reviewers had already labelled as dated back then. Like its SNES counterpart, *Mega SWIV* just looks kind of dull. The vehicle and enemy designs are fine, but the

PLATFORM: Sega Mega Drive

PUBLISHER: Time Warner

RELEASED: March '95

PLAYERS: 1-2

REVIEWED BY: Simon Pike

visuals have a muddy, blocky ambience that does nothing to evoke the thrill of taking part in daring military operations. Unforgivably, the Mega Drive version's aesthetics compare unfavourably to the already-mediocre visuals of the SNES game.

It's not all bad, though, as there's still a fun game here for shoot-'em-up fans, and some good ideas that offer enjoyable and strategic moments. While the action automatically scrolls vertically, exploring left and right enables limited horizontal scrolling as well, giving players a wider area with which to avoid enemies and projectiles, and giving the developers more opportunity to sneakily hide power-ups. There are five permanent weapons to cycle through, all of which can be powered up, and the game also offers various limited use weapons that deal lots of damage. There's also an interesting shield power-up that can be collected for a short-term invincibility boost, or shot down to cause a screen-clearing special attack, depending on the current tactical situation. It's a fun choice to be faced with every now and then.

The choice between helicopter and jeep is nice, too. Piloting the whirlybird makes the game play out like a fairly standard scrolling shooter and is the go-to for beginners, but the jeep provides some interesting gameplay twists. It can fire in all directions, and is just as manoeuvrable as the chopper, but can't go wherever it wants due to the ground-based obstacles on screen. The biggest danger to the jeep is getting hemmed in by structures and scenery, and having nowhere to go when a hail of enemy ordnance comes your way. If you're playing with a pal, the more skilful player should go with the jeep.

Enlisting the help of a friend and bringing both vehicles to the fight is where the real value lies. Two good players working together to cover the other's weaknesses is when *Mega SWIV* is at its best, and such cooperation is almost necessary as the game gets more difficult. Enemies popping up from behind, instantly killing you if you happen to be in the wrong place at the wrong time, and squadrons of flying baddies with difficult-to-predict attack patterns, means that helicopter and jeep explosions are going to be a common occurrence. There are five stages available, from thick jungles to volcano lairs, but it'll take skill and dedication to see all of them.

Mega SWIV is a fine game with smooth controls and exhilarating, if somewhat formulaic, shooter action.

The graphics are uninspiring, the music is functional at best, and the explosions sound like your crappy car speakers trying to handle the latest Prodigy bassline, but there's nothing overly offensive here either. If you can pick it up for a good price and just fancy some old-fashioned shooting action, it's worth a shot, but if you're expecting the kind of blissful assault on your visual, audio and gameplay receptacles that the likes of *Thunder Force IV* is capable of, then you're going to be sorely disappointed. *Mega SWIV* is for those who just want another decent multiplayer shoot-'em-up to blast through and nothing more. The rest of you can go swivel.

Aquatic enemies are stealthy, quick and dangerous. Submarines Will Intercept Violently.

SLIP INTO SOMETHING MORE SUPERSONIC

Towards the end of the game, *Mega SWIV* hits you with a mega swerve. That's right, while you've been limited to flying a helicopter or driving a jeep up until now, level five gives both players the opportunity to hop into a fighter jet. While the controls and feel of the game don't exactly undergo a drastic change, it's a nice little interlude and a fun change of pace. Most of your time in the pilot seat will be spent taking on the same colossal flying fortress as it thunders ominously through the clouds, launching fighters and unloading ammunition at an alarming rate. You'll have to channel your inner *Top Gun* to tackle that behemoth...

It's a good thing there are no realistic physics in the desert level. Sand Would Impair Vision.

DAYTONA USA

PLATFORM: Sega Saturn

PUBLISHER: Sega

RELEASED: July '95

PLAYERS: 1

REVIEWED BY: Simon Pike

Apparently real life stock cars can hit 200mph! I'll stick to virtual racing, thanks.

Daytona USA, Sega's already-iconic arcade racer, is drifting into your living room just in time to join the Saturn's starting grid. The arcade original represents Sega at their joyous, fun-loving and technical best. An absolute blast that dominates any arcade with bright colours, screeching tyres and a soundtrack that's impossible to ignore. The *Daytona USA* cabinet is a party as much as it is a racing game, eschewing concepts like realism and simulation for unadulterated, high-speed thrills.

If you're a bit of a techy and you're looking at the specs of the Saturn compared to the Model 2 arcade technology, you might be sceptical of the console's power to handle this beast of an arcade game. Remember though, that this is Sega we're talking about, a company known for technical wizardry and for getting chips and circuit boards to do things that they have no right being capable of doing. Have our heroes worked their magic here? Or is the Saturn port of *Daytona USA* in desperate need of a pit stop? Only Sega Mania can give you the definitive answer.

If you've spent a decent amount of time playing the arcade game, the first thing you're likely to notice are the visual differences. Things are a little muddier and edges are a little more jagged here. The cars don't quite have the same sleek finish, and trees and other trackside decorations look a little more pixelated. The texture pop-up that rears its head occasionally in the arcade original is absolutely rife in the Saturn port. Careening around a bend while Sonic's cliff-face bas-

relief sculpture slowly builds itself directly above the roof of your ride is a total immersion breaker, but probably not a deal-breaker. The game still looks great overall, with bright and bold visuals that do their best to deliver the arcade excitement right into your home, but the rushed development is revealed in its jagged textures and technical hitches. Still, try and force the pop-up to that shady corner at the back of your mind where all your negative urges live, and you should be able to get lost in a land of colourful cars and over-the-top geographical features.

It's in things like handling, difficulty balance and sense of speed where *Daytona USA* makes its real claim to the console-racer crown. All of that stuff, despite a major frame-rate drop from the arcade version, is still best in class, resulting in edge-of-your-seat gameplay that's a wild ride from the starting line to the home straight. As already mentioned, Sega haven't concerned themselves too much with realism (did you know that real-life racing stock cars don't actually drift?), but who cares when the result is a high-speed, perfectly-balanced thrill-ride that anyone can enjoy. Seasoned pros can go for those perfect lap-times on the more complex advanced and expert tracks,

Hit this bend fast enough and prepare for a bout of vertigo.

whereas small children and non-gamers can enjoy bashing into the other cars on the beginner course, also known as the Three-Seven Speedway.

If you're only casually aware of the existence of *Daytona USA*, you might be forgiven for thinking that Three-Seven Speedway is the only track in the game. While this isn't true, it's definitely the most iconic. Ostensibly a classic tri-oval course inspired by the world-famous Daytona International Speedway, the developers added a sharper final turn to keep things interesting for Japanese and European

That prick in the dusky blue car with the purple windshields has always had it in for me!

Here are the three tracks. One lap on the expert course takes ages...

gamers used to more complex bends. Blast around the subtly casino-themed track with 39 other racers jostling for position, keeping your cool as you navigate subtle turns and looming trackside walls. Fight your way from the back of the pack as you race past a giant casino sign, under a rotating slot machine display, and beneath the aforementioned Sonic sculpture that's engraved into a huge cliff face. Not great at pulling off from the starting line? Don't even worry about it. Three-Seven Speedway gives you a lovely rolling start, and the perfect musical accompaniment for it, too.

The advanced and expert tracks are known as Dinosaur Canyon and Sea-Side Street Galaxy respectively, and immediately change things up, presenting traditional, complex race tracks instead of the modified oval of the beginner track. If you're a fan of real-life stock car racing you might find them slightly jarring, as real-life stock cars don't race on these kinds of courses. Just pretend they're touring cars though, and you'll be okay. Sea-Side Street Galaxy adds multiple possible routes, meaning you'll have to experiment to find the optimum racing line. Honestly, these tracks don't have the impact of Three-Seven Speedway, and won't see nearly as much play from casual fans, but they'll take a long time to master if you want to be a true *Daytona USA* champion.

At the start of each race, you'll choose whether to go for manual or automatic transmission. Either way, you'll be racing the fictional Hornet car, but the livery will change so onlookers will know whether you're an accelerate-only novice or a gear-shifting pro. You can also use the Arcade Racer steering wheel peripheral and, if you're from the future, *Daytona USA* makes use of the 3D Control Pad as well, recognising it as an Arcade Racer when it is set to "analog".

It's also definitely worth mentioning the soundtrack. Penned and performed by talented musician Takenobu Mitsuyoshi, the original tunes (complete with vocals) bring an undeniable energy to the game, and racing around the wide, sunny tracks just wouldn't be the same without Mitsuyoshi's spirited accompaniment. The Saturn's CD format has been taken full advantage of, with all of the game's music re-recorded in full. "Let's Go Away", "Rolling Start" and "Sky High" are all unashamedly cheesy and absolutely iconic, and represent the one area in which the Saturn port actually finishes ahead of the arcade original.

In many ways, *Daytona USA* continues Sega's grand tradition of stylish, larger-than-life, technically excellent racing games, with even the soundtrack living up to *OutRun*'s showers of magical sound and *Super Hang-On*'s invitation to outride a crisis. The Saturn port is hampered by graphical issues brought on by a change in hardware and a rushed development, but these missteps can't obscure the sheer, joyous spectacle of it all. At it's best, this is a zen racing experience that's so immersive you can almost feel the wind flowing through your hair. With their backlog of racing titles, Sega seem to be creating an ideal, virtual world full of sunny skies and open roads, and *Daytona USA* fits right in, bringing that effortless racing pedigree into the three-dimensional future. Don't think about the pop-up, pop down to the shops and pick up a copy instead.

There's a strange effect where the road looks like it's dropping off the screen when you're driving slowly. Drive fast to avoid it!

I'm pretty sure you can't run over the horses, but you should keep trying anyway.

STOCK CARS OR RIDGE RACERS?

The appeal and quality of *Daytona USA* didn't just magically happen, you know. There's a proud racing heritage behind this one. It was developed by Sega's AM2 division, who are headed up by game development legend Yu Suzuki. This talented fellow was in charge of the teams responsible for *Hang-On*, *Enduro Racer*, *Super Hang-On* and *OutRun*, all of which are Sega arcade classics that made successful transitions onto home consoles. He also led development on high-quality 3D racing dalliance *Virtua Racing*, released in arcades in 1992 and ported to the Mega Drive in '94. With all that experience making cool things that go vroom in the second and third dimensions, Suzuki was clearly the man for the job.

As alluded to in the review, *Daytona USA* represents the successful merging of the vibrancy and charm of the likes of *OutRun* with the futuristic, polygonal splendour of *Virtua Racing*. With a talented enough team behind it, gaming technology is now capable of sending us to 3D worlds that look like more than a few pointy triangles slapped together, and *Daytona USA* is the prime example of artistry and technology mixed to outstanding effect ... in the arcades at least.

On home consoles, *Daytona USA* loses ground to its most high-profile contender; Namco's street-racing, hard-drifting extravaganza *Ridge Racer*. Released in the arcades in 1993, *Ridge Racer* was hugely successful, overshadowing *Virtua Racing*, Sega's previous cockpit-based hit, and becoming king

of the arcade driving game scene. While *Daytona USA* arguably took the arcade crown back from Namco, the *Ridge Racer* home console port is far more technically sound, with our Sony-centric reviewer friends touting the PlayStation version as a near-carbon copy of the arcade original. *Daytona USA* unfortunately fails on that front, with clear graphical discrepancies between cabinet and console.

It's a big blow for Sega, as potential customers are going to be looking at the driving games available on each system at launch, and comparing the two when deciding which console to buy. Graphically, *Ridge Racer* for the PlayStation scores an easy win. Bright, smooth, attention-grabbing visuals and tracks featuring lots of cool background features make for a crowd-pleasing combination. While pop-in can be spotted in *Ridge Racer* on the PlayStation, it's far less prominent and often cleverly hidden, making the Saturn port of *Daytona USA* look dated and clunky in comparison. Things are much closer on the gameplay front, and *Daytona USA*, in this reviewer's opinion at least, still wins out in terms of sheer fun, but I can't help but feel that the visual discrepancies are going to hurt the Saturn in the long run. After all, faced with the tight, colourful and technically sound visuals of *Ridge Racer* and the more jagged, messier and pop-up-riddled aesthetics of *Daytona USA*, which one would you choose to spend all of your hard-earned winnings on?

theme PARK™

My life as a theme park tycoon begins.

Theme parks are great, aren't they? I have fond memories from two family holidays when I was young, to Disney World in Florida, as well as Universal Studios. I love the sights and the smells, the sound of laughter, and screaming from the rollercoasters way overhead. Ah, those rollercoasters, with their terrifying drops, loops, and the insane speed they race along those rails.

And herein lies my only problem with theme parks. I'm a total pussy.

I am not a fan of rollercoasters, and by "not a fan" I mean "they scare me shitless"; and I haven't been on one at all since I was about 16. I'm not sure if it's entirely cowardice that's the problem, or that when I went to Lightwater Valley on a school trip in my early teens, Lugless Douglas lost half his ear in an accident on the Ultimate (he was just known as "Ian" prior to that day), and that's always stayed with me. The memory that is, not the missing part of his ear, I think a seagull flew off with that. So, a video game iteration of a theme park suits me down to the ground.

