


Exclusive diary-of-a-game


COMMODO


- This Commodore Mouse is a high resolution two button mouse featuring optical counting, teflon guides, microswitches, rubber coated ball and high quality interface.
- When combined with OCP Advanced Art Studio this graphics package is quite simply the best system available. The features are unmatched...
- Create an image shrink it, expand it, move it, rotate it, copy it, colour it, etc., etc.
- Spray patterns or shades, make elastic lines stretch and manipulate shapes.
- Zoom in to add detail in fine mode.

 Pulldown/Icon driven menus for ease of use.
- Mouse operation, plus joystick and keyboard control.
- 16 pens, 8 sprays, 16 brushes so flexible anyone can create superb graphics easily.
- Full cut and paste facilities plus excellent printer support.


TOTAL PACKAGE INCLUDES MOUSE MOUSE MAT/HOLDER AND OCP ADVANCED ART STUDIO PLEASE STATE IF YOU REQUIRE TAPE OR DISK

FREE! **MOUSE MAT AND MOUSE HOLDER**

(WORTH £12.99) WITH EACH PACKAGE


LC 200 COLOUR PRINTER PACKAGE

ctronics

NOW YOU CAN PRINT OUT YOUR PICTURES IN FULL COLOUR!

- The Star LC200 Colour Printer not only prints in Near Letter Quality for your regular jobs but also prints out your pictures from Art Studio, Action Replay, etc., in generous colour!
- LC200 is a full Centronics printer so it works with other computers (Amiga, ST, etc.).
- Made possible by Datel's unique colour printer driver now you can have a hardcopy in up to 16 colours!!
- No more to buy.

PACKAGE INCLUDES STAR LC200 COLOUR PRINTER RRP £345.00 SPRINT 128 PRINTER INTERFACE RRP £29.99 DATEL COLOUR PRINTER DRIVER SOFTWARE RRP £19.99 NORMALLY £394.98

COMPLETE PACKAGE NOW ONLY £259.00

COLOUR PRINTER DRIVER AVAILABLE SEPARATELY ONLY £19.99

- If you already have an LC10 or LC 200 Colour Printer we can supply the Driver separately.
- Works with Serial Version of LC10, Parallel Port, Sprint 128, etc.

1541 mkii DISK DRIVE


The 1541 Mk II is a superb quality Disk Drive specially designed for the Commodore 64/128.

TOTAL PACKAGE INCLUDES 6 GAMES ONLY £149.99

E5 IF NEXT DAY COURIER IS REQUIRED

ONLY £39.99 **AVAILABLE ON DISK ONLY**

The Advanced Music System may be the best MIDI/music package produced for the 64/128 offering a huge range of musical composition features & MIDI compatibility, with the Datel MIDI

Interface you have the TOTAL MIDI SOLUTION!


UNBEATABLE MIDI PACKAGE!!

OTHER COMMODORE ACCES


- 3 additional cartridge slots provided.
- Wear and tear on the original connector reduced.
- Switch provided for selecting between game cartridges rather than constant unplugging.
- Reset button built-in.

ONLY £16.99


- Full feature Centronics Printer Interface
- Connect your 64/128 to a age of full size Centronics Parallel Printers.
- Easy to use supports Commodore Graphics Set.
- Onboard Microprocessor Chip means no more programs

ONLY £29.99


- . Quality Commodore compatible Data Recorder.
- Pause control.
- Three digit position counter.
- Counter reset.
- Comes complete no more to buy!

DATEL LONDON SHOP

ONLY £29.99


HOW TO GET YOUR ORDER FAST!


TELEPHONE [24Hrs] 0782 744707 CREDIT CARD ORDERS ORDERS NORMALLY DISPATCHED WITHIN 48 Hrs. ALL CHEQUES/POSTAL ORDERS MADE PAYABLE TO...


GOVAN ROAD, FENTON INDUSTRIAL ESTATE, FENTON, STOKE-ON-TRENT, ST4 2RS, ENGLAND. FAX 0782 744292 TECHNICAL/CUSTOMER SERVICE 0782 744324


222, TOTTENHAM COURT RD, LONDON, W1. TEL:071 5806460


THE ACTION REPLAY MK VI WILL LOAD A 200 BLOCK PROGRAM IN UNDER 6 SEC

THE MOST POWERFUL, FRIENDLY AND FEATURE PACKED UTILITY CARTRIDGE EVER CONCEIVED.

 TURBO LOADER - Load 202 block program in under 6 seconds - world's fastest disk serial loader.
 On-board RAM and ROM achieves high loading speeds. Works with 1541/1571/Oceanic/1581.

INFINITE LIVES GENERATOR - Automatic infinite lives!! Very easy to use, works with many programs. No user knowledge required.

PROF MACHINE CODE MONITOR - Full 64K
Freezer Monitor - examine ALL memory, including
stack, I/O area and registers in their frozen state.
Ideal for de-bugging or just for fun!

SPRITE CONTROL - Freeze the action and view the sprites - watch the animation - customise your games - kill sprite collisions.

- FREEZER FACILITY Now you can make your old slow loading programs load faster. Simply freeze the action and save to tape or disk to reload at superfast speed - no more waiting for programs to load.
- DISK COPY Easy to use disk/file copier. Much faster than conventional methods. Ideal for backing up data disks.

Page 10 TAPE TURBO - This feature will add Turbo
Reload to the programs that you save to tape - no
user knowledge required.

- FAST FORMAT Format an entire disk in about
 seconds no more messing about.
- PRINTER DUMP Print out your frozen screen to printer MPS 801, 803, Epson, Star, etc. very versatile.
- CENTRONICS INTERFACE For parallel printers, Star, Epson, etc. Print out listings with graphic characters etc. (Cable required for parallel port £12.99).
- SCREEN EDITOR Now you can edit the entire trozen screen with this text editor change names on high scores, etc. Great fun!!
- extra commands, i.e. Auto Number, Old, Delete,
 Merge, Append, Linesave, etc.


GRAPHICS SUPPORT UTILITIES DISK

SLIDE SHOW - View your favourite screens in a slide show type display

BLOW UP - Unique utility allows you to take any part of a picture & "blow it up" to full screen size

SPRITE EDITOR - A complete sprite editor helps you to create or edit sprites

MESSAGE MAKER - Any screen captured with Action Replay or created with a graphics package can be turned into a scrolling screen message with music

ONLY £9.99

THE REVIEWERS SAID...

"I'm stunned, amazed and totally impressed. This is easily the best value for money cartridge. THE CARTRIDGE KING!"

COMMODORE DISK USER

WARNING 1988 COPYRIGHT ACT WARNING

Datel Electronics Ltd., neither condones or authorises the use of it's products for the reproduction of

The backup facilities of this product are designed to reproduce only software such as Public Domain material, the users own programs or software where permission to make backups has been clearly given.

given.
It is illegal to make copies, even for your own use, of copyright material, without the clear permission of the copyright owner, or the licencee thereof.

Electronics

HOW TO GET YOUR ORDER FAST!

ALL CHEQUES/POSTAL ORDERS MADE PAYABLE TO

DATEL ELECTRONICS

GOVAN ROAD, FENTON INDUSTRIAL ESTATE, FENTON, STOKE-ON-TRENT, ST4 2RS, ENGLAND. FAX 0782 744292 TECHNICAL/CUSTOMER SERVICE 0782 744324


24 HOUR MAIL ORDER HOTLINE 0782 744707

ORDERS NORMALLY DISPATCHED WITHIN 48 Hrs.

OR CALL AT OUR LONDON SHOP 222, TOTTENHAM COURT RD, LONDON, W1. TEL:071 580 6460

MODORF


Kixx 'XL' themselves with Microprose's masterpiece.


If it's happening, it's here. If it's not, so what?

Another dose of groovy free games action with a touch of the blues.

Miles reckons he'd make a good Tipster. Said Chris 'pah, he's too hairy'.

The Brian goes from strength to strength.

Lloyd dances the hula for the admiration of his travelling entourage.

Large underwater vehicles, often armed with

torpedoes. You'll find none of those on this page...


Loadsa Kixx games checked out by our good selves and recommended to you.

APOCALYPSE

It's find the poster time! Now where's the other half gone...


Kixx goodies up for grabs. Do you feel lucky?


They're small with

green hair, incredibly dense, and they need saving. Lemmings. There's also Batman.


(hinese year of the rabbit (we hink)? — James does.

lemember 1987, the


All your GACed, **Quilled** and **PAWed queries** answered.


RCEFIELD

Q: What did the little birdie say when he

visited the Plaza? A: Cheap cheap.


The last page is the first page, and the first page

is just the beginning...


■ Believe it or not we've managed to keep this entire issue free of chopper jokes. Well, almost.....


■ Corking racer with nobs (and guns) on. Plus, a guest reviewer.....

46


■ Wotcha gonna do when the largest moustache in the world and Hulkamania go 48 droopy on you?


■ Join Fred and Fiona Fixit, in Kixx's factorypuzzler.....50 based platform

Unless you've read COMMODORE FORCE back to front, you should have noticed two plastic things stuck to the cover. They're not holders for two pencils and the tape within is not suitable for a parcel wrapping. But when placed inside a datasette, magical things will start to happen. Here's a list of the potential about to be unleashed...

THE BLUES ROTHERS

You've watched the movie, dug the sounds - now play the game. It's a 91%er and it's comin' atcha live.

○ ■ ■ ■ H

AUG 24 07:36


GUADALCANAL

Armchair strategists your time has come. Relive WWII without having to put black curtains in all your windows.


Break into a maximum security computer network for all manner of rosy cheeked codecracking caperings.

COMMODORE

COMMODORE FORCE (incorporating ZZAP!64) is Britain's biggest C64 mag – created by: Impact Magazines(UK) Ltd, Ludlow, Shropshire SY8 1JW

ANARCHY IN THE UK EDITORIAL MANAGING EDITOR ACTING EDITOR

PRODUCTION EDITOR

FEATURES EDITOR

Miles (Off his) rocker Guttery Lloyd Stage Dive Mangram

EDITORIAL ASSISTANT

LOVE/HATE DESIGN SENIOR DESIGNER Mark 'Sid' Kendrick DESIGNER Claire 'Nancy' Morley

THE END IS NEAR PRODUCTION
PRODUCTION MANAGER SCANNING
Franco The Stranglers' Frey
REVOLUTION ADVERTISING
ADVERTISING MANAGER
Neil 'Street Violence' Dyson
ADVERTISING PRODUCTION

ADVERTISING PRODUCTION

ADVERTISING PRODUCTION

ROCK 'N' ROLL SWINDLE MANAGEMENT PUBLISHER Eddie 'My Way' McKendrick FINANCIAL DIRECTOR Santhosh 'Malcolm McClaren'

PUBLISHING DIRECTOR

CIRCULATION DIRECTOR

The editor's decision is final in all competitions. Full rules are available on request. We cannot undertake to return anything sent into COMMODORE FORCE unless accompanied by a stamped

of envelope. All trademarks and copyrights are recordenced by a safety of envelope. All trademarks and copyrights are recordenced to the control of the cont

Distributed by COMAG | ISSN 0967 476X All editorial and design is completey of


to other or dead is purely

COVER BY Oli Frey

6

So, you liked the last issue, huh? And the one before that too, judging by our sales figures. Neat! And they said it was a dying market..

It's true, folks - when we launched **COMMODORE FORCE onto an** unsuspecting public, industry moguls the length and breadth of Britain were heard sniggering into their coffee cups. Ha! It's rewarding to watch those same know-it-all pessimists tucking into double helpings of humble pie as this magnificent monthly goes from strength-to-strength.

It was felt, for example, that just because some of the major retail chains are curtailing their stocking policies regarding the C64, that owners of the awesome 8-bit micro would hang up their datasettes and retire. Not so! We knew all along that home computer enthusiasts weren't quite as fickle as many imagined indeed, Lloyd Mangram's still receiving letters from ex-console owners who've traded in their carts for a cart-load of cassettes.

Our policy is simple: if Boots, **Woolies, Menzies and Smiths are** stocking fewer and fewer decent C64 games, we'll just have to work that little bit harder in getting the games on your behalf. If you can't buy the suckers, we'll give 'em to you!

This simple strategy is already paying big dividends. Over the past three issues we've given our readers classic games with a combined overall percentage of, and get this, 350%! The amount of cash you'd have had to pay to buy these games would also be worth calculating, but the time I'd spend totting up that particular set of figures would be better spent in

attempting to secure better games!
You've got Jimmy James to thank
for this issue's Reel Action smashes The Blues Brothers, eh? What a scoop! He's been getting more and more irvolved with securing the rights to our cover cassettes of late, and judging from what I've seen so far the lad's got a real (action) feel for it.

So, if you've been at your wits end twing to get your mitts on a particular pece of C64 software, why not drop James a line at the usual address and h:'ll see what he can do. In the meantime, I hope you enjoy the issue. Ir fact, I hope you find time to read tle beggar in between playing your latest batch of Reel Action classics!

May The COMMODORE FORCE Be With You!

Steve Shields Managing Editor


PURE AND SIMPLE

n a surprise move, American software giants Acclaim have sold the rights to their current (unreleased) home computer products to Virgin. These include the much-touted Mortal Kombat, T2: The Coin-op, Alien 3, Bart vs The World and The Incredible Crash Dummies. Of these, only Alien 3 is tipped for a C64 release, but as Virgin haven't officially announced a

resounding 'Yes, it's coming out on the '64', we can't recommend you

begin saving your pennies just yet. The game itself is particularly enjoyable on the Megadrive, Master System and SNES but hey, you don't want to know that, do you? As per usual, watch this space for more info - if there is any! Fingers crossed.

STEVE SHIELDS

Steve hasn't actually been doing much on COMMODORE FORCE this issue, as he's up to his ears with work on SEGA FORCE MEGA, Impact's new Megadrive magazine. However, he still nips into our office every now and again to crack some heads — traitor that he is...

FAVE GAME: The Blues Brothers

JAMES PRICE

Whatever day it is, James is never satisfied. 'I hate Bridgnorth' and 'I want more money' are common James whines that linger in the air.

They're usually answered: 'So what?' and 'I couldn't care', which says it all really (Right Chris - in the car park NOW! - James).

FAVE GAME: The Blues Brothers

elax. Take a deep breath. Clear your mind of all irrelevant thoughts. Are we sitting comfortably? Then we'll begin. Once upon a time, there was a company called Epyx, an American-run software house. One of their biggest (and most sought-after) Commodore releases was a game called Impossible Mission. Hailed by many as a true classic, it incorporated excellent graphics, addictive gameplay and — astoundingly impresively-clear speech samples. Released not long after the C64 itself. *Impossible Mission* hasn't been available for a while.

Until now, that is - although, unless you've got a SNES or Megadrive, you can forget it. Believe it or not, Microprose have signed a deal with Epyx, allowing them to produce the game for the aforementioned consoles. So, who leads the way? Which computer format provides the inspiration? 16-bits indeed...


Impossible Mission? It's a great platform game and no mistake. Dig?

GANG AND T

CHRIS HAYWARD

Chris has certainly had a strange month. There he was, sitting comfortably, when suddenly the SNES FORCE crew rushed in and dragged him away. Once they'd got him into their office, they forced him to write a few articles for their mag. Chris said afterwards 'ugh, I feel so dirty. Consoles — yuk'.

FAVE GAME: Turbo Charge

C-FORCE No.9 SEPTEMBER 1993

th all this fuss over the American Consumer Electronics Show, some loyal UK subjects may be feeling a little hard done by. Why should the Americans get the best in video entertainments shows? What about a CES for British gamers?

Well, have we got good news for you! Live 93 is a brand new electronics show taking place at London's Olympia between September 16 and

20 — and guess who's organising the games section? WE ARE!


Impact Magazines, the company who bring you this mag, not to mention SEGA FORCE MEGA

SNES FORCE, AMIGA FORCE, SEGA MASTER FORCE and N-FORCE have been put in charge of the entire gaming section, and we're throwing everything we've got into it.

For starters, there'll be a gigantic games gallery -

called The Forcefield Plaza featuring all the very latest and greatest in computer and console

There'll be


In fact, there's over one million cubic metres packed to the sockets with gizmos and gadgets. Tickets cost a very reasonable £7 for a day (or £16 for a family of five) although if you're under 16 you'll need to be accompanied by someone a little more crusty (I assume that means 'older' - Ed).

We've no doubt you'll be wondering how much C64 stuff will be there but... no, that would be telling. All in all, Live '93 is set to be THE show to attend this year, be you young, old, hamster or small piece of scampi.

Look out for more information in next month's COMMODORE FORCE!


TO THE MAN OSBORNE

here's been a bit of confusion recently concerning the true identity of lan. Take last month's issue for example; at ore point he was Ian Osbourne, at another he was Ian Osborne. So, which one is he? Come to mention it, what is he? Chris reckins 'Whatever he is, he's been haurting my dreams for ages. I reckon he's a warlock and no mistake'. Miles, on the other hand speculated 'That's a tricky one. He'sgot a definite Nordic look about him. All I thirk of is that horrific beard he used to have - Ugh!'

So, what are we to think? Who is this individual we share an office with? After much high-tension debate, we decided to ask him. Unfortunately, he was on the phone - so we shoved a piece of paper in front of him with 'Spell your surname' written on it. Without further ado, he scribbled, writing that his real name is... Osborne. So, there you have it.

GOINGS ON


MILES GUTTERY

The hairy one's been starry-eyed of late. You see, he's got himself a new girlfriend and has been unable to do anything but talk about her. In the end. Chris and James had to iflict several blows to his person to shut him

AVE GAME: Tie Blues Brothers


IAN OSBORNE

 Despite his identity crisis (see news article) lan's been as mad as ever this month. It seems like only yesterday that he broke the land speed record while running to the office drinks machine... in fact, it WAS only yesterday!

AVE GAME: Turbo Charge

GAME MAGAZINE STAFF

Impact Magazines (UK) publish the best video game magazines in Britain. Expansion has led to the following job opportunities...

SUB-EDITOR — COMMODORE FORCE

COMMODORE FORCE is the current iteration of Britain's longest-running C64 magazine. Now on its 100th issue, the title requires a competent sub-editor who also has a desire to write editorial copy from time to time.

SUB-EDITOR — SNES FORCE / N-FORCE

An excellent command of English, an ability to work under pressure - in a young environment and a genuine interest in Nintendo games are pre-requisite if you want to work on awardwinning magazines. Salary is negotiable, deadlines aren't.

JOURNALIST/RESEARCHER — IMPACT EDITIONS

Impact Editions is responsible for diverse and challenging projects ranging from the production of books, through to editorial research and consultancy for broadcast media. The division now requires a young, enthusiastic team-player with a real knowledge and love of games. This post involves working with six magazine teams.

ADVERTISEMENT TEAM — CENTRAL LONDON


Impact Magazines (UK) is setting up a dedicated sales operation in central London in the very near future. We are interested in hearing from sales professionals on every level who are knowledgeable and confident of their own abilities. Flexible working hours and generous commission are available to successful applicants.


Please apply in writing only, to: Eddie McKendrick, Publisher, Impact Magazines, Case Mill, Temeside, Ludlow, Shropshire, SY8 IJW

Closing date for applications: 5th August 1993. Only short-listed applicants will receive a reply. Impact Magazines (UK) is an equal opportunities employer.

Do you feel Reel? Well forget Jesus Jones — this is the only part of any magazine that makes you think 'My goodness, I do believe I've got two tapes to load on my computer'. You'd be correct, because you have got two tapes to load on your computer, and they're damn magnificent! So give us an 'R', give us an 'E', give us another 'E' and give us an 'L' too. Now give us 'A' and... oh what's the use? We're giving you Reel Action, and if you don't appreciate it, kindly sit in a field and dribble.


Titus

ahey! Here's your opportunity to re-live the sometimes slapstick, sometimes exciting, always hilarious movie that's acthieved phenomenal cult status like no other. Jake and Elwood are the bruvs of the title, brought up in a Chicago orphanage with the blues in their souls and rebellion in their hearts. The forever sheades-clad twosome live for their music, playing in a rhythm band and frequently attracting the unwanted attentions of the

dasstardly fuzz We take up the: story just as . Jake's relæased frorm

prisson

However, he barely has time to sup the sweet milk of freedom before finding out the orphanage that brought him up is to be repossessed 'cos they can't pay the rent. Unable to stand aside and watch this crime, the boys decide there's only one way to raise enough cash to solve the problem to put the band back together and play the gig of their lives

Be sure to have a hefty supply of fried chickens and dry white toast at hand, as you help the bornagain bluesmen in their quest to save the doomed orphanage from the bailiffs wrath. Unfortunately the various band members are missing and all their instruments have been swiped. Cue multi-


level, simultaneous two-player platformleaping antics with our roguish heroes out to rescue the kiddies and raise a little hell along the way. Five different items need to be recovered if they're to succeed - a microphone, concert poster, amplifier, guitar and concert permit. One of the blighters is hidden on each level and they're a pig to find. Determined to hinder J and E's progress are hordes of policemen, cowboys and ruffians. Luckily, crates turn up along the way which can be chucked at enemies, disabling them permanently. Keep an eye out for other useful items as well. Records are fairly abundant about the levels — collect 100 for an extra life — but instruments prove a little more elusive. Occasionally, you'll come across a question mark Collect this for either a bonus or a nasty surprise we'll leave you to find out which does what.

There are five levels of R 'n' B-based laffs to keep you rockin' and a rollin' for some time, with a smattering of famous toons from the classic flick

We're sure you'll agree The Blues Brothers is one of the most polished licenses to grace the C64. Fab

To control the game you'l need a joystick plugged into port two (second player in port one), and the functions are as

follows: UP..... Jump/climb DOWN. ...Crouch .Walk LeftWalk Right RIGHT

UP+FIRE....Enter Door

FIRE (by crate)Pick up crate
FIRE (holding crate)Throw cratePick up crate

FAMOUS FILM QUOTE TIME:

ELWOOD: 'We've got a full tank o' gas, half a packet of cigarettes, it's dark, and we're wearing sunglasses' JAKE: 'Hit it!'

What more can you say?


GIO L


sound, cool gameplay and fine graphics, right down to the recognisable character sprites. All in all, it's another king-size COMMODORE FORCE corker at a pauper's price.

HACKER 2

Beau Jolly

re you a fan of the film Wargames? In the movie, a young computer hacker breaks into a complex computer network and becomes involved with all kinds of trouble. Hacker is similar, but at the end of the day you won't end up creating a world-wide disaster. Instead, you're taken into the heart of a computer complex, and all in the best possible taste.

in the best possible taste.


Upon loading, you'll be asked to type in a password. Don't worry if you don't input the right answer as this is all part of the game. Actually, the entire game revolves around logical problems being solved and that's why this intro is void of any intense description of the game's content — you'll learn what to do as you go along. It's this user-friendly atmosphere that makes *Hacker* so addictive. Still confused? No matter — there are deliberately no instructions. Just load it up and let it lead you by the hand. It's a world of top secrets, confidentiality — a world of the *Hacker*.


CONTROLS Hacker is

Hacker is controlled via the keyboard and a joystick in Port 1.


CUPILLED CONTROL OF SUPPLIED CONTROL OF SUPPLI

Cut 'em out, fold 'em out and wrap 'em around yer tapes — okay?

PACKAGING AND CONTENTS

© IMPACT MAGAZINES (UK)
LTD. NOT TO BE SOLD
WITHOUT THE MAGAZINE.


HACKER 2
EASY LIVES

RELAGION#18

COMMODORE

PACKAGING AND CONTENTS

© IMPACT MAGAZINES (UK)

LTD. NOT TO BE SOLD

WITHOUT THE MAGAZINE.


Tapes are of no use to those of you with a disk drive, but here's your opportunity to trade the spools for a healthy black square known as a disk, full of this month's Action games. To take advantage of this solidly sound offering send a cheque/PO for £1.49 (payable to Ablex Ltd) to: Ablex Audio Video Ltd, Harcourt, Halesfield 14, Telford, Shropshire TF7 4QR.

Address

.....Postcode

Favourite brand of tyres

Audio Video Ltd. Harcourt, Halesfield e bundle the busted lot up


MAP TOGGLE -

Toggles control between battle map and icons.


CLOCK WINDER

Accelerates time.


SCOUT SELECTION -

Highlight and use the joystick to select the required


INTELLIGENCE

Use left and right to assign personel to espionage and


STATUS - Info

on active units. Green - OK Yellow -Weakened

Red — Badly damaged Flashing — Engaged in combat


WEATHER -

Shock, horror, it's a weather report!


NAVAL LOSSES

Major vessels sunk in your fleet.


HOLD - The

good, oldfashioned pause function.


SAVE GAME -

Here's a tricky one to suss.


SCRAP GAME -I give up.

Beau Jolly

t's tactical japes WW2-style as COMMODORE FORCE gives you the chance to re-enact the famous battle for Guadalcanal Island. You get to play either the Americans or Japanese in this fine icon-driven struggle, manipulating infantry, aircraft and shipping to achieve your goal. Now, in a gloriously-limited word allocation we'll endeavour to explain how it all works ...

To get started you need to select a scenario. Number one is a three day practise battle with you controlling the US. Two gives you the full campaign on the American side and three gives you command of the Japanese.

These are your water-borne forces and they come in three categories: Escort, Carrier and Transport. Escort groups, as their name suggests, are heavily armoured and used for barrages and cover for other groups. Carrier groups include one or more aircraft carriers (effective cover in themselves), and transporters bring in supplies for your forces

Ships are identified as follows:

CV — Aircraft carrier

BB — Battleship

CA — Heavy cruiser

CL — Light cruiser DD — Destroyer AP — Transporter


NB Each side's harbour supplies are denoted by a column of anchors either side of the map. US units are always shown in blue and the Japanese are in red.

The fighting ability of your men on the ground is affected in different ways. Malaria levels need to be controlled by regular medical shipments. Leaving a particular unit in the front line too long will drag down their morale and adversely affect fighting efficiency, so be sure to rotate units and allow regular rest periods. 'Digging in' an infantry unit will double their fighting strength but render them immobile until the order 'move out' is issued.


Aircraft operate either from carriers or your base (Henderson Field) on Guardalcanal Island. Individual planes are given a codename relating to their homebase — planes based on the carrier 'Enterprise' will be known as E-1, E-2 etc. Air units based at Henderson field have the prefix CAF (due to the American codename for Guadalcanal during the conflict — 'Cactus').


EXIT — Returns to map control.


MOVE — Enables you to monitor a units course and change it if necessary.


FORMATION - Ships only. Displays information on ships in the selected unit including type and damage sustained.


STATUS - Info on the selected unit (except ships).


COMBAT — Brings up combat options.


ATTACK - Select target to engage.


WITHDRAW - Pull out attacking forces.


AIR — Used to launch aircraft. The icon appears when either a carrier or Henderson Field is selected.