Theme Park was the brain child of video game designer legend Peter Molyneux. Molyneux was the brains behind so many classic games back in the '90s, predominantly on PC and Amiga, including *Syndicate*, reviewed elsewhere in this issue. He got the idea for the game after visiting a theme park, and thinking about how everything behind the scenes must work, and the planning that went into designing and operating a theme park. He had already dabbled, unsuccessfully,

Get the price of those unspecified novelties pushed waaaaay up.

with a business simulation game called *The Entrepreneur*, an MS DOS game released in 1984, but he thought that a 'theme park management game' could be a huge success, providing it was fun to play.

He came up with a basic concept for a game to show the team at his development studio; Bullfrog Productions. Everyone was very enthusiastic about the proposed title, and they all set off for theme parks across the world. Riding all the attractions, speaking to the staff and park visitors, making notes galore, and even recording audio which was used in the finished game as sound effects. When speaking to the theme park owners, it soon became clear that the layout of the park is crucial, as it is designed with the sole aim of getting people to spend as much money as possible while they are inside the park. They visited theme parks the world over, but Molyneux was quoted in later years saying that the two theme parks which were the main sources of inspiration for the game were *Alton Towers* in England, and *Great America* in California over the pond in the US of A.

After 18 months of development *Theme Park* was complete, and was published in 1994 by Electronic Arts, in a time before we knew them as just EA, on Amiga and MS DOS. It was a huge success, and plans were soon underway to bring it to consoles. In 1995 it was released for the Mega Drive.

Back when it was released I never played it on the Mega Drive. However, we got our first PC at home in 1996, and my brother and I played *Theme Park* to death. To this day, I remember the strategy we quickly stumbled upon, where you put a balloon shop just after the entrance, and a one-way system in place, forcing them past the balloon shop. Pretty soon your park will be full of visitors, each clutching a newly purchased balloon.

But how will the game I spent countless hours playing with a mouse and keyboard translate to the Mega Drive? Time to find out.

Within literally five minutes of popping in the cartridge and firing the old girl up, I knew the answer to that question. *Theme Park* is still an absolute delight.

Starting a new game, you are given an area of land in the "rainy, yet rich" United Kingdom, upon which to build your first theme park. You initially only have a small selection of rides and shops to put into your park, but once you get paying customers coming to the park, and you raise more money, you can put that into

Occasionally you'll need to complete a mini game to negotiate things such as the prices of goods, or staff wages. If you fail to reach an agreement before the biscuits on the plate run out you'll have a strike on your hands, or suppliers telling you to do one.

You can alter the duration and speed of rides. One such example is the bouncy castle, although I'm not sure how you make a bouncy castle go faster. Your visitors will bounce so fast, and so high, that they'll go flying off to their probable death.

Adjust the chances of winning prizes down to just 1%, meaning 99 kids out of every 100 leave your Hook-a-Duck crying and whining, but you make more money.

If your workers go on strike, simply pick them up off the picket line and place them back inside the park, and they'll go straight back to work, as happy as Larry.

Turn up the amount of sugar and caffeine in products so your park visitors are all buzzing off their nuts. They'll spend money like crazy, and whizz around the park quicker, meaning they leave earlier, and you can get another paying customer through the gates.

How to be a complete bastard!

The advisor pops up at the bottom of the screen offering you, well, advice.

research. Research results in additional rides and shops, then you can increase your park entrance fee, to put even more money into research. Eventually you'll have a theme park that will have Walt Disney looking over his cryogenically frozen shoulder...with his cryogenically frozen head. You know what I mean anyway, the Disney folk are going to be shitting it.

Behind the incredibly cute graphical design, there's some really deep and satisfying strategy at play here. For example, you can increase the amount of salt at your 'Fries' stall up to "loads", position it next to a 'Pokey Cola' stall, and ramp the prices right up, so those thirsty folk who just ate your salty fries are absolutely gagging for a lovely drink of Pokey. While you're there, lets whack the amount of ice in those drinks as high as it'll go too.

There are opportunities at every turn to maximise the profits from your unwitting park visitors. See the "How to be a Complete Bastard" feature for some top tips.

There is a delicate balancing act needed between maximizing your profits and maintaining the happiness levels of your visitors. Much like running any real-life business.

Eventually you can auction off your park to the highest bidder, and then use that money to buy land elsewhere

in the world, and build an even bigger and better theme park.

The cutesy graphics work perfectly. They are simplified somewhat over the home computer visuals, yet in some aspects they are improved. For example, on the Amiga and PC versions, the land you build your park on is identical, but here you have different terrain depending on what part of the world you are building your park in.

The controls and UI work well too, considering the game was created with a mouse and keyboard in mind. The only time I had any real challenges was when laying down the track for my rollercoaster or water tubing ride.

The music is nice, for about 30 seconds, then it's an earworm that you'll soon grow to despise. The only variation is when you listen to the music of your rides instead, which makes a welcome change.

My god *Theme Park* is addictive. I sat down to play an hour or so and before I knew what was going on four hours had passed. Maintaining your rides, tweaking the layout of your park, adjusting the prices of everything, including admittance itself, is a delicate balancing act. If resource management simulations are your thing, you aren't going to find many better examples on the Mega Drive than *Theme Park*.

Laying this track is an absolute pain with the controller.

PLATFORM: Sega Mega Drive
PUBLISHER: Electronic Arts
RELEASED: May '95
PLAYERS: 1
REVIEWED BY: Rob Kirkup

FEATURING KNUCKLES THE ECHIDNA
WELCOME TO THE NEXT LEVEL
IN SUPER 32X WORLD

カオティクス™

CHAOTIX™

～ FEATURING ナックルズザエキドウナ ～

CAST

CHARMY BEE / VECTOR THE CROCODILE
MIGHTY THE ARMADILLO / KNUCKLES THE ECHIDNA
ESPIO THE CHAMELEON

Irritating. End of review. Seriously, I'm not kidding.

Don't be fooled by the nifty intro and the cool splash screen. Only irritation lies beyond.

It starts off promising, and this is how the game should stay. Knuckles on his own in a very pretty environment.

A Sonic-style game that starts with an irritating tutorial stage is not a good sign of things to come.

Traditional shield and ring power-ups are available. However, *Chaotix* introduces some new and useless ones. Especially this one where you can become irritatingly big for no good reason.

The 3D special stages aren't all that bad to be honest. The draw difference sucks but the frame rate is smooth. However, they are irritatingly longer than they should be.

There are five zones in total, each with five acts. That's twenty five stages of pure irritating misery.

ENEMIES

Yup, you read that right. Enemies. This game would be pretty good if it wasn't for whatever bastard was tied to you via a magical ring. It is a constant struggle to stop the AI from messing up your progress. Using springs, irritating. Trying to spindash, irritating. Opening a door, irritating. Jumping up to a simple platform, irritating. I think you're getting it now, this game is just bloody irritating. Anyway let's have a run down of the little fuckers accompanying you on your journey. Not that anyone cares.

CHARMY BEE

Arguably one of the best characters in the game as not only does he have a massively overpowered flying ability but he's also the fastest.

These things combined can get you through the game pretty damn quickly and that's definitely a good thing.

ESPIO

He's not only a chameleon but a ninja too. That combination makes it sound like he'd have some pretty neat capabilities, but no. He can walk on walls and ceilings and that's about it.

Early prototypes of the game suggested that Espio was to be the main character.

MIGHTY

Chaotix is not the first time we've seen this feisty armadillo with his super handy wall jump (he's second only to Knuckles in terms of capabilities in my opinion). He also appeared in the *Segasonic* arcade game (see Issue 4). A hugely popular character and yet weirdly absent from the universe until *Sonic Mania* in 2017.

VECTOR

A crocodile that cannot stop listening to music. How do they come up with this crap?

Vector can dash through the air (similar to Hyper Sonic in *Sonic 3 & Knuckles*) and climb walls.

He's probably one of the most visually interesting characters to play with.

BOMB

This little bastard not only slows down your character (even more than all the rest do) but also explodes violently whenever he gets hit.

This damages the player and really pushes the irritability factor right up there.

HEAVY

Clue is in the name. This twat weighs a tonne and literally acts like a ball and chain for your main characters.

In a game this irritating, I really don't understand why they had to try and make things worse for the player with piece of shit characters like this. If you select him at random, reset your console.

After choosing your main character at the start, your buddy is then selected at random using this irritating machine. You can switch after each act is completed.

Oh yeah. Your stage is also selected at random using yet another irritating machine. Nothing, absolutely nothing, is under your control in this game.

PLATFORM: Sega 32X

PUBLISHER: Sega

RELEASED: June '95

PLAYERS: 1-2

REVIEWED BY: Tim Hugall

The title cards are probably the least irritating thing in the whole game, and some of my favourite in the whole *Sonic* franchise.

The number of colours on screen was a big deal in '95 and clearly Sega wanted to show off the 32X's capabilities in *Chaotix*. However, they didn't need to use all 32,768. It's a pretty game but it irritates the eyes.

These bonus stages are completely pointless. In a game where the only enemy is your friend, getting extra rings and points is an irritating waste of time.

Just to be extra irritating and piss you off that little bit more, there are two dud characters added to this game. They slow you down even more than the "good" characters.

Badniks and obstacles in general are rare in this game. You spend most of your time fighting the irritating controls and the bad level design so their inclusion is superflous.

Set pieces, such as this elevator, feature some nice special effects but serve no real purpose. They just slow your already irritatingly slow progress.

not only had I never played this game before, but prior to this review I had never actually experienced the awesome power of the 32X. I know, I know. I did own a Mega-CD as a kid, but the 32X was an add-on that simply passed me by.

Turning GM: 36GHSFC on, you're greeted to a title screen that includes a little video of Fred himself, greeting you by saying, "Hello I'm Fred Couples. Welcome to Golf Magazine's 36 great holes". Sure, his lips don't quite sync up with the words you hear, but the audio is crystal clear. This surprises me every time, as I'm so used to the generally ropey digitised voice produced by the Mega Drive's sound chip.

You're next treated to a myriad of options, with six competitive modes - stroke play, tournament, skins, shoot-out, scramble, match play, or the choice to resume a saved game. There are also three practice modes - driving range, putting and chipping, and practise a hole.

The game doesn't include any actual pro golfers to play as, other than Fred, so you will have to create and customise your own golfer. You can tweak and change everything from the way you look, the clothes that you're wearing, right down to the brand of your golf clubs.

Getting into an actual round of golf is a visual joy, as the golfer you've just created is represented in the form of a glorious digitised character model, which looks like it was left over from *Mortal Kombat*. That is if *Mortal Kombat* featured fighters decked out in a bright pink shirt and orange golf trousers. As you tee off you'll occasionally hear the encouraging words of Fred, saying things such as, "That'll fly" and, "That's the way to hit it", or if you land in the water he'll helpfully point out, "That's wet". I was almost expecting him to say, "Finish him!", but it never came. Nor did that "Toasty!" fella from *Mortal Kombat II* pop up in the corner of the screen when I used my wedge.

Speaking of the sound, there's virtually nothing here in the way of music. There's a little bit of immediately forgettable menu music, but when you're playing golf the only sounds you'll hear are the satisfying "thwack" of your club meeting ball, the occasional tweeting bird, and ribbiting frog.

The game itself is great, and the mechanics of playing golf aren't dissimilar to any of the PGA titles over on the Mega Drive, but the extra power of the 32X helps to just make it work a little better. For example, when putting on the PGA titles you need to

Here's Fred, and his crystal clear voice, welcoming you to his game.

Holes are brilliant. Especially great holes, and *Golf Magazine: 36 Great Holes Starring Fred Couples* features, as you'd expect from that overly wordy title, 36 of the best golf holes to be found on planet Earth in the year 1995. These holes are taken from 27 different real-life courses, and were all selected by the titular Fred Couples, a professional golf man who was at the very top of his game when this title was released.

As I said in my review of *PGA European Tour* back in issue 5, I love a round of video game-based golf, so I was excited to give this a go. In fact, I was doubly excited as,

Watch out Fred, Golfy Rob is here to steal your golfing crown.

go into a sub screen to see the gradients of the green, simply because the Mega Drive doesn't allow the level of graphical detail required to display it on the green as you play. That isn't an issue here; the fantastic level of detail in all aspects of the game help you to read the green, and the course in general, far better than you can when playing *PGA*.

The main gripe with *GM: 36GHSFC* is the lack of variety in the courses and the pro golfers you can choose to play as. *PGA Tour Golf III*, which was released the previous year on Mega Drive, features eight real life courses to play, and eleven real-life pro golfers to choose from. Whereas what is on offer here is 36 holes from random courses, which equates to the equivalent of two courses, and one pro to play as.

This is the best golf game on the 32X, as it's the only golf game on the 32X, but any of the later *PGA* titles on the Mega Drive are every bit as good.

The game looks beautiful!

PLATFORM: Sega 32X

PUBLISHER: Sega

RELEASED: March '95

PLAYERS: 1-8

REVIEWED BY: Rob Kirkup

FORE!...MORE GREAT HOLES

Wookey Hole – No, not Chewbacca's anus, this is a lovely series of caves down in Somerset. I've never been, but I'd bloody well love to, especially when Sam tells me that not only does the cave have its own 'cave cheese', but it also has a witch. And dinosaurs!

The W-hole of the Moon – The Waterboys' 1985 classic is all about how they saw the crescent but someone else, I'm not sure who, saw the whole of the Moon. I mean, you can't see the entirety of the Moon from Earth, so I can only assume they're talking about an astronaut, or maybe a friendly alien who passed the Moon on their way to Earth.

The Hole – 2001 movie *The Hole*, was a fairly miserable affair, with four whingey teenagers spending a weekend in a nuclear fallout shelter for a laugh. They get trapped inside, and end up killing themselves and each other. Best remembered these days for the slightly-dubious scene in which a then 16-year-old Keira Knightley gets her norks out.

The Hol(e)y Virgin Mary – The Virgin Mary is great. I mean she gave birth to the son of God, without even so much as having a drink with him, let alone doing any of the usual stuff you need to do in order to make a baby. Even these days she's still doing great things, appearing to people in visions, making statues of herself cry, performing holy miracles all over the world, healing the sick, and helping people with no legs walk again, and that. Great stuff.

STREET RACER

and for this lonely Sega maniac that's going to be a challenge. So, solo play it is. Just as well solo play is my thing!

Luckily *Street Racer* has me covered. There is a plethora of game modes to choose from for us lonesome gamers. Aside from the standard Championship mode, you can also try your luck at the Rumble and Soccer modes. If you need to hone your kart racing skills, then you can jump into the practise mode and set some hot laps. *Street Racer* is not a difficult game on the easier settings but if you're up for a challenge and fancy yourself a regular Damon Hill, you can choose from one of the five difficulties on offer.

Racing straight into the Championship mode, it's familiar territory. A series of cups - Bronze, Silver and

Ready, set, go! Nail the start if you wanna win!

The most PC character roster ever!

Who brought a bloody plane to a kart race?

Mario what?
Street Racer is where it's at!

Street Racer is the latest game attempting to take a stab at the popular Kart racing genre popularised in 1992 by a certain plumber and his mushroom-headed mates. Is this one a championship contender or is it another back marker, waiting to be lapped by its faster, prettier on-track rivals? Let's put in some flying laps and find out.

First things first, *Street Racer* should be applauded for its ambition. This is a four-player spilt-screen racing game in 1995 on the Mega Drive, which is also two more players than the SNES version. Take that, Nintendo! Imagine playing this with four of your Sega-loving mates on a Saturday afternoon, gathered around the telly, each with a sweaty, well-worn Mega Drive controller in their hands. The lights go green and carnage ensues. Of course, you need four mates first,

Gold - with only Bronze available from the start. Finish in the top three and you progress to the next cup. Pretty standard fare. There's a healthy lineup of eight generic, stereotypical racers to choose from, with classics such as Frankenstein, cool dude Raph, my personal favourite Surf Sister, and Sumo San the sumo wrestler. Each character has different stats just like any other racer so it's important to weigh up your options, but if you're looking for a balanced racer then Surf Sister is your go-to.

The track selection is varied if a little dull. Themed after each racer, they at least look distinct from each other but there is little going on graphically to really blow your socks off. Basic backgrounds and a smattering of obstacles litter each track. For example, the Graveyard track has the customary spooky setting and coffins that you can run into, and the Beach track has some well-placed surfboards in the sand and crashing waves. The character sprites are big, bold and cartoonish which adds to the fun feel of the game. However, due to the limitations of the Mega Drive, the game feels far closer

to the classic *OutRun* games in terms of gameplay. This can sometimes feel like a you have a lack of control and are simply chasing the horizon, but the game makes up for these shortcomings with excellent gameplay.

It's here that *Street Racer* shines. Chaotic, fast, fun racing! Unlike a certain plumber's brand of kart racing where the lower classes can feel like a snail's pace, *Street Racer* delivers speed from the moment the lights go out. Races are quick, never feeling like a drag, and thanks to the fairly tight controls, it's easy to keep your kart on the track for the most part. Luckily, if you do hit the sidelines it never feels too punishing and, thanks to the boosting mechanic, you can usually make up places fast. Once you do get in the slipstream of a fellow racer, you can take them out with a well-timed punch to the ol' noggin and send them spinning off the track, or use your racer's special attack to really piss in their coffee. Just be sure to look out for dynamite that litters the track as it will send you tumbling.

"Now, what about those four-player multiplayer modes?" I hear you ask. If you manage to scrape together a few mates and you

tire of just racing, then the Rumble and Soccer modes may be worth checking out. Rumble mode is an interesting concept. This consists of driving around a circular track with your sole purpose being to batter your opponents until you send them flying off the edge of the track. No weapons, just good old-fashioned fists. Easy Rumble will give you a barrier at

the edge of the track that gradually wears down until gaps appear, whereas the Hard Rumble has no barrier and a carefully placed smack will send your mates packing! It's basic, but with multiple players there's some fun to be had here. Soccer mode is interesting but very tricky to actually score a goal. Think *Rocket League*, but shit.

Street Racer is a fun title for the Mega Drive. The racing is solid and there are loads of options to keep you coming back for more. Graphically, it's nothing special, but what makes this a really good game is the addictive gameplay, tight controls and a healthy number of tracks to choose from. Add a few friends into the mix and you have an excellent multiplayer game that will give you hours of fun. Who needs *Mario Kart*?

PLATFORM: Sega Mega Drive
PUBLISHER: Ubisoft
RELEASED: April '95
PLAYERS: 1-4
REVIEWED BY: Tom Anson

Sometimes violence is the only way!

SNATCHER

Harry is thrusting in the direction of his favourite poster.

There really aren't many games out there like *Snatcher* - certainly not on Sega hardware. The brainchild of Konami's Hideo Kojima, this is a graphic adventure game typically more suited to personal computers rather than video game consoles. Indeed, the Mega-CD version is a, to paraphrase the user manual, "powered-up" (and, in some parts, censored) port for a western audience, with the original releasing in Japan for PC-8801 and MSX2 back in the late '80s. The game has never been a commercial success, but it's clear the development team wanted to bring it over to us, and we should be very glad they did.

Being a graphic adventure game, a lot of *Snatcher* is presented as still pixel art images, with only a few frames of animation per scene, and the game looks amazing as a result. A portrait of pixel perfection on every screen, with some serious cyberpunk style to boot. Kojima was heavily, and blatantly, influenced by the likes of *Terminator* and *Blade Runner* in aesthetics, tone and narrative for *Snatcher* - resulting in a seriously adult neo-noir detective story.

The game takes place in 2047 with the planet still recovering from "The Catastrophe" - a cataclysmic event that occurred in Russia in 1996, where a biological weapon was released into the atmosphere and killed 80% of the European and Eurasian population. You play as Gillian Seed, an 'approximately' 31-year-old (based on his cellular fission rate, apparently) member of the Japanese Undercover Neuro-Kinetic Elimination Rangers - a special police force more commonly known as Junkers. He's had amnesia for three years, as has his wife Jamie, and they're separated as a result of not remembering why they supposedly love each other.

Having finished his special forces training, Seed is posted to Neo Tokyo as a Junker tasked with handling mankind's newest and biggest threat - the eponymous Snatchers. For those of you who enjoy what's written on the tin being what the tin's contents do, these cyborg psychos go around snatching people, artificially recreating their exact physical makeup and taking their place in society. They are practically indistinguishable from regular humans. Hell, YOU could be a Snatcher reading this right now. Oh shit, maybe that's what happened to Steve!

Gillian, it must be said, is a bit of a schmuck - certainly when it comes to the ladies. Operating on the golden excuse of, "Yeah, baby, I'm technically married, but neither of us know why so it's all good," Seed will frequently attempt to weaponize this logic to mack on every chick he meets. In a weird way, it's actually quite endearing to watch this downtrodden detective being constantly rejected by women, helped enormously by the great job done by all the voice actors in the game.

Great is, of course, a relative term when it comes to '90s video games, and considering the general standard at the time, this is exemplary work. Bad voice acting could kill a game like this, which is basically 90% text/talking. Luckily, the quality of what's on show, added to the likeability of Gillian and the relationship he forms with his navigator - a robot named, ahem, Metal Gear - really helps keep the story, and its numerous digressions into humorous banter between the two, flowing in an intriguing and engaging way.

GILLIAN SEED

Our amnesiac hero of the story. Crackshot Runner with the Junkers with a mysterious past and a hankering for lovely ladies. Incapable of correctly eating Neo Kobe pizza.

JAMIE SEED

Amnesiac estranged wife of Gillian and scientist for the Neo Kobe Pharmaceuticals company. Rejects the chance to get back together or go on a date with Gillian.

METAL GEAR

A navigator, which is a personal support robot designed to assist a Junker with an investigation. Doesn't approve of Gillian's attempts at wooing ladies. Somehow adept at correctly eating Neo Kobe pizza.

BENSON C.

The Junker Chief. Former special forces soldier and olympian in Judo. Before becoming chief, Benson Cunningham was head of the Anti-Snatcher Task Force, so definitely not a Snatcher.

MIKA SLAYTON

Junker HQ Operator. Graduated Kobe University with a double major in Criminal Psychology and Municipal Data Management. Formerly worked at Neo Kobe Special Criminal Research Centre. Rejects the chance to go on a date with Gillian.

The final parting words have been exchanged and it's time for Gillian to fly off to his new life as a junker.

point-and-click schtick. The biggest problem with the game is that progression is always locked behind certain triggers. You may well have figured out what you need to do next, or even have a certain item or clue you were looking for, but unless you've hit the trigger that the game wants you to, you'll be stuck and incapable of moving the story on.

These triggers can also sometimes be totally illogical. The worst instance was when I'd uncovered two suspected Snatchers, and had the option to travel to their hideouts. However, once I arrived there, I was unable to enter and investigate them until I made Gillian go home and call his estranged wife for a catch up. There were no hints to do this, and there was absolutely no need for it to happen as far as I was concerned – especially as I'd just gotten a lead in the case and expected that the only logical next step was to follow that lead. There's a disappointing lack of freedom to the game in that sense.

I won't go too far into spoiler territory here, but anyone who's experienced a Kojima game before will know that some of his games' endings tend to play out through protracted cut-scenes that are often something of a chore to sit through. Even in a title where reading and listening is the core gameplay mechanic, having the end of *Snatcher* play out as a 30-minute cut-scene was a huge let down. You have no agency over the game's climactic moments. You just have to sit there and watch it go on, and on, and on.

Regardless of its slightly self-important ending, *Snatcher* is a genuinely ground-breaking and hugely important title in the adventure game genre. Its adult themes, gorgeous cyberpunk aesthetic and impeccable voice acting all combine to form a truly memorable experience that is unlike anything else on Sega consoles. If you're after something different to tax your brain and take you through a gripping detective story, do not miss this.

Adventure games, or point-and-click if you prefer, may be a completely new experience for traditional Sega gamers, and *Snatcher* rarely bucks the genre's trend of being a much slower and reading-heavy experience. The more measured pace can take some getting used to if you've previously gorged on a diet of blue blurs, raging streets, and bloody kombat, but if the notion of playing an interactive cyberpunk-tinged film noir detective story tickles your pickle, you're in for quite a treat.

'Gameplay' takes the form of choosing from a set of commands as you scour screen after screen of those aforementioned gorgeous static images. You'll typically be using the look and investigate commands to find clues and important items, alongside doing a lot of talking, asking, bribing, and interrogating. It's all very standard fare in terms of how it functions, but it's the adult nature of the story that sets *Snatcher* apart.

There are some incredibly gory scenes to pore over in this game, as well as plenty of seedy, risqué content. People will get decapitated or shot in the face, and there'll be drug addicts and strippers to talk to. Even on a structural level the game takes a lot of concentration to follow its narrative and crack its tricky puzzles. This is a story with its hand in historical world events, futuristic science, conspiracy and intrigue, relationships and divorce, medicine, death and disease. It's not for kids, alright?

The adventure genre has long been practically synonymous with obscure puzzle solutions that nobody in their right mind would think to try. *Snatcher* largely avoids those annoying tropes, but that doesn't mean it's completely innocent of some traditional

HARRY BENSON

KATRINA GIBSON

RANDOM HAJILE

NAPOLEON

Junker HQ Engineer. Lost his parents in "The Catastrophe." Earned Ph.D. in Engineering at 14. Designed Allied weapons in WWII before going on to work at NASA. Has won the Nobel Prize three times. Drinks.

Daughter of Jean-Jack Gibson, who is Gillian's partner. Does modelling work for advertisements on Hologram Signs. Rejects the chance to go on a date with Gillian.

An enigmatic bounty hunter who has apparently already dispatched three Snatchers. Has a terrible, backwards-looking name.

Jean-Jack Gibson's informer, who later goes on to assist Gillian. Loves taking bribes. Sneezes a lot. Has a Santa Claus costume for some reason.

When I said I wanted to get some head this isn't what I meant.

When I said I wanted to get some head this is exactly what I meant.

JUSTIFY THIS

Snatcher isn't all menus and reading. Sometimes you just have to dish out some good ol' fashioned gunishment! Being a Junker, Gillian possesses the only firearm that can actually kill a *Snatcher*. It's a blaster that features 'neural feedback circuitry' that adjusts it to the user's capabilities, and it has a sensor built into its safety that reads the user's fingerprint and temperature to ensure it can only be used by its assigned Junker.