ANCHOR — Used to dock supply ships. Only available at friendly ports.


HOME — Sends aircraft directly back to their original base location at the time fire is pressed. Aircraft carriers may move in this time.


TACTIC — Toggles infantry between 'dig in' and 'move out' modes.


TRANSFER — When more than one naval units are together, selecting transfer allows ships from one fleet to be re-assigned to another.

CUMMUUURE

FORCE EVEN LIVES ISSUE 009 SOME MANDS DANDS PORCES AND AVAILABLE THIS LITTLE GEM SHAP VE GOT INFINITE LIVES; ENERGY ON WEAPON FOWER AT SOURCE PORCE.

Jon Wells

asy Lives provides infinite tries! Solve your game worries by using this life program on the following games:

Citadel, Dropzone, Street Hassle, Hysteria, Paperboy and Sidewize.

There's also the added bonus of a music hack so you can sample some of your favourite C64 tunes. To have a look at what's on offer, press CTRL on the main menu. The music hacks will only work alongside a reset poke, although you can't go wrong - all the info you need is on-screen. Please note that you have to own the games you wish to cheat on - they're NOT on the Easy Lives program as a lot of dim fools seem to believe. Happy hacking!

CUMMUDURE

CONTROLOGIC FORCE EPEN LIVES ISSUE DOT CITHDEL INFO HERMON POH

Joystick in port two, folks have fun!


CUMINIUE

ERSY MUSIC HACKS CITADEL LOADING MUSIC. \$600-\$6054 SES 8142 - STANT TUNK PONCE 5220.0 4 - FOR TUNK ON OR OFF 3 - SHICK HIPPER 2 GOVE MUS. SEGOO-SEGO SUS BITS - START TURE 2575PONG SEZO.O-25 - FOR MUSIC OR SEX.

If you've banged up a game you think is amazing, send it to us and we'll give our opinion. If it's good enough to appear on the front of the best-selling COMMODORE FORCE, then maybe it will! What's more, you'll get some money in the process! Just make sure the game is an actual finished product and not just an idea scribbled down on paper with a few sketchy drawings — we're not program developers, as some people seem to believe...

Postcode Telephone (Daytime).....(Evening).....(Evening) Utility used (if any).....

Favourite knot

Please sign this declaration;

This program is submitted for publication by COMMODORE FORCE. It is wholly my/our own work and I/we agree to indemnify Impact Magazines (UK) Ltd against any possible legal action should copyright problems arise. This game is not being considered for publication by any other magazine or software house, and I/we will let you know in writing in the event of this happening.

SignedDate......Date.....

Remember we will NOT consider your game for publication unless you enclose this coupon (or a photocopy).

Send the game and coupon to: A Piece Of The Action, COMMODORE FORCE, Impact Magazines, Ludlow, Shropshire SY8 1JW. Keep a copy for yourself too. If you want your game returned, bung in a SAE.


• We're ready to roll! Hang on — that's aerodynamically impossible, innit?

ops owner 4856763 ATT BIL RW. 6 REST. 1 CAV BIV OPS PASSHORD: OVATION H-HOUR 8788 MISSION: Ground Support OBJECTIVE: You are to destroy enemy infantry in the vicinity of grid (05-05). However as a secondary objective, you may be ordered to support friendly base in the vicinity of grid (08-10). This is a night mission. The list blowing at 2 hts from Northmorthwest (346°) and the temperature is 84° EDNIER. ORACLE WOULD AM HOUR AM - 69a OPS OWNER 4856763 INC. 1944 OPS PASSHORD: OVATION OPS

O Kirx XL, £TBA Disk


Eyes
narrowed to
a cold, fixed
stare, 'Flight
Of The
Valkyrie'

growing to a rousing crescendo, MILES 'NO CHOPPER GAGS' GUTTERY gets his rotors turning...

ere's the first release from the new Kixx XL range to really take advantage of disk format. Gunship on cassette was a joke, the bones of its disk parent picked dry of all but the stubbornest of gristly tendrils. Its appearance on the almost exclusively tape-orientated budget scene offered little scope for festivity. A shame really, as this classic of some years ago is nigh impossible to lay your hands on in original disk form. Well no more! Now everyone (or at least everyone with a disk drive) can experience the game as it was meant to be.

So what's it all about then? Well it's a flight sim... no wait — I can see you all now, switching over to Channel Four to watch that documentary

on Eskimoes. Lay down your remote control and pay attention a while longer.

You, lucky readers, have the opportunity of taking to the skies aboard an Apache helicopter, perhaps the most awesome all-round fighting machine in the air, with license to cause damage — BIG damage.

To kick off, enter your name on the pilot roster, then you can report for duty. Rookie pilots are advised to plumb for flight training in the States. Enemies use dummy ammo so you can familiarise yourself with the controls without getting shot down.

Once you've mastered the complexities of flying and learnt a few textbook combat manoeuvres, you're ready to tackle one of the four action theatres on offer. Of course, you'll want to wade straight into the hot-bed of Western Europe against the Ruskie hoards (remember — this game is pre-Glasnost) but don't be tempted, go for Southeast Asia or Central America first. Get familiar with real combat conditions against less able forces and with a few successful tours under


 Behold Kilimanjaro! And see the man scaling it's mighty cliffs — that's Len.


 On cassette, Gunship is a hit and miss affair. The limited amount of options, awful multiload and lack of pilot save facility all combine to make it a piece of software to avoid. On disk, however, it's possibly the best simulation seen on the '64, and certainly the best one involving helicopters. I'm not about to pass comment on its realism - having never flown one, I'd be a liar if I did but let's just say that if the real thing's as much fun as Gunship, I could enjoy it and almost overcome my extreme fear of heights... although I must stress the almost.

If you've got a disk drive, and you haven't got *Gunship*, now's the time to pop off to the shop and buy it. What more recommendation can I give?


your belt you'll stand a far better chance during the Middle Eastern and European rumbles.

Missions begin with a briefing outlining your primary and secondary objectives and their rough


Hey hey, airborne at last. Easy does it, just keep her steady now...


Uh oh! We seem to have bit of a nasty wobble on, GOING DO...


Right Price — that's the last time you drive. What a duffer, eh readers!


positions. From here you can

bring up an intelligence report with info on enemy hardware likely to be encountered. Last of all is a weather report. Take note, as excessive heat can limit the payload weight of your chopper.

> If you think you've got what it takes, accepting the mission takes you to the arming screen. Here the Apache carries a standard payload but experience allows you to decide exactly what you'll need for specific missions. Now head out onto the tarmac and get going.

You've een wire frame

Successful completion of assignments earns points leading to promotion. Your ultimate goal being to reach the esteemed

• The green, green grass of home. All that's missing is Tom Jones, big floppy parasols and a dead wasp in your pint of beer.

progress through the ranks but reprimands make things a little more difficult. These are earned for 'bugging out' of dangerous missions or failure to hit objectives. Not only that, but a swift ticking off from the CO on the debriefing screen really rubs it in. However, if your performance is outstanding during a sortie, you'll be up for decoration. The


Army Commendation Medal is pretty easy to achieve - then there's the Bronze Star, Silver star, Distinguished Service Cross, right up to the Congressional Medal of Honour, America's highest military accolade.


So what lifts this head, shoulders and Timotei above the competition?

The wireframe graphics (supposedly not the C64's strong suit) are very effective and move convincingly enough, if at times a little slowly. You won't notice, however, because of the incredible attention to detail in actually mastering the art of piloting an Apache. Even experienced flyers will always discover new tactics to aid the cause.

So the actual flying is very good, but the way it's implemented into the game's framework really makes it a hit. A real buzz of satisfaction is gained from being awarded a prestigious medal or that elusive promotion.

Not to be missed.


PIECE

TAKES TIME TO

BUT ONCE YOU DO YOU'LL BE

GET INTO...

HOOKED

Another five pages of nostalgia can't hurt anyone, and when they're as great as this... yes, welcome one and all to Back To The Feature. Well, 1987 eh? What was it like? What happened? Do we really care? We'd hope the answer would be a resounding 'yes', as '87 software was of a fine vintage indeed. One of the best games EVER was released, the most useful utility seen to date found

it's the — w re an for y

it's way onto
the shelves
— in fact,
why not
read on
and find out
for yourself?

1937/

THE LIST!

Yep, as with our first two instalments we've constructed a list of the software included, with some helpful and informative info thrown in for good measure. Want to see how the games of then rate now? Eager to obtain them? Study and learn, my friends. Oh, and by the way — the info goes appears in the following order: Game, publisher, typical mark awarded then, Force Factor now, and availability. Availability is marked on a scale of one to ten, with ten being readily available and one indicating you've got next to no chance.

PART THREE


don't think anyone would envy the task US Gold had after snapping up the rights to produce the famous four-player arcade game, Gauntlet. With hundreds of levels, simultaneous multi-user action and detailed sound and graphics, people commented that perhaps, just perhaps, US Gold had bitten off more than they could chew...

...although, the only people chewing were those eating their words, as *Gauntlet* was widely regarded as one of the best arcade conversions seen at that point. Understandably, the four-player option was left on the proverbial cutting room floor, but the ability to have two joystick-wielders battling away sufficed admirably. Admittedly, it was full of bugs — several annoying glitches reared their heads after a while's worth of play, but fortunately didn't cripple the game in the fashion you'd expect.


Like the arcade original, Gauntlet allowed you to choose from four different characters. Nice beard, man.

Gauntlet didn't grip me in the way it did others. I felt that, once you'd got through so many levels, you'd seen all the game had to offer. That wasn't a criticism I'd aim solely at the C64 version — even the arcade original was limited. Feel free to disagree, though...


Whereas Gauntlets subject matter was it's downfall (in my opinion anyway) Starglider's was the C64's lack of processor speed. You see, while the Commodore undoubtedly - the cream


of the 8-bits, it has problems coping with the complexities of vector graphics. Starglider on the 16-bits (and the Spectrum, for that matter) utilised them particularly well - the '64 didn't, it's as simple as that. Before you all flock onto the streets, grief-stricken by the lack of competent conversion. take solace from the fact that the game was, in essence, a pretty insipid outing. Developed by Realtime Software and published by Rainbird, it saw you flying along a planet surface, shooting vector enemies and, well, flying and shooting some more. Enjoyed and rated well on other formats, I felt it - and let's not waste words quite frankly, boring. The C64 version just added a snail's pace speed to the tedium, and the marks it received reflected this.

Another disaster (only more so) was Cobra, Ocean's game of the film. On the Spectrum, it was an enjoyable (but tricky) platform shoot-'emup — the C64 version was anything but. ZZAP! awarded (or should that be condemned?) it with a 13% overall rating; from what I've seen of the game, I've no reason to disagree with them.

Gauntlet	US Gold	93%	79%	4/10
Bug-ridden and repetitive, but still worth t	Rainbird	68%	54%	1/10
A lack of speed makes for a lack-lustre a	ocean	13%	13%	1/10
No comment. Park Patrol	Reel Action	94%	94%	10/10
If you haven't got it, get Issue Eight.	Piranha	88%	84%	2/10
Atmospheric isometric adventure.				

Covertape patrol

From the dismal to the desirable, Activision's Park Patrol was an exceptionally enjoyable arcade romp. But hey - you'll know this already, having received it on last month's covertapes. Who can say we don't give you the best games? What other... (snip! Normal service will resume after the COMMODORE FORCE team have recovered from this sudden burst of gratuitous self-congratulation. Sorry!).


Piranha's Nosferatu took the isometric 3D perspective and added distinctly gothic graphics and plot, in this tale of vampires, stakes and arcade-adventuring. Both absorbing and thoughtfully designed, it incorporated some of the best graphics the genre had offered to that date (albeit in tasteful monochrome), and surprisingly had the gameplay to match. A few months later, it was to be surpassed in it's genre by one of the best games ever, but you'll have to wait a while to find out about that...

Did I say earlier that the C64 can't cope with decent vector graphics? Microprose seemed oblivious to this when they released their accurate helicopter simulation, Gunship. As it's included in our special Kixx/Microprose pull-out special this month, I'll say no more — other than the fact it's great, an' I like it lots. It's also our Rave Review.


If you want to know more about Gunship, turn to page 12 and learn...

With Amiga Public Domain games, there's a word that's used almost incessantly - namely 'tribute'. A 'tribute' is a game that duplicates another, often commercial, piece of software; sometimes to the point where you'd expect legal action to take place. Arkanoid is one of the most 'tribute'ed games I've come across, but the real irony is that it itself was inspired by another game (the ancient Breakout). Adding power-ups to the simple, block-busting (but not in the superlative sense) action was an intelligent decision by the creators of the arcade original. Obviously, due to the basic nature of the arcade machine's code and graphics, it was a simple game to convert. Like


I'm hitting the ball, but it gets too fast. An' I say 'slow down', but it won't. Bah.

Gauntlet, the C64 version was restricted by design (I mean, the gameplay's so basic it's almost insulting) but it was rated well at the time for being pure, uncomplicated fun. I reckon the ball speed wasn't pitched quite right, though - it seemed to speed up a little too quickly.

Aliens was hailed as 'the best film tie-in to date' by ZZAP! and I'm inclined to agree with them. Rather than make the game a basic, multi-level shoot-'em-up (as is usually the case), Electric Dreams choose to utilise a first-person graphical perspective, with a mixture of exploration and Operation Wolf-style shooting making up the gameplay. The atmosphere was as tense as you could have hoped for from a conversion: I'm sure James Cameron (the film's director) would have played it ...


Look guys - I know I asked for a hug, but this is taking things a little too far...

Gunship
Excellent simulation — out on Budget from Kixx.
Arkanoid

Additive in the way that only shamelessly simple games can be

Aliens

Welldesigned thriller

Explorer

The eight percent is for graphics alone.

Into The Eagles Nest Pandora Oneof the best plan-view games - shame they bore me so badly...

Microprose

Ocean **Electric Dreams**

Electric Dreams

13% 90%

92% 6/10 94%

80%

81%

68% 4/10


78% 1/10 8%

1/10

80%

1/10

Also using the first person perspective, but receiving a less-than-favourable response was Explorer — again, by Electric Dreams. It's programmers (the Ram Jam Corporation, if you're interested) created a game of extreme exploration, where you searched through 40 billion mapable locations in search of nine missing spaceship sections. Unfortunately, most of the locations (although pretty) looked the same, making Explorer the computerised equivalent of finding a needle in a haystack.


Wander around a maze, run out of keys, die. What an interesting game.

Into The Eagles Nest was a plan-view shoot/explore-'em-up with clear, colourful graphics. It did little for me - there was too much wandering around for my liking - but it would seem I'm in a mhority. Receiving a typical mark of 90%, it's a game that will appeal to fans of the genre something I'm not...


Activision's Manic Mansion was an arcade dventure of a different kind. Rather than lirectly controlling your character, you pointed b the area of the screen you wished to be noved or manipulated. This type of game has hrived on the 16-bits, where the graphical apabilities of the machines makes for attractive and interesting gameplay. This was in early attempt and, for the C64, an admirable ichievement. Sadly, and as far as I know, it inly appeared on disk - hopefully, someone vill re-release it at some point.

Aliens US hit the C64 world, courtesy of Activision. This conversion of the film was the second to be seen on the C64, although undoubtedly the lesser of the two. A multi-level game with a variety of game styles, it's most noteworthy aspect was it's presentation although in a way this contributed to the game's downfall, by increasing the harshness of it's multiload. Another problem was that the subsections were pretty insipid, and didn't really 'glue'; everything had a feel of being thrown together.

Time for a little controversy (sort of). Auf Wiedersehen Monty was the third in the Monty Mole games, and was regarded by the ZZAP! crew as the least palatable. Essentially a arcade adventure/platform game hybrid, it detailed Monty's escape from the notorious Intermole (Interpol... Intermole... Geddit? Not very good, eh?) to his luxury island off the coast of somewhere or other. So, plodding through the various screens making up countries, you'd be confronted by graphics that were (sort of) drawn accordingly.

I really enjoyed Monty, though. Although it didn't quite have the charm of it's predecessors (brilliant in their time), it still presented a more-thanadequate way to spend an afternoon or


Yeah, it looks like a Spectrum (RIP) game, but it's still fun to play. Honest!

Ocean dealt an ace card in the form of Sensible Software's superlative Wizball. Gary Penn of ZZAP! enthused 'Simply brilliant - one of the best presented, most graphically and aurally attractive and addictive pieces of software available'. Another point worth mentioning is that, after

awarding it with 96%, the ZZAP! offices were inundated with complaints about the rating: readers felt, it to be too low! A rare occurance indeed.


I-Ball, Firebird's inspired blasterama, arrived and pleased everyone with it's enjoyable gameplay and many power-ups. Again, there's not much point in telling you about it, as you'll already have played it extensively after receiving it on Issue Seven's covertapes.

Barbarian from Palace was a wonder to behold.

A hack 'n' slash game that saw you chopping

opponents to bits with an impressive sword, it had to be one of the goriest offerings of 1987. Despite the fact it was limited to one-on-one combat, the amount of moves to implement made it astonishingly compulsive; more so with it's simultaneous two-player mode. Everyone's favourite move had to be the bloody-but-satisfying flying neck chop which, if executed correctly, would decapitate your

> killed, an 'orrible little creature would emerge from the side of the screen to drag the corpse away.

opponent. The presentation was of

an equally high standard; once one

of the competitors had been

However, such violent antics


What a strange game. Unusual even. By golly, it's also original. Wow.

51% 1/10 Activision 66% Aliens US a lack of soul and gameplay make this vastly inferior to the UK version. **Auf Wiedersehen Monty Gremlin** 72% 1/10 Vell / like it... 1/10 96% Nizball Ocean

's a classic game. There's nothing else you can say. 10/10 Reel Action 80% 80% am I allowed to make a joke about balls? No? Well, it's a great game, regardless. 1/10 80%


87% 3arbarian Palace freat hack 'n' slash outing, if a little pedestrian in terms of speed.

aren'ft tolerated by everyone, as apparently (or so I've heard) German censors felt it a little too nasty for their population, and subsequently banned it. Another controversial aspect of it's release, was a series of advertisements (not to mention the packaging), with Page Three model Maria Whittaker wearing very little indeed. The fact that the male model (incidentally, Wolf of Gladiators fame)) was wearing just as little seemed to go over the top of most (complaining) people's heads. Excuse me, but isn't that sexism? Perhaps that's something best left to another (more relevant) magazine to discuss...


I've got a bigger sword than you. Oh yes I have. And I'm harder. So there.

The Great Escape was an isometric 3D arcade adventure, where the gamesplayer attempted to abscond from a WW2 prisoner-of-war camp. This could be done in a variety of


Born out of Wedlock?

Virgin's How To Be A
Complete B*****d was a
'conversion' of the moderately
amusing book, co-written by Adrian
Edmonson. I'm by no means a prude,
and I can't remember the last time
something really offended me, but
How To Be... was an altogether nasty
piece of software. Not in the way of it's
rude words and risqué content though
— far too tame for my liking — but in
the way that it was almost unplayable.
If I remember correctly, a few people
got a bit upset about it, but really,

This dispensing of the usual all-too-linier approach made *TGE* something special — it's just a shame it was ported across from the Spectrum (or so I'm told), leaving the graphics distinctly monochrome. However, they were very good — not to mention detailed — so it's a forgivable offence.

Perhaps *Escape*'s greatest element was it's atmosphere. If you let go of the joystick for a certain length of time, your character would become computer controlled, and would continue with everyday activities, mingling with both guards and other prisoners. To my knowledge, it's the only game that does that, and was particularly handy while waiting for nightfall, 'cause you could nip off for a cup of tea and let the computer hold the fort for

there's nothing that this game has that can't be seen or heard in a playground. Well, apparently...

So I can't say the name of the game because it's rude? Darn.


Foot in mouth?

1987 saw the release of the best isometric 3D game ever — **Ocean**'s wonderful *Head Over Heels*. Novel in the respect that you controled two characters and could switch between them, it threw clever puzzles at awestruck gamesplayers.

By joining your two subjects together, you'd be able to move them as one and utilise their various abilities. Individually, both Head and Heels had weaknesses — Head could fire at bad guys and manage large, gliding jumps but was painstakingly slow, whereas Heels could carry objects and run quickly, but couldn't jump very well.


Don't dismiss it 'cause it's black and white — Head over Heels is a classic.

Getting through the game's 250-odd screens relied on you knowing when to separate, what ability to use and how to go about it. In fact, there's just so much to the game, that I can't do it justice in the short space availible — suffice to say it's the best arcade adventure ever. Perhaps the only critisism I could level at the programmers is that they nearly released it as Foot and Mouth — I mean, what were they thinking of?

The Great Escape
Mint-bending WW2 romp. Underrated at the time.
Head over Heels
One of the best games ever.

Flumley

Infuiating and ill thought-out arcade adventure.

Bubble Bobble

Cute, playable and downright addictive. Anyone care for a

Renegade

Exceedingly violent arcade conversion.

Ocean	89%
Ocean	98%
Piranha	68%
Firebird game?	97%
Imagine	90%

92%	1/10
98%	1/10
43%	1/10
94%	1/10
86%	1/10

18


I've heard about a game called Freckles. Older readers will have too.

Whereas Don Prestley's *Trap Door* (featured last month) and *Popeye* used extremely large and colourful graphics to optimum effect, *Flunky* (published by **Piranha**) sadly failed to recreate their playability. As a flunky to the Royal Family (hence the title), you'd have to complete various tasks for your employers, solving a myriad of puzzles along the way. Unfortunately, these were too darn obscure and/or just plain tricky to execute, making *Flunky* a frustrating and unrewarding game to play. The presentation was, as expected in a Priestly game, of an admirably high standard — sadly, behind it lurked an unplayable, insipid arcade adventure.

Bubble Bobble, Firebird's licence of the popular

bubble-belching coin-op, was an example to all people involved in the production of arcade conversions. As well as being almost obscenely playable, it also offered a nifty two-player option and a fair amount of levels to play through. With the action contained to single screens, you'd take control of a cute little dinosaur, and would have to trap nasties in the bubbles you could blow. Popping these would result in the then-deceased nasty flying around the screen

before landing and turning into fruit (for points) or a power-up. Once you'd dispatched of a screen's allocation of creatures, you'd be moved onto the next. A near-perfect con-

version?


I'd say so

On a more obviously-violent note, there was Imagine's Renegade. Kicking heads, kneeing groins and other violent actions were actively encouraged in this coin-op conversion. With five levels and screenfuls of thugs to get through, Renegade was an enjoyable beat-'em-up, with it's only real fault being a slightly easy difficulty setting. This wasn't a problem with Archer Maclean's International Karate Plus (or IK+, as it was known). The best fighting game ever seen on the C64, it took all good elements of the one-on-one combat offered by it's predecessor, and added a novel twist — a third competitor. Couple this with stunning graphics, animation and Rob Hubbard soundtrack, and well — what more can I say?


Red guy: 'Ooh, me piles. You heartless swine'. Blue guy: 'That's it — I'm off'

The Shoot-'Em-Up Construction Kit is, and I defy anyone to argue with this, the most well-presented, comprehensive and easy-to-use utility available for the '64. With an astonishing amount of options to make your masterpiece with, even the least talented of programmers can come up with something moderately playable. Every day, we receive two or three games written using it, with the authors hoping to get their (often quality) efforts onto Reel Action. Then there's Alf Yngve, who's taken the program and pushed it to it's limits - to the point that some of his SUECK games are of commercial release standard. In 1987, SUECK was released, courtesy of Sensible Software (it's programmers) and Outlaw (it's publishers), and if you haven't got a copy by now, perhaps it's time you did. Think of it this way - you're not just getting one piece of software, but as many as your imagination can create...


Joe only gets a small mention. Serves him right for having such a stupid hat.

Finally, one of the year's biggest bargains had to be *Joe Blade* from **Players**. At £1.99, it's mixture of arcade adventuring and puzzle sub-games combined to make it a real catch.

So, that's 1987 over with. Next month, we're covering, well, 1988. Apart from being an obvious progression, it's also good for everyone concerned — '88 was a killer for quality software. Want to find out more? Well, you'll have to wait a month we're afraid.

Bye for now...