Every so often, an action scene will take place and you'll need to have Gillian whip out his blaster to take some of the bad bastards down. It's a fairly rudimentary mini game of aiming a crosshair in one of nine pre-set directions at the boxes enemies pop up in, whack-a-mole style. It can get pretty hectic at times, especially in the final act of the game, and there are some really cool moments where the shooting is integrated into the story. You'll need to hit a perfect shot to free a hostage, disarm a gun-toting maniac, or help Gillian break free from an assailant's choke hold.

Even cooler is that you can actually use Konami's light gun, The Justifier, instead of your controller. This is the gun that was previously packaged with the game *Lethal Enforcers*, and offers a much more immersive way to shoot a *Snatcher* than simply hitting the B button. If you still own a CRT TV and a Justifier then kudos to you, and you absolutely need to try this method out tell me how it plays because I own neither. Sad times.

PLATFORM: Sega Mega-CD

PUBLISHER: Konami

RELEASED: January '95

PLAYERS: 1

REVIEWED BY: Alex Aldridge

Ristar

for us players too, as while controlling an unimaginably huge sphere of superheated plasma might make for an interesting gaming experience, jumping around as a cute little star with stretchy arms probably has a bit more mileage to it.

Ristar is an immediately visually appealing game, and one of the most splendid-looking platformers to have ever graced a 16-bit console. The twinkly one himself is animated beautifully, and the game's artists have used their creative and technical know-how to squeeze loads of personality out of the little fella's movements

The boss of the musical level is this discordant auk. Turn off that squawk.

One of the prettiest Green Hill Zone-style opening stages around.

and expressions. The enemies are well designed and colourful, but somewhat forgettable and occasionally get lost in the landscape. The bosses are a little underwhelming, too. The game shies away from screen-filling monstrosities and epic, multi-stage clashes in favour of pattern memorisation-based encounters with elite enemies themed to their stage. This isn't a bad thing, and *Ristar's* end of level guardians are fun and well-balanced, but you're unlikely to be reliving these glorious encounters in your memory for years to come. Not even the giant robot-cat-lizard thing makes much of a lasting impression.

Where *Ristar* really shines with the radiance of a thousand suns, though, is in its background art. Whether you're gazing upon the distant, musical metropolis of Planet Sonata, soaking in the lush, Arcadian greenery of Planet Flóra, or rejoicing in the crystalline majesty of Planet Freon, *Ristar* draws you into its world with a black hole-rivalling gravitational pull. Each stage is lovingly created and rich with animated background details, and all of the planets are distinct and sublimely realised. As well as the three worlds already mentioned, you can look forward to exploring the

All is not well in the distant Valdi System. Evil space pirate and insectoid robot thing Greedy has brainwashed all of the local planet leaders and kidnapped the constellation's protector, and it's up to anthropomorphic star caricature Ristar to save the day. The aforementioned galactic protector also happens to be Ristar's Dad, so it's not just the safety of the galaxy at stake; that dastardly space pirate had to go and make things personal, too!

Fortunately for Mr. Greedy, Ristar lacks the colossal, thermonuclear power of an actual star. It's fortunate

This reminds me of that other game. You know the one I mean.

undulating, Atlantean realm of Planet Undertow, the blazing caverns of Planet Scorch, and Planet Automaton, which mixes the mystical and the mechanical to mesmerising effect. Seriously, if you're looking for a platformer that will win you over with an aesthetically stunning world, then *Ristar* is it.

This level of care isn't just reserved for the visuals either, as the gameplay has clearly been honed, tweaked and tested to near-perfection. *Ristar* handles intuitively, with a believable jumping arc and decent hang time. His main method of interacting with the game world is by stretching his arms out and grabbing things with his hands. He uses this method to dispatch regular enemies, damage bosses, and haul himself around the levels. He doesn't jump as high as the likes of Sonic, but it's all good because he can reach up and grab the platform above him in mid-jump, and then yank himself to glory instead (no chuckling at the back there). This gameplay aspect is well implemented, and once you get the hang of it you'll be guiding *Ristar* around tricky platforms and grappling dastardly enemies with gleeful abandon.

This grabbing mechanic does lead me onto *Ristar's* major problem, though. Although visually and thematically distinct, *Ristar's* grabbing arms are, in practice, very similar to *Headdy's* head-throwing antics in *Dynamite Headdy*. If you've played Treasure's puppet-'em-up then you'll find many of *Ristar's* puzzles and platforming

sections very familiar, and there are definite stylistic similarities, too. It's not just *Dynamite Headdy* that *Ristar* riffs on, either. In fact, the whole game feels almost like a shout-out to iconic platformers that have come before it. The titular protagonist has a definite Sonic vibe, there are whiffs of the various Mega Drive Disney-licenced platformers all over the place, and the aquatic stages of Planet Undertow even give off an *Ecco the Dolphin* vibe at times. It must have something to do with the watery ambience and the way he swims...

There's a definite feeling that *Ristar* is a collection of shout-outs to the Mega Drive's greatest hits, and its own identity suffers because of this. Additionally, and this might be controversial to some but *Ristar* himself just isn't as appealing as other gaming mascots from other top-quality titles. As cute and well-animated as the little twinkler is, he's definitely more of a Cool Spot than a Sonic, and the lack of a really strong lead probably contributes to the game's identity crisis.

Look, *Ristar* is a fantastic game, and that can't be denied. The visuals are gorgeous, the music is excellent and unusual, and the stages are full of neat gameplay mechanics that are used in cool and interesting ways. It's a technical marvel and a dream to play and experience. If *Ristar* had been released before all of those other games that already did what it does (and with a lot more personality), we'd be singing its praises from the rooftops. As things stand, we're presented with a somewhat enigmatic game that is undeniably great, yet doesn't quite feel like it belongs in the upper echelon of Mega Drive masterpieces. Refined, polished, and quite magical, but not quite the star of the show.

PLATFORM: Sega Mega Drive
PUBLISHER: Sega
RELEASED: February '95
PLAYERS: 1
REVIEWED BY: Simon Pike

How about this? Ring any bells?

SYNDICATE

rubber legs and arms. Then I was ready to go and tackle my mission – whatever that was.

I still had no idea what was going on, so I tracked down the 57-page instruction manual, and like many games from the era, the plot of the game is explained in this fairly chunky booklet, rather than in the game itself. The plot is very lengthy and well fleshed out, but the gist of it is as follows:

Everyone looks exactly the same in the future.

In the future – you don't know exactly when in our timeline it would be though, as this future world has adopted N.C. years (New Calendar) – the CHIP was created by a European mega corporation. These devices, when inserted into the neck, alter the user's perception of the outside world, making everything look as though the sun is shining and the birds are singing, rather than the miserable, bleak, concrete jungle that the world has actually become. However, the same as any 'drug', the CHIP leads to corporations waging war between themselves to control the manufacturer of the CHIP, and therefore controlling the money and the people wholly dependant on them.

You play the role of a young executive in a small European Syndicate, and your aim is to take over all 50 territories up for grabs. You control a team of four, and to help you progress through the game you can spend money you earn throughout the game enhancing your

I have vague memories of playing *Syndicate* back in the '90s, and I know I enjoyed it at the time. But I played it on PC, not on Mega Drive, so I was both intrigued and apprehensive to give this port a whirl.

Upon firing it up, I was encouraged as the opening cinematic gave off strong *Blade Runner* vibes. After that I was straight into the game, and had absolutely no idea who I was, who the bad guys were, or what I was actually meant to be doing. Within about two minutes I was dead. Well, not just me, but all four people I was somehow supposed to be playing as.

I watched the introduction again, and all I could establish is that a flying car came to pick me up, took me to a location where I was placed inside something called the Leonardo Machine, and given some special

The cinematic opening is great, even if it doesn't tell you anything about the game, or what's happening.

If you know, you know.

characters with better weapons and cybernetic enhancements to your body.

Armed with this new-found knowledge, my enthusiasm for going back to *Syndicate* was renewed. What a fantastic plot, and what a great concept for a game. It's essentially the board game Risk, but with handguns, flamethrowers, and miniguns, rather than dice.

Even more important upon revisiting *Syndicate* was fully understanding all of the controls, as they're anything but intuitive, and this is, in my opinion, a far more complex game than the vast majority of games on the console.

Armed with all the facts, my second attempt was a far more enjoyable experience. I fairly easily completed the first few missions without having to make too many changes to my team or their load outs. Excitedly I reached the point where I could task my Research & Development team to begin work on new weaponry such as shotguns and Uzis. You can also instruct them to develop better enhancements for your team, including tougher armour, improved limbs, eye

implants, and most importantly, the "Persuadertron". This improves your powers of persuasion, and enables you to recruit better agents to join your team.

Anyone diving straight in, as I did initially, will just give up and walk away from *Syndicate*. It's anything but pick up and play. Its biggest hinderance is unquestionably the controls, as this is a port of a game designed to be played with a mouse and keyboard, and it tells. You can get used to them after several hours of play, but they never feel right.

The game looks great, although I'm guessing in the future everyone is from the same gene pool, a bit like present-day Sunderland, as everyone looks exactly the same. The isometric view works well, until you walk just north of a building and disappear from view.

I enjoyed the music and sound effects of the game for the first 20 minutes or so, but then you quickly realise that it never changes. It reached a point where I could still hear the it hours after I'd turned the game off.

The isometric view works really well.

Syndicate is an enormous game. There are 50 territories that you can try and take control of, which means 50 missions, and some of these can take up to an hour to complete. However, there is a lot of repetition in these missions, as you can expect from a game dating back, originally, to 1993 on Amiga and MS DOS. If you're

prepared to put in the time to understand the complex control system, and how to follow the tiny mini-map to complete your mission without wandering around aimlessly – which will get you killed every time – there's a great, deep, game here. That said, this is a very similar game to *Shadowrun* which was released in 1994 (but we didn't review last issue because it wasn't released in Europe), and *Shadowrun* is the much better game of the two.

PLATFORM: Sega Mega Drive
PUBLISHER: Electronic Arts
RELEASED: January '95
PLAYERS: 1
REVIEWED BY: Rob Kirkup

There's 50 territories to conquer.

ALIEN SOLDIER

PLATFORM: Sega Mega Drive

PUBLISHER: Sega

RELEASED: June '95

PLAYERS: 1

REVIEWED BY: Rob Kirkup

WEAPON OF CHOICE

At the beginning of each stage you can choose four of the following weapons to take with you.

Cockroaches can live without a head. I don't stand a chance against this fella.

Just walking upside down on the ceiling, this will be the norm in 2015

This weapon select screen will appear before each stage.

Set way, way off in the future, (well actually 2015), the plot of Alien Soldier, which is explained in a Star Wars-esque text crawl, is very long and detailed, but is essentially this;

A group called Scarlet is led by a giant man-eagle called Epsilon-Eagle. He's killed, and a tiger-man called XI-Tiger takes over and turns Scarlet into a group of evil terrorists (that's the game's typo, not mine). However, Epsilon-Eagle had entered a young boy before dying and is now living inside him as a parasite. Suddenly, he transforms the no-doubt terrified child into the second coming of Epsilon-Eagle, and flies off, desperate to destroy XI-Tiger.

The introduction is beautifully done, set against music which complements the on-screen storytelling perfectly. There are a few spelling mistakes as a result of the translation from Japanese, which can be forgiven. The story is largely nonsense, and is never revisited once you start the game, but it does the job required of it. All you need to know is that you're an eagle-man and the big boss is a tiger-man.

Developed by Treasure, and taking many of the ideas that made *Gunstar Heroes* great, *Alien Soldier* is a side-

scrolling run and gun - the entire game being one big boss rush. There are 25 stages to complete, and 26 bosses to face. At the beginning of each stage, you must select four of six weapons to take with you. All of these deplete your ammunition at a different rate; generally the more powerful the weapon the faster your ammo is going to run out. You can see all of these in detail in the "Weapon of Choice" feature.

Now you've selected your weapons, let's look at what else Epsilon-Eagle has in his arsenal to make it through each stage successfully. While running through the level he can hover, double jump, and Zero Teleport, where you zip forward about a screen's length while invincible. When the HP bar

is full he can use Phoenix Force, where he dashes through the enemy causing huge damage, but also damaging himself to the tune of 50HP.

Double tapping the shoot button when you're being attacked allows you to use the Counter Force ability, turning the enemy's projectiles back at them.

The title screen is madness!

Buster Force – A rapid firing weapon. Depletes ammunition at normal rate.

Flame Force – As the name suggests this is a fiery weapon, and it is one of the best weapons on offer. Consumes your ammo faster than Sonic looking for a toilet after a curry.

Sword Force – A laser beam, which requires a very precise aim. Very effective against robotic enemies.

Fighting this nightmarish creature, in the fog, while on a moving train. Just a standard day for Epsilon-Eagle.

Screenshots really don't do Alien Soldier Justice. This level is stunning for a 16-bit console.

It's an emergency alright. I'm on the ceiling and there's a massive shark monster.

The HUD shows you Epsilon-Eagle's HP and ammo, as well as the HP of any bosses you tangle with. Your HP and ammo can be permanently increased by collecting 'pods' as you play. Weapon pods are blue and life pods are orange. Energy stars will replenish some of your HP, and this is the thing; you are going to need every single one of these as this game is as hard as balls.

The game's borderline-illegal level of difficulty was intentional too, as Treasure wanted this game to be for 'hardcore' gamers, and that is evidenced by the difficulty options in the settings. You have a choice of 'Supereasy' and 'Superhard'. Supereasy is recommended for a first playthrough. If you pause the game you get the option to change the speed of the action, choosing one of four different speeds, slowing the game down makes a huge difference. Using Phoenix Force only used 30HP, meaning finding just one energy star will allow you to use it again. There are far more pick-ups scattered throughout, and you have unlimited continues.

In *Gunstar Heroes*, the player would choose between Fixed Shot, allowing accurate shooting in eight directions at once while standing still, or Free Shot, allowing you to shoot while running. *Alien Soldier* also allows players to choose between these two as well, but you don't have to choose one or the other, you have access to both and can change them by pressing A and down at the same time. If Epsilon-Eagle is wearing gold armour he's in Free Shot mode, and if he is in silver armour he's in Fixed Shot mode.

Ranger Force – Scatter shot weapon that fires in four different directions. Great for clusters of enemies, such as the pesky flying baddies.

Homing Force – Fires a fire blast that, as the name suggests, homes in on your enemy. An added bonus is that if you have it equipped when facing a boss, a blue target will flash on the enemy showing you it's weak spot.

Lancer Force – A laser blast, which absolutely tears through bosses, but tears through your precious ammunition just as quickly. This is the most powerful weapon in the game.

Playing through *Alien Soldier* 'properly' in the Superhard mode will take some serious practise, as it is an incredibly difficult game. Possibly the most difficult game on the console. This is the *Elden Ring* of Mega Drive titles. That said, the gameplay is so satisfying and the controls are as tight as a nun's tuppence. This is a game you'll want to play repeatedly, get better at and progress further with every attempt.

Visually, *Alien Soldier* looks almost too good to be on the Mega Drive. Treasure programmer Hideyuki Suganami really pushed the 16-bit hardware to its very limits with huge character sprites and some amazing boss models. This wouldn't look out of place on the Saturn. It's beautiful.

The sound effects are almost too good for the system as well. Even the voice effects sound perfect, which is unusual from the Mega Drive. The soundtrack, composed by Kazou Hanzawa, is stunning. It really is top tier, and fits the game perfectly.

This was Hideyuki Suganami's first project as main programmer, and he had lofty ambitions from the off, planning to make every aspect of *Alien Soldier* himself. However, technological advancements worked against him in the form of the Sega Saturn's launch. With the end of the Mega Drive's lifecycle looming, extra help was brought in to help Suganami get *Alien Soldier* to a state where it was ready for launch.

On the 24th February 1995 *Alien Soldier*, was released in Japan and PAL territories, but it was never released in the United States. It received mostly positive reviews,

Flame force is super effective against, well, whatever these are.

but was criticised for its insane difficulty levels and being very repetitive.

Hideyuki Suganami, despite putting everything he could into *Alien Soldier* was not happy with the finished result.

He said in an interview, "The thing that make me cringe when I hear praise for *Alien Soldier* is that there were so many things we were unable to finish, but we still had to release it. The Mega Drive market was vanishing, so we had to put it out but only 50% of our ideas got included. Even the boss Seven Force Kaede only has five transformations."

Alien Soldier is a fantastic game, which appears to be far better appreciated nowadays than when it was released. I would recommend anyone who hasn't played it to give it a go, and you won't be disappointed. Be warned, though, that to buy a copy of *Alien Soldier* is going to cost in the region of £300.

CORPSE KILLER

I feel a lot better about shooting this zombie knowing I'd managed to stop such a violent dick-stomping.

Julie looks as incredulous that I'm actually playing this game as I did.

Everything would be fine if Dr. Hellman had stuck to making Mayonnaise.

“Lads, I’ve had a brainwave. Let’s not include X-Men 2: Clone Wars for issue 7. While that game is pretty good, Corpse Killer is a total meme and would be way funnier to review,” I smugly bellowed to my colleagues during our traditional pre-issue game draft. Signing up to review Digital Pictures’ latest felt like a masterstroke – a guaranteed stonker of a review for a game that is surely some kind of wacky, hilarious, cult gem. I admit now that I was wrong. *Corpse Killer* is about as funny as popping a haemorrhoid and only marginally more visually appealing.

Further proof that the deal made between Sega and Digital Pictures for the production of FMV Mega-CD titles was a blunder of Lando Calrissian proportions, *Corpse Killer* is a boring, annoying, lazy piece of decomposed flesh covered in the sweet release of its final bowel movement. Luckily, you can stop this rotten carcass of a game from being resurrected by ripping it out of your Mega-CD and snapping it in half. Probably best to cremate it afterwards. Just in case.

Corpse Killer attempts to serve as a rail shooter crossed with a B-movie – with scenes directed by John Lafia of *Child’s Play* writing/directing fame. We all know that B-movies tread a fine line between ‘so bad it’s good’ and ‘fucking dreadful’, and it should come as no surprise that *Corpse Killer* shambles its way arse first into the latter category. There’s nothing entertaining about the

story or even the action surrounding it. Not only is the acting so wooden and cheesy it could be Sheriff Woody’s dick, but I can barely make any of the dialogue out.

You play a marine who parachutes, badly, onto a tropical island as part of a unit searching for science scumbag Dr Hellman, who is looking to make an army of zombie soldiers. Conveniently for doctor dickless, a bunch of real soldiers just landed on his island ready for a good ol’ fashioned capturing. All seems lost once the soldiers are turned undead, but they can be turned back into humans if shot with, and this is serious, bullets coated with plant extracts.

Helping to shoot zombies with this literal flower power are our two companions; Julie, a reporter looking for the ‘scoop’ on what’s going on, and Winston, who... has a car. Winston probably has information too but, as he’s completely unintelligible every time he opens his mouth, I have no idea what he’s saying.

Picture yourself down the arcade popping pound coins into *Time Crisis*. You know how that game will whisk you through a veritable rollercoaster of exhilarating set pieces as your character hurtles through buildings and

streets, diving behind cover as enemies pop out to rain down a hail of gunfire upon him? *Corpse Killer* is nothing like that. Here, your character appears to be standing on a painfully slow conveyor belt that moves left to right while zombies – by which I mean idiots wearing plastic masks that look nothing like zombies – stumble, stagger, gangster walk, and levitate towards you.

Much has been made of the low-quality video on Mega-CD already, and *Corpse Killer* could be a poster boy for those complaints. This is one of the ugliest things my television has ever output, and I've watched highlights of Peter Beardsley on it. It's an eyesore of ugly people being aimed at with an ugly crosshair set in front of an ugly background, surrounded by an ugly UI with what appears to be a picture of Buzz from *Home Alone* in the corner. The backgrounds are especially hideous, as they are all comprised of a single picture being dragged kicking and screaming across the screen at about four frames per second.

Corpse Killer's most heinous crimes are how boring and frustrating it is. There's nothing dynamic or interesting going on here. The horribly unresponsive controls can be circumvented by playing with a light gun, but this would make no difference to your levels of entertainment. If anything, it would lower them. For, you see, *Corpse Killer* is incredibly difficult.

Unfairly so, and without a shred of actual game design to back it up. Zombies basically cover the screen at most points during play, with no semblance of strategic placement, balancing, or consideration for the player's enjoyment.

It tries to introduce some strategy partway through, where you need to switch to those stupid plant bullets for certain enemies, but these bullets are so scarce that you risk wasting your only method of killing bosses. You earn the bullets after a level if you choose them over a health top up, and you have one health bar for the entire game. The B button switches bullets, but you'll rarely be able to tell which ones you're using. Besides, it's almost too risky to even try when one press of the C button – yes, just the C button by itself – will instantly, and perhaps mercifully, abort the mission.

There are side missions to take on, but why kick yourself in the dick much longer than you need to? Why do it at

all? Flash Film Works actually remastered this unpolished turd for the PS4 and PC in 2019, which is the games industry equivalent of reintroducing smallpox. I wish my curiosity didn't entice me towards trying *Corpse Killer*. Do not let yours do the same. Press the C button and abort that mission. Now!

Sometimes you're sick of eating brains all day and you just want to hug your identical zombie twin.

PLATFORM: Sega Mega-CD
PUBLISHER: Digital Pictures
RELEASED: March '95
PLAYERS: 1
REVIEWED BY: Alex Aldridge

You can check out the map for side missions, but I have no idea why you'd prolong this game.

BEAVIS AND BUTT-HEAD

PLATFORM: Sega Mega Drive

PUBLISHER: Diacom New Media

RELEASED: May '95

PLAYERS: 1-2

REVIEWED BY: Tom Anson

You might think a game based on the wildly popular MTV animation *Beavis and Butt-Head* is a good idea. After all, the TV series has become a cult hit since its release in 1993 and what better way to cash in on a popular franchise than to make a video game starring the lovable rogues? Well, let me tell you, it's about as good an idea as Butt-Head pulling Beavis's finger in the opening credits! It's a cloud of stench and disappointment, one that over time only gets more pungent and wretched.

That's not to say that fans of the lethargic duo are going to be disappointed from the get-go. In fact, quite the opposite. Initial impressions are strong. If you have watched the MTV show, you will be greeted with an immediately familiar scene. The art style and graphics are spot on. The developers have captured the look and feel of the cartoon with aplomb. Considering some of the other turds that have been released on the Mega Drive based on animated source material (*Beauty and the Beast* anyone?), this really does look quite good. The digitised voices also sound decent and really add to the feel of this being a playable cartoon.

The story, as laid out in the opening cut-scene however is basic at best. It seems the developers took the approach of the series stars as the story is lazy and extremely basic. Let me set the scene. Our heavy metal-loving duo discover one of their favourite bands, GWAR, are coming to town. Tickets are rapidly purchased, but before there's time for celebration, a rather pesky dog decides to snatch them away and eat them! Of course, naturally, eating paper isn't good for the digestive system and he promptly barfs the tickets right up. Result! Before our boys can grab them, the tickets are shredded into pieces by a lawnmower! Talk about bad luck. It's at this point we join our heroes on their quest to retrieve the ticket pieces and rock out at the GWAR concert.

Jumping into familiar territory for fans of the show, we start in the living room. This is the hub world of the game. From here, we can select our levels and view our progress in retrieving ticket pieces. It also allows time to familiarise yourself with the controls, which again, rather surprisingly don't suck. The lads control pretty well. Jumping is responsive and both characters have a decent leap on them. Running is fast and never slippery.

However, from the start the boys each have one basic attack; Beavis burps, Butt-Head farts. While these initial attacks are infinite, they are piss weak. This is where the developers' commitment to the source material backfires. While these attacks are functional, the

amount of animation frames required to execute them is far too excessive and often lead to you taking a hit. This would be fine if the enemies took a couple of blows to defeat, but right off the bat, they take five or six and there will often be multiple cops or biker dudes in the way of your destination. This leads to the initial stages being unnecessarily hard and punishing until you find a better weapon.

Pair this with obstacles that often appear before you have a chance to react and it makes for a rough time which can easily put you off continuing beyond the first level. By the time you have reached the next screen, your health will more than likely have drained to half. And that's not counting the enemies on the floor like rats, that as far as this Sega Maniac can tell, can't be defeated with a well placed air biscuit!

At this point the character swapping mechanic becomes useful. Handily, you have both boys at your disposal, and can switch between both on the fly, which becomes a necessity in order to progress as they have separate life metres. You're going to need to master this as although health power-ups are available, they don't restore much life, and the next hit is coming fast!

While we're at it, let's talk about the game design. From the aforementioned living room, you have a choice of levels via the TV. In order to access the TV, however, you of course need to find the remote, which in turn leads to another of the game's problems. It's very difficult to tell what can and can't be interacted with. Oftentimes, items are strewn around the level and, indeed, the initial living room has a few to collect, but the game in no way highlights what can and can't be picked up. A little indicator would have been nice! While there is a correct way to play through the game, as all levels are available from the start, it often becomes a case of play one, die, try the next, die and so on.

Unfortunately, *Beavis and Butt-Head* is very much a style over substance game. While fans of the show will love the art style and humour, most gamers will be put off by the weak weapons, infinitely spawning enemies and the punishing platforming of the sewers of level two. Which is probably where this game belongs, in the sewers with all the other shit.

Just a normal day at the drive-thru, rockin' out!

A major driving force behind Sega's success in the European and American markets with the Mega Drive/Genesis can be attributed to the growing popularity of sports games and the Sega Sports brand which launched in 1993. The Mega Drive received a number of high-quality titles under the Sega Sports banner and with the launch of Sega's 32-bit Saturn console, it's time to see what next generation hardware can do for the beautiful game with Sega *International Victory Goal*.

Just like the beginning of a new football season, the launch of a new console fills gamers with a mixture of excitement, hope and sometimes an underlying feeling of dread. Football games in the 16-bit generation were a mixed bag. Electronic Arts' *FIFA* series went for the ultra-realistic approach but the gameplay was largely dull and slow. *Sensible Soccer*, on the other hand, was a bare bones presentation but with god-level gameplay and customisation. Sega's take on the sport falls somewhere in the middle. In footy terms, it's an entertaining score draw.