International Karate + System 3 I know it's on a compilation, but I can't remember which one. Sorry!	93%	93%	3/10
Joe Blade Players	92%	82%	3/10
Great fun and, most importantly, a bargain at £1.99. Manic Mansion Activision	93%	91%	1/10
Sadly, only ever released on disk. Bad luck, tape-only people SEUCK Outlaw Productions	N/R	98%	4/10
Utterly essential game-maker — brilliant. How To Be A			
Complete B*****d Virgin Yeah — it seems the programmers studied the book real closely	33%	26%	1/10


Access, Visa and Mastercard

574740

Access, Visa and Mastercard	
3D Pool. 3D Snooker	3.95
4 Game Pack No1 (Superkid) etc	3.75
4 Game Pack No1 (Superkid) etc	3.75
4 Garne Pack No 3 4 Most Thrillers	3.75
APB	3.75
Acrojet Action Fighter Addams Family NE	3.75
Addams Family NE	W 3.95
Afterburner	3.75
Altered Beast	3.75
American 3D Pool	3.75
Arcade Fruit Machine Arcanoid Revenge of Doh	2.99
Amia	3.75
Arnie 2	3.95
Arnie 2 Bangers & Mash Bangkok Knights Bart Simpson V Space Mutants NE	2.99
Bart Simpson V Space MutantsNE	W 3.95
Batman Caped Crusader Batman The Movie	3.70
Bismark	3.95
Black Homet	3.75
Bod Squad. Boxing Manager	3.75
Boxing Manager Bubble Bobble Bubble Dizzy	3.95
Bubble Dizzy Bullys Sporting Darts	3.95
C.I in The U.S.A	3.95
Captain Dynamo	3.75
Captain Fizz	3.95
Castle Master	3.95
Cavemania Championship Wrestling	3.05
Chase HQ.	3.95
Chuckle Egg 1 or 2	3.75
Classix Arcadia 3 game	8 2.99
Chase HQ. Chuckie Egg 1 or 2. Cisco Heat. Classix Arcadia. 3 game. Classic Arcadia 2. 3 game.	as 2.99
Classic Arcadia 3	3.75
Colossus Chess	3.75
Combat School	2.99
Count Duckula 2 Crackdown	3.75
Crazy Cars	2.99
Cricket Master	
Cyberball	3.75
Daley Thompsons Supertest	3.75
Darkman Dizzy Down The Rapids	3.95
Dizzy Panic Dizzy Prince of The Yolk Folk	3.75
Dizzy Prince of The Yolk Folk	3.95
Doc Crocs Excellent Adventure	3.75
Double Dragon	3.75
Dr Dooms Řevenge	3.75
E-Motion	3.75
Edd the Duck	3.75
Elvira (Arcade) Emlyn Hughes Int Soccer	3.95
Enduro Racer	2.99
ESWAT. Euro Boss	2.99
Exterminator	2.99
F1 Tomado	3.75
Fantasy World Dizzy	3.95
Final FightNE	W 3.95
First 2	2.99
F15 Strike Eagle Fantasy World Dizzy Final Fight NE Fireman Sam Fist 2 Fist Fightter NE	W 3.75
Pierribo's Quest	3.90
Football Manager Football Manager 2	2.99
Football Manager 2 Expansion Kit (to go with FBM2)	2.99
Football Manager 2 Expansion Kit (to go with FBM2) Football Manager World Cup Edition Footballer of The Year 2	3.95
Fun School 2 Under 6	3.95
Fun School 2 6-8 Fun School 2 8+	3.95
Gazza's Supersoccer	3.75
Fun School 2 8+ Gazza's Superscoper Graham Souness Int Socoer G. Souness Socoer Manager Germini Wing	W 3.95
Gemini Wing	2.99
Grospusiers	2.00
Ghostbusters 2 Ghouts & Ghosts	3.75
Gladiators	3.75
Great Escape Go For Gold.	2.99
Golden Axe	
Hard Drivin	3.75
Hero Quest Hudson Hawk	3.95
Hudson Hawk Hypersports Indiana Jones/Last Crusade	3.75
Indiana Jones/Last Crusade	3.95
International 5 a Side	3.75
International Truck Driving	3.75
International 3D Tennis. International Ninja Rabbits	3.75
Italy 1990	3.95
Jack Nicklaus Golf. Jahangir Khan W.C Squash	3.95
Jaws	3.75
Jockey Wilsons Compendium of Darts	3.75
	2.00
Kenny Dalglish Soccer Manager	2.00
Kenny Dalglish Soccer Menager	2.99
Kenny Dalglish Soccer Manager	2.99 2.99 3.99
Kenny Dalglish Socoer Manager Kentucky Racing Kick Boxing Kick Off2 Kwik Snax	2.99 2.99 3.99 3.75
Kenny Dalglish Socoer Manager Kentucky Racing Kick Boxing Kick Off2 Kwik Snax Last Ninja 2 Last Ninja 3	2.99 2.99 3.99 3.75 3.95 3.95
Kenny Dalglish Socoer Manager Kentucky Racing Kick Boxing Kick Off2 Kwik Snax Last Ninja 2	299 299 399 375 395 395 299

TEL: 084		3
Magic Rufus	3	75
Manic Miner	2	.99
Matchday 2 Mega Pack (Starray Etc)	3	95
Menace		75
Mercs NEW		
Miami Chase Miami Vice		.75 .99
Microprose Soccer	.3	.95
Mini Office		99
Multimix 4		
Murray Mouse Super Cop		75
Myth		.96
Narco Police	3	75
Navy Moves		.75
New Zealand Story		.96
Nightbreed		.75
Olympiad Challenge		95
Outrun Europa		96
Paciand Pacmania		.95 .95
Parallax	.3	.75
Pegasus Bridge		.96
Pipe Mania		.95 .95
PiratesNEW		
Pit Fighter		.75 .99
Platoon	2	.99
Popeye 2		.99
Poetman Pat 2		75
Postman Pat 3.		.95
Powerdrift Pro Tennis Tour		.75 .95
Pub Games	.2	.99
Puzznic		75
Rambo Islands		95
Reckless Rufus	.3	.95
Red Heat		.75 .95
Rick Dangerous 2		95
Robin Hood Legend Quest		95
Robocod (James Pond 2)		99
RodlandNEW		
Scramble Spirits Sergeant Seymoor Robocop		75
Seymoor goes to Holywood	3	95
Seymoor Stuntman	3	95
Shadow Dancer Shadow Warriors		75
Shoot em up Construction Kit	4	75
Sitent Service		95 95
Slicks	3	95
Slightly Magic		.75
		75
Smash TV.		75 99
Sly Spy Secret Agent Smash TV. Socoer 6	3	99
Soccer 6	333	99
Soccer 6 Soccer Double Soccer Double 2 Soccer Double 3	3333	99 95 75 75
Soccer 6 Soccer Double Soccer Double 2 Soccer Double 3 Solo Flight	333333	99 95 75 75 75 95
Soccer 6	33333333	99 95 75 75 75 99 99
Soccer Bouble Soccer Double 2 Soccer Double 3 Soccer Double 3 Socio Flight Sooty & Sweep Spete Gun SpetboundDizzy.	333333333	99 95 75 75 75 95 99 99
Soccer 6 Soccer Double Soccer Double 2 Soccer Double 3 Socoer Double 3 Solo Flight Sooty & Sweep Speac Gun SpellboundDizzy, Sporting Triangles	33333333333	99 95 75 75 75 99 99
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socio Flight Sooty & Sweep Space Gun SpelboundDizzy Sporting Triangles Stack-Up	333333333333	99 95 75 75 75 99 99 95 75 75
Soccer 6 Soccer Double S Soccer Double 2 Soccer Double 3 Socoer Double 3 Sool Flight Sooly & Sweep Space Gun SpellboundDizzy Sporting Triangles Starpack Stack-Up Steg The Stag.	3333333333333	99 95 75 75 75 95 99 95 75 75 75
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socio Flight Sooty & Sweep Sporty & Sweep SpelboundDizzy. Sporting Triangles Stack-Up Stack-Up Step The Stug. Street Fighter	333333333333333	99 95 75 75 75 99 99 95 75 75 75 95 95
Soccer 6 Soccer Double S Soccer Double 2 Soccer Double 3 Socoer Double 3 Sool Flight Sootly & Sweep Space Gun SpellboundDizzy. Sporting Triangles Starpack Stack-Up Street Fighter Strict 2 Struct Car Pacer	33333333333333333	99 95 75 75 75 95 99 95 75 75 75 95 95 95
Soccer 6 Soccer Double S Soccer Double 2 Soccer Double 3 Socio Flight Sooly & Sweep Space Gun SpeliboundDizzy Sporting Triangles Starpack Stack-Up Stee Tighte Street Fighter Strider 2 Sturit Car Racer Summercamp Summercamp	333333333333333333333333333333333333333	99 95 75 75 95 99 95 75 75 95 95 95 95 95
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socio Flight Sootly & Sweep Spece Gun Spece Gun Spece Gun Spece Starpack Sta	333333333333333333333333333333333333333	99 95 75 75 95 99 95 75 75 95 95 95 95 95
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socio Flight Sooty & Sweep Space Gun SpelboundDizzy. Sporting Triangles Starpack Stack-Up. Street Fighter Street Fighter Strider 2. Strider 2. Summercamp Super Monaco GP Super Nudge 2000	333333333333333333333	99 95 75 75 95 99 95 75 75 95 95 95 95 95
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Soci Flight Sooty & Sweep Space Gun Spelbound Dizzy. Spelbound Dizzy. Sporting Triangles Starpack Starpack Starpack Street Fighter Street Fighter Sturit Car Racer Summercamp Super Cars Super Nudge 2000 Super Nudge 2000 Super Nudge 2000 Super Super Super Soccer Super Soccer Super Soccer Super Soccer Super Nudge 2000 Super Super Soccer Super Soccer	333333333333333333333333333333333333333	99 95 75 75 99 99 95 75 75 95 95 95 95 95 95
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socio Flight Sooty & Sweep Spots & Sweep SpelboundDizzy. Sporting Triangles Starpack Stack-Up Stack-Up Street Fighter Strider 2. Sturnt Car Facer Summercamp Super Monaco GP Super Nonaco GP Super Off Road Racer Super Seymoor Super Seymoor Super Seymoor	333333333333333333333333333333333333333	99 95 75 75 99 99 95 75 75 95 95 95 95 95 95 95
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 2. Soccer Double 3. Socio Flight Sooty & Sweep Space Gun Space Gun Space Gun Space Gun Space Gun Space Starpack	333333333333333333333333333333333333333	99 95 75 75 75 99 99 95 75 75 95 95 95 95 95 95 95 95 95 95 95 95 95
Soccer 6 Soccer Double S Soccer Double 2 Soccer Double 3 Socior Flight S Socior Flight S Soor S Solor	333333333333333333333333333333333333333	99 95 75 75 75 95 99 95 75 75 95 95 95 95 95 95 95 95 95 95 95 95 95
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socior Flight Sooty & Sweep Space Gun SpelboundDizzy. Sporsing Triangles Starpack Strack-Up. Street Fighter Street Fighter Strick ? Street Fighter Strick ? Surrect Car Racer Summercamp Super Monaco GP Super Note 2000 Super Note 2000 Super Symoor Super Symoor Super Symoor Super Symoor Super Symoor Super Ted SWIV Table Tennis Tag Team Wrestling Terminator 2	333333333333333333333333333333333333333	99 95 75 75 95 99 95 75 95 95 95 95 95 95 96 96 96 96 96 96 96 96 96 96 96 96 96
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socor Double 3. Socor Double 3. Socor By the second s	333333333333333333333333333333333333333	99 95 75 75 75 95 99 95 75 75 95 95 95 95 95 95 95 95 95 95 95 95 95
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socio Flight Sooty & Sweep Space Gun SpelboundDizzy. SpelboundDizzy. Sporting Triangles Starpack	333333333333333333333333333333333333333	99 95 75 75 75 95 99 95 75 75 95 95 96 96 97 98 99 97 97 98 99 97 97 98 98 98 98 98 98 98 98 98 98 98 98 98
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socio Flight Sooty & Sweep Space Gun SpelboundDizzy. SpelboundDizzy. Sporting Triangles Starpack Starpack Starpack Street Fighter Street Fighter Strict Part Street Faghter Strict Part Street Faghter Street Fa	333333333333333333333333333333333333333	99 95 75 75 99 99 95 75 75 95 95 95 95 95 95 95 95 95 95 95 95 95
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socio Flight Sooty & Sweep Space Gun SpelboundDizzy. SpelboundDizzy. Sporting Triangles Starpack Starpack Starpack Street Fighter Street Fighter Strict Part Street Faghter Strict Part Street Faghter Street Fa	333333333333333333333333333333333333333	99 95 75 75 95 99 95 75 75 95 95 95 95 95 96 96 99 99 99 99
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socior Flight Sooty & Sweep Spoth Right Sooty & Sweep Spoth Right Spoth Right Spoth Right Spoth Right Spoth Right Spoth Right Strack-Up Street Fighter Street Fighter Strider 2 Street Fighter Strider 2 Street Roser Summercamp Super Cars Super Monaco GP Super Cars Super Monaco GP Super Nade 2000 Super Nade 2000 Super Off Road Racer Super Resemble Super Seymoor Super Ted SWIV Table Tennis Tag Team Wreating Terminator 2 Test Drive 2 Test Drive 2 Test Addicta Pack The Addicta Pack The Matters	333333333333333333333333333333333333333	99 95 75 75 95 99 95 75 75 95 95 95 95 95 96 96 99 99 99 99
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socor Double 3. S	333333333333333333333333333333333333333	99 95 75 75 75 99 99 95 75 75 95 96 96 97 98 99 99 99 99 99 99 99 99 99
Soccer 6 Soccer Double Soccer Double 2. Soccer Double 3. Socior Flight Sooty & Sweep Spoil Flight Sooty & Sweep Spoil Flight Sooty & Sweep SpelboundDizzy. Sporting Triangles Starpack Starpack Stack-Up Step This Stug Street Fighter Strick - Car Strick - Car Strick - Car Super Sug Super Sug Super Ronaco GP Super Cars Super Monaco GP Super Notaco GP Super Notaco GP Super Notaco GP Super Ted Swit Super Ted Swit Swit Terminator 2 Terminator 2 Terminator 2 Terminator 2 Terminator 2 Terminator 2 Test Drive 2 Test Master The Action Pack The Addicta Pack The Addicta Pack The Munsters The Power Pack The Power Pack The Sports Mix (Beack The Terminator The T	333333333333333333333333333333333333333	99 95 75 75 95 99 95 75 75 95 95 95 95 95 95 95 95 95 95 95 95 95
Soccer Bouble Soccer Double 2 Soccer Double 2 Soccer Double 3 Soclo Flight Sooty & Sweep Space Gun SpelboundDizzy. Sporting Triangles Starpack Starpack Stack-Up. Steet Fighter Strider 2 Street Fighter Strider 2 Street Fighter Strider 2 Summercamp Super Cars Super Monaco GP Super Rodge 2000 Super Off Road Racer Super Rodge 2000 Super Ted. SWIV Table Tennis Tag Team Wrestring Terminator 2 Test Drive 2 Test Drive 2 Test Drive 2 Test Master The Action Pack The Addicta Pack The Addicta Pack The Munsters The Power Pack The Rogge Invances The Sports Mix (Beach Buggy)Etc Thomas The Tarix Engine Thunder Junes Thunder Junes Thunder Junes The Trunder Buggy)Etc Thomas The Tarix Engine Thunder Junes	333333333333333333333333333333333333333	99 95 75 75 99 99 95 75 95 96 96 96 96 97 98 99 99 99 99 99 99 97 99 99 99 97 99 99
Soccer Bouble Soccer Double 2 Soccer Double 2 Soccer Double 3 Soclo Flight Sooty & Sweep Space Gun SpelboundDizzy. Sporting Triangles Starpack Starpack Stack-Up. Steet Fighter Strider 2 Street Fighter Strider 2 Street Fighter Strider 2 Summercamp Super Cars Super Monaco GP Super Rodge 2000 Super Off Road Racer Super Rodge 2000 Super Ted. SWIV Table Tennis Tag Team Wrestring Terminator 2 Test Drive 2 Test Drive 2 Test Drive 2 Test Master The Action Pack The Addicta Pack The Addicta Pack The Munsters The Power Pack The Rogge Invances The Sports Mix (Beach Buggy)Etc Thomas The Tarix Engine Thunder Junes Thunder Junes Thunder Junes The Trunder Buggy)Etc Thomas The Tarix Engine Thunder Junes		99575759999999999999999999999999999999
Soccer Bouble Soccer Double So	333333333333333333333333333333333333333	99575757599999999999999999999999999999
Soccer Double Soccer Double 2 Soccer Double 2 Soccer Double 3 Socior Flight Sooty & Sweep Space Gun SpelboundDizzy SpelboundDizzy SpelboundDizzy SpelboundDizzy SpelboundDizzy SpelboundDizzy SpelboundDizzy SpelboundDizzy Starpack Street Fighter Strider 2 Street Fighter Strider 2 Street Facher Summercamp Super Street Facher Summercamp Super Cars Super Cars Super Nudge 2000 Super Off Road Racer Super Nudge 2000 Super Off Road Racer Super Space Invaders Super Space Invaders Super Space Invaders Super Ted. SYNV Table Tennis Tag Team Wrestling Terminator 2 Test Drive 2 Test Master The Action Pack The Hill Pack The Real Ghostbusters The Power Pack The Pack Intenses The Power Pack The Real Ghostbusters ThunderJaws Treasure Island Dizzy Trevor Brooking Trivial Pursuit Turbo Esprit Challenge	333333333333333333333333333333333333333	99575757999999999999999999999999999999
Soccer Double Soccer Double 2. Soccer Double 3. Socor Double 3. Socor Double 3. Socor Double 3. Socor Bouble 3. Specification Specification Specification Specification Specification Specification Starpack Stack-Up. Starpack Stack-Up. Starpack Stack-Up. Street Fighter Strider 2. Street Fighter Strider 2. Street Faller Strider 2. Street Faller Strider 2. Street Faller Street Strider 3. Super	333333333333333333333333333333333333333	99575757599999999999999999999999999999
Soccer Double Soccer Double 2. Soccer Double 3. Soccer Double 3. Socor Dou	333333333333333333333333333333333333333	99575757999999577577999999999999999999
Soccer Double Soccer Double 2. Soccer Double 3. Soccer Double 3. Socor Double 4. Socor Double 4. Socor Double 4. Socor Double 4. Socor Double 5. SpelboundDizzy. Sporting Triangles Strack-Up. Streat Fighter Super Su	333333333333333333333333333333333333333	99575757999999577959999999999999999999
Soccer Double Soccer Double 2. Soccer Double 2. Soccer Double 3. Socor Dou	333333333333333333333333333333333333333	99575757999999577959999999999999999999
Soccer Double Soccer Double 2. Soccer Double 2. Soccer Double 3. Socio Flight Sooty & Sweep Spece Gun Stagack Stack-Up Starpack Stack-Up Steg The Stug Street Fighter Striet Fighter Striet Faghter Striet R. Street Street Faghter Street Faghter Striet R. Street Street Faghter Street Faghter Street Faghter Sturt Car Racer Super Sturt Car Racer Super Racer Super Mudge 2000 Super Nudge 2000 Super Space Invaders Super Space Invaders Super Sea Super Ted Street Street Street Super Ted Street Street Faghter Super Ted Street Street Faghter Super Sea Super Ted Street Street Faghter Super Sea Su	233333333333333333333333333333333333333	99575779999995777795959999999999999999
Soccer Double Soccer Double 2. Soccer Double 2. Soccer Double 3. Socior Flight Sooty & Sweep Space Gun SpelboundDizzy. SpelboundDizzy. SpelboundDizzy. Sporting Triangles Starpack Sturet Fajahter Sturet Falahter Falahter Sturet Falahter Falahte	333333333333333333333333333333333333333	99575779999995775959999999999999999999
Soccer Double Soccer Double 2. Soccer Double 2. Soccer Double 3. Socior Flight Sooty & Sweep Space Gun SpelboundDizzy. SpelboundDizzy. Sporting Triangles Starpack Starpack Stack-Up Steg The Slug. Street Fighter Street Fighter Street Fighter Street Fighter Street Fighter Sturit Car Racer Summercamp Super Cars Super Ronaco GP Super Nudge 2000 Super Nudge 2000 Super Nudge 2000 Super Space Invaders Super Space Invaders Super Space Invaders Super Search Switz Test Drive 2 Test Drive 2 Test Drive 2 Test Drive 2 Test Master The Addicta Pack The Hit Pack The Hower Pack The Power Pack The Power Pack The Power Pack The Sports Mix (Beach Buggy)Etc Thomas The Tark Engine Thunder-Jaws Treasure Island Dizzy Trevor Brooking Trivto Charge Turbo Charge	333333333333333333333333333333333333333	9957757599999577575999999999999975957575999959995999999
Soccer Double Soccer Double 2. Soccer Double 3. Soccer Double 3. Socor Double 4. Socor Double 4. Socor Double 4. Socor Double 5. Speed Sound Dizzy. Speed Socor Double 5. Stranger St	333333333333333333333333333333333333333	99577575999999999999999999999999999999
Soccer Double Soccer Double 2. Soccer Double 3. Soccer Double 3. Socor Double 3. Socor Double 3. Socor By Socie Flight Sooty & Sweep Space Gun SpelboundDizzy. Sporting Triangles Starpack Street Fighter Striet Fighter Striet Fart Street Fighter Striet Fart Street Fart Street Fart Street Fart Sturet Car Racer Summercamp Super Sturit Car Racer Super Nudge 2000 Super Space Invaders Super Space Invaders Super Space Invaders Super Seymoor Super Space Invaders Super Ted SWIV Table Tennis Tag Team Wrestling Test Drive 2 Test Drive 2 Test Drive 2 Test Master The Addicta Pack The Addicta Pack The Hit Pack The Hit Pack The Power Pack The Power Pack The Power Pack The Power Pack The Sports Mix (Beach Buggy)Etc Thomas The Tark Engine Thunder-Jaws Treasure Island Dizzy Trevor Brooking Trivial Pursuit Truto Charge Turbo Charge Turbo Charge Turbo Charge Turbo Charge Turbo Tharge	222222222222222222222222222222222222222	9957757599999577575999999999999975957575999959995999999

3D Construction Kit (With Tutor Video)	5.90
Alien Storm/Shadow Dancer (Case)	4.99
Arcade Fruit Machine (Disk)	3.99
Arnie (Disk)	3.99
Back To Future 2 & 3 (Disk)	4.99
Crystal Kingdom Dizzy	NEW 7.99
Delek Attack	7.99
Die Hard 2	4.99
Ed the Duck (Disk)	3.90
F1 Tomedo (Disk)	3.99
First Samural (Disk)	7.99
First Samurai (Cass)	4.99
Fun School Under 5s (Disk)	4.95
Fun School 4 7-11 (Case)	5.99
G-Loc	3.99
Last Battle (Disk Only)	3.99
Match of the Day	4.99
Pitfighter (Disc)	3.99
Pitfighter (Disc) Pitfighter/Super Space Invaders (Cass)	4.99
Popeye Collection 1.2 & 3.	4.99
Postman Pat Collection 1, 2 & 3. Popeye & Postman Pat Collections	4.90
Popeye & Postman Pat Collections	BOTH FOR 8.99
Rugby The World Cup (Disk)	4.99
Space Gun	3.99
Super All Stars	9.99
Superbase (database disk only)	5.99
Super Star Seymoor	9.90
Super Star Seymoor Swift Spread Sheet (Disk).	5.90
Turtles 2 (Cass)	4.99
Wheels of Fire	
X-Out (Disk)	3.99

C64 CARTRIDGE

ANY TWO FOR 16.99

Best Of Elite Vol 2 Paperboy, Bombjack II, Ghosts & Goblins, Battleships Diek 3.99

Dizzy's Excellent Adventures
Dizzy Panic, Kwik Shax, Dizzy Down the Rapids,
Spellbound Dizzy, Dizzy Prince of the Yolkfolk,
Cass 7.99

Chart Attack
Cloud Kindgoms, Supercars, Ghouls N'Ghosts,
Turbo Challenge, Impossimole Cass 5.99

Cartoon Collection
Dizzy, Slightly Magic, Little Puff, Seymoor Goes
To Holywood, Spike in Transylvania, C. J.
Elephant, Cass 7.99

Football Fortunes 2
Football Management Game with a difference combining Computer & Board Game Play 4.99

Supreme Challenge Sentinel, Star Glider, Elite, Ace 2, Tetris Cass 5.50

Multimix 1 Leaderboard, Leaderboard Tomement, World Class Leader Board, Cass 4.99

Mega Sports
Over 30 Sporting Events Cass 5.99

AMIGA SELLERS

4th & inches	
Arcade Fruit Machine	
Bart Simpson V Space Mutants	
Brides of Dracula	
Bubble Bobble	
Bubble Dizzy	
C J in the USA	
California Games II	
Camage	
Chuckle Egg 1 or 2	
Dizzy Prince Of The Yolkfolk	
Edd The Duck II	
Emlyn Hughes Soccer	
Fire & Brimstone	
Flimbo's Quest.	
Fruit Machine	
Hero Quest	
Hudson Hawk	
Jack Nicklaus Golf	
Last Ninja 3	
Lotus Esprit Turbo Challenge	
Magicland Dizzy	
Manic Miner	
Menace	
Mercenary	
Microprosa Soccar	
Murder	
Outrun Europa	
Pipemania	
Popeve 2	
Populous & Promised Lands	
PostmanPat	
Postman Pat 3	
Prince of Persia	
Rick Dangerous 2	
Robin Hood Legend Quest	
Robocod (James Pond 2)	
Robocop 2	
Shoot Em Up Construction Kit	
Scoty & Sweep	
Spellbound Dizzy	
Star Gilder 2	
Street Fighter	
Testdrive 2	
The Simpsons	
Turican 1 or 2	
Ultimate Golf	
Wolf Pack	
WWF	

PLEASE ADD £1.00 P&P TO TOTAL ORDER ON AMIGA GAMES ___________

OI	KI.)E	к	F	U	Ц	ж	1	A	Ą.	N	L	,	Ц	N.	a	O)	(d)	VI.	A	V.	1	C	"	N	

IMMEDIATE DISPATCH ON ALL ORDERS SUBJECT TO AVAILABILITY
SUBJECT TO AVAILABILITY JUST FILL IN THE COUPON AND SEND IT TO:
A M M A SOFTWARE 21 SPRINGHILL RUGGE BY STAFFORDSHIRE WEST SET


ITEM		PRICE
A SECTION AS A SECTION AS		
	POSTAGE	
	POSTAGE	
Name	TOTAL	

Address	 	

PostcodeTel. No

а

UK POSTAGE: PLEASE ADD 50P P&P IF TOTAL ORDER UNDER £5.00, OVER £5.00 P&P FREE. CHEQUES/PO'S MADE PAYABLE TO AMMA SOFTWARE. EEC COUNTRIES ADD \$1.00 PER ITEM, REST OF THE WORLD \$2.50 PER ITEM. ONLY EURO CHEQUES (IN STERLING) OR CREDIT CARDS EXCEPTED ON ALL OVER SEAS ORDERS INCLUDING EIRE.


Armalyte —

ute games don't come much cuter than this, and it's addictive qualities earned it 84% back in Issue Seven. Here's a quick guide to what

should and should not be done.
It's best to leave the enemies well alone until every flower has been collected — this way you can collect the 'EXTRA' letters that appear when killing a baddy.

Remember that if you leave an 'EXTRA' letter alone it will change, so don't hurriedly collect them as

soon as they appear.
On later levels, Nessie creatures rush at you like homing missiles. To avoid them, build a ladder and step on the first rung — they'll get totally confused.

Before using a teleporter, keep an eye on where you're heading, as the nasties have a tendency to lurk around the destination area.

To defeat the crocodiles, start off on ground level. Don't bother climbing up, as they'll come to you. Take out the smaller crocs before they get a chance

59891,173 = Lives

to creep up, and beware of the last two crocodiles their attack rate is doubled. Killing all the crocs on one side first is the best tactic to use.

When facing a whale, use a ladder to reach it's eye — this is it's only weak spot. These beasts take

around twenty hits.

To kill off an elephant (so much for human compassion), avoid the platforms. Before it plummets down to earth it hangs in the air, giving you chance to get clear. As it lands, repeatedly hit out. Elephants require 30 hits.


It's been a while since I printed a fat bundle of pokes, but when all looked bleak on the cheating front everybody seemed to go a bit haywire. I've now got reams and reams of 'em, so if you've got an **Action Replay**, get a load of these...