Now, it wouldn't be a CD-based game if we didn't get a fancy full motion video intro, and an FMV is what we get, albeit an extremely poor one. I'm not sure if Sega

motion captured the player models here but if they did, they definitely didn't hire 1995 FIFA World player of the year George Weah, as the faceless player executes what has to be described as one of the worst bicycle kicks ever seen in the professional game. It's not even troubling the corner flag! I don't want to rag on the opening FMV too much but if they thought this would blow the socks off all the new Saturn owners, forget it. Some stock real-world footage would have been far more impressive.

After this disappointment we are greeted with a particularly bland menu that looks like it was knocked up in Microsoft Paint. Generic fonts and graphics aplenty, but it's functional. Looking at the menu, you might get the impression that *Sega International Victory Goal* has glut of options. Sadly, this isn't quite the case. The standard exhibition match is present and we have a cup competition. There is also a choice of two different leagues: World League, which can be played over 22 or 44 games, and the S-League (shit league?) which is the same thing but shorter and can be played as 11 games or penalty shoot-outs. If leagues are your thing, this has you covered, but there is one major flaw: the team selection.

If this menu was a colour, it would be beige.

SEGA INTERNATIONAL Victory Goal

Sega International Victory Goal is largely a modified version of *Victory Goal*, the Japanese football game featuring official J-league teams. What we get here is 12, yes 12, International teams. One more than a full footy team! To cap off this pathetic selection, they are all non-licensed, so those leagues are going to get awfully boring after a couple of playthroughs. Jumping into a game, it's apparent this is very much a first attempt at a 3D football game from Sega. The stadium looks decent, but get used to it as there is only one to choose from. There's no commentary and little in the way of sound effects other than the always fun announcer shouting, "GOOOOAAAALLL!" every time you score. The cut to the scoreboard when you do manage to stick one in the old onion bag is fun though.

Instead of going for full 3D, the actual match engine is more like 2.5D. The players are not full 3D models and they have all been in a terrible accident at some point in their lives as none of them have a face. However, once the whistle blows, this is a perfectly enjoyable football game. The controls are responsive, dribbling is fun, the AI-controlled opposition has a fair and challenging difficulty, and scoring is as satisfying as ever. The only complaint about the gameplay is that for the life of me, I couldn't figure out if there was a sprint button. Not that it made a huge difference but it would

be nice. The replays are also impressive and although I've never been a fan of the camera being behind the goal, there are at least three camera angles to choose from: close, medium and far. Special mention has to go to the player radar, that is the most obnoxiously large radar ever seen! Thankfully this can be turned off. Gameplay is incredibly smooth with no slowdown but you get the feeling that Sega aren't really pushing the Saturn with this release.

Lack of ambition aside, this is still an enjoyable game of football. Up to four players are supported for multiplayer and that's where the game is going to shine the most. The basic single player game will keep you going for a while but there is little to keep you coming back for more once you've exhausted the different league and cup options. Being able to give your mates a good drubbing is where it's at. *Sega International Victory Goal* does little to push the football game genre forward, and in many ways it's more limited than games like *FIFA* and *Sensible Soccer* on the 16-bit Mega Drive, but as a first attempt on new hardware it will do for now. GOOOAAALLL!

PLATFORM: Sega Saturn

PUBLISHER: Sega

RELEASED: July '95

PLAYERS: 1-4

REVIEWED BY: Tom Anson

Let's take another look at that one Motty.

Bagley bearing down on goal.

And the award for the biggest radar goes to...

METAL HEAD

Sega's big, stompy robot simulator is set in a world where constant war and strife has led to the formation of something called the World Federation. These guys employ piloted mechs as a kind of armoured police force, and they've proven to be a pretty effective deterrent. Everything was going well until a sudden terrorist revolution shook up the status quo. Not to worry, the super mech-police will put them down, right? Wrong. It turns out the terrorists have somehow managed to acquire mechs of their own, and suddenly the playing field is a little more even. It's your job to jump into your big old robot and take the fight to those pesky revolutionaries. Are they really the bad guys, though? Or are we the oppressors? Don't ask questions, pilot. There's no time to think about the murky political situation when you're striding around in big metal trousers unleashing hot lead at everything that moves.

If you see red dots on the radar, one of these fellows is probably firing missiles at you.

Mechs and politics aside, at its core *Metal Head* is one of these new-fangled first-person shooters we've been hearing so much about. The default view has you looking out of the cockpit through the eyes of the pilot as bullets and missiles fly at your enemies from off-screen. It's an approach that makes you feel a part of the action, and if you're a truly maniacal Sega maniac whose only gaming experiences have been on Sega consoles, this may well be a new experience for you. This is full, textured 3D, and *Metal Head* feels like a step into the future of gaming.

PLATFORM: Sega 32X

PUBLISHER: Sega

RELEASED: April '95

PLAYERS: 1

REVIEWED BY: Simon Pike

How long you'll want to stay there is debatable, because the gameplay could be most effectively described as repetitive and pedestrian. Every level basically boils down to the same thing; stomp around deserted city blocks, seeking out flickering circles on your map, and blasting the bad guys with one of a few weapon options. Use the directional pad to steer your armoured carapace around the streets, switch between weapon options with the C button and unleash white hot judgement with the B button.

The A button is integral to mech control. When moving normally you'll pivot when you press left or right and move forward or backward when you hit the corresponding directions. This is fine for exploring and seeking out those dastardly radar blips, but is far less suited to strategic combat. Hold down the A button and your mech will maintain its facing, and the directional buttons will move you in that direction without pivoting, meaning you can sidestep in and out of cover while keeping your sights on the enemy. It's fiddly at first, and the controls definitely work better on a 6-button controller (or even an arcade stick), but with a little practise you'll be expertly outmanoeuvring your enemies.

Each level starts with a fully-voiced video mission briefing. The animation here is kind of a joke, and the transmission sounds like it's beaming in from Mars, but it's still a nice touch. Throughout the game you'll be facing off against tanks, jeeps, turrets and a few

Right, take that Saxon t-shirt off, stop throwing those devil horns, and get a haircut, because that's not the type of metal head this particular 32X title is referring to. Nope, we're all about gigantic, piloted assault robots in here. These mechs are called "Metal Heads" in-universe, and there's nary a Flying V in sight. There is a bit of hard rock in the soundtrack though, so I guess you can keep the hair.

Sometimes you have to infiltrate enemy bases! The gameplay doesn't change, though.

different flavours of enemy mech. Most are pretty flimsy but some of the tougher enemies will cause you trouble if you aren't careful, and demand a more strategic approach. When you do take out an enemy, things start to get weird. Explosions in *Metal Head* are oddly otherworldly. Tanks and jeeps immediately launch into a slow-motion flip, while mechs break apart as if they're in a time warp, the bits and pieces slowly spreading out before falling through the pavement. These strange animations play out with very little explosive accompaniment, and make the game feel unfinished, removing some of the satisfaction you should be feeling for taking out a powerful foe.

Once you master the controls, the basic gameplay loop is enjoyable and the weapons are satisfying to use, but the whole thing is marred by some unintentional strangeness and technical hitches. Blasting enemies is fun, but they detonate in a very glitchy fashion. The mission variety is nice, but it's a kind of surface variety, with everything actually being very samey when you dig deeper. The graphics are fantastically impressive, but lack character and suffer from egregious, immersion-breaking pop-in.

As previously mentioned, *Metal Head* is reminiscent of those first-person shooters your PC-owning friends have been playing, but *Metal Head's* mech-based gameplay seems to slow everything down, rather than add something unique. Being able to change the viewpoint is a nice touch, as the likes of *Doom* doesn't let you move the camera out of the protagonist's head and observe the carnage from above, but it would be nice if said carnage was a little more interesting.

This isn't a bad game, and it is very interesting technically, but the whole thing is just a bit too bland and clunky. I wish I could say that *Metal Head* rocks, but in reality it could use a lot more tuning.

Phenomenal cover art, though. Buy it for that alone.

This dweeb gives you your mission parameters at the start of each stage.

Occasional cut scenes show cinematic moments. In this example, a special demolitions chopper explodes a gate.

570

the adventures of
BATMAN & ROBIN

If you put on a bloody Gem Expo in Gotham, you should probably expect criminals.

FIRE! FIRE! The Bank of Gotham is on fire!

Dolls all over the world join hands, start a pain train.

Batman: The Animated Series is an incredible TV show. A Saturday-morning adaptation of the Dark Knight sporting the body of a cartoon caper that belies its grizzled film noir soul, the show won multiple Emmy Awards and frequently comes second in 'best animated TV show' lists behind *The Simpsons*. It had everything required to succeed – mature writing (writer/developer Paul Dini later returned to write the first two *Batman Arkham* games), cool art deco aesthetic, swirling orchestral soundtrack, and incredible voice acting that basically guaranteed Kevin Conroy and Mark Hammill jobs for life whenever Batman or Joker needed voicing. The only thing left is a solid video game adaptation and we're in iconic territory.

Konami handled the SNES version – an action platformer with levels loosely based off episodes of the show that has more of a story focus – and the Mega Drive game is brought to us courtesy of one-and-done developer Clockwork Tortoise. The team was comprised of former employees of Malibu Interactive, whose most relevant effort was 1993's *Batman Returns*. We have, therefore, two games with the same name that are completely different from one another. What's most surprising is that the Mega Drive version feels and plays far more like a Konami game than the one Konami themselves developed.

The game is primarily a run and gun side-scroller akin to the likes of *Probotector*. You'll go through screen after screen of overwhelming enemy numbers, lobbing Batarangs, shuriken, and bolas with reckless abandon. Again, much like a shooter, the three weapon types can be upgraded – up to six times each – by collecting power-

"Nah ref, that's a dive, I never touched him!"

up discs that will alternate in colour as they rotate. You'll need to pick up the disc when it rotates to the corresponding colour of the weapon you're currently using to upgrade it rather than switch. If enemies get too close, Batman & Robin (who plays exactly the same as Batman) will switch up their projectile attacks for hand-to-hand combat.

The gameplay is super smooth, occasionally switching to a traditional shoot-'em-up as Batman & Robin take to the skies in their Batwings. I say occasionally, because I only played one of these sections. There may be more in the final of the four chapters, but this game is so insanely difficult that I simply cannot take any more. In fact, the one shooter level I played is perhaps the longest of its kind in existence. My game capture footage totalled about 45 minutes to complete it (granted with lots of dying), but I reckon without any game overs it still goes on for an exhausting 20-odd minutes. That is far too much of the same thing without a single break in the action.

Breaks in the action are desperately lacking in general. Everything is just relentless; everything requires a high level of skill and near-constant button mashing. Merely getting past the first stage will be a tough ask for most players. If you're after an overwhelming slog of extreme run and gun action, then you can go right ahead and enjoy your masochism (like Batman does), but I'm too old for this shit (like Commissioner Gordon is).

There are boss fights, too, that are will-sapping in their level of challenge. I've played a lot of Konami games for this magazine already, and although I said this game plays more like one of their titles than the SNES version Konami actually made, there's a distinct lack of developer experience in making a fair challenge that is evident throughout. In particular, the fight against Mad Hatter feels like some kind of sick joke. If it doesn't cause you to go batshit insane the way it did me, then you might want to check that you're not actually Batman.

At certain points of the fight, you are dealing with trying to attack a giant floating top hat while the Mad Hatter throws multiple electrified enemies that bounce around randomly and row after row of giant

“Petrifying, psychedelic prisms, Batman!”

The backgrounds will basically stay the same for an entire level, enemies have zero variation outside of two or three models, and the music will repeat the same ear-bothering pounding ad nauseum. That wonderful orchestral soundtrack from the cartoon is nowhere to be heard, and we’re left with muffled thumping reminiscent of standing outside your town’s most obnoxious nightclub. It’s a real disappointment that the overall package doesn’t evoke enough of a Batman feel to keep fans interested in struggling through the overly oppressive difficulty.

Like the cartoon, this is a game that deceptively dresses up as something for children to enjoy. Unlike the cartoon, adults won’t get any enjoyment out of it either. Those who are willing to tackle the torturous challenge will find the same sense of achievement that cutting your toenails with a strimmer brings – nobody else will believe you were able to accomplish it and survive. Those who are looking for a solid Batman game will, admittedly, find it. It’s arguably one of the better Batman games of the era – probably ever, such is the quality of the core gameplay – but it’s far too frustrating and repetitive to truly recommend.

playing cards hurtle along the ground at you from the distance. You have to keep your eye on multiple things at once, in both the foreground and the background, and it’s barely possible for a human being to do. It feels like the actual Mad Hatter programmed it to send me straight to Arkham Asylum. The final stage of the game began throwing more enemy-spamming bullshit at me – this time with lasers – so I noped out almost instantly. I wasn’t putting up with more of that after what I’d just been through.

The ultimate endurance test of the longest shoot ‘em up level I’ve ever played.