720 - 2398,173 = Lives 11793,96 = Money Andy Capp — 44548,173 = Lives ■ Arabian Nights — 2631,173 2632,173 2634,89 = Lives ■ Arc Of Yesod — 33969,165 = Lives Attack Of The Mutant Camels – 11018,165 = Lives ■ Barbarian 2 — 35441,165 37742,165 ■ Black Tiger — 48765,173 = Lives ■ Blagger — 3574,44 53264,126 3560,9 = Lives ■ Bombjack — 5112,0 = Lives ■ Bombjack 2 — 7053,200 = Lives ■ Bruce Lee — 5688,128 5672,128 = Lives ■ Burning Rubber — 18432,173 17288,165 = Time ■ Captain America — 1262,73 ■ Camels Revenge — 35518,250 = Lives 23789,255 = Lives ■ Cavelon – 33564,181 = Lives ■ Centipede —

■ Chase HQ — 36702,173 = Turbos 34623,44 34623,234 ■ China Miner — 34624,234 34625,234 = Lives ■ Combat School — 236,244 = Stop time 236,128 = Start time ■ Crazy Comets — 40362,989 = Lives ■ Dark Fusion — 2798,165 = Dark Fusion ■ Dalek Attack — 4575,165 13579,165 = Lives 20103,173 = Lives ■ Day After — **■ Eagle Empire** — 22430,173 = Lives 26098,165 = Lives **■** Equaliser — ■ Engineer Humptey — 30989,173 = Lives 6399,8 = Lives Falcon -■ Fighting Warrior — 57687,165 5687,165 = Lives First Strike -38316,173 = Lives 4799,36 = Lives Flak -■ Fort Apocalypse — 36339,163 36334,153 36364,234 = Lives ■ Frantic Freddie — 31887,255 34535,24 = Lives 17389,173 ■ Galaga — 17288,165 = Lives

Gremlin

space to air your


elexities of today's

I. Alternatively, you can just load this up and the insides out of alien hordes.

reach the status of Captain Supremus with alleons accomplished, enter the code BEBB364A38A. Thanks go to **Kevin Hill** f<u>rom</u>

louchdown

oland Jackson from Lancashire has discovered some rather humorous cheats to add spice to this footy game.

When you score, press the 'up' arrow key and hold it down. The game finishes and the scorer's name stays on screen. The players won't move but the time keeps going. Thanks for that piece of info Roland — no matter how completely useless it sounds to me. However, the reset pokes you sent are a lot better, and they are:

48044.1

48046,2 — Skating mode

45343,32 — Titchy players 53521,x — x can be in the range 0 to 15 to change the colour of the

players skin.

the range of 0 to 15 to change the colour of the players hair and shorts.

SYS 2063

With the last two pokes you can create nudist football — well I never.


ecent REEL ACTION games have proved to be REAL winners, and to help out anybody encountering problems, pay attention to this prime cheat collection.

Prism Leisure

tart a two or three-player game and move any two monsters off the screen. Smash up the city to complete the level. On the next screen, move the same two creatures off screen and carry on with one.

monster. When this one dies, bring a second on from outside the screen. Repeat this to get a good way into the game.


ULLDOG

Press 'C' on the scoreboard to get infinite lives.


Prism Leisure

ell feast on my toe-nails, if it isn't Luke Croll with a reset poke for this REEL ACTION smash.

Take it away Luke. Poke 33802,234 33803,234 = Lives SYS 15312 Thanks Luke hope to hear from you again...


Leisure

h, hello again Luke, back

already? What have you got this time? Another reset poke! Hey don't wait around, shout it out to the world.

Poke 20669,234 = Balls 20670,234 = Larger balls 21916,234 = Stops time SYS 16939


PARK PATROL **Prism Leisure**

t the beginning, jump from the boat onto the log directly opposite. A white bar appears at the bottom right of the screen and you can attempt log rolling by tapping the joystick forward, letting the parkie slide down the log and repeating the process until the white bar runs down. 5000 points are awarded if you manage to complete the trick - nifty, eh?

NAME OF TAXABLE PARTY.

- Gateway To Asphai = 2264,99 = Lives
- Gilligan's Gold 17993,0 = Lives Henry's House 4063,173 = Lives
- 14652,25 = Lives HERO -Hero/
- Ice Palace —
- Golden Talisman 13458,173 = Strength 13416,173 = Energy
- Indy/Last Crusade 32552,173 = Lives 37255,173 = Whips
- 35756,173 = Torches **■** Jumpman JR — 9450,44
- 9450,173 = Lives ■ Jungle Hunt — 2242,234
- 2243,234 = Lives ■ Last V8 — 7149,173 = Time 7326,173 = Fuel
- 7858,173 = Shields ■ Last Ninja 3 — 28986,165 = Level 1 lives 29231,165 = Level 2 lives 28824,165 = Level 3 lives
- 29059,165 = Level 4 lives 29212,165 = Level 5 lives ■ Lary Jones — 4063,173 = Lives
- Menace 49200,165 = Cannon 49208,165 = Lives
- Metrocross 13601,181 = Time

- **■** Monsters **■** Mutants

- Park Patrol -
- Paradroid ■ Purple Heart —
- Quo Vadis Rally Cross -
- Red Heat Shamus -
- Son Of Blagger -
- Street Surfer -
- Strangeloop —
- Superman —
- Trapdoor —

- 5705,173 = Lives 9273,165 = Lives
- Nonterroqueous 30424,173 = Psyche
 - 28399,173 = Bombs 39922,165 = Lives
- Orpheus/Underworld 18870,234
 - 18871,234 = Lives 58474,173 = Lives
 - 5182,181 = Energy 6466,173 = Lives
 - 19803,189 = Ammo 24709,181 = Energy
 - 6827,189 = Time
 - 6263,189 = Fuel 3108,165 = Lives 23558,169 = Lives
- 6626,232 = Lives ■ Split Personalities — 7031,173 = Lives
 - 3868,230 3869,67
 - 3879,169 = Lives 45486,173
 - 44217,173 = Lives 37940,0
 - 22605,0 = Lives 14914,96 = Times

- Thunderbolt 4017,165 = Smart bomb Turrican -
 - 3030,173 = Time 16365,0 = Weapons 4133,173 = Gyroscopes
- 3060,173 = Time ■ Turrican 2 — ■ Underwurlde --34404,173 = Lives
- Up 'N' Down 36103,173 = Lives
- Video Meanies 22772,173 = Lives ■ Vikings -32327,173 = Lives
- West Bank 12713,145 = Lives ■ Willow Pattern — 39855,234
- 39856,234 = Lives ■ Wizard's Lair — 49693,165 = Lives 8361,181 = Keys

Thanks go to AP Crowe, Darryl Marshall, **Richard Bettie** and the person who sent a stack of poke cards.


Try to bridge this gap first time. Fall down and you've got to get past that nauseating elephant again.


Push the block into the gap to get over the spike.


Avoid these flying coconuts like... er... flying coconuts. Push Lee past, and once to the right of the tree you're safe — for a minute at least.


These troublesome tree snakes are quite common in this level. Smash the slimy ones over the head and push Lee quickly past. You can't kick the youngster over so don't bother.


There are fish around here, and they're electric! Give Lee a kick to get him safely past the jumping piscine pests.

Collect the whoopee cushion that's hovering in the air. This provides Ralph with a limited amount of invulnerability.


Before dropping down from the above ledge, give Lee a push to the left. He'll avoid a nasty spike that awaits on the ground.


FLING TIES


A boot up the bum is what's required here, so do so pronto to avoid getting chomped on by the croc.


Another creature that can be very annoying is a porcupine. It doesn't matter if Ralph treads on it — just make sure Lee doesn't. A swipe of the bat is all that's needed.


This fat ape likes to throw barrels down the bank. A wallop 'round the head soon stops his game, but only temporarily — so don't waste time...


Collect the question mark to reveal a bridge to cross the chasm.


It's that old reptile called a snake again. To foil it's attempts to smack Ralph and Lee about, make it see stars with the bat.

One thing elephants never forget, is that whenever Lee goes near they squirt him with water, knocking him back into the nearest obstacle. Get Ralph's bat at the ready, and prepare to thwack trunk.


Ocean


A foot in the face isn't good for anyone — Lee gets dazed and Ralph gets squished, so avoid it at all costs. However, there's an extra life just to the right, so it's worth taking a risk if you're man, woman or dog enough...


Push Lee past the falling roof.


The gargoyles breathe a hefty blast of fire, which is no good to man or beast — so watch out.

The grave yard is an old place full of rusty nails, and these can delay Ralph if he treads on one — so don't.


The water rises every so often, so kick Lee onto the high platforms to escape getting wet.

Get bitten by the vampire and Ralph transforms into a dinky bat — an ideal creature to be to reach high ledges.


FLITTE TITE

Bash the monster on the head before it gets time to spit fire.


Collect the whoopee cushion for limited invulnerability.


This bridge may look safe, but it collapses with the slightest bit of pressure.


EXIT


Changing into a bat can have its advantages but should you get weary, the nosferatu can easily be got rid off.

A conveniently-placed pit makes a superb creche. Leave the boy here and check out the obstacles further on. This monster is just as unfriendly as the last, so cave it's head in and get going.


If I receive enough requests, I'll consider busting open the last level as well. But after all that extensive mapping, I need only one thing — a good nights sleep!

What a lot of caring mariians you are.

After several months of rinting pititel readers eni requesis, a siendy

> he first sufferer to get aid is Paul Rollie, who's paid many a trip to the clinic. Let's hope this Shadow Warriors list sent by Dean Kelly can finally heal your pains.

0 REM SHADOW WARRIORS CHEAT 1 FO/R X=384 TO 428: READ Y: C=C+Y: POKE X.Y: NEXT 2 IF C <> 4711 THEN PRINT "DATA ERROR": END 3 POKE 157, 128: SYS 384 4 DATA 32, 86, 245, 169, 144, 141, 178, 2 5 DATA 169, 1, 141, 179, 2, 76, 167, 2 6 DATA 169, 160, 141, 41, 4, 169, 1, 141 7 DATA 42, 4, 76, 0, 4, 87, 65, 90 8 DATA 169, 234, 141, 207, 135, 169, 173, 141 upon getting a high score, and lives will be 9 DATA 209, 121, 76, 0, 8


here's so much to do and so little time, and if you're one such person who just didn't get your etters in before the deadline - tough. condolences go to the following... Greg Stickley (Cornwall), Kevin Bryan Lincoln), Sam Dodey (Manchester), Sean Stimson (Swindon), Steven Broadbent (Earth), an 'Passport' Pagett (Powys), Ryan Long (N 'eland), Pete 'Giro' Lush (West Mids), Allan Crash Dummy' Beckett (a hedge), Darryl Villiamson (N Ireland), Ben 'Space Dog' Stirton Salop), Sean Sherry (Ireland), Stephen 'N' Renehan (Ireland), Michael Brennan (Ireland),)arryl Marshall (Dorset), Mark 'Cress' Forwood Salop), Jonathan Bacon (S Humberside).)arren Langran (Essex), James 'Speckled Hen' flitchell (Shrops), Mark 'Rip-off' Wilkins Leicester), Bjarke 'Frostie' Laustsen Denmark).

flow of first aid b arrived in the form of pokes, listings and southing

n Issue Six, **John Templeman** put forward a plea for help with *Stifflip* And Co. Count yer lucky chickens, John, because a certain Joe 'Chief' Mason has

found an answer.
Enter USE ORGAN and the computer asks for some notes. Type in 'DEFACED' and press return. You should now be playing part two.

Due to his Shadow Warriors list, Dean Kelly from West Midlands has won the miracleworking Action Replay

cart from the seriously sound creators Datel. Why? Because Dean sent a disk with literary

hundreds of listing cheats. Expect the box of tricks to be with you soon, Dean — well done and all that.

There are more tips arriving every day than there are festering coffee

LIVES CRED

trange things occur at the

strangest of times, and for

some reason Gremlins 2 has been taxing and tormenting all

who dare play. To ease the situation, type SINATRA

availible in infinite amounts. A little extra advice is that, while on level four, don't

use up all the telephones or you won't be able to trap the Electric Gremlin. okay?

cups on my desk — and that's saying something. So keep my face smiling and post anything worth posting to this address: The Tipster, COMMODORE FORCE, Impact Magazines, Ludlow, **Shropshire SY8 1JW.** The one who comes

up with the best goods will receive an Action Replay cartridge (in an

attractive red colour, suitable for all seasons) and a glittering mention in this section. So until next time, remember — if a job's worth doing, it's worth paying someone else to do it. See ya later, crocodile... er... lizard... urm... diplodocus.


I LOVE YOU MAANTJE!

Dear Brian.

Here I am again with a new list of questions...

1) SYS 64738 (or was it 64370 - your numbers are difficult to read - Brain) doesn't turn my computer on and off. Why not? It turns off my Power Cartridge Toolkit. Is there an SYS that gives the same effects as turning the computer on and off?

2) POKE 53265, PEEK (53265) OR64 turns the cursor red while the letters stay the same colour as they were before. I don't want it red, I want it white. How is this done?

3) I want to make a game that jumps to a random line. There are 6 choices. What am I doing wrong?

4) My Power Cartridge has a monitor, but I couldn't enter the listing in Issue One. Where can I get a monitor/assembler?

5) You really edited my letter in Issue Five. You didn't title my letter 'I love you Maantje'. So please, a little mention wouldn't hurt.

Alexander Ensing, Munterda, The Netherlands.

OK, OK, you got what you wanted (by the way, in future, suggest your own titles for

190 IFZS="Y" THEN 10

210 GOTO 180

200 IFZ\$="N" THEN END

your letters - it saves me a lot of time inventing them!)

In reply to your queries:

1) SYS PEEK (65532)+256*PEEK (65533) This should reset ANY C64 or C128. The reset vector is stored in these two locations, so it should work.

2) The POKE turns on extended background mode. This gives four background colours behind the character.

To display them, use this short program

10 REM * EXTENDED background

20 POKE 53265, PEEK (53265) OR 64

30 POKE 53280, 0:POKE53281,0

40 FORT=0T03

50 POKE 53281+T,T

60 FORU=0T015:RESTORE:READQ

70 POKE1024+(T*40)+U,Q+(T*64)

80 NEXTU

90 NEXTT

100 END

110 DATA 20, 8, 5, 32, 13, 9, 7, 8, 20, 25, 32, 2, 18, 9, 1,14

This will print the same message four times, each with a different background colour. For each of the following sets of screen codes (see the User Guide), there's background register:

Location Codes 0-63 53281 53282 64-127 53283 127-191 192-255 53284 3) 10 A=INT(RND (1)*6)+1

20 ON A GOSUB 100, 200, 300, 400, 500,

This will choose a random number A between one and six. The second line then uses A to determine where the program will jump (GOSUB, or you can use GOTO) to. For example, if A=6 it will GOSUB600.

4) To enter machine code like the listing in Issue Two, enter the monitor and enter an A followed by C000 (or whatever the listing says). This will put the monitor into assembly mode. You can then enter the instructions a line at a time, as the monitor will provide the address to assemble the next instruction. Press Return after each line, and twice at the end. You can now G C000 or exit to basic and type SYS 49152.

Alternatively, Binary Zone PD have a wide range of utilities on disk including an assembler. You can write to them at: 34 Portland Road, Droitwich, Worcestershire WR9 7QW.

5) You want to say that I love you Maantje? Or do you want to say that you love her? The readers have a right to know...

Brian

GOOD REFLEXES...

This is the first of two programs from COMMODORE FORCE reader Tony 'Penguin' Crowe in Kent. I hope you enjoy it!

1 PRINTCHR\$(147); "ARE YOU READY?"

2 GETZS

3 IFZ\$="Y"THEN10 4 IFZ\$="N" THEN END

5 GOTO2

10 PRINTCHR\$(147):POKE53280,0:POKE 53281.0:POKE646,1

20 POKE214,5:PRINT:POKE211.6

30 PRINT "TEST YOUR REFLEXES

40 PRINT:PRINTTAB (10);

50 PRINT "THE REACTION TESTER" 60 FORT=1T01500:NEXTT

70 AS=CHRS(INT (RND (0)*26)+65)

80 POKE214, 0:PRINT:POKE211,10

90 PRINT "FIND THIS KEY:

100 FORT=1TO500: NEXTT


110 PRINTA\$:TI\$="000000"

120 GETR\$:IFRS=" " THEN120 130 IFR\$4 THEN T\$=MID\$(T\$,1,4)

150 PRINT "YOU TOOK ";T\$; 160 PRINT" SECONDS"

170 PRINT:PRINTTAB (12) "ANOTHER GO?"

180 GETZ\$


So that's the end of this column for another month. Hellos go out to: Steve 'Laser' Carter USM (I know what NTSC is!), John Kopsidas in Greece (you'll get an answer next month) and Jeremai '16bit Processor' J Schouten

(you upgrade yours, I'll leave mine as it is!). If you're not one of the people I just said hello to, write to me and enclose an SAE or International Reply Coupon to get a personal answer. Write to:

Professor Brain Strain, COMMODORE FORCE Impact Magazines, Ludlow, Shropshire SY8 1JW


month, I, Professor Brian Strain, give you more

vital information on how

starting with one of the

most crucial features -

This month, I'll look at

sprites, starting with changing and moving

sprite 0 (the C64 can

more than eight on

later in the series.

have up to eight sprites

on-screen, numbered 0-7). By the way, if you've

ever seen programs with

screen at a time, it's due

to a clever programming

trick which I'll introduce

locations used to control

games are made,

the many memory

Sprites.

PLACES EVERYBODY

Imagine the screen is a large grid of 40 by 25 characters, each made up of eight pixels (picture elements). This gives a horizontal resolution of 320 and a vertical of 200 However, the sprite can also be placed outside the visible area and moved into view (so that it doesn't appear out of mid-air).

The problem, is that each memory location can only hold a number between 0 and 255, while the sprite's horizontal co-ordinates (or X position) can range from 0 to 347

Vertically, the range is 0 to 255. Using these lines, you can position a sprite anywhere.

X=x co-ordinate: Y=y co-ordinate IF X 256 THEN X=X-256:POKE V+16, 1 POKE V, X

POKE V+1, Y.

Try various values of X and Y in the program below to see the effect. If you're interested in mathematics, location V+16 is the most


significant byte. It means that if the location is set, the sprite's X location is actually over 256.


THE POWER OF V

To save time remembering hundreds of rumbers, we can use a shorthand form of each memory location. All the locations are from 53248 onwards. So, by setting the variable V=53248, we can use V and V+1 to represent the horizontal and vertical co-ordinates; much easier to remember than 53248 and 53249, isn't it?

DATA

To tell the computer where the data is, we poke location 2040. This is the SPRITE LATA POINTER, one of eight. To access one d 256 sprites available, you should use this FOKE:

POKE 2040, LOCATION/64

LOCATION is the place in memory you've sored the sprite data. For this first program, se location 12288, to give POKE 2040,192

Quite simply, location V+39 controls sprite 0's colour. POKE it with values from 0-15.

To double the size of your sprite, use the following POKEs (to return to normal size, just POKE the same location with 0).

POKE V+29, 1 doubles horizontal size. POKE V+23, 1 doubles vertical size.

Use both of the POKEs to get a sprite that appears twice as large as the original, but note that it's only the pixels that have doubled in size, not the amount of memory and detail

Of course, it's no good doing all these POKEs on their own, as they'll just alter the sprite without actually displaying it! To turn on sprite 0, use the following:

POKE V+21,1 and to turn it off, POKE V+21,0

PUTTING IT ALL TOGETHER

effect the sprite, let's create a short program to display one. You can alter the numbers in lines 50 onwards to change the location, size etc of the sprite (a simple floating

10 RESTORE

20 V=53248 30FORT=0TO62:READQ:POKE12288+T.Q:

40 POKE2040,192

50 X=160: Y=128:REM "POSITIONS" 60 C=15:REM "COLOUR"

70 HS=0:VS=0: REM "SIZES" 100 IF X<256 THEN POKEV+16,1

110 IF X>256 THEN X=X-256:POKE V+16.1

120 POKEV,X

130 POKEV+1,Y

140 POKEV+39.C

150 POKEV+29,HS

160 POKEV+23,VS 170 POKEV+21,1

180 END

1000 DATA 190, 0, 0, 224, 0, 0, 112, 7 1010 DATA 128, 60, 15, 129, 30, 30, 0, 15

1020 DATA 60, 0, 7, 252, 0, 27, 248, 0

1030 DATA 31, 248, 0, 63, 252, 0, 127, 252 1040 DATA 0, 127, 248, 128, 63, 241, 192,


1050 DATA 227, 224, 1, 199, 192, 0, 143,

1060 DATA 0, 31, 0, 0, 14, 0, 0, 0 1070 DATA 0. 0. 0. 0. 0. 0. 0


Next month, we look at getting more than one sprite on screen at once, and introduce an important concept — THE INTERRUPT. By the way, I haven't had any letters from you lot about this column, so write in and tell me what you want covered. Write to: The Games Guru,


Impact Magazines, Ludlow, Shropshire SY8 1JW


32 FEITTE


Missed a recent game during its rounds on the full-price market? Count yourselves lucky, because there's a good chance the very game in question is having a whale of a time on a budget label. One company responsible for bringing the fruits of full-price software onto the bargain shelves (and ultimately, your homes) are Kixx. Have you heard about the Microprose games they publish, including the ones under their glossy new Kixx XL label? Perhaps you ought to read on and learn...

very day at COMMODORE FORCE we receive a cornucopia of letters. More often than not, they're from readers who, understandably, are annoyed at the steady decline of new, full-price titles. However, in their state of frustration they're prone to forget the immense amount of software that's available at a budget price. Why pay a tenner or more for a sub-standard new release, when many superb classics can be bought for half the amount? It sounds like a stupid question, but it makes sense to check out the budget scene as — undoubtedly — there are probably hundreds of games you've never even heard of and yet are fantastic all the same. One company that have been major contributors to the budget cause are Kixx, who have teamed up with countless top software companies to bring exciting games to the shop shelves at unmissable prices.

One close ally that Kixx have worked together with are Microprose. Renowned for there superlative simulation and strategy games, Microprose have released a cascade of impressive titles to date, all of which can now be sampled thanks to Kixx.


Hey! Read all about me on page 12 this month — I'm the Rave Review, you know.

One such remarkable game (and it set the simulation standards in its heyday) is *Gunship*, a revolutionary 3D sim where you take command of an AH-64A Apache helicopter through five war-stricken areas of the world. Featuring an alarming array of cockpit dials and gauges, deemed impossible to cram into the '64's memory, *Gunship*'s interactive possibilities surpass umpteen amounts of games that dare label themselves as flight simulations.


"So where's the review?" we hear you cry. Errm, tune in next month, folks!

A TURE

Project Stealth Fighter is also a remarkable aerial jaunt. When it first appeared, it received an amazing 96% from the team of ZZAP! 64. That's not a mark to be taken lightly, and if reviewed today it's more than likely the same acclaim would be given — it's still faultless in this day and age. Just picture the scene — yourself in possession of Gunship and Stealth Fighter. Yearn to be the person who lives the reality? Then hunt them down!


See that plane? I can't fly it. I've tried and tried, but it keeps on crashing. Bah.

Continuing across the skies of success are three more Microprose flight sims; Solo Flight — 1930s mail delivery via light aircraft, F-15 Strike Eagle — dog-fighting supersonic style and Acrojet — stonach churning stunt flying.


Nightmare. I can't fly this one either. Lookout below, I'm comin' doowwn...

Not only are they the kings of the sky, but Miroprose have turned their attentions to games of a completely different nature, *Microprose Soccer*


 Hi to everyone at Sensible Software – you'regonna loose badly guys. So there.


being one of their most successful releases to date. Created by veteran programmers Sensible Software, *Microprose Soccer* still stands as being the game for terrace-based fans. 'The best overhead footy sim we've seen' was one particular quote from the frequently-mentioned ZZAP! 64 team, and thanks to Kixx, you can now pick it up for next to nothing.

Silence is golden

Of course, an old dog always likes his old tricks (I think) and the strategy elements are reintroduced in *Silent Service*, a submarine simulation with a distinct authenticity that both deep-sea buffs and adventurous landlubbers will enjoy. Set in World War 2, the basis of *Silent Service* is to hunt down and destroy Japanese vessels patrolling the South Pacific. Realism is an essential component if a simulation is to handle as life-like as possible;


As the last caption was about Soccer, am I allowed to make a sub gag? Darn.


C-FORCE No.9 | SEPTEMBER 1993


S AT SOUND


C64

SPC

CPC

ST

AG


SPC

CPC

ST

AG


FORMAT KEY ST ATARIST SPC SPECTRUM 48/128K, +2 cassette AG AMIGA CPC AMSTRAD CPC cassette PC IBM PC& COMPATIBLES

DENOTES - SUPPLIED AS DUAL MEDIA PACK 5.25" & 3.5" COMBINED, ALL OTHER TITLES SUPPLIED SEPARATELY.

6 FEILER


Silent Service has all the modifications of the sub it emulates, coupled with the tense drama of the period setting. With the extensive range of options and nautical manoeuvres to experiment on, this ranks as one of finest simulations to grace the Kixx range.


The great Rick D. observes a fine example of neo-veusian pillar-building.

When you think of action heroes, there are many that spring to mind. Just walk past a newsagents or video rental store to see courageous legends of past and present in all their glory. Computer games have also spawned champions — many idols of today are characters from best-selling software. The '64 has many bastions to raise aloft the 8-bit flag, and there's no one tougher than Rick Dangerous, who appears in two games on the Kixx label.

His first outing, simple entitled *Rick Dangerous*, is arguably one of the best platform/shoot-'em-ups around. Rick's unquenchable thirst for adventure leads him into a barrage of deadly situations — dilapidated caverns, hostile native warriors and devious traps and puzzles.

Rick's antics continue in the aptly-named *Rick Dangerous 2*. Featuring even more ferocious pitfalls to outwit, *RD2* is proving to be a huge success on budget; just look at Issue Eight's Rave Review — 92%! Unaware that Rick even existed? Then get hold of a copy pronto and see what the fuss is all about. If you still hunger for more adventure, there's *Airborne Ranger*, which combines shoot-'em-up action with mind-blowing strategy and offers an impressive twelve missions.


Heroic antics ahoy — it's Rick again! Go on Rick — give 'em one from us...

Kixx cater for everyone, and those who fancy a bit of hair-raising racing aren't left out, because Stunt Car Racer offers a lot for driving enthusiasts — and more! The object is simple — at least, in theory — as you have to drive around eight dangerous stunt tracks and progress through a league of four divisions. Each track is realistically portrayed in stunning 3D, and plays like a fantastic roller coaster ride. Gargantuan gaps, immense ramps and, believe it or not, some seriously scary


stepping stones stand in your way (or should that be car?) of victory. The problems are increased by an opposing computer-controlled car.

Stunt Car Racer qualifies not only as the best (and fastest) racer, but it's one that takes the '64 beyond the boundaries imposed by Commodore sceptics. For sheer thrills and spills, this is unrivalled by anything else — it'll definitely keep you on the edge of your (bucket) seat.


What a phenomenally large engine. I hope these people use unleaded.

3D Pool is another Kixx game set for the elusive title of 'classic'. The play area itself is stunning with the pool table twisting and turning at your every command — a programming accomplishment and a pretty hot title too. Gone are the days of pool games in pubs when you'd unknowingly jab someone in the eye whilst trying to get a tricky shot — 3D Pool contains all the authenticity while adding extra elements, and all without upsetting some burly-looking biker...