PLATFORM: Sega Mega Drive

PUBLISHER: Sega

RELEASED: June ‘95

PLAYERS: 1-2

REVIEWED BY: Alex Aldridge

Let’s head back to the Batcave for a second (not in the game, there’s no Batcave there) and lay off the difficulty-bashing. Instead I’ll take a moment to praise the game’s presentation, as it’s pretty great to look at. Well, it’s great to look at in terms of sprites and animation anyway. Batman and Robin look great –

albeit in much smaller form than their SNES counterparts – and the overall level design is pretty faithful to the source material, even if the gameplay makes it feel like this was never meant to be a Batman game at all. The issue is that it’s very repetitive, as is often the way with a run and gun game.

Mad Hatter? More like Bad Shatter. I hate that prick.

SUPER BATENDO

We don't necessarily need to play the Mega Drive and SNES games off against each other to find a 'better' one, as they are so drastically different it would render it frivolous. The one notion that prevails is that the SNES version feels more faithful to the cartoon. On that basis, it probably seems like declaring the SNES version as better would be a no-brainer, but serving as more of an adaptation of the cartoon doesn't guarantee a better video game. Besides, I'm too scared to say any Nintendo game is better than a Sega one in case Steve hears about it.

In place of the sensory onslaught of Clockwork Tortoise's effort, Konami's title is a much slower, more considered affair. Character sprites take up more of the screen real estate, and enemies generally tend to amble along one-by-one for their bat beatdowns. Each level is introduced with a splash of backstory, typically through Batman and Alfred in the Batcave planning out how to deal with the latest of the rogue's gallery to... well, go rogue.

There's a higher emphasis on needing to use gadgets, too. Before each level begins, you need to pick which of the bat tools you'll be taking with you. The game's not too helpful in giving you an idea of what will be most useful, or even vital, for your next mission, though. I was getting constantly blown up in the museum level before realising I needed a torch to see bombs on the ground. You'll always have the Batclaw with you for climbing and swinging about, as this game is much more of a platformer, so you'll be using it a lot.

If you want that coveted 'feel like Batman' sensation, the SNES version definitely caters more for series fans and gives you more Batman-ish things to do, like search a museum and rescue Penguin's hostages. It's aimed more towards younger gamers, though, so the Mega Drive version is confidently the more exciting game. It's faster-paced, tighter to control, and feels a lot more rewarding to beat. Konami's game isn't a walkover, but can get bogged down with fiddly platforming sections or maze levels. Clockwork Tortoise's is all action all the time.

Both of the games go some way to restoring pride to the Batman name in video games after some utter bat shat in the last few years, but neither one is the complete experience. If there were some middle ground to be had here – the gameplay of the Mega Drive with the greater reverence to the source material and variety of the SNES, then we'd have something truly special. Instead we just have two decent games that frustrate as much as they impress.

ROAD RASH

TM

The early parts of a race often descend into an outright brawl. Make sure you come out on top!

Good news for petrol heads who like their racing to come with a side order of grievous bodily harm; Electronic Arts' high-speed vehicular violence simulator is back, and this time the whole world is your race track. *Road Rash 3: Tour de Force* kicks off in Brazil, with a tropical breeze caressing your helmet and bright green palm trees whizzing by in the background. Don't get too used to the warm weather; you'll soon be whisked off to good old Blighty for an overcast, coastal jaunt, and will later find yourself up to your shock absorbers in snow in the Bavarian hills. *Road Rash* is going worldwide.

Honestly, this international flavour is the only major change to the series' formula, but it is a nice touch. As well as the aforementioned Brazil, Britain and Germany locations, you'll also find yourself racing in Kenya, Australia, Italy and Japan. The highlight is probably the Japanese track, whose night-time races offer up a unique challenge. Speeding along the open, midnight roads of the Land of the Rising Sun with a fully upgraded metal steed between your legs is when the game feels the most like an upgrade from its predecessors.

Graphically, *Road Rash 3* goes for a digitised, realistic look. The riders appear lifelike and the sprawling landscapes that paint the horizon are lushly detailed.

Someone put a lot of love into the rarely-seen course introduction screens.

Do not start an argument with the front grille of an SUV. You will lose.

There is an aesthetic variety that isn't present in the other games, with verdant grass, sun-bleached plains and fields of crisp snow staving off the visual monotony. Some of the sprites do have a tendency to suffer at a distance. Oncoming vehicles look like a mess of pixels until they get close enough to manifest into a recognisable form, and it can often be difficult to tell if that critter running across the road is a deer, a dog, or some kind of cryptid. The game looks good though, even if it comes across as more of a side-grade than an upgrade, and the visual variety is definitely appreciated.

The sound effects are a fairly standard mix of yelps, thuds and clatters that play out when weapons connect with opponents' or bikes connect with scenery. The sounds are a bit tinny and insubstantial, but the bombastic music will be drowning them out most of the time anyway. The soundtrack draws from the culture of each nation, usually adding a heavy metal twist to some kind of traditional or folksy melody. The British course's music kicks off with a heavy guitar rendition of "Rule Britannia", the track that plays in Japan sounds like the backing music to a heavy metal samurai movie, and the percussion and jovial tin whistles of the Brazilian tune create a sunny, party atmosphere. The probable highlight is the blistering cover of quintessential Italian melody "Tarantella Napoletana" that plays while racing across the balmy Italian countryside. However, with its distorted drum solos and speaker-crackling riffs, it can feel like the Mega Drive's sound chip

"Honestly, officer! I was just on my way to work!"

Look, that cow has the Electronic Arts logo branded onto its butt. Details are important.

striking them just as they're winding up to attack. Most of the weapons are straightforward w h a c k i n g implements, but more specialised equipment like mace spray and oil cans are available too. It is possible to cycle through the weapons you've collected, but the method is somewhat clunky, and going through the process at the wrong time will usually see you surprised by that 4x4 coming up over the crest in the road.

If you do find yourself unseated (which you will, a lot), your rider will have to run back to the bike before continuing the race. Depending on how far away your ride landed, this can be an excruciatingly slow process, with previously unseated opponents zipping past as you struggle back to your vehicle. Suffer one too many collisions like this and you'll wreck your bike, meaning a hefty repair bill is incoming. If you can't afford the repair, you might have to do a little work for the repo man. Another way to end a race prematurely is to fall off while a cop is nearby. Those officers of the law are just itching to slap a speeding ticket on your windscreen, so don't give them the opportunity!

This brings me to another of *Road Rash 3's* minor innovations. As alluded to moments ago, if you're faced with a repair bill or a police fine that you can't pay, you'll be given one last chance to continue your rashing career. Depending on who you're in trouble with, the repo man or the local law enforcement will task you with taking down a particular biker, taking advantage of

doesn't quite keep up with the intensity of the game's soundtrack. It's an effect I kind of dig, but it won't be for everyone.

As for gameplay; if you've played the previous games you know what to expect. Responsive steering mechanics and a sense of breakneck speed across sweeping and undulating tracks is the order of the day. Avoid traffic and fend off other racers as you anticipate tight turns and dangerous crossroads. Opponents will come at you mercilessly with punches, kicks and weapon attacks. While you start the game empty-handed, you can steal weapons from opponents by

If you listen real hard, you might hear jingle bells. Probably not though...

Nothing quite like battering Scab Boy in the wilds of Kenya.

ROAD RASHERS

Ikira

I see that you have been taking my lessons to heart.

1. ODIE	3:06.3	\$1000
2. PLAYER A	3:07.8	\$750
3. LUCKY LUC	3:08.1	\$500

Fashionable rider **Ikira** is too cool for school. One of only a few racers who won't attack you unless provoked, Ikira offers up an interesting conundrum. Do you attack him so that he'll use his nunchucks against you, giving you an opportunity to grab the best weapon in the game? Or do you stay your hand and avoid retribution later on? Those 'chucks are pretty tempting...

Lucky Luc

I like your style, but you can still learn from me when it comes to drawing blood.

1. ODIE	2:58.7	\$1000
2. LUCKY LUC	3:00.6	\$750
3. SIM	3:01.3	\$500

Smug, loud-shirted jerk **Lucky Luc** comes across like he spends the Road Rash off-season at the yacht club. He favours sabotage over direct violence, and will ride just out of reach, dropping patches of oil onto the road. He can be incredibly hard to pass, predicting your overtake attempts with clairvoyant accuracy. Use clever manoeuvring to trick him into colliding with oncoming traffic. That'll make his luck run out.

your tricky financial situation to use for their own ends. It's not exactly dignified, but these last chance missions can lead to some nail-biting, Hail Mary moments as you desperately seek out that elusive rider or face an untimely game over. It's definitely a cool new ingredient in the *Road Rash* recipe.

Ultimately, *Road Rash 3* is more of the same. If you've played the others, there are no sweeping changes here to make you feel like you're missing out. The international flavour is great, and the extra weapons add variety, but the gameplay and progression aspects are the same. It still gets a Sega Mania recommendation, though. After all, you're not going to find violent, two-wheeled, nitrous-fuelled action outside of *Road Rash*, and *Road Rash 3* gives you the most complete package. Also, with games like *Daytona USA* and *Ridge Racer* revving ominously in the background, *Road Rash 3: Tour de Force* really could be the last of its kind. Go on, grab your favourite rat bike and a length of hefty chain, and enjoy one last flurry of outrageously violent 2D racing. It's not like it'll give you a skin condition or anything.

The Brazil course is a nice, gentle introduction to the rambunctious rigors of *Road Rash* racing.

PLATFORM: Sega Mega Drive

PUBLISHER: Electronic Arts

RELEASED: April '95

PLAYERS: 1-2

REVIEWED BY: Simon Pike

Natasha

Rashers and elephants never forget. You thrash on us, we'll pound you to a pulp!

1. OLITE	00:00:00	1-1	\$1000
2. LUCKY LUC	00:00:00	1-1	\$500
3. NATASHA	00:00:00	1-1	\$500
6. SIM	00:00:00	1-1	\$200

Always on hand to offer helpful advice, **Natasha** is like a shining light on a pitch-black desert backroad. Until you piss her off, then you can expect violent retribution and more than a few scathing post-race remarks. Still, resist unseating her mid-race and Natasha will be a friend for life. Just a friend, though. Don't fall in love, she's blatantly already got a boyfriend.

Nina

Hey, you beat up on the wimps and are moving on to bigger things.... bigger cuts and bruises

1. NINA	00:27.8	\$2000
2. BOLO	00:27.9	\$1500
3. SIM	00:29.6	\$1000

Nina the fiery biker-bitch is very quick to tell you exactly what she thinks of you, and you're not going to like what she has to say. Initially wielding a devastating chain, she will later switch up to mace spray, and she's not afraid to use it. There's nothing that'll put you off your game quite like some searing pain to the eyes and face. Maybe you should've kept your visor down?

Walleye

I've seen water buffalos that can ride better than you.

1. WALLEYE	00:00:00	10000	\$400000
2. BOLO	00:00:00	10000	\$200000
3. SIM	00:00:00	10000	\$8000

Looking like some kind of outback-dwelling swamp-jockey, **Walleye** decided to bring a cattle prod to the party. Just as detrimental to your riding concentration as Nina's mace, Walleye's few thousand volts to the ribs are sure to make you a bit jumpy in the saddle. Get zapped and you'll be too stunned to steer, likely resulting in a violent encounter with an oncoming truck.

This sitcom has been largely forgotten these days, never repeated anywhere, and not available for streaming on any of the usual places. But for a few short years in the 90s, **Game On** was massively popular, largely helped by the sexy Samantha Janus (now Womack) who was in her early 20s at the time.

It starred Ben Chaplin as Matthew, whose entire character arc revolved around the fact he was afraid of the outside world, and wouldn't leave the flat, Samantha Janus as "man-eater" Mandy, and Matthew Cottle as Martin, who was, well, a bit of a wet blanket.

The situation comedy ran for three series, and at the end of the first series Ben Chaplin left to go and follow his dreams in Hollywood, and the role of Matthew was recast with Neil Stuke taking over.

When it ended Matthew still wouldn't leave the flat. What a pointless character.

Now we're fecking talking. **Father Ted** is a sitcom that should require absolutely no introduction. If you've not seen every episode, I demand that you put down this wonderful tome. Yes, I know that parting with your copy of Sega Mania for any length of time is akin to a new mother being parted from her baby but you MUST watch Father Ted.

OK back? Good. I know. Fecking brilliant right? What did you think was the best episode? The Song for Europe one with My Lovely Horse? The one where everyone thinks Ted is a massive racist? Speed 3?

It's literally impossible to choose.

Would I say this is the greatest Channel 4 programme of all time? I think that would be an ecumenical matter.

Written by and starring stand up maestros Stewart Lee and Richard Herring, comedy sketch show **Fist of Fun** began life as a BBC Radio 1 series, before being adapted for the telly in 1995. It had, what would today be recognized, as one hell of a support cast, including Ant & Dec, Mel & Sue, Alistair McGowan, Al Murray, and John Thomson. Kevin Eldon and Peter Baynham were regular contributors and had some of the best characters, with Eldon playing Simon Quinlank - King of All Hobbies - who would talk about his latest hobby while laughing like a maniac, and drinking "weak lemon drink".

Fist of Fun ran for two series, but didn't receive the ratings it no doubt deserved, mostly down to the BBC not really giving a toss about it, and giving it next to no promotion. However, Lee and Herring would later create its spiritual successor *This Morning with Richard Not Judy*, which would debut in 1998.