 3D Pool — a game that manages to involve a load of balls, without being...

So there you have it a collection of superb games wrapped up by Kixx and available at some of the best prices around. Of course, if you're having trouble hunting a particular title down (although every one is worth getting) why not try your hand at winning them! After all, if you want your Kixx, you gotta be prepared to do anything...

COMPETION


fter reading our exclusive Kixx feature, you'll no doubt like to get ya mitts on every game included. Well our advice is to get down to your local C64 software emporium with a pocket-full of dosh and buy 'em! Or better still, grab the blighters for free by entering this, the latest unbelievable COMMODORE FORCE giveaway.

In next to no time you could be heading into battle aboard your very own Apache gunship, flying a top secret Stealth Fighter

LITERALLY
LOADS OF
KIXX
SOFTWARE UP
FOR GRABS!
COULD YOU
BE A
WINNER?

or screaming around rollercoaster courses in a stunt car.

One lucky reader will be laughing all the way to the Leeds with enough software to make Arfur Daily an honest man. That's a full twelve games, complete, and in their entirety.

Unfortunately, there can be only one winner, but fear not. Nobody leaves empty handed (apart from the losers!). Ten runners-up will receive three games of their own choosing from those featured. Just remember to say which on your entry.

Now touch your toes and tell us that ain't a ruddy good deal.

So, onto the most important bit — how to win. It couldn't be simpler! Just match up the vehicles/items below with the Kixx game they feature in:

A FOOTBALL

2

A STUNT CAR

Entries to be sent on a postcard or the back of a sealed envelope to:

I need a Kixx start,
COMMODORE FORCE,
Impact Magazines Ltd,
Ludlow,
SY8 1JW.


A STEALTH FIGHTER


The editor's decision is final, all further correspondence will be ceremonially flushed down the FORCE tilet with all due honours.

here's only one Microprose Soccer, one Microprose Soccer... You'd better believe it. What with the embarrassment that is our national team, the COMMODORE FORCE lads vent their footy frustrations in one of two ways. A favourite pastime of ours is to wander upstairs into the SEGA FORCE office to kick a few Mega Drives around (highly satisfying). The other way is to play the aforementioned timeless wonder, Microprose Soccer — widely accepted as the best footy sim to grace the C64. We at COMMODORE FORCE are shameless masters of the game that pioneers the famous banana shot. But hey, we're all bananas around here (except James - he's more of a pomegranate). While I may Anyway, just to prove we're look like your not all talk and no action, average stationary (read useless) player, we've decided to put our I'm actually in a money where our metaphoric highly strategic mouths are. position Two readers (that's you lot) will have the esteemed honour of an expense-paid trip to Ludlow where the lucky fellow(ettes) will get to challenge the FORCEers, some Kixx bigwigs, and a couple of chaps from the holy house of Sensible Software who made it all possible (by programming the game in the You lying first place). When the halfswine! You've just time whistle blows we'll selotaped a squash provide lunch and court to your nose and bribed the refreshments. To stand a chance of referee. Honestly, these kids... visiting the FORCE club, all you have to do is write in and tell us exactly why we should pick you. Remember - you'll be up against professional gamesters. I mean, we're talking premier league material here! If you turn out to be a right pigs bladder on the day you'll be the laughing stock of the entire nation, so make sure you're up to it. To be in with a chance of glory, send your Not only will you get to entries to the address below, but be sure to get em in by 10 August at the latest meet the gang and receive a guided tour of the hallowed offices, you'll also gain instant stardom. The day's events will be covered in a future issue with loads of photos, to show how badly you were defeated (you I SHOULD BE IN THE MICROPROSE SOCCER CHALLENGE BECAUSE..... couldn't possibly win, could you?) which means your face will appear on shop shelves Post your witty entries to: world-wide. Soccer It To Me Comp, C-FORCE No.9 SEPTEMBER 1993 COMMODORE FORCE. Impact Magazines, .Postcode..... udlow Shropshire SY8 1JW.


UNDER THE WEATHER

Since buying my C64 about a year ago, I've bund it very difficult to buy software and eccessories here down under.

After purchasing my first copy of your mag and was amazed to see what's available over in

I would like to know how I go about orderi aterial, disks or tapes. Can I order through

I was interested in getting a copy a Nick aldo's Championship Golf but I'm not sure by to go about it.

Also, approximately how long would delivery ake and what are the P & P charges?
I'd like to subscribe to your magazine. Do I need to use the form provided in the mag or can I just send a cheque?

Peter Saliba, Ingle Farm, S. Australia

I'm sorry to hear you're having such a hard time getting '64 stuff. Fortunately, your luck's in. COMMODORE FORCE just happens to be offering the chance to obtain some of the best C64 titles at staggering knock down prices. Turn to page 56 for the knock-down prices. Turn to page 56 for the gen. If you still can't find what you want, there's always the Plaza. Details of postage

costs are on the coupons.

If you don't want to chop up the mag, just photocopy the subscription coupon and fill it in as normal.

There — the FORCE satisfies another needy soul.

You lot again, eh? What a blinking month this has been, I ask you console, console, console! That's all people seem to want to write to me about these days. I **KNOW** console games cost ten times as much as C64 software, and so does every body else.

some interesting opinions and insights on OTHER TOPICS.

Right, moan aside, I'll move on - I think I hear the postman knocking...

BAD AD

Let's have

Dear COMMODORE FORCE.

I'm surprised to see in Issue Seven that you're still advertising MJC Computer Supplies, as I found out they're no longer trading as of the beginning of May

My son and I have lost money ordering computer software that hasn't been supplied. We ordered

Street Fighter 2 in April and didn't receive it.

We did, however, receive an invoice from them to say the goods would be sent in 10-14 days. When they still didn't arrive, I rang them and got an answering machine stating they were no longer in business.

I'm not blaming you in any way, but I was very surprised to still see their advertisement in this month's magazine. Surely you should vet your prospective advertisers more carefully to make sure they are legit. I'm sure more people will order from this

month's magazine and receive nothing. Surely you have some responsibility to your readers to give them the best in all aspects of the magazine.

M Livingstone, Croydon, Surrey

Certainly, we have a responsibility to our readership and we always vet material before it appears in the magazine. What you must

remember, however, is that the magazine is written and designed quite some time before it actually makes it onto the shop shelves. Therefore it's more than likely MJC were still in business when the ad was booked, but by the time they went under, it would have been too late to alter the mag.

To avoid disapointment, it's always wise to check with the company you're ordering from first. That way you can make sure they've the item you want in stock and, during this day and age, that they're still trading.


ELUDED BY ELVIRA

Dear Lloyd,

Just as the Peugeot Lion is going from strength to strength, so is COMMODORE

I've written to you about three matters which concern myself and, I'm sure, other readers. I'll start on a light-hearted note about your Forcefield Plaza. I'm a devoted fan of footy management games, from the ancient Kenny Dalglish Football Manager on the Speccy and '64, to the mighty Premier Manager on the Amiga. After starting off with Kenny's and then getting Football Manager with your mag, I was intending to send away to Forcefield Plaza for more. I eagerly flicked through the pages until I came across a problem. The objects of bewilderment were the codes and the order forms. There's a code for everything, so what I


LEV 01 EXP 0008 P.P. 20 HP. 13

want to know is do you need a code for each game you want and do you use the order form supplied?

My second point is about game formats (i.e. cassette, disk and cartridge). I was reading through my copy of ZZAP! when I came across a review of the adventure of adventures. This totally awesome and stunning game was, of course, the superb Elvira 2, earning 98% for graphics and 94% overall. Already I had ideas of owning this game. I would make it it's own cabinet lined with velvet and with a golden plaque adorning the front. I was racing through the clouds only to be brought back down via a particularly gruesome crash-landing. I couldn't believe what I'd just read. I rubbed my eyes and looked again but sure enough, there were the condemning words — disk only! My heart broke with a dull crack. I was, as the saying goes, up the creek without a disk drive. You can't imagine my disappointment. Then my feelings turned to anger. What had happened to a cartridge version — was I missing something here? Alas, no. Fate had run it's course and the game and cabinet were never to be seen. My point is that software houses should wise up and start supporting cartridges more, as they're clearly the best!

I was also wondering if it's easy to program footy manager games, and if so, could they be done in BASIC if you left out the animations? After all, there are hardly any graphics involved — it's mostly adding and subtracting large amounts of money!

Chris Patton, Co Down, N Ireland.

It's a shame, but the C64 cartridge market has simply never been exploited in the way it should be. Okay, so only the big software producers have the facilities to produce games on cart — even so, it looks like a missed opportunity to me. That's just life, I suppose.

Oh, by the way — I've played Elvira 2 and believe me, it'd be more trouble than you could possibly imagine on tape. The lengthy accessing during play is annoying even on disk. Perhaps you should consider investing in a disk drive ...?


CHRISTMAS NUMBER ONE

People say the C64 is losing it's popularity. Trat's worse than the telephone scandal that hit some well-known Royal Family recently. I know for a act the C64 is as good as ever. Why do I say that? Well I'll tell ya!

My local stockist told me the C64 Terminator 2 pack was their biggest-selling product at Christmas. Not only that, but another shop told me the same pack was their biggest seller. Also, they've a wider selection of games for the '64 (aound 500+). Both shops do repairs (not that any ned doing, unless you've an accident with your beoved '64). So I think the writing is on the wall the '64 is better than the Segas and Nintendos.

Right then — now for some questions:

I) Have you heard of Music Maker? I heard it's or the Terminator 2 cartridge, but it's as hard to ge hold of as it's having your letters printed in COMMODORE FORCE!

Music Maker is on the T2 cart, but there are better programs available from Public Domain. Gve Binary Zone PD a ring on 0905 779274.

2) If I wanted to buy something from the Focefield Plaza, would I send you an Irish postal orler and what charge would there be for postage & lacking?

Give Database Direct (our trusty Mail Order company) a ring, and they'll be more than plased to answer your enquiry. You can reach them on 051 357 2961 during usual office

I) Does the Turbo Datacorder load games gicker than a standard datasette?

No, it's not faster - just a bit more reliable.

4) Why doesn't somebody do a good shoot-'em-up game like level three on Turrican 2 - it's the best I've ever seen.

The stunning SWIV is probably the best shoot-'em-up available for the C64. You won't be disappointed.

5) Is there a Commodore club here in Ireland? What's the address?

If anyone knows of such a club, write in and we'll spread the word.

6) Where's 'Shrophire'? (Look at the address for the mail bag in Issue Seven).

Alright clever clogs, one little mistake!

7) Is there a Mail Order company in Ireland that sells C64 games?

Try the Forcefield Plaza on P64.

8) Do you like President Mary Robinson? The Queen does!

I've never met her.

9) Do you play the keyboard? I do, I like music! I enjoy a tinkle on the old ivories now and

Questions 6, 8 and 9 are silly because I know where Shropshire is, everyone likes Mary Robinson (I think) and if you can play a keyboard, I'm better than you, I know I am, I'm sure I am.

I've only been buying COMMODORE FORCE since Issue Five, so I thought you might like a few of my first-time buyer comments:

It's great, snazzy, informative, colourful, enjoyable, fab, Reel Tapes, it beats Format's effort and it's a down right good read as we say in Co Wexford.

Up ya boyo's

Steven Boyd, Enniscorthy, Co Wexford.

What a rambling letter. I feel quite exhausted after reading it. C64 number one - did you ever doubt it? I suppose it goes to show there's a few good times in the old codger yet.


A QUESTION O SPORT

Dear COMMODORE FORCE,

I'd like some information please on sports games. You seem to do a lot of previews on shoot-'em-ups and platform games but I've not seen any on sports games - maybe I missed them?

Well, getting to the point, I'd like to know what's the best football game for the C64. Oh, and the same for ice hockey, American Football and Cricket.

Why are the graphics generally so bad on the C64? Surely they can do better?

Football Manager is excellent, but it's not a simulation game — it's more a board game. I'm looking for an extremely good simulation that'll stand the test of time.

Hope there are some sports buffs in your office.

Mr M Livingstone, Croydon, Surrey

If it's a footy game you want, you can't go far wrong with Microprose Soccer or Emlyn Hughes International Soccer. The latter actually caused a storm of protest from fans when a certain FORCE reviewer gave a less-thanoutstanding review.

American Football-wise, your best bet is probably Cyberball. Admittedly, it's a futuristic

version of the sport and it's hardly outstanding, but there isn't much else to speak of. As for ice hockey and cricket -I'm not aware of any sims worth the tape they're recorded on - oh

well...

To see some excellent graphics, check out Flimbo's Quest, Outrun Europa or First Samurai - all stunning examples of what the C64's capable of. Unfortunately, not all programmers are prepared (or able) to put jr the effort. LM

EATH TO BILL

Bill here, Yep, it's me, the same Bill in 'Excellent Adventure' and 'Bogus Journey'. Look, it's plain and simple; you have the best mag in all the universe. You've got all the hottest games (Dark Fusion was the best covertage game ever). and just to top it off you gave us Spindizzy amazing, dude

Anyway, I read Steve's editorial last ish about the brilliant competition. I'm not complaining about the tiny price rise of course, but I'll do the compo anyway.

As you know, I can travel back in time, so I'd

hop into my phone box and zoom back to the 1300's. Back then, four pence was worth piles of money, so I'd buy a Porsche (if they were invented) and party like crazy, man.

So. Lloyd, what do you think?

Not a bad idea, eh? If I travel to the 1300's soon I'll get you an ancient copy of the brill COMMODORE FORCE if you like

Oh yeah — keep up the good work and tell Steve to give you all a pay rise.

Colm 'Bill' Casserly

Er, party on dude an' all that, oh never mind. You're right about the covertapes though, and believe me, they're getting better.

As for the other bit — your idea is, well, awful. I'm afraid you totally don't win anything. With that I'm going to end my reply, before the sad Bill 'n' Tedisms get out of control.

L 'excellent' M

Dear Lloyd.

I used to own a Spectrum (I know, crazy isn't it?) until it broke down three times. Anyway, I still miss some of the games, which is why I'm writing. Please, please, could you tell me where I could find Colony and Back to Skool for the C64 as I've been looking for them for years. I've tried car boot sales, but with no luck.

Still, I think this mag is the best.

My mum says that if you put any more dirty pictures in I won't be able to buy this brill mag again - so there.

Jeff Andrews, Chesterfield, Derbyshire

If you're having trouble getting hold of software, try the Computer Cavern on 0628 891 101 or our very own Forcefield Plaza (hasn't there already been a plug for that? - Ed).

As for the 'pictures' - alright, we promise not to do it again. Just remember this the levels of nudity in

COMMODORE FORCE are nowhere near the extent of certain magazines to be found on newsagent's top shelves. With all this talk about us being too risqué, it's no wonder the shop keeper gives me funny looks when I go and buy my FORCE copy. Still, I am usually wearing a paper bag over my head.

Dear Lloyd.

My sister has a C64 and I bought a light phaser for it. The light phaser is a Cheetah Defender '64 and it came with a 'Light Fantastic' upgrade pack from Commodore. Anyway, the games which came with it are a bit pathetic to say the least, but I still enjoy playing them. Please would you send me a list of other games

Elinor Young, Clwyd, N. Wales

I'm sorry to say the Cheetah light-gun never really took off. In fact - as far as I know — there aren't any compatible releases available, other than those in the actual pack. Sorry!

THE FINAL COUNTDOWN

Dear Sir.

I was wondering if someone in your office could help me with this small problem.

I own a Commodore and was recently given a cartridge, but with no instructions.

It's labelled 'The Final Cartridge' from H & B Holland with a telephone number from which I can get no reply.

The cart has an on/off switch and two buttons marked freeze and reset. I've tried using the cartridge but keep getting two menus on screen (freeze and reset). What's it's function and is it worth keeping?

If so, how can I obtain some instructions.

K. Lewis, Bellingham, London

What you've stumbled upon is a reset cartridge. It allows you, upon loading a game, to reset the C64 (via the button) and type in a poke (a cheat for infinite lives, time etc.). This is then followed by a code (an SYS number) to restart the game with the cheat running. I've absolutely no idea about your particular cartridge and due to legal reasons, we're unable to send you a copy of the instructions. Anyway, we can't - we haven't got any!

For several months I've been searching but, in the words of that famous song, 'I still haven't found what I'm looking for'

Please can you help me? You're my one and only hope. You would make my life complete if you could send me one Virtual Reality machine and, if it's not too much trouble, a second one for my brother as he's the jealous type

Many thanks in advance

John Francis, North Dublin, Ireland

PS Some friends informed me there will soon be a Mega Drive/Commodore 64 converter available. If so, when and how much will it cost?

Absolutely, no problem. I'll tell you what, why don't I throw in a nice car, a bijou suburban residence, pretty wife, 2.5 kids and a dog as well — I don't think. As for the converter — wake up and smell the real world, John.


Dear Lloyd, This letter is sent to inform all new readers of your past achievements with Newsfield and Europress. Yes, Lloyd, THIS IS YOUR LIFE!

Your Newsfield debut came in February 1984 with the release of CRASH MICRO GAMES ACTION, Your good self and three others (Oli Frey, Roger Kean and Uffindell) had toiled on Issue One since way before Christmas of that year, and all the effort you put in paid off - CRASH Issue One sold over 100,000 copies!

You haven't always been a letters man exclusively. At one point you ran Lloyd Mangram's Playing Tips, Lloyd Mangram's Hall of Slime (highscores), Merely Mangram (previews) as well as the Forum, the Rrap in ZZAP!, an annual look-back (in CRASH) and the odd CRASH History (in words and covers). Back then you really

were overworked!

Then, of course, the infamous 'I hate being photographed, it's almost a phobia' line caused a veritable avalanche of 'you don't really exist' and 'Lloyd

...Mangram is a pseudonym'type letters, only increased by thepicture of you with a bag over your head.

After that, the dispute between yourself and Robin Candy. Again, some thought that you WERE Candy, or vice versa and the battle continued for many issues

Near the end of April 1986, Oli Frey, Franco Frey and Roger Kean pinched your initials for a so-called 'youth magazine' was jokingly referred to as LM — Lloyd Mangram's Leisure Monthly, and the title stuck.

We now leap to ZZAPI 64, Issue 82, when the unthinkable actually happened — Lloyd Mangram's services were no longer required, letting 'Miss Whiplash' take over. However, a mere nine months later and Lloyd was back, just in time to answer letters for COMMODORE FORCE. We can only presume that Lloyd's reappearance was due to a mammoth amount of complaints by mail and a loss of readership.

To finish, here's a list of magazines Lloyd Mangram has worked on (in chronological

CRASH, ZZAPI 64, AMTIX, COMMODORE FORCE

Before I go all bleary-eyed with nostalgia, may I just say this: LONG LIVE THE C64! Luke Merlini, Cowbridge, S Glam

PS Sorry that it's a little long but you've had an interesting career!

Aw shucks, 'twas nothing.

Actually, it's almost enough to bring a tear to the eye. Sweet memories fade but never die - sniffle...

(At this point Lloyd broke down, mumbling about absent friends and stuff. Fortunately the crew were able to calm him down with a mug of tea before serious damage was done - Miles).

Lloyd, if you truly are at the helm of the letters, where are the

Andy Wain, Worcester

Gone but not forgotten, Andy. They live on in the hearts of many.

People say to me 'Why don't you buy an Aniga?' and I reply, 'Because I ain't sad and can't fork out loads o' dosh for a crap game.'

Mathew Lomax, Doncaster Sounds fair enough to me.

I've enclosed a smarty with my letter and, as I'm feeling generous, it's a blue one

Robert Byrne, Dublin
Something old, something blue, something that got crushed in the post — thank you.

You were wrong! For someone living in England your Irish IS hot, so I thought I'd write a little letter in Irish

Cwen Kelly, Beaumont, Cork
Sorry, Owen, but I can't possibly

print your letter as I haven't the s'ightest clue what it says. It might


bag on his head! DOLE

Dear Lloyd,

Too right. But he's the

one wat needs the

He is not mepkay?

I'm too stupid

With regards to the many letters of last month, (May) bemoaning the lack of stores selling C64 software, might I add my two-penny worth.

I am, at thirty-five, more mature than the majority of your readers. I've had a C64 for many years and myself and my two young sons obtain immense enjoyment from it. Unfortunately we're now discovering it increasingly difficult to find a store that stocks any C64 stuff at all. Nintendo yes, Sega yes, even Atari and Amiga owners are well catered for. I've enquired in many shops which used to cater for the Commodore only to be informed there isn't the call for it anymore. Poppy-cock! What they really mean is the profit differential isn't big enough!

My position is this - I'd love to upgrade to an Amiga, but being unemployed I can't! My sons look forward to a new C64 game each month, usually budget, but to them a game is a game. Unfortunately, we can't find a shop with a wide

enough selection! So please, Lloyd, let me plead through your excellent column for store owners not to neglect the C64. Think of all the unemployed who can only afford the £4 or so a month, or the young kids whose pocket money doesn't run to £30-£50 per console game. Have a heart all you computer stockists, don't desert the heart of your market, the good old Commodore 64. I'm sure it'll still be around when the consoles are consigned to the great micro-chip heaven.

Keep up the great work, Lloyd. Stuart Neave, Newton heath, Manchester

I fear you're right about the profit thing; unfortunately, there's very little you or I can do about it. Luckily you can get hold of many great titles through the pages of this very COMMODORE FORCE, many at bargain prices. So don't despair everybody, we'll solve your gameobtaining problems - why not turn to page 64 and ceck out the Plaza...

There it is, the bottom of another mailbag. I can put my feet up at last and relax. My word, that's better. What's that? A letter's arrived, addressed to me, let's see... 'Dear Lloyd, did you know console games cost te...' Aaargh, that's it — blue shirt tails won't affect

cable TV this winter,

wibble! (Sorry readers, but Lloyd's been a bit stressed lately) blah, nuggets, houses...

Mangram's Mailbag, Impact Magazines, Ludlow, Shropshire SY8 1JW

FTWARE CIT

Call us on: 24 hour Credit Card Hotline


	0902 25304
CRA SI	ELLERS
64 FULL PRICE CREATURES 2 CRYSTAL KINGDOM DIZZY DALEK ATTACK EXILE FREST SAMURAL	8.99 10.99
CRYSTAL KINGDOM DIZZY	7.99 N/A
DALEK ATTACK	7.99 10.99
EXILE	8.99 10.99
FIRST SAMURAJ	8.99 12.99
HODIBALL MANAGER 3	7.99 10.99 8.99 10.99
EXILE FRIST SAMURA) FOOTBALL MANAGER 3 MCDONALD LAND NICK FALDO'S CHAMPIONSHIP NOBBY THE AARDVARK NEW. FOOETBAN PAT 1 AND 2 AND 3 SLEEPWALKER SPACE CRUSADE STREETHICHTER 2	GOLF 10.99 N/A
NOBBY THE AARDVARK NEW .	GOLF 10.99 N/A 8.99 N/A
POPEYE 1 AND 2 AND 3 NEW.	4.99 N/A
POSTMAN PAT 1 AND 2 AND 3	NEW 4.99 N/A 9.99 15.99
SPACE CRUSADE	7.99 N/A
STREETFIGHTER 2	8.99 12.99
TROUS	7.99 N/A
WWF 2 (EUROPEAN RAMPAGE)	8.99 11.99
CBM 64 CARTRIDGE	1100
BEAST	14.99
CHASE H.Q. 2	14.99
NAVY SEALS	14.99
ROBOCOF 3	14.99
FRISCA WICHARD	14.99
BETTER MATHS (12-16) BETTER SPELLING (9-14) BIOLOGY (12-16)	N/A 14.99
BETTER SPELLING (9-14)	N/A 14.99
BIOLOGY (12-16)	N/A 14.99
BOLOGY (12-16) O-EMSTRY (12-16) FUN SCHOOL 2 (U 6 OR 6-8 OF FUN SCHOOL 4 (U 5 OR 5-7 OF GEOGRAPHY (12-17) GEOGRAPHY (12-17) GEOGRAPHY (12-17) FHYSICS (12-16) PAINT "N' CREATENEW PLAYDAYS (3-8 YEARS)NEW SPELING FAIR	N/A 14.99
FUN SCHOOL 2 (U 6 OR 6-8 OF	R 8+) 3.99 N/A R 7+1 9.99 12.99
GEOGRAPHY (12-17)	N/A 14.99
GEOGRAPHY QUIZ (10+)	N/A 14.99
PHYSIC5 (12-16)	N/A 14.99
PAINT 'N' CREATENEW	8.99 N/A
PLAYDAYS (3-8 YEARS)NEW SPELLING FAIR	8.99 N/A NEW 8.99
	34544 0.57
BUDGET	AR RAIDERS 2 3.99
2 PLAYER SOCCER SQUAD3 99 ADDAMS FAMILY NEW 3.99 BANGERS AND MASH 3.99 BULLY'S SPORTING DARTS 3.99	AR RAIDERS 2
BANGERS AND MASH 3.99	PEGASUS BRIDGE (WAR
BULLY'S SPORTING DARTS, 3.99	GAME)3.99
CARNAGE 3.99	PICTICIPIARY
CHUCKIE EGG 1 OR 2 3.99 COLOSSUS CHESS 4 3.99	PIRATES 4.99 PITFIGHTER 3.99
COLOSSUS CHESS	PRISTOP 2 2.99
4 (DISC) 4 99	POPEYE 1 OR 22.99
COUNT DUCKULA 2.99	POPEYE 3
CREATURES 3.99 CRECKET CAPTAIN 3.99	PCXSTMAN PAT 3 3 VV
DAILY DOUBLE HORSE	KAINBUW ISLANUS
RACING3.99	RECKLESS KUPUS
DAILY DOUBLE HORSE RACING (DISC) 4.99	REEDANGERUNG Z 3 99
DARKMAN NEW 3.99	QUEST
DIZZY PRINCE OF THE YORK	
FOLK 3.99 DOUBLE DARK 3.99	RODLAND
CANADAL DIVINE IN IT	DOT FEW YOUR BORDS
FOOTBALL 3.99	COP 3.99
FOOTBALL 3.99 F.15 STRIKE EAGLE 3.99 F.16 COMBAT PILOT 3.99 FINAL FIGHT 3.99 FINAL FIGHT 3.99 FOOTBALL MANAGER	SIMPSONS 3.99
FINAL FIGHT 3.99	SIMPSONS 3.99 SHOOT EM UP CONSTRUCTION KIT 4.99
FIREMAN SAM 3 99	CONSTRUCTION KIT
FOOTBALL MANAGER	SKULL AND
1 CR Z	
GLADIATORS 3.99 GRAHAM GOOCH	SUCKS 3.99 SMASH TV 3.99
CRICKET 2.99	SOOTY AND SWEEP 2.99
GUNSHP 3.99	SPITFIRE 40/STRIKE FORCE
HERO QUEST4.99	HARRIER 4.99
HUDSON HAWK 3.99 ICE HOCKEY 2.99	
INTERNATIONAL TRUCK	SUPER SPACE INVADERS3.99
RACING3.99	SWIV 3.99
INVADERS/MUNCHER/AXIENS	TERMINATOR 2 3.99
/GREBIT/ CRAZY ERBERT/MISSILE 3 99	TEST DRIVE 2
JACK NICKLAUS GOLF 3.99	ENGINE 2.99
LAST NINIA/BANKOK	TRAPDOOR 1 & 2
KNIGHTS4.99	TREASURE ISLAND DIZZY 3.99
LOTUS ESPRIT 3.99	TRIMAL PURSUIT 3.99
MAGIC RUFUS 3.99 MAN. UNT 3.99	TURBO CHARGE NEW 3.99 TURRICAN 2 3.99
MAN, UNT. EUROPE NEW3.99	ULTIMATE GOLF 4.99
MAN. UNT. EUROPE (DISC)	WORLD CLASS LEADERBOARD,
NEW4.99	LEADERBOARD &
MICROPROSE SOCCER3.99 MINI OFFICE2.99	TOURNAMENT 4.99 WRESTLING SUPERSTARS 3.99
MOONCRESTA/MICROBALL/ST	W.W.F. 3.99
BACK CATALOGUE	

COMPILATIONS

SPORTS 5

American 3-D Pool, Jocky Wilsons Darts, Int. Ice Hackey, Fantastic Soccer & Int. 5 A-Side Cass 7.99

KIDS PACK 1 & 2

Postman Pat, Sooty & Sweep, Popeye 2, Count Duckula, The Wombles, Superted, Fireman Sam, Huxley Pig, Postman Pat 2, Bangers and Mash, Popeye & Count Duckula 2 Cass 9.99

LOOPZ COLLECTION

DIZZY'S EXCELLENT ADVENTURES

Dizzy down the rapids, Kwik Snax, Panic Dizzy, Spellbound & Dizzy Prince of the Yolk Folk Cass 7.99

SOCCER 6

TOLKIEN TRILOGY

The Hobbit, Shadows of Mordor & Lord of the Rings Cass 5.50

THE HITS 2

Summer Camp, Snare, He Retrograde Cass 11.99

NINJA COLLECTION

Shadow Warrior, Double Dragon & Dragon Ninja Cass 4.99

AIR/SEA SUPREMACY

JULIAN RIGNALL'S ALL TIME TOP TEN

Barbarian 2, Guardian 2, Delta, Zoids, Lords of Midnight, Split Personalities, Mega Apocalypse, Dan Dare, Drilller & Cauldron 2 Cass 5.50

CHART ATTACK

atus Esprit, Supercars, Clouds Kingdom, Gi and Ghosts & Impossimole Cass 5.50

SUPREME CHALLENGE

Elite, Tetris, Starglider, Sentinel & Ace 2 Cass 5.50

SPECIAL ACTION

Daley Thompson's Olympic Challenge, Driller, Captain Blood, S.D.I. & The Vindicator Cass 3.99

NEW PRICE AMIGA A600 £179.00 NEW PRICE AMIGA A600 + HARD DRIVE £229.00 NEW PRICE CDTV £149.00 PLEASE ADD £12.50 FOR NEXT DAY DELIVERY

ITEM.

RENEGADE 2.9V
TARGET RENEGADE 2.99
TURBO OUTRUN NEW 3.99
TURTLES 2 [THE COIN-OP] 4.99
WORLD CLASS RUGBY 4.99

ORDER FORM & INFORMATION
All orders sent FIRST CLASS subject to availability. Just fill in the coupon and send it to:-Software City, PO Box 888, Wolverhampton WV1 1TP.POSTAGE RATES - Please add 75p for orders under £10. Non UK/EEC countries add £1.00 per item. Non EEC countries add £4 per item. Paying by cheque - Cheques payable to Software City

Name .

BARBARIAN 2 NEW 2.99
CAUFORNIA GAMES NEW2.99
FUN SCHOOL 4
(UNDER 5) (DISC) 4.99
MATCH OF THE DAY NEW3.99
OUTRUN NEW 2.99

Address.

Credit Card No ..

Postcode Tel No Previous Customer ves/no Ref No ...

Name of Game	Computer	Value
	Postage	
	Total	

MO7 EUROPEAN ORDERS ACCEPTED

IJA Software Ltd, Second Floor Office, Hampton Walk, Queen Square, Wolverhampton, WV1 1TQ

Expiry Date

Public Domain Software

We have 1000's of programs for your C64/128, from serious applications to demos & games.

FREE CATALOGUE

To obtain yours, send an SAE or 2 First Class Stamps. Currently available for disk users only.

This compilation of 50 of the best PD games includes arcade games, sports sims, adventures, pinball etc, etc. Currently available on disk only.


50 GAMES ON DISK £12.99 post free


KINGSWAY COMPUTERS

VISA

(DEPT C64),72 GLENCOE ROAD, SHEFFIELD S2 2SR TEL: (0742) 750623

HIS SPACE RING NEIL,

C64 CASSETTES Incredible Skate Wars Badlands Nightbreed Spy Who Loved Me Cyberball Paralax Stun Runner Dragon Spirit Puffys Saga Teenage Mutant Turtles 2 Driller Puzznic Vindicators Gemini Wing **Robot Masters** The Vindicator Any Five for £4.99 (whilst stocks last)
Any Ten for £6.99 C64 CARTRIDGES Robocop 3......only £8.99 Tokionly £8.99 Battle Commandonly £8.99 Navy Seals.....ónly £8.99 Shadow of the Beastonly £8.99 Chase HQ 2.....only £8.99 Buy Any Two and Choose One Free!!!! NAME FORCE1 ADDRESS. TELEPHONE. POSTCODE.

ITEM. ITEM. CARD EXPIRY DATE: ITEM. SIGNATURE: ALL PRICES INC VAT TEL: 0908 379550 MAKE CHEQUES TOTAL PAYABLE TO: DIRECT SOFTWARE LTD, UNIT 3, CROSS KEYS SHOPPING MALL, ST NEOTS, CAMBRIDGESHIRE PE19 2AU

CREDIT CARD NO

his is an odd page in the


magazine, because we have to try and think of something wildly amusing to write, in order to convince you that COMMODORE FORCE is the magazine to subscribe to. But why bother with inane stories and humorous jokes, when all the evidence you need is in your very hands? Well, because here at COMMODORE FORCE we're all completely mad! Yes, it's official - the entire team are totally round the twist, up the wall, loopy de loop, barmy, cuckoo, nutty, loony, unhinged and bananas. Of course, madness does have it's assets. People give up their seats for you when you're queing for a bus

(although that's usually because you're doing a handstand on the pavement), you get free meals (the surroundings of a padded cell do become tiresome

though), and you get the latest in designer clothes (as long as it's in the straitjacket range).

So you see, it's a magazine on the edge of exciement, veering on the dangerous side, teetering along the cliff-tops of adventure and every month it just gets better. Grasp the opportunity with both hands and subscribe right now-you'd be mad not to!

Long to play the Reel Action tapes or your disk drive? Well don't try and get your tapes to run on it 'coz it'll all end intears. Instead you could subscribe and get Reel Action on disk! Now you can't say fairer than that.


FREE when you purchase a subscription... now that's a bargain! Oh, and there's more - because as well as recieving the twelve issues, we'll chuck in another one for free! What more can you ask for — we'd have dreamed of 13 issues a year when we were kids.

You know, you're right. I would be bonkers and mad to miss out on this great opportunity, so I'll grab hold of my sanity and fill in this coupon. Gimme a pen guick...

IIII III tillo coupolii dillillio a peli quiekiii		
Tick where appropriate.		
☐ I live in the UK. Please send me 13 issues of CF with Tapes £38.00	6034	
☐ I live in the UK. Please send me 13 issues of CF with Disk £38.00	6035	
☐ I live in the UK. Please send me 6 issues of CF with Tapes £19.00	6036	
☐ I live in the UK. Please send me 6 issues of CF with Disk £19.00	6037	
☐ I live in Europe or Eire. Send me 13 issues of CF with Tapes £45.37	6038	
☐ I live in Europe or Eire. Send me 13 issues of CF with Disk £45.37	6039	
☐ I live outside Europe. Send me 13 issues of CF with Tapes £60.00	6040	
☐ I live outside Europe. Send me 13 issues of CF with Disk £60.00	6041	
☐ Tick this box if you wish to recieve Big Box 2. It'd be a good idea		
to do so — after all, it's a great compilation (not to mention free)	6124	
Method of payment: VISA	CHEQUE	
Credit card number:Expiry date:		

Signature: Name: Address: Postcode:

Make cheques and postal orders made payable to Europress Direct. Send this form (or a photocopy) with payment to: Europress Direct, COMMODORE FORCE Subscriptions, FREEPOST, Ellesmere Port, South Wirral L65 3EB. Remember — no stamp needed! LTERNATIVELY...

Why not subscribe by phone or fax? Ring your order through on 051 357 1275, or fax it through on 05 357 2813. For any enquiries regarding your subscription, telephone the ever-so-helpful people who

deal with our subs on 051 357 2961.

Please tick if you do not want to recieve promotional material from other companies.

6 REVIEWS


• Kixx, £3.99 Cassette

Work experience is a daunting task and also quite humiliating; getting spat upon, beaten and being used as a coffee table — you wouldn't think Miles could treat his brother so bad. Still, ROD 'CHARGE-HAND' GUTTERY defied everyone by reviewing this frantic racer. Not that anyone minded — they were too busy connecting his shoelaces to the C64's earth wire...

irst of all, let's get things straight — *Turbo*Charge isn't a driving simulation. It's more of a shoot-'em-up if anything; there are no gears, no breaking — just pedal to the metal, left, right, let rip with machine guns affair.

From what I can gather from the (rather good) intro sequence, a UN weapons stockpile has been raided by some low-down, god-damned criminal subversives. Fair enough, so what do you do in response? You take to the road in your turbo-charged supercar and break as many laws you can think of — well that stands to reason, I don't think!

Storyline aside. *Turbo Charge* is a smart game, with five different levels each separated into two sections. Each level has it's own backdrop and set of roadside sprites, although some are a totally out of proportion with the rest of the graphics — twenty foot tall policemen with vehicles to match? Hmm...

The sprites that take part in the game are incredible, flawless in design, animation and speed — with helicopter gunships swooping out of the sky, you'll find yourself hiding under a table before you can say 'yellow matter custard dripping

OON SCORE BOLD BORDER 4 HILES


from a dead dog's eye'.

The drug lords, terrorists and whoever else you care to mention aren't helpless. Not only are there helicopters, but attack jets and other cars give you a proper beating if you let them. My personal favourite is a van that pulls alongside you before a man leans out the window and shoots (ouch!). There's also police cars that stop without warning, to form a rather inconvenient road block. The end of level meanies — although not much different to other road users — take a fair amount of punishment, so save those rockets!


Born to be... stripey?

The road scrolls as smoothly as you could hope for, but personally, I'm a great believer that stripey kerbs give a real impression of speed.

The action (with a capital ACTI) is accompanied by a groovy soundtrack that should keep all rockers


•A map of the Impact Magazines buildings. Notice the craters — that's the wreckage made by our Editorial Assistant (Milo) during his driving test.


othere happy for a while, and the sound effects a of an equally (very) high standard irressive explosions, cringe-inducing tyre seches and your average popping gun sound. laving said all that, no game is without faults al Turbo Charge has got it's fair share. I've addy mentioned the oversized roadside objects. banother discrepancy is that airborne nasties sattack when you're going through a tunnel or uler a bridge. The most frustrating aspect I dovered during my extensive playtesting (it's a hd life), was that at junctions, one of the two psible routes always leads straight into an uvoidable brick wall — usually there's no ircation of which to take. Sometimes you can fow other cars, but there aren't always ones to fow.

ssentially, this game is good, and when I say gd, I don't mean anything else - because it

would be a waste of time if I did (there's a sensible statement in there somewhere - Prod Ed). It's the little things that count, and Turbo Charge has a lot of nice touches; the incredible variety of assailants, the excellent presentation screens and, of course, the ample credits that ensure you don't have to frequently reload.

Despite my tender years I've come across quite a few driving games in my time, and

this is definitely one of the best - a must for any budding Nigel Mansell cum James Bond fan. Having said that, I think driving endlessly into the screen may get slightly monotonous after a while, maybe

lacking long term appeal.


When we showed Milo a copy of the Ihway Code, he ate it. That's probably y scenes such as the one above cured. Luckily, help was at hand...


Chris (with, errrm, a Halloween mask on his face) managed to aprehend him with a water pistol. Phew - that was close! Pity about the instructor, though.

This is what it's all about. Rousting along with your foot on the floor, blowing away

rozzers, enemy agents and in fact, anyone unfortunate enough to be on the road at the time.

The thing that hits you about Turbo Charge is it's sheer speed, as large, well-drawn scenery whizzes past as smooth as you like. The car handles pretty well too, though forks in the road can be annoying. Take a wrong turn and you invariably end up in a police trap. That's all very well on the first couple of levels, with only a couple of junctions, but later on you'll find 'em coming thick and fast, hardly giving you a moment to think. Despite having couple of reservations, I think this is a

great blast and the best of the drive/shoot-'em-up

fraternity to date.


Cor, that's a big bird! Just look at the poo it did on the windscreen.

REALLY SMART,

SOME OF THE BEST SEEN

FAB DETAIL AND PHENOMENAL VARIETY, VIRGIL


WELL MELLOW TUNES, BUT AVERAGE SPOT EFFECTS


INSTANTLY PLAYABLE AND RIGHT TARTY TO BOOT


A BIT DUBIOUS. LACKS DEPTH AND POSSIBLY TOO EAST

REVIEWS


• Look —
wearing a snail
om top of your
lip may be
orriginal, but it's
not clever,
y'lknow?


● We're off to Button Moon, following Mr Hogan in his little green spaceship. Happy, happy, happy we are.

O Alternative, £9.99 Cassette

On the outskirts of busy cities lie the suburbs — areas brimming with families of all descriptions. But suburban life is about to change for one family as JAMES 'HOUSEHOLD PET' PRICE is about to find out...

ow can there ever be an accurate movie conversion on the Commodore? A '64 game can't duplicate fantastic special effects, simulate hair-raising stunts — or stay close to the plot in many cases. With Suburban Commando, that's not so much of a bad thing — apparently, the film was awful — but nevertheless,


Hello little red dolphin, you leap so high. There's a big blue missile about to fly up ya bum. Ho Ho Ho!

the limitations of everyone's fave 8-bit wonder do pose a problem for programmers faced with such a task.

Those acquainted with Admiral's Dalek Attack will recognise uncanny similarities in this release. Suburban Commando's first level is a horizontally-scrolling shoot-'em-up, although the addition of power-ups and differing attack formations makes it slightly superior to Dalek's similar effort. Complete this, and you're thrown into — no prizes — a distinctly Dalek Attack-style second level. From thereinafter, Commando becomes a platform-based collect-'em-up, rather reminiscent of... no, I won't say it. Fortunately, it's not all bad. After all, Dalek Attack is, although flawed in places, an enjoyable game. Commando is similar in this respect.

Disregarding the first level (it's not worth mentioning), Suburban Commando is essentially a game of collecting items and advancing through multidirectionally-scrolling, platformbased levels. To progress further into the game, various keys and objects need to be discovered (or explosives placed in the first level). This isn't as easy as you'd expect; the game's assorted maps are full of hazards, and there are a plethora of bad guys that do their best to reduce Hulk Hogan's (for he is the hero) life counter. Luckily, an energy bar reduces potential frustration, and assailants can be dispatched by either punching or kicking them. Travelling around the areas is made easier by using the many springs, lifts and conveniently-placed platforms — Hulk can also fall as far as he likes without injury. Key cards allow access to locked areas - more often than not, these lead to the obligatory end-of-level opponents. Hulk has to move quickly if he's to survive against these; they're both bigger and speedier than him...

In Suburbia

Well, time for the critical bit. I wasn't joking about Suburban Commando being similar to Dalek Attack, but that's okay by me — I enjoyed it!


James wants a good caption for this picture so, just for you Jim — Three big guns, one small ship. I like the odds!


These days, original concepts and gamestyles are too few and far between, so producers can almost be forgiven for releasing re-hashed software — as long as it's good. What does disturb me is that the first level fiasco seen in Attack has reared its ugly head in Commando. I'm all for a little variety, but the average shoot-'emup action does little to complement the rest of the game. It also means more time spent on either disk or — horror of horrors — tape accessing.

The levels are fairly large, with an adequate amount of graphical variation, but what really bothers me is the lack of any *real* combat. Hulk can punch and kick his assailants, but they're pretty insipid moves — should you hit an enemy, they'll fly off screen in an unusual

q I I I

What have they done to Hulk Hogan? I mean, I'm not a fan of his or anything, but he looks like a newborn piglet that's been beaten about the head. The rest of the sprites aren't great either; the majority are all bloated and lacking definition.

As far as gameplay's concerned, Suburban Commando hasn't exploited any new aspect in computer entertainment whatsoever. It's been done before — and a lot better at that. Jumping, kicking and punching is all the Hulkster can do, and there are no big guns or helpful equipment to collect.

Having not seen the film, I'm unable to say anything about the accuracy of the conversion, but if the movie's in a similar vein, don't rent the video.

A missed opportunity? Yes. Barrier-breaking material? No. The final verdict? Platform games have been done a *lot* better, and even if you're a Hogan fan, this does your idol no favours.

'dying' effect. Also, I looked and looked, but nowhere could I find a projectile weapon of any description. A machine gun or rocket launcher would've made my day, but alas — unarmed combat is all that's on offer. To make matters worse, Hulk looks a particularly unattractive (not to mention sparsely animated) sprite — his moustache seems out of proportion too...

Don't get me wrong — I enjoyed playing Suburban Commando, but the entire game has an air of 'nearly, but not quite' about it. In fact, to summarise, I'd compare it with a tuna fish sandwich without enough onion and mayonnaise. I'm eating one as I'm writing, and there isn't enough, you know. That's not to say I'm not enjoying it — I am, in fact — but it could've been just that little


bit better. J.W.ES.


Listen mate, there's nothing funny about my moustache. I think it makes me look rather hunky actually.


'Ere squire, wanna buy a motor? Goes lovely, only 200K on the clock and covered in go-faster green slime.


C-FORCE No.9 SEPTEMBER 1993

50 REVIEWS


Terrible wages? Awful hours? Stuffy working conditions? Life's difficult when you're a journalist. JAMES 'OH FOR A FACTORY LIFE' **PRICE laments** the day he chose to work with words and not production lines...

s of late, game giants Kixx have founded a new mid-price label called Kixx XL. What does the XL stand for, though? Extra Large? Their release packaging is on the hefty side. Xtra Loading? Well no — they're mainly disk based so tedious tape accessing isn't something you'll come across. The more astute among you will notice that Night Shift has been released on both Kixx and Kixx XL labels. The reasoning behind this is beyond us but NS on cassette is a mere Kixx game, whereas the more advanced disk version is... need I insult you by explaining further?

version is... need I insult you by explaining further?
From one strange extreme to... erm, another strange extreme, *Night Shift* is what I'd term as both original and unusual. Originally released by US Gold, it's a game of factories, dolls and unreliable mechanics and if I had to categorise and attribute it to a specific genre, I'd say it was an arcade puzzler. As much as I hate reiterating storylines, it would appear I'm going to have to in this instance. Darn.

Industrial Might and Logic own the rights to produce toys based on popular (and not so popular) Lucasfilm characters. From Star Wars to


Despite the '64's extensive palette, the programmers used lots of blue.

notice that I've not bothered trying to include the usual sad gags or phrases, but I felt Night Shift is so unique it deserved a sensible (but informative) review that extolled its virtues without bombarding the reader with a deluge of obscure words.

Like hell I did. Here goes, then: Trees.

Rottweiler.

poo, chocolate orange, toast. seawee... (Can I join in? Wolf turnip, gargoyle - Prod Ed)

other unforgettable epics (their names escape me... oops!) the leading stars are reproduced in cuddly plastic. That may seem to lack soul to you or I (plastic figures indeed!) but to the boardroom giants, they provide a hefty profit. However, being the tight-fisted and heartless moguls that they are, they'll only pay one willing sucker a measly amount to supervise and ensure trouble-free production. Two such individuals applying for the job (you choose which one to control) are Fiona and Fred

Toy construction is facilitated by a huge mechanised monstrosity,

Factories! No no! My worst phobia has been turned into a computer game! I did my utmost to escape them during my days of unemployment, but now they've come back to haunt me! What's more, it involves working nights! That's my already deteriorating - social life out of the window!

Ahh, thank the Gods, for my personal hell can be switched off whenever I please. Ironically, Night Shift is so good to play I don't want to switch off! Fixing bits and bobs along the production line is really neat and even though the problems are frustrating, you won't give up in a hurry. If only the tasks weren't hidden so much in the background


- it's tough to even see what needs to be accomplished. There again, that's half the challenge!

affectionately named The Beast. It's a cantankerous machine at the best of times, and things often go wrong unless it's given careful attention. Everything from the colour of the toys, to the route they fall from the multistory production line has to be manipulated; rather than presenting this as a continuous task, the game's split up into separate levels of increasing difficulty. At first, these involve avoiding hazards on the shop floor and flicking the odd relevant switch; later on, complications such as a multitude of confusing body sections and their assembly do a great deal to confuse a poor factory worker.

Shifting the scene

Night Shift is a platform game gone wild. The play area is approximately eight screens high and one wide and although that may sound a little small, uninteresting it ain't. There's always a lot to do; from powering up The Beast with a pedal bike, to floating to the ground with an umbrella it's a madcap occupation. The problem is, there's often too much to be getting on with! Frustration reaches epic proportions when your latest batch of Luke Skywalker dolls come out with ears for feet and thighs for heads. Night Shift isn't a game for the easily irritated.

If you're looking for something new, this is your game. The refreshing not-too-linear gameplay allows many a fun-packed hour of wanton doll construction, but beware - it's a little more tricky than you'd expect. It's good to look at, sounds okay and even the presentation's acceptable it's all too good to be true. It even has a noneobtrusive multiload, with five levels being loaded at a time to allow flowing play. But it really is frustratingly difficult at times, and I'd advise younger players to steer well clear.
Well that's the review in its entirety. You may


TRICKY BUT ULTIMATELY REWARDING

MANY LEVELS TO KEEP YOU AMUSED

C-FORCE No.9 SEPTEMBER 1993


COMMODORE C64 REPAIRS Just £29.00 inc


Commodore registered.

Over 10 years experience with commodore computers.

20 qualified technician engineers at your disposal.

We will undertake to repair your Commodore 64 computer for just £29.00 including parts, labour, V.A.T. and post and packing.

Fastest possible repair time.

Prices include full service check, overhaul and soak-test.

All repairs covered by a 90 day warranty.

Repairs also undertaken on 1541,C16, C+4,C128 Computers


025 Inc

How to take advantage of this exceptional offer: Simply send or hand deliver your machine to the workshop address below, enclosing payment and this advert, and we will do the rest. (If possible, please include a daytime and evening telephone number and fault description).

If you require courier to your door, please add £5, else your computer will be sent back by contract parcel post/white arrow.

WTS Electronics Ltd, Studio Master House, Chaul End Lane, Luton, Beds LU4 8EZ (0582) 491949 - (6 lines)

C FORCE

(WTS reserve the right to refuse machines that in our opinion are beyond reasonable repair/full charge applies)

SPARES & REPAIR

C64/1541 II & Software£174.99
1541 II Disk Drive & Software£139.99
C64 Compatible Printer£149.95
C64/128 Cassette Unit£19.95
C64 Power Unit£19.75
Tape Alignment Kit (64)£8.99
Mini Office II (64)(Disk OR Tape).£17.50
C64 Reset Cartridge£6.99
User Manual (64 OR 1541/II)£5.99
Dust Cover (64 Old Shape OR 64C).£5.99
C64 Serial Lead£5.99
Commodore ChipsP.O.A.
Action Replay MKVI Cartridge£29.99
C64 Replacement Keyboard£19.95
C64/128 Mouse & Mat£17.99
C16/+4 Joystick Adaptor£8.99
Monitor Lead (Scart OR 3 Phono).£6.99
All prices include VAT and P&P TOTHER
by cheque or PO only Send an SAE for
full price list.

REPAIRS:

O Time of the contract of the	****
C+4, C16£30	inc
1541 DD£40	
C128£45	inc

Send machine only with payment, fault description and your Telephone Number, If possible ■ Return Insurance Included ■ Normally 48 hours turnaround 3 month warranty 48 hours turnaround 10 3 month warranty 11 Unrepairable machines returned with full refund.

14 Ridgeway Rd Salisbury


COMPUTER SERVICES

C64 TAPE LOADING PROBLEMS?

Have you ever purchased a game only to find it won't load! The most common reason for loading difficulties is caused by the tape head being out of alignment.

The AZIMUTH TAPE HEAD ALIGNMENT KIT, enables you to re-align your tape head simply and quickly. No technical skills are required. Step by step picture guide. Test and re-alignment may be carried out in minutes! The kit contains:- AZIMUTH TAPE ALIGNMENT CASSETTE, SPECIAL

AZIMUTH SCREWDRIVER PLUS FULL INSTRUCTIONS. Alignment kits also available for Amstrad CPC 464, and Spectrum +2/+2A Computers. Please state which computer when ordering!