When **Star Trek: Voyager** first aired, Trekkies must have thought it would be impossible to succeed Captains Kirk, Picard and Sisko, but we'll be damned if Captain Janeway and company didn't manage it. Offering a new take on everyone's favourite space television franchise, the premise of *Voyager* saw the crew flung to the other side of the galaxy and the overarching story centred on them trying to get back to the Alpha Quadrant.

This show had an immense wealth of characters to play with, from fearless leader Janeway herself, to the Vulcan head of security Tuvok and the always hilarious Doctor hologram. Not to mention Seven-of-Nine, am I right fellas?

For a show whose motto is to boldly go where no man has gone before, *Voyager* felt like it really accomplished that, literally and figuratively. It introduced new species and planets, while also displaying the terrifying reach of the Borg. It belongs right alongside its predecessors in terms of quality.

Say what you want, there were some truly terrifying stories in the **Goosebumps** franchise by RL Stine. Ventriloquists' dummies coming to life, a mask you couldn't take off, a camera whose photos showed its subjects in incredible pain right before the incident actually happened and a mirror that made you disappear. The books were so vivid that it made many of us want to sleep with the light on in fear of what lurked in our imaginations after reading.

The television series brought these stories to life and put faces to the names of Slappy the living dummy, Monster Blood and the Mummy. Even the opening titles with the glowing-eyed dog were enough to start the terror.

Goosebumps ran for four seasons until 1998 and recently made a resurgence with a movie starring Jack Black. What made the TV show so authentically scary was its use of physical props for all of the monsters. A fond favourite best enjoyed with the lights on. Viewer beware, you're in for a scare.

All together now: AIAIAIAIAIEEEE! With an iconic battle cry and more leather armour than you can shake your... big stick at, **Xena Warrior Princess** made her debut this year to much aplomb. The story saw the titular character travel across the land to help others in order to atone for her past sins against the innocent.

This was actually a spin-off of *Hercules: The Legendary Journeys*. Xena was originally planned to be a short-lived character in that show, but star Lucy Lawless proved immensely popular and the decision was made to give her her own show. This proved to be a very lucrative decision by the executives with *Xena* going on to surpass *Hercules* by an insane amount. It ran until 2001 and is still very highly regarded to this day.

WHAT'S ON THE BOX?

Rob Kirkup and Sam Forrester channel hop into the past to see what was on the telly in the first half of 1995!

I remember seeing **Waterworld** in the cinema with my family at UCI Tower park in Poole. I did not have in my head the modern notion of a bad meme movie, the big flop, Kevinsgate (named after the folly of Heavens Gate) it was not a *Morbius* style thing in my world, seen to be mocked. It was the massive new blockbuster from the guys who made *Robin Hood* that was on *Movies, Games and Videos* every Saturday on ITV. I walked out and so did my whole family thinking it was a fun blockbuster ride, and do you know what? It still is.

The movie introduces us to the mariner (named Ulysses in the amazing extended fan cut) who is roaming the flooded planet after the ice caps have melted. He scavenges and trades with other boats he meets and tries to survive like a wet mad max. This leads him to the quest for the fabled Dry Land and a chance for him to become more human.

All you hear of still, is how much of a flop this was and how it was a disaster and lost so much money (it made money in the end but the budget being £175m was a bad way to start) I think if you have not seen it, or have not seen the directors cut and the aforementioned Ulysses cut you owe it to yourself to give it another try. All the money is up on screen. A lot of these movies you do not see where the cash went, but with *Waterworld* the stunts and and production design shines.

This is one of those I owned on Widescreen VHS, LaserDisc (3 different copies) Blu-ray and now the Arrow disc with the 3 cuts and the (not very good) 4K release.

Buy or stream it if you have not seen it, or worse have not seen it since 1995. Its a great Sunday afternoon adventure flick.

I walk around all day with stupid movie quotes in my head. However, this particular one lives there rent free and is impossible to fit into a normal conversation:

I want room service! I want the club sandwich, I want the cold Mexican beer, I want a \$10,000-a-night hooker! I want my shirts laundered, like they do... at the Imperial Hotel... in Tokyo. How can you not love a movie with dialogue like that?!

The internet was very different in 1995, it was seen as the future, it was seen with hope and the plot of the future they saw turned out nothing like 2021 really was.

In the far flung future of 2021 (missed it by one year). A strange disease has a hold on an internet and VR obsessed world. NAS or Nerve Attenuation Syndrome grips the headlines and has no known cure, (the writers must have had a time machine). Data is the most valuable commodity in this future and it is smuggled by Mnemonic couriers, humans with hard drives in their head through cybernetic enhancement.

We open in a hotel with our hero **Johnny Mnemonic** (just Johnny) played by Keanu Reeves. We find him typecast, using his acting ability here to play a blank slate of a person. He fits all this data (a massive 40gb) into his head by dumping all his childhood memories. I have always been a big fan of Cyberpunk culture (before CPR made half a game) and this was part of that for me, from the short story by the king of Cyberpunk William Gibson comes a movie that needed more time in the oven and a non fired director! Just make sure to ask for the latest in tech when you go to Dixons: Sogo 7 Data Gloves, a GPL stealth module, one Burdine intelligent translator... Thompson eye-phones.

There was no way I could resist doing **Hackers**, the tale of Dade Murphy (Jonny Lee Miller) aka Zero Cool aka Crash Override who, at the tender age of 11 breaks up his family after he is arrested and fined \$45000 after crashing 1507 computers in one night.

He is banned from using a computer or touch tone phone until he is 18 years of age. We join him on his 18th birthday which he celebrates by hacking a TV station and getting the attention of rival hacker Kate Libby aka Acid Burn (an early role for Angelina Jolie who married Miller soon after).

This and his introduction into a new school and finding new hacker friends (an odd hacker training ground this school is). Sees them embroiled in a heist by evil hacker The Plague (Fisher Stevens) and hunted by the FBI.

The film is a product of its time, the visuals of hacking were always seen by the director as what they were seeing in their mind, rather than the boring lines of code and the almost criminal over use as rollerblades as a cool method of transport.

Couple this with the first showing of a little game called *Wipeout* (in all CG form), well before it came out on Saturn in 1996.

It has had a re-appraisal in the last few years with Mark Kermode championing it among others.

It is both future looking and dated at the same time, in kinda the best way '90s movies are and always should be.

So as its 1995 and as a Kevin Smith fan that has driven over 400 miles in 2 days to go to two back to back live shows of his, can I be objective and not write a gushing review of at the time mega flop Mallrats?

No, no I cannot. So, I really like **Mallrats**, at the age of 15/16 buying the VHS in HMV in Southampton was like a wake up call, to be able to relate to the characters and their interests, it was an amazing discovery that people wrote movies for people like me! We follow the lives of TS Quint, Brodie Bruce (good little Jaws reference there) and their love lives as they get dumped on the same day, and go to the local mall to cry over their lost relationships. We follow the friends as they meet up with Ben Affleck (in an early role) and Jay and Silent Bob from *Clerks* (Smith and Jason Mewes) who get them in to even more trouble. Smith lets the dialog and Jason Lee's (Brodie) natural charm carry the movie, as the sidekick to the lead (a poorly cast Jeremy London as TS) steals every scene he is in and runs away with the movie. It was a breakout role for the former pro skateboarder that lead to Smith using him a lot and lead to *Enemy of the State* and *34 Chimpunk* movies.

It is always funny to see a movie that went from mega flop to a cult classic with a double disc arrow video Blu-ray, and a mention in *Captain Marvel* due to Stan Lee having a part in it playing himself.

So if you ever wanted to hear about superhero sexual anatomy being discussed by Stan and Jason Lee (no relation), then dear reader, this is the movie for you.

AT THE MOVIES

DVDMIKE

I have been into movies and games since a young age. Two of my first memories are of *First Blood* on VHS my dad was watching and playing *Sub Hunt* on a Vic 20.

I have loved both all my life and they go hand in hand, as someone who still lives in the 90s with his Laserdisc collection and will still when asked call the Dreamcast his favourite console of all time I love the chance to look back over the 90s in these issues in my off beat writing style.

The chance to look back on under loved movies like the Chase and have the director of the movie say he loved the review was an amazing gift the magazine has given me.

I can be found on twitter as [@dvdMike](#) and as my podcast [@homevideoupdate](#) and at [Patreon.com/homevideoupdate](#) Where I wax on about movies and their home versions from VHS and Laserdisc through to 4k discs and streaming, more relevant now that we watch more at home than in the cinemas!

The eagle-eyed amongst you, as well as you with less interesting, but more socially acceptable human eyes, may have noticed that I have been missing from the hallowed pages of Sega Mania Magazine this issue. It's time to come clean. I played on a Super Nintendo. It was only once, I didn't enjoy it, and I stopped before I started fancying any of my relatives or became inappropriate with a beloved pet. However, it did lead me onto hard drugs and black market Lambini. It was there, when weak, that the Sega Powered crew vanned me to the back of their muffler shop, where I would remain for many weeks for their sordid entertainment. It was only when someone wheeled in Dean, their editor, to feed on, that I could make good with my legs. Say what you like about the man, but his ability to suckle his entire writing staff whilst sniffing the remnants of a bottle of PVA without spilling a drop of his pint of Bovril is a sight to behold.

I come back to you now, at the turn of the tide. 1995 was a weird time to be a Sega fan. As the 16-bit wars drew to a close, the Mega Drive was still scoring great victories and commanding a loyal following. Yet anticipation for their next system was at a decidedly low level in classrooms throughout the country. Though this was the first mainline console from Sega in half a decade, lukewarm reception to the Mega Drive's life support systems (CD/32X) made the launch of the Saturn feel less of the epoch-making event it should have been. The Nintendo bedwetters were being kept in suspended prolepsis with promises of their Ultra 64 savior to arrive and conquer all. However, many legions of them, along with battalions of formally loyal Sega flag carriers, were finding their attentions drawn to the whore dogs of Sony and their ugly little console with the dodgy name.

The Saturn's stuttering start in western markets is a nuanced affair, and whilst many of the problems, undoubtedly of Sega's own making, will soon be smoothed out – a strong start was vital against the slickness of the Sony marketing machine. It was, alas, not to be. Sega fans, who at the beginning of the year stood proud in their gangs, began to cut increasingly isolated figures.

Sega's remaining dominance in the arcade had been largely maintained through its pioneering leaps into 3D with the System 1 arcade board, and just as the competition threatened to catch up, with the incredible System 2. Execs at Sony saw the waves Sega was making in the arcades and tailored their machine to the exciting future Sega was showing. Yet, from the beginning, the Saturn was designed to be a 2D powerhouse. It was only when Sega saw Sony's complete emphasis on 3D for its new console, that they beefed up the Saturn to compete. The result was a beautiful mess of system. Insanely powerful, and even harder to program for.

Coupled with a "Surprise!" launch, straight out of Zapp Branigan's Big Book of War (it's from the future, look it up), the chance to build excitement and expectation was forever lost. The launch games suffering from an all-round lack of polish, and hardly being a roster that would set the world alight. The Model 1-based *Virtua Fighter* already looking outdated compared to its sequel on Model 2. A game that has to be seen in action to be appreciated did not translate well to the static pages of magazines. Each character looking so much like a relative of Kryten-2X4B-523P, that you expect the fighter to come with a set of groinal attachments to do battle with.

In *Clockwork Knight* they had a 2D platformer that did not look like a generational leap on the slick jump'n'runs being released on the Mega Drive and SNES at the time. *Victory Goal* was a decent enough effort for their first football game but was never going to be a system slinger. The real wounder, though, was the Saturn port of *Daytona* going head-to-head with PlayStation's *Ridge Racer*. The game was choppy, suffered appalling framerate issues, gnarly textures, and awful clipping. And there's an argument to be made that even if these problems had been smoothed out, it would still have been an unfair comparison. The System 22 arcade hardware *Ridge Racer* was based on was nowhere near the level of Sega's Model 2. The home conversion of *Daytona* could never hope to be as close to the arcade as the conversion of *Ridge Racer*, no matter the console.

On the bright side, previews of *Virtua Fighter 2*, *Sega Rally*, and *Virtua Cop* were really starting to look the business, and at this point hope remained that they could hit the shelf in time for that all important Christmas boost. But with the promise of titles that would better show off the system's capabilities still way off, it would do little to entice the market at launch. Why would you go for *Virtua Fighter*, when the vastly superior sequel was around the corner? Why choose *Daytona* over a slick port of *Sega Rally*? Even *Clockwork Knight* had a direct sequel only a few months away, which was already looking a step up. Sega certainly like to make things difficult for themselves.

Brand loyalty that seemed so entrenched and partisan only a year before, was jettisoned surprisingly quickly when the Sony hype-train rolled into town. Deserters, rats, turncoats, and Judases started to fill the ranks on both sides. A new battle for hearts and minds had begun, and the lines were beginning to be redrawn. If, like me, you are here to relive the 32-bit wars standing amongst loyalists, who appreciated the crazy black box of magic first time round – then welcome back, it's good to see you, soldier. If it's your first time on this journey, then welcome also. You don't know what you've missed. Better late than never they say, but we really could have used you first-time round.

NEXT ISSUE

SONIC TRIPLE TROUBLE

16-BIT

AVAILABLE NOW!

www.gamejolt.com/games/sonictripletrouble16bit/322794