> Price: £9.99 inc. Postage & packing and VAT All orders sent by return. Cheque/Visa/Access


TRADING POST, Victoria Road, Shifnal, Shropshire, TF11 8AF Tel/Fax: (0952) 462135


1 NORTH MARINE ROAD, SCARBOROUGH, NORTH YORKSHIRE. YO12 7EY TEL: 0723 376586

DAFRIMAN	
EURIOPEAN SUPERLEA	MGUE 2 +
BOARD GAME	
EMPIRE STRIKES BACK	K 2.99
ENGLAND	
ELVIRA (ARCADE)	3.99
EDD THE DUCK	2.99
FUIN SCHOOL 2 UNDER	
FUN SCHOOL 2 UNDER FUN SCHOOL 26-8 YE	ARS 3.75
FUN SCHOOL 2 OVER	
FANTASY WORLD DIZ	TY 3.75
FANTASY WORLD DIZZ FOOTBALL MANAGER	Y 3.75 3 7.99
EIDST CAMBINAL	
E1 TORNADO	3.50
F1 TORNADO F.15 STRIKE EAGLE (MICROPROSE)	
(MICROPHOSE)	
(MICROPHOSE) GRAHAM GOOCH MAT	
CRICKET	
GREEN BERET	2 50
GLADIATORS (FLYING	3.75
F A CUP	1.09
HEROBOTIV	9 00
HEROBOTIX HAMPSTEAD (ROLE PL	AYING\3.99
I C C	1.99
NO SHOUSEN	7.00
INDIANA JONES + FAT	FOF
ATLANTIS	
	7.99
INVASION.	1.00
JOCKEY WILSON'S DA	
JIMMYS SUPER LEAG	2.50
	U€ 2.50
JOCKEY WILSON'S CO	MPENDIUM
OF DARITS	3.50 2.50
OF DARTS NICK BOX	2.50
KWICK SNAX DUZZY	3.75
	4 99 4 99
MATCH OF THE DAY MIG 29	4.99
MIG 29	2.99
MINI OFFICE	

MAGICLAND DIZZY	3.75
MERCS	2.99
MICROPROSE GUNSHIP	3.00
MICROPROSE GUNSHIP NEIGHBOURS	2.99
POD	1.96
PIRATES	4.99
PLAYDAYS AGE 3-8 YEARS.	9.90
POSTMAN PAT 3	3.75
POPEYE 3	3.75
POPEYE	
PARA ACADEMY	2.50
PUB GAMES	
PUZZNIC	
PAC MANIA	
PUZZNIC PAC MANIA PIT FIGHTER	2.99
PRO GOLF	
QUE DEX	
ROUND THE BEND	
ROUND THE BEND RALLY DRIVER RENEGADE	
RENEGADE	
RAINHOW ISLAND	
RICK DANGEROUS 2 ROGUE SHAO-LINS ROAD	.3.70
ROGUE	
SHAO-LINS ROAD	2.50
SHARD OF INOVAR	
SHEFILOCK	
SCOTY'S FUN WITH NUMBE	RS
AGE UP TO 7 YEARS SUPER STOCK CAR SPEEDKING	B.50
SUPER STOCK CAR	
SPEEDKING	1 96
SOCCER DOUBLE 3	
SPAGHETTI WESTERN	2.50
SPACE CRUSADE	
SPACE CRUSADE SOCCER BOSS SUPER TED	
SUPER TED	
SYNTAX	
SPEEDZONE	
SNOWBALL IN HELL	
SIDEWINDER 2	1.95

	CHBLADE			
SNOC	KER + POX		29	
SCOF	IPION		29	
	MHOV			
	KOW WARFE	IOR	2.9	
SHAN	IGHI			
SUBT	EFRANEA.		29	
	EFRANEA, EWARS E GUN		2.9	
SPAC	E GUN		2.9	
SIMP			.3.7	
SUPE	R KICK OF		4.9	
THEB	LE CHAMP	ION5		
:(F00)	TBALL		.2.5	
THOM	MAS THE TA	IONS VNK ENGINE	FUB	
19881164	TAMPSON YOUR STILL	P TO 7 YEAR	58.5	
TRIVI	AL PURSUI			
(A NE	WEEGINN	ING)	.3.5	
TAG	TEAM WIRE	STLING	3.7	
TURT	TEAM WRE: LES COIN (MAS THE TA HI TORTOIS ISLINE ISLA		2.9	
THOM	MAS THE TA	INK ENGINE.	3.5	
	HI TORTOR		3.5	
		NO DIZZY	.0.7	
	MNATOR 2.		.3.7	
	IET HENEG		2.5	
	S MUSIK		2.5	
WWF			.3.7	
WINT	STREETS		2.9	
WILD			2.9	į
WELL	TRIS (3D T		29	
THE			25	
WOR			2.9	
WOR	LD CHAMPI		39	
	LD SOCCE		29	
X TE	HOTANIME	SPORTS (8		
WINT	ER SUPER	SPORTS (8		
SPOF	RTS EVENT		4.9	
	LE MANS		21	

	200	
	2.00	
	2.99	
	2.99	
	2 99	
	9.00	
	5.07	
	1.99	
	2.99	
	2.99	
	2.99	
	9.76	
	2.003	
	1.00	
	.4.99	
	2.50	
ENGINE	FILING.	
S S SEARS	DOLLAR	
	.a.50	
ING		
	2.99	
ENACHME	9.60	
	3.50	
	3.50	
	3.75	
	.3.75	
	2.50	
	9.60	
	2.75	
	MATE .	
	2.89	
	2.99	
	9 60	
	2.00	
	5.00	
SOCCER	3.59	
	2.99	
	2.99	
	222	
	2.00	

BIG 100 GAMES	
BLACK HORNET *	
(FLIGHT SIM)	
BLOOD BROTHERS	
BLUE THUNDER	
BOOK OF THE DEAD	
BOULDERDASH 4	
CISCO HEAT	
CHEVY CHASE	
COMMANDO	
CLUEDO MASTER	
DALEK ATTACK	
DEATH OR GLORY	
DEFLECTOR	
DEFENDERS OF THE	
DICK TRACY	
DAN DARE III	
DOC CROCK	
ELVIRA (ARCADE)	
EDD THE DUCK	
EUROPEAN CHAMPIONS	
FEDERATION	

F1 TORNADO	
FIREPOWER	
(TANK ARCADE)	
FOOTBALL MANAGER 3	
FUTURE KNIGHT	
GLIDER PILOT	4.9
GAZZA 2	
ICE HOCKEY	
HEAT SEAKER	
HONG KONG PHOCEY	
INSECTOR HECTI	3.9
JAHANGAR KHAN SQUAS	H49
JONNY QUEST	
KRAKOUT	3.9
LAS VEGAS CASINO	4.5
LAST BATTLE	31
LOTUS ESPIRIT	4.5
MOONSHADOW	3.9
MONOPOLY DE LUXE	4.5
NATO ASSAULT COURSE	4.5
NINJA HAMSTER	3.6
NEIGHBOURS	31
OFF BOAD BACING	5.5
OVERLANDER	31
PIT FIGHTER	4.5
POSEIDON PLANET II	3.6
PREDATOR	4
QUICK DRAW MCGRAW	3.0

ROAD RUNNER	
ROAD WARS	
ROCKFORD	
ROGUE TROOPER	
RUGBY THE WORLD CUP	
RUFF & REDOY	
RYTHYM KING	
SCRABBLE DE LUXE	
SMASH TV	
SECURITY ALERT	
SPACE CRUSADE	
SPACE RIDER	
SPOT	
SPY VS SPY 1	99
STEVE DAVIS SNOOKER	
TERMINATOR 2	
TOP CAT	
TOP SHOTS KICK OFF	
TRACK SUIT MANAGER	
TURBO THE TORTOISE	
WACKY FIACES	
WORLD CHAMPIONSHIP	
BOXING MANAGER	
WINTER SUPERSPORTS 92	
WORLDS GREATEST BALL	
YOGI'S GREAT ESCAPE	

SMILES: Hello listeners, and welcome to the show! JAMESY: (Whispers) It's not so much of a show, mate more a column of text to make the charts page

more interesting.

SMILES: You're right there. (cough) Hello readers, and welcome to the... ummm... page? JAMESY: Doesn't quite have the

same ring does it? Perhaps we could jazz it up a bit by doing something risqué.

SMILES: What are you going to do? Drop your trousers?

JAMESY: That's an idea, mate. (rustling sounds of undressing) Ta daaa! It's the front page of the papers for us, mate. I just cannot belive I've removed my trousers in front of our audience.

SMILES: Cough, splutter, gnugh — me neither. JAMESY: Errmmm, it's not having much effect really, is it? The shocked gasps are conspicuous by their absence.

SMILES: (Shocked gasp) !

JAMESY: Oh well - if being rude won't work, perhaps violence will. Who can I kill, mate, to further my career and amuse our readers?

SMILES: (silence)

JAMESY: Oh no! My trousers have eaten Smiles! You naughty, naughty garment!

TROUSERS: Belch! Not 'arf.


COMPILED BY GALLUP

£10.99

PENGUIN BISCUITS


PRODUCER: US GOLD PRICE: £12.99

JAMESY: Still here, eh? Beating the beat out of the average beat-'em-up.

TROUSERS: Chomp Chomp Chomp (burp) SMILES: (inside trousers) Where did this Street Fighter 2 come from? HellIllip!

"There are plenty of better fight games about"


GOING UP GOING

MOVE NEW

ONE PLAYER

FORCE RATING ARCADE

GAME

SIMUL-ATION OTHER

DIZZY: PRINCE OF THE YOLKFOLK Codemasters TERMINATOR 2 Hit Squad £3.99 WWF WRESTLEMANIA Hit Squad £3.99 JAMES POND 2 - ROBOCOD Kixx THE SIMPSONS Hit Squad £3.99 **F16 COMBAT PIL** Action 16 **HEROQUEST** GBH RODLAND COMBAT PACK 3 Zeppelin

TREET FIGHTER

£3.99

£3.99 **RICK DANGEROUS** Kixx 15 STRIKE EAGLE TRIVIAL PURSUIT £3.99 Hit Squad WWF EUROPEAN RAMPAGE £10.99 RAINBOW ISLANDS Hit Squad CREATURES £3.99 Kixx

SLEEPWALKER

TEST MASTER

Ocean

TEST DRIVE 2 £3.99 Hit Squad JAMESY: See you next month, FORCE fans. TROUSERS: Roar!


Well, we couldn't help ourselves. Last month we brought you the first instalment of the Batman Diary. This month we decided to go one better, and bring you the gossip on Lemmings as well, courtesy of its programmers (Alter Developments). So, here's the Work in Progress section — we hope you find it interesting and informative. Oh, and there's a mystery prize for anyone who can suss out Roy Bannon — he's a complete loony.


The Programmer

THOMAS MITTELMEYER is the guy who manipulates all the bits 'n' bytes in the right order to ensure those Lemmings walk across the screen.

THOMAS: After long (and tedious) discussions with the rest of Alter Developments, we all agreed that I was the best man to do the job. The first thing I did was try out different ways of scrolling the background. I made six demos and then chose the best one - a sprite multiplexer for the background, with the Lemmings 'bobbed' in characters. This method of scrolling enabled me to have 100 of the


to include the 'LET'S GO' and 'OH NO' furry fellas walking around

at a reasonable speed, but on the other hand this meant the actual playfield would only cover half the screen — it's impossible to have more than eight sprites alongside each other. Having chosen this way of scrolling, I started to program the bobroutine using Lemmings converted from the original Amiga game. When I got them walking, I finished six demo versions which were sent to Psygnosis. When they saw how brilliant the demos were, they offered us the contract - you could say I was one of the happiest men on the globe.

After this brief moment of joy, I had to return to reality and consider the daunting task of creating Lemmings on the C64. My biggest enemy was the memory. Try and fit in 120 animations, background graphics, music and sound effects into 64k of memory and still have space for your code somehow, I've managed to do so. All the animations featured in the Amiga version can now be admired on the C64 version as well.

Unfortunately, not everything from the Amiga version could be retained - the level size for example. In the 16-bit version of Lemmings, the levels can be up to five screens wide. You could do the same on the C64, but the five screens would fill up the entire memory - so each level had to be reduced to a maximum of two screens. On a more positive note, I managed to save enough memory

Another problem was speed. I needed a routine that would enable 100 Lemmings to be on screen and check whether they were climbing, digging, blocking, or any of the eight functions they're able to perform, as well as their basic movement — they had to be walking and falling at a reasonable speed too. This was probably the biggest reason for me to choose the sprite-scrolling method, as this doesn't slow the computer down as much as the usual scrolling method.

The biggest help with programming Lemmings was my computer set-up; instead of using only one C64, I linked two together. In the past, I've connected the C64 with a 0-modem link, programming on one and transferring the data to another, to see the result immediately. Nowadays, I've got rid of the cable and use my only working disk drive (the one Remi gave me doesn't work properly) as source for both computers. It's much faster to save the data from my programming computer to the drive, then switch to the test computer and load the data from the drive. Another big help was the turbo assembler Jereon Tel rewrote. Instead of the usual 4000 lines, this assembler enables you to program up to 8000 lines and is still compatible with my computer linkup (coz Jeroen uses the same one). You might


This shows the rate at which the Lemmings are released-and the percentage which need to be saved.


Enables a Lemming to clamber up a wall.


FLOATER -A nifty umbrella that will slow down a Lemming's descent should it fall from a great height.


Use this on any critter and watch what happens when the time limit expires.


Acting as a barrier, a blocker can be used to stop a Lemming walking past.


wonder why this turbo assembler can handle twice as many lines as any other that's the down side of it. Jereon removed all utilities which can be found in 'normal' assemblers. With the Lemmings code already exceeding 5000 lines, I'm glad that JT made this editor — otherwise, it'd take me even more time to program all those routines.

But hey, I've been having great fun being the one responsible for programming Lemmings (especially when the cheque arrived). It's the best project any C64 programmer could wish for. Everybody said it was impossible, and voila! I'm making it possible!

The Graphicer

The second man employed on the Lemmings project was NIKAJ EIJK - he was to be responsible for all the pixels drawn in the game, the one who shapes the Lemmings and the assorted backgrounds.

NIKJA: When I was asked to do the Lemmings graphics by Alter Developments, I was delighted to have it as my first BIG project. Until then I'd only drawn graphics for some budget games. All the graphics are converted from the Amiga version by Remi, and we were lucky in that the 120 animations came through very well, only requiring some minor patching up. Due to the different graphical resolutions between the C64 and Amiga, such animations tend to become unusable after they're converted. But everything worked brilliantly - the backgrounds being somewhat bigger, transferred particularly well.

The first thing I did was to create a library with

all the recuring objects and animations as the entry and exit points. With these completed, it meant I could focus on the backgrounds more - there was a lot to work on. Rocks, columns, bricks and other stuff needed to be created - and created well.

Problems occured while re-designing several levels. On the Amiga, levels could be up to five screens wide, while the maximum the C64 could cope with was two. Because of this, I had to cut out all the unnecessary parts and if the levels still exceeded the maximum of two, I had to redesign and make sure the solution would be the same as the original Amiga level. I found this a real pain with some levels, but luckily most of them could be compacted onto two screens. Animation presented another dilemma, as the C64 screen is built up with characters. Each character is 4 pixels wide and 8 pixels high, the screen is 40 characters wide and 24 characters high. I needed to draw the animations pixelperfect so they'd fit exactly into a set amount of characters. If not, it would be impossible to include all the animations. This isn't merely necessary for the water and lava, but for every single moving object - such as traps and the entry and exit-point graphics. I can remember drawing several levels and when finished I'd tested them, only to find that several items were placed wrongly and had to be moved several pixels. This sort of thing gets really annoying especially when you've just finished a difficult level. Speaking of difficult levels, I found the fire and lava stages the most taxing to work out. I only had three colours at my disposal (I needed at least four or five) but I tried my best and I'm quite proud of the result. Another annovance would be the amount of times I needed to alter a level. Every time I finished a stage and passed it over to Thomas, he'd call me to make some 'small' adjustments. Sometimes, I'd get handed a level back three or more times. The biggest slip-up was when we actually got to playtest 15 levels put together for the ECTS in April. I used black in the backgrounds as a fourth colour, to give extra 'dimension'. However, Thomas programmed the Lemmings to fall down if they walked over a black spot, so the result in some levels was that the Lemmings got stuck in the background, due to my usage of colour. Rectifying that little error was the hardest task of all. Thankfully, the demos were accepted very well at the show and the whole of the Psygnosis crew were very impressed.

My favourite stage is the BEAST level. Here, instead of the usual Lemmings screens, I used graphics from other successful Psygnosis games - one of them being Shadow Of The

Beast. This refreshing graphical style makes for a very special level.

At first, I found Lemmings to be the ultimate project, but now I've worked myself halfway through it, I've realised it's also my most challenging project to date, especially considering the limitations I've got to work with. Still, I think I'm doing a great job, and I'll gladly finish it.

The Musician

As Alter Developments didn't have a musician, we enroled another freelancer to work on the Lemmings project. And who would be suited better than JEROEN TEL? Jereon accepted our offer, so everything you'll hear while playing Lemmings will be done by the master himself.

JEREON: When Remi asked me to do the music for Lemmings, I was working on a CD featuring Nintendo game music. I've been working on it for months, but took a break especially to do the Lemmings music, and I've been doing it with great relish - I didn't see much of a problem in adapting the original Amiga music and converting it to the C64. I'm trying to make the music as cute as the Amiga tunes, but I trying to make them 'funkier', as I feel the simplistic style of the Amiga wouldn't quite have the same effect on the C64 although I'll try to keep them as sweet as possible. One thing's for sure - it's going to have that 'MANIACS OF NOISE' touch, like my other soundtracks have. Another point is that I'm limited to using the SID chip sounds on the C64, as well as having to compensate for other '64 limitations (or possibilities, as I would say) in speed and memory. However, recently I was 'given' some extra memory by Thomas for the sound effects. This enabled me to use digital SFX, such as the famous Lemmings samples - in particular, 'LET'S GO' and 'OH NO!' throughout the game. This means the sound effects are combined SID-sounds as well as digitised sounds.

When I'm making game music, I try to adapt it so it enhances the game as much as possible. In my opinion, the correct music and FX make half of the game. If both are linked perfectly, it makes the end product so much more playable. We all know how irritating bad music can be, or even worse... bad FX. Instead of turning the music off, I'll try to make you turn it up louder.

I've done a lot of music, for a lot of BIG titles, but you can only wish for a title such as Lemmings. It must be the most eagerly-awaited game on the C64 at the moment, and I'm so pleased that I'm doing the music for it!

Next month the diary continues with another in-depth look at programming pleasures and pains as more stages of Lemmings near completion. Well, that's what's supposed to be happening, anyway. Fingers crossed, eh readers?

BUILDER -Gaps in the andscape can be bridged via slates.

BASHER -Bash through any obstructing blocks with this super smashing


MINER -Turns a **Lemming into** a pick-axe wielding miner with the ability to dig diagonally down.

DIGGER -Select this and use it to burrow vertical tunnels straight

In the finished version, this symbol will pause the game when. activated.

Available in the final version this will allow all **Lemmings to** be simultaneously blown up sounds fun!


apow! Whammo! These are just a couple of words you won't be seeing in any version of Batman Returns. Young boys in green stockings won't get much of a look in either. To compensate, however, Level Three features a certain female dressed from head to toe in clinging black leather.

'Life's a bitch and then you turn into one' said Selina Kyle aka Catwoman. I like to think 'life's a bitch' and then start coding one. The difference between turning into a super-baddy and talking to invisible armchairs is not as great as one may think. Selina had it easy; falling from the top of a tall building and getting resuscitated by cats. Compare that to my tapping at a keyboard wondering what topic Sammy (invisible amchairs are called Sammy as a rule) has trought to talk about when I get home. You won't catch me complaining though - not unless you tr/ anyway

I think it was Bertrand Russell who said 'If Cartesian dualism is by definition remote in terms of perception then I'm a monkey's uncle'

Not very profound and not at all related to the matter in hand.

admit it. I didn't think my map data out properly before Paul started on the graphics, and when I eventually got them going I was way out of memory. At such times your best bet is to not panic - make a strong cup of coffee, sit down with a pen and paper and try to find a way around the problem. When this fails I pick all the lads brains to see if they've got any good ideas. Some of the printable suggestions were 'Give away a free PC with every game' (Tony), 'Compress and decompress the map - that's what I did on Where Time Stood Still (John) and 'Have a Spicy Stick' (Paul T). I considered each one on its merits, then implemented my own master plan — to have another cup of coffee. As it was such a brilliant idea, I decided to go with it for a while and had several more. A few hours later - after I'd stopped running around the office gibbering hysterically - I came to the brave decision to change the block size. This meant the map could be stored in a quarter of the memory, although the blocks would take up to four times as much space as before. That was easily solved - I got Paul to use less blocks! He had to redraw the whole map anyway, so I thought it was a reasonable enough request...

Of course I had to redo my print to handle the new block size so it wasn't a

completely biased decision.

It's Collision Data Entry Time! This is a game for one player whose task it is to type in lots of data like \$6EF, \$72C, \$220, \$228, STAIRS in as short a time as possible whilst holding on to their sanity and retaining as much visual capacity feasible. No conferring, your time starts now..


The average programmer takes about four hours per platform and a partially trained mongoose takes no time at all 'cause it's got enough sense not to play in the first place.

Stairway to


When's a platform not a platform? When it's thought up by an artist. Stairs are all very pretty, as are sloped roofs, but give me a flat platform any day - left, right, top and bottom edges will do nicely.


I could really do without stairs. To make them, I have to create a box that surrounds the whole area, figure out how far from the left edge Batman is, add this onto the bottom of the stairs and see whether this value for the vertical direction is where Batman actually is. If all works out according to plan he's able to scale the stairs.

With the backgrounds, bullets, power-ups and Batman all working with the new multidirectional


Ok I must


WORK IN PROGRESS


ETURIAL G

scroll, it was time to concentrate on Catwoman.

She had to be smart to give you a tough time on this level. This means I had to simulate intelligence that took several million years of evolution in less than tens of thousands of years of C64 processing.

The code had to be quick, and the best way to get code to run fast is to work it off data which avoids having to make lots of complex decisions. Unfortunately, there was no memory left for huge amounts of data, which meant I was going to have to use some higher brain functions — never an easy thing at the best of times. You couldn't hear me complaining, though — not if you were wearing ear muffs, anyway.

Catnip

Despite Catwoman's early insistence on not moving (I'd forgotten to take out the bit which changed her screen position when I was setting up her sequence) the game was shortly afoot. Platform collision data was already in, and the code written for Batman needed only a little modification for use with the cat herself. In no time at all — well, a day — Catwoman was merrily hopping from platform to platform following a preset route I'd given her. Next, she had to chase Batman and harass him at any

- this wasn't easy. First she needed to move toward the platform Batman was standing on by walking left or right. Secondly, she had to jump if Batman was above her. Thirdly, she'd drop down if Batty was below her - if the platform he was standing on was smaller than the one she was perched upon, she needed to walk left and right looking very confused. Following this I had to make a cup of coffee and wander around sulking, before actually sorting the situation out. There were many things to consider - a particular problem was working out how to get her to jump onto a series of successive platforms in order to reach Batman. It took four days to get this sussed so imagine how long it would take me to explain it. I won't bother if it's all the same to you.

In the beginning there was nothing. Space and time simply didn't exist — a tricky concept, but take my word for it. Then lots of stuff happened — far too much to chronicle in this short space — which brings us nicely to the present day and avoids quantum physics, molecular biology, evolution and the concept of soul which aren't the easiest things to get your head round either. Tuesday's a tricky day — a sort of watered-down Monday with subtle hints of Wednesday and a barely perceptible aftertaste of Sunday. Just one


more day in the exciting life of a computer games programmer. Where was I? Oh yes, I was on the previous sentence. Caffeine is a very pervasive drug.

Giant Haywire Stacks

Let's talk Bugs. When everything goes completely haywire for no apparent reason, almost instantly you'll find half a dozen programmers standing behind you rubbing their chins in a vain attempt to appear knowledgeable, saying 'Look's like a stack problem to me' or 'Is it your stack?' or 'I think it's the stack' This is not so bad if you're busy writing a computer game but if you're in the middle of an exam it's very annoying. It was, of course, the stack — one PLA too few, or one PHA too many, depending on your outlook on life.

Someone once worked out that for every hour a computer programmer spends writing code, they spend four minutes on the bog, eight minutes making a coffee, twelve minutes staring blankly at their VDU, seventeen minutes annoying other


you ask me.

Logical, well-considered thought has its place as a problem-solving method, but you'd be one Yank short of a major military intervention if you didn't just jump in with both feet sometimes. Get hold of your code by the scruff of the neck and give it a right good kicking — that's what I say. You've got to be cruel to be kind - so if this doesn't work, get your fingers on the delete key and ask, with your best Clint Eastwood impression, whether it feels lucky today Sometimes it works, sometimes it doesn't, but at least you feel better for it.

Structure is important when it comes to AI (we like to make ourselves sound clever by calling our baddy code 'artificial intelligence') Catwoman has three main modes of operation PROWL, CHASE and FIGHT (that's what the routines are actually called). These can then be subdivided into smaller routines that can be shared across them all — JUMP, LAND etc. BATPROX is a simple but essential routine which figures out how close Batman is to Catwoman — it's a substitute for eyes. Whilst PROWLING, Catwoman will ignore Batman while he's still fairly close, but if he get's too close she'll use FIGHT code. CHASEing always takes into account Batman's proximity, where

Catwoman can decide whether to switch to PROWLing if he's miles

away, carry

AM I DOING A FIGHTING SEQUENCE ? NO IS BATMAN FAIRLY CLOSE? YES IS HE CLOSE ENOUGH TO SCRATCH? NO IS HE CLOSE ENOUGH TO BACKFLIP AT? YES

IS HE ABOVE, BELOW, LEFT OR RIGHT OF ME? LEFT

INITIATE THE LEFT BACKFLIP SEQUENCE EXIT ROUTINE

Next time round it would be something like -AM I DOING A FIGHTING SEQUENCE? YES CONTINUE SEQUENCE **EXIT ROUTINE**

All sounds very simple, but with tweaking (and a few other bits I'm going to let you in on) it should make for a good old scrap.

It makes perfect sense when you think about it. If you were asked to make a computer programmer a cup of coffee (mine's black with no sugar) your brain would probably think:

GO AWAY AND MAKE YOUR OWN (in a less user-friendly manner)

Pleased to meet

Friday meetings round the week off nicely. The Big Bosses (John & Ally) get out the fearinducing yellow folder and try to extract as much information on what we've all been doing for that week. I try to get away with name,

rank and serial number but I always crack and end up

screen goes haywire and a tiny high-pitched giggling sound can be heard. This is where the lines you've been practising all week come in handy 'Oh that's probably because of the fabbocollision-detection-parameter-reduction-enabler code I've just written which isn't quite working yet.' Unfortunately, John's a programmer and normally cottons on that this isn't quite the truth. FIX SCROLL BUG is written down in the WORK FOR NEXT WEEK space. Then it's Ally's turn to spot lots of petty things only an artist is bothered about, like some of the sprite colours being wrong or the screen being full of total gibberish. No amount of cajoling, whimpering or throwing of tantrums will stop her noting them. What seems like hours later, but is in fact only about 120 minutes, it's my chance to get my own back. PROBLEMS ARISING is good fun — this is where I have a good whinge about anything I feel has hindered my coding during the week. The state of the nation and England's poor form in the World Cup Qualifiers are always safe bets, but a short while reading the international news the previous evening can help bring about a form of balance - coffee production levels in Bolivia being one of my favoured topics. Next up is REQUIREMENTS and their turn to sweat again. I still haven't got a villa in the South of France and I'm a bit sick of asking for it so I asked for a chateaux in the South of France instead, hoping it would slip past their defences. They didn't phone an estate agent, so maybe the ruse didn't work...


00000


MICRODRIVE **£14.99**

Commodore 64 microdrive system, superb value add on storage device specially made for the C64. Gives you access to your programs and data. 30 times faster than cassette, 3 times faster than disc! Extra cartridges @ £3.00 each. Functions include format, load, verify, directory etc. Supplied complete with lead, software, instruction manual and one data cartridge

COMMODORE 64 COMPUTER

£42.99

Commodore 64 home computer excellent low cost computer for all your business, household and leisure computerised activities. Full 64k memory, lots of colours (16), sound, musical and other effects are possible. You can even learn to program in BASIC with this neat little number!! Package includes C64 and PSU

C64 DATA RECORDER ****£14.99****
BARGAIN - offer only available if ordered with above computer

Telephone orders 0273 203500 Access/Visa/Switch/Cheque/PO Please send £3.00 P&P Established 40 years BULL ELECTRICAL 250 Portland Road Hove, East Sussex BN3 5QT

REPAIRS AND SPARES

C64 repair £24.99	C64 power pack£19.75
C128/1541 repair£40.00	C2N datasette£29.99
64 slimline case£7.99	Parallel converter£19.99
64 mouse£14.99	Printer + converter£149.99
Mini office 2£17.75	C64 manual£4.99
Sound expander£9.99	Sound studio£4.99
ChipsP.O.A.	1541 II drive£129.99
Reset cartridge£6.99	100 x 5 1/4" discs£35.00

For a speedy repair send computer + covering letter. 3 month warranty included. To order any of the above send a cheque or PO or phone credit card number.

SAS

Omnidale supplies, (dept CF), 23 Curzon Street, Derby, DE1 2ES. Tel 0332 291219


Commodore 64 Power Supplies	£18.99
Commodore 64/128 Compatible Data Recorders	£18.99
Commodore Tape Head Alignment Kit	
Commodore Data Recorder Head Demagnetizers	
Commodore 64 Light guns and games	
Commodore Light Pens & Software	£29.99
Commodore Replacement Data Recorder Plug & Lead	
Commodore 64 Handbooks	
Commodore R.F. leads	
Commodore 64C Modulators	
Commodore Printer/Disc Drive Lead	
Commodore Colour Monitor Leads (8 PIN DIN to 3 Phon	
Prices include VAT, postage and packing	
Trees mediae TTT, postage and packing	mai

All orders sent by return: Cheque/Visa/Access/PO's


Trading Post, Victoria Road, Shifnal, Shropshire TF11 8AF Tel/Fax (0952) 462135


STRATEGY

ADVENTURES & SIMULATIONS All games on C64 Disk Only

APACHE STRIKE	£14.99	LEGEND BLACK SILVER	£15.99
BALLYHOO	£14.99	MIND FOREVER C128	£19.99
BORDERZONE C128	£19.99	MONOPOLY	£11.99
CLUEDO	£11.99	QUESTRONI	£19.99
CYRUS CHESS	£11.99	QUESTRON II	£19.99
DEJA VU	£14.99		
DRAGON WARS	£19.99	SPORTING NEWS BASEBALL	£14.99
FLIGHT SIMULATOR II	£39.99	STEALTH MISSION	£19.99
INTRIGUE	£14.99	TRINITY C128	£19.99
LA CRACKDOWN	£14.99	UP PERISCOPE	£24.99

CLUE BOOKS: at £8.95 each: BUCK ROGERS, CHAMPIONS OF KRYNN, CURSE OF AZURE BONDS, DEATH KNIGHT OF KRYNN, DUNGEON MASTER, ELITE, ELVIRA I OR II, GATEWAY SAVAGE FRONTIER, MANIAC MANSION, MIGHT & MAGIC I OR II, POOLS OF DARKNESS, POOL OF RADIANCE, ZAK McKRACKEN, INDIANA JONES ADV., SECRET OF SILVER BLADES,


LEGEND OF KYRANDIA, WASTELAND

£9.95 each ULTIMA V, or VI., EYE OF THE BEHOLDER I,II or III, MONKEY ISIAND I OR II DARK QUEEN OF KRYNN, TREASURES OF SAVAGE FRONTIER, INDIANA JONES ADV 4.

Mail order only. Please allow 28 days for delivery please make cheques payable to CINTRONICS LTD.

Free post & packing within the UK. EUROPE add £2 per item. Rest of the world, add £3 per item.

CINTRONICS LTD. 16 Connaught Street, London W2 2AG


THE CONSUMER ELECTRONICS SHOW OLYMPIA 16-20 SEPTEMBER

IT TAKES AGES TO REACH THE END.

Check this out!

LIVE '93, The Consumer Electronics Show, is going to be the biggest thing to hit planet earth in years.

A million cubic metres of hi-fi, TV, video, home computers, in-car stereos, cameras, camcorders, telecoms, cable and satellite equipment.

And games. More games, consoles and systems than you've ever seen. In fact, the biggest free games gallery in the UK designed and built just for you. Visit Impact's Forcefield Plaza for all the latest games, hints and cheats – and take part in their National Games Challenge.

Mega or what?

But there's more. Live TV and radio broadcasts, live music on stage, celebrity appearances, Home Cinema, the BT Times Tunnel, TV walls, masterclasses, competitions – you name it.

Believe us. It takes ages to reach the end.

Tickets cost £7 or £16 for two adults and three children (if you're under 16, you need to be accompanied by an adult).

Call the LIVE '93 Hotline on 071-373 8141.


Tickets cost £7 each or £16 for a family of two adults and three children.

(If you're under 16, you need to be accompanied by an adult.)

BISINER:

• The Guild, £3.00 cassette and disk.

his is a text-only adventure, written with the aid of *The Quill*, and is one of the many adventures written by Dorothy Millard, an Australian lady with bags of talent.

You awake with a headache and blurred memory of events leading up to your present predicament. It seems that you've been abducted by callous thieves who've left you tied up in a strange mansion. The thieves have left their swag hidden about the place; you have to free yourself and find it. It's rather a strange plot, but one which sets the

I don't know whether it's
the sun, but I've been
getting soft lately,
especially where
maiming and killing's
concerned. I had a
choice last moonlight
of either hacking off
my neighbours

arms, or tipping hot flint into his eye wound that I'd inflicted earlier. I couldn't believe it when I found myself opting for the easy route -I just placed a bucket of water over his doorway and called him outside. Still, the water had passed through the bowels of

five thousand

beforehand so

lugworms

I suppose it

wasn't such

a gentle

act after

all.

think a enjoyment of an adventure is to immediately a full solution. Unless you've the willpower of

ing seeking help wouldn't go amiss in our Bashing For Beginners series. All of us, at some point or another, become completely stuck in an adventure - unless it's a really easy one. I consider myself something of an expert adventurer, with hundreds of completed titles under my belt. However, I have to admit that in almost every game, I've needed some help to overcome what seemed to be an insurmountable problem. From personal experience, I can tell you there are some methods of obtaining help that are definitely taboo. One way to

completely ruin your

timely

enjoyment of an adventure is to immediately send for a full solution. Unless you've the willpower of a stone golem, you'll find that having the solution at hand has the strange effect of preventing your brain from functioning properly. That is, you suddenly find yourself unable to concentrate on solving a particular problem for yourself. Gone are the frustrating hours of trying one thing after another until you come up with the right answer; instead, you find yourself thinking 'Well. I have the solution so I'll just have one little peek but I'll do it all myself.' Believe me - you never do! To find out about a particular problem, you need to search through the entire solution, reading the rest of the answers in the process — be warned, 99% of players who have a solution at hand will inevitably do this. It's not at all satisfying completing an adventure in this manner.

Trying to cheat the adventure into giving needed information can be a most entertaining business. Not only have I tried the strategy of typing in DROP AXE, SCREWDRIVER, ROPE and all the other type of cheats I've previously mentioned, but I've even written programs that search out the ASCII contained within adventures and print them, allowing me to pick out any sentences or words that might provide a clue when I'm stuck. We all try and cheat in one form or another, but it isn't the correct way to go about

BASH'S MAILBAG

Quite a busy mailbag this month — keep it up, I get dreadfully grumpy when there's no mail to be perused.

Nigel Isgar of Shaftesbury wrote in to ask if he's missing something in Nythyhel, as he's only found seven items between the office and the computer room. Also, he wants to know how to take the Book Of Witchcraft from the library. Finally, in Atalan, Nigel wonders where the bait is and wants to know how to cross the chasm.

Well, Nigel, you have everything you need to find at the start of Nythyhel. You can't take the book, but do make sure you read it.

Once done, make your way to Euston Station and get a train to

Oakhampton — there will be plenty to see and do once you get there. In

Pieces of the cunning of the function of the f

scene for a good old-fashioned treasure hunt.

To say this adventure is addictive would be an understatement; there's just so much to see and explore and it's packed with problems to solve.

The puzzles range from the fairly easy to the downright difficult. Negotiating entry and exits to the secret passages and figuring out the problems drove me round the bend! Getting out of the first location can be a bit tricky, but some

thorough examination of objects soon gets you going, leaving you with a huge mansion to explore at your leisure.

There's a certain 'polish' to Heist, showing a great deal of thought, care, and attention to detail has gone into the design and programming. You can easily find some loot and think it's time to escape, but the real challenge is in finding the ten well-hidden

pieces of treasure the thieves have cunningly concealed — that's where all the fun is to be found. Oh, and while you're exploring, your memory starts to return too!

This is the stuff *real* adventures are made of and one which I would heartily recommend.

FORGETT

FOR

The best way to go about getting help, is

to either write to or telephone an adventure helpline. Those on the other end of the phone are experienced adventurers, who are able to give you the help you need for a particular problem. They're

a particular problem. They're experienced enough not to spoil your enjoyment of a game, but professional enough as to halt your cries if they find they're solving the adventure for you. It's happened to me plenty of times. I've given a poor, lost soul some help to get started, and then half an hour later they ring back asking for advice with the next bit.

Calling a fellow adventurer for help and a little encouragement can be most rewarding too, as you soon become firm friends. I've made hundreds of friends over the years through exchanging correspondence and telephone conversations relating to adventures.

For those of you sitting at your keyboards in frustration not knowing another adventurer, you may be wondering where on earth you can find a helpline. Well one of the best ways is to subscribe to an adventure fanzine, as there's usually a list of helpline addresses and telephone numbers listed inside. Fanzines that I can definitely recommend include Adventure Probe, The Goblin Gazzette, The Adventure And Strategy Club and Red Herring (see Contact Point for the correct mailing addresses). It would be well worth your while sending off for detals or a sample copy to see what they're all about. Adventure Probe, for example, always carries a veryextensive telephone helpline page.

CONTACT POINT

THE GUILD,
760 Tyburn Rd, Erdington,
Birmingham B24 9NX.
Cheques/Postal Orders to be made
payable to Glenda Collins.

ADVENTURE PROBE, 52 Burford Rd, Liverpool L16 6AQ. Editor: Mrs Barbara Gibb. Cost £2 per

issue (monthly adventure fanzine).

THE GOBLIN GAZZETTE, 10

Tavistock Street, Newland Ave, Hull

HU5 2LJ Editor: Mr Les Mitchell. Cost £1.50 per issue (bi-monthly adventure fanzine).

THE ADVENTURE AND STRATEGY CLUB, 17 Sheridan Rd, London E12 6QT.

Contact: Hazel Miller. Cost £24 per year (bi-monthly adventure fanzine).

RED HERRING, 504 Ben Johnson House, Barbican, London EC27 8DL. Editors: Marion Taylor and Sue Medley. Cost £4 per issue (bi-monthly adventure fanzine).

SPECIAL OFFER

Tony Collins of The Guild has agreed to yet another great special offer for COMMODORE FORCE adventurers. This month you can take advantage of buying Million Dollar Jewel Heist by Dorothy Millard and The Jade Necklace by Jack Lockerby—two excellent adventures at £1 off the normal price of £4. Please state tape or disk when ordering.

Please rush me your twin pack of Million Dollar Jewel Heist and The Jade Necklace at the special price of

Name	 	
		le

just £3.

It's time to extinguish my torch once more and sharpen my quill ready for next month's writing. Keep chiseling at those letters and may your crom forever be well.

Atalan, eat the fruit — there's a worm in it to be used as bait. Drop the log of wood at the south side of the chasm and you should make further progess.

Philip Wilson of Bristol would like to know if there's anything he needs to get from the ship before it blows up, and if there are objects he needs from the escape pod in *Planetfall*.

The only thing you need to consider when in the shipis 'Agrrh! Run away' — basically, get the heck out of there. You should take the Survival Kit from the Pod.

Matthew Lomax of Doncaster has asked if The Quill is more advanced than GAC and where it can be ottained from.

I'm sure someone will correct me if I'm wrong, but I don't think you can buy *The Quill* these days. Try the In-Touch column in **Adventure Probe** magazine.

The Quill and GAC are, in my humble opinion, equally as good. I find GAC a lot easier to use, but both systems are quite easy to get to grips with once you've followed the basic tutorial.

Margaret Lawrence from Dudley is puzzled by the Newspaper and the Binoculars in Beatle Quest.

Well, you may find this hard to believe, Margaret, but if you take the newspaper you can MAKE TAXI to get some transport! Give the Binoculars to the Girl with the Kaleidoscope Eyes. Peter Williamson of Manchester is completely stumped by the boulder in *Desert Island*.

I suggest you tie the rope to the harpoon and fire it — that should help you overcome the problem (as obscure as it may sound — Ed).

Janet Arundel of Colwyn Bay is stuck on the lovely 'golden oldie' adventure, Mordon's Quest. She just can't find the answer that Tarzan's question.


Carefully draw a map of the jungle area and stand back and study it. What kind of amorphous creature does it look like? Doesn't it look rather like something small, green and slimy that lives in ponds and croaks?

000 The Trojan C64/128 light pen can be used as a complete replacement for the mouse in many applications. Particularly useful in drawing and design, the two button

> software. Code 6327

PRICE: £26.95

pen provides the user with a very direct method of control. Pack also includes Pen Master art program and a basic program to allow users to write their own pen compatible


"The ultimate feature packed utility cartridge ever conceived for the CBM 64/128 systems. Press the cartridge "freeze button" and unleash the powerful Graphics, Backup and monitor utilities. Fastload a 200 block program in under 6 seconds. How have you survived without this?"

PRICE: £34.95

REF. NO. 6318

and colourful package for 7-13 yearolds to help master basic spelling techniques. There are over sixty levels of There are over sixty levels of difficulty to suit children of all ages and abilities.

CODE:6361 PRICE:£10.95


All those who love playing adventure games on their computer will find this book of greta interest. Contents include history, development of computer adventures games, tackling first moves, mass and mapping techniques, mazes and how to master them, solving puzzles and choosing adventure games.

Code: 6313 Price: £12.95


TROJAN PHAZER GUN

opens a whole new phase of computer entertainment.

This advanced light phazer presents a challenge of skill and accuracy for C64 users of all ages.

Price: £22.95

Ref no: 6302

also includes six games

Operation Wolf

Gunslinger

■ Cosmic

Storm

Ghost Town

Baby Blues

■ Goose **Busters**

LEK ATTACK

It's the year 2254 and Earth has been invaded by the most ruthless and vicious race in the universe - THE DALEKS. The evil Davros is attempting to destroy the oxone layer of the Earth and, as Dr Who, you must foil his deadly plans.

Tape Disk

Price €6.99 £10.99

Code 6359 6360

With this exclusive offer to **Commodore Force Readers,** you can get a 'Huge Collection' of 30 assorted cassettes for just £30 or an 'Awesome Collection' of 50 assorted cassettes for£40.

ESOME COLLECTION

Code: 6321 Price£40

Take your computer gaming skills where they've never been before with this new high tech joystick. Advanced pistol grip design and sensitive micro-switches enable you to master even the most difficult games! Let Mindscape Powerplayers joystick provide you with the ultimate gaming experience.

PRICE: £7.95

CODE: 6362


Got loads of great C64 tapes that, er... won't load? Worry no more, just splash out on a Commodore Force TURBO DATACORDER and wave goodbye to those tape trubs!

PRICE: 25.99 **CODE: 6351**

COMMODORE

Using a strengthened steel rods, this handsome binder, embossed with the **COMMODORE FORCE** logo, will hold 12 issues of your favourite magazine securly in place Back Issue Binder **PRICE £5.95 REF: 6358.**

Ordering is easy.
Please complete the form below remembering to clearly indicate which product you require along with our reference number if shown or the type of computer and cassette/disk format you require. Then send the form to our FREEPOST address or if you prefer fax it or telephone our 24 hour hotline

Bundle of 10 Golden Oldie Zzap! magazines PRICE: £7.50 **CODE: 6335**

MARCH/APRIL/MAY/JUNE/ JULY/AUGUST1993 WITH TAPES PRICE:

MARCH TAPE CODE: 6
APRIL TAPE CODE: 6
MAY TAPE CODE: 6
JUNE TAPE CODE: 6
JULY TAPE CODE: 64
AUGUST TAPE CODE: 64

ZZAP! 64 **BACK ISSUES**

NUMBERS 80 — 90 WITH TAPE. PRICE: £2.50 EACH


This book helps on just about any game you care to name on a wide variety of computer formats. Covers backdoor codes left by the programmers.

cheats and tips to get past your opponents, how to skip levels, pokes for infinate lives, time etc plus many other options. This is the ultimate hint book with 'In excess of 750 pages,' In excess of 1250 games, 'In excess of 1250 games,' In excess of 200 adventures, * More than 12000 hints, Tips & Poke

> COST £14.95 **CODE 6331**

FULLY COMPATIBLE WITH C64/128 HOME COMPUTER HIGH DEGREE OF SENSITIVITY, ACCURACY AND SMOOTHNESS 280 DPI RESOLUTION ENLARGED TRIGGER BUTTONS

PRICE £16.95 CODE 6319

OMMODORE

Offers subject to availability, Overseas orders despatched by Airmail All prices include postage, packing and VAT Valid to August 31st 1993.

PRODUCT DESCRIPTION REFNO/FORMAT PRICE Please add postage as detailed below (UK free of charge) POSTAGE:All prices include UK postage, packing and VAT. For orders over £10 £ TOTAL please add £5 for Eire/EEC and £10 for overseas unless specified above. Overseas orders dispatched by airmail

Send to: Europress Direct, FREEPOST, Ellesmere Port, South Wirral, L65 3EB (no stamp needed if posted in UK) Products are normally despatched within 48 Hrs of receipt but delivery of certain items could take upto 28 days

Order at any time of the day or night

Don't forget to give your name, address and credit card number By phone: 051-357 1275

By fax: 051-357 2813

General Enquiries: 051-357 2961

I wish to pay by:

Cheque/Eurocheque made payable to Europress Direct

Acess/Mastercard/Eurocard/Barclaycard/Visa/Connect

Name

Signed

Address

Postcode

Daytime telephone number in case of queries


You're now reading COMMODORE FORCE Issue Nine, or ZZAP! Issue 99. Our next issue will be COMMODORE FORCE Issue Ten. It's also ZZAP! issue 100 and, understandably, we're going to party. In fact, we're rather happy to have the opportunity to.

Next month we'll have a review of Liverpool, Grandslam's much-awaited football epic. We've

as regular as ever. Reel Action will contain some of the hottest games this side of there, and our two exclusive diaries will be as informative and interesting as you'd hope for. The Tipster will have an exellent Blues Brothers map and much more and — hopefully — Lloyd will have recovered enough to get through the reams of letters that positivelly overflow from his mailbag. You can even watch the conflict evolve between Chris and Miles as they both lust after the elusive role of Tipster. There's so much more that we could tell you, but there just isn't the space (or the time -- deadlines, eh?)

Issue Ten (or is that 100?) of COMMODORE FORCE hits the shelves on 26 August. As we've said before - we can't FORCE you to buy it, but you'd be a fool if you di

DON'T BE A PARTY POOPER, JOIN THE COMMODORE FORCE **CELEBRATIONS ON** 26 AUGUST. BUT REMEMBER, IF YOUR NAME ISN'T DOWN OU'RE NOT COMING IN, SO GET THE TICKET — COMMODORE FORCE ISSUE

I Hello Newsagent. It's me, the erson who storms into your shop every month and demands a copy of COMMODORE FORCE. I now realise hat I caused an unmentionable imount of damage when you told ne you'd sold out before now, so to revent me from trashing your hop and the included goods again, I vould like to reserve my very own copy. If you didn't know, COMMODORE FORCE is published every month by Impact

FORCE incorporates

collating the results

of ZZAP!'s last

reader

survey, we

decided it

was time

ZZAP! 64. After

lease deliver to my door

lease keep my mag for collection

lagazines Ltd, and is distributed by COMAG.


AMIGA 500 PLUS

SAVE £100!

YEAR RETURN TO SILICA WARRANTY PACK INCLUDES:

£25.99 £25.99 £79.99 CAPTAIN PLANET_ LEMMINGS TOTAL PACK VALUE: £724.82 LESS PACK SAVING: £525.82 SILICA PRICE: £199.00

AMIGA 600


£199.99

TOTAL PACK VALUE: £289.94 LESS PACK SAVING: £90.94

SILICA PRICE: £199.00

AMIGA 600


THE AMIGA 600. BUILT-IN 1to DRIVE ... BUILT-IN TV MODULATOR .. • LEMMINGS €25.99 TOTAL PACK VALUE: \$573.84 LESS PACK SAVING: \$344.84

SILICA PRICE: £229.00

AMIGA 600


1 to AMIGA 600, BUILT-IN 1se DRIVE & TV MODULATOR DELUXE PAINT III
 MICROPROSE GRAND PRIX... · SILLY PUTTY . £25.90 FREE FROM SILICA (See Top Left) £267.87

TOTAL PACK VALUE: LESS PACK SAVING: SILICA PRICE: £229.00

AMIGA 600HD


- » ANRGA 800 ... £199.99 £149.00 £29.99 ME - ROLE PLAYING ADVENTURE £25.99 YTH - STOP THE SPREAD OF EVIL . £19.99 WAL PURSUIT - POPULAR QUIZ ... £29.99 FRE FROM SILICA (See Top Left) . TOTAL PACK VALUE: £722.82 LESS PACK SAVING: £423.82 SILICA PRICE: £299.00
- 1600 + HARD DISK 20: £269 30 = £299 === 64= £349=

AMIGA 1200

COMIC RELIEF


- 14.19MHz Clock Speed
- 32-bit Architectur
 2Mb Chip RAM
 Amiga DOS v3.0
- AA Chip Set for Enhanced Graphics
 16.8 Million Colours
 256,000 Colours on Screen
 Built-in TV Modulator

- 1 x 32-Bit CPU/RAM Expansion Slot
 PCMCIA Smart Card Slot takes
 512K, 1mb or 4mb PC Cards
- 96 Key keyboard with Integral Numeric Keypad
 2½" Internal IDE Hard Drive
- Options see column on right

 1 Year On-site Warranty

 CHIPSET 1 Year On-site Warranty
- FREE GIFTS FROM SILICA

PRET TAR

AMIGA 1200

+ HARD DISK


30% £399 64 £ £449 £ 2 85 £499. 2 127 £529. 85 £499 ... 2100 209 £599 £599

AMIGA 1500 HOME ACCOUNTS


YEAR RETURN TO SILICA WARRANTY PACK INCLUDES:

TOTAL PACK VALUE: £1534.39 SILICA PRICE: £399.00

RRP 2600 Mb **£399**


CONFIGURATIONS

PLUS! FREE FROM SILICA

Arriga Vision
Photon Paint II & GFA Basic 25MHz 68030EC 80 £ £979 120 £ £1099 214 2 245 2 £1199.... 4thm 340 £ £1399 ... 540 £ £1699 £ £

6 80 £ £ 1949 6th 214 £2199 5 61hu 245 6 m. 340 m. £2399 m at

6 540 £2699 ... RAM UPGRADES RAM UPGRADED TO


CDTV

UPGRADES & REPAIRS

104G

ALL PRICES INCLUDE VAT - DELIVERY IS FREE OF CHARGE IN THE UK MAINLAND

SILICA SYSTEMS AMIGA SPECIALISTS

Ifore you decide when to buy your new Amiga computer, we gest you think very carefully about WHERE you buy it. Consider at it will be like a few months after buying your Amiga, when you sy require additional peripherals or software, or help and advice th your new purchase. And, will the company you buy from contact u with details of new products? At Silica Systems, we ensure that u will have nothing to worry about. We have been established for nots 14 years, we are Amiga specialists and are a Commodore proved dealer. With our unrivalled experience and expertise, we in now claim to meet our customers' requirements with an destanding which is second to none. But don't just take our word it. Complete and return the coupon now for our latest FREE insture and begin to experience the "Silica Systems Service".

COMMODORE APPROVED UPGRADES: Official Hard Drive upgrades with Warner FREE OVERNIGHT DELIVERY:

On all hardware orders shipped in the UK mainlar TECHNICAL SUPPORT HELPLINE: chnical experts will be at your service.

me product - Same price" basis. ESTABLISHED 14 YEARS: We have a proven track record in professional computer sales £12 MILLION TURNOVER (with 60 staff): BUSINESS + EDUCATION + GOVERNMENT:
Volume discounts are available. Tel: 081-308 0888.
SHOWROOMS:
We have demonstration and training facilities at all our stores.
THE FULL STOCK RANGE:

We accept most major credit cards, cash, cheque or mont terms (APR 29.8% - written quotes on request).

All of your Amiga requirements are available from one supplier. FREE CATALOGUES:
Will be mailed to you, with special reduced price Amiga offers, as well as details on all Amiga software and peripherals.

PAYMENT:

MAIL ORDER: 1-4 The Mews, Hatherley Rd, Sidcup, Kent, DA14 4DX Order Lines Open: Mon-Sat 9.00am-6.00pm No Late Night Opening	Tel: 081-309 1111 Fax No: 081-308 0608
LONDON SHOP: 52 Tottenham Court Road, London, W1P 0BA Opening Hours: Mon-Sat 9:30am-6:00pm No Late Night Opening	Tel: 071-580 4000 Fax No: 071-323 4737
LONDON SHOP: Selfridges (Basement Arena), Oxford Street, London, W1A 1AB Opening Hours: Mon-Sat 9.30am-7.00pm Late Night: Thursday - 8pm	Tel: 071-629 1234 Extension: 3914
SIDCUP SHOP: 1-4 The Mews, Hatherley Rd, Sidcup, Kent, DA14 4DX Opening Hours: Mon-Sair 9.00ars-5.30pm Late Night: Friday - 7pm	Tel: 081-302 8811 Fax No: 081-309 0017
ESSEX SHOP: Keddies (2nd Floor). High Street, Southend-on-Sea, Essex, SS1 1LA Opening Hours: Mon-Fri 10,00am-5.30pm (Sat 9,00am-6.00pm) Late Night: Thursday - 7pm.	Tel: 0702 468039 Fax No: 0702 468039

٠	_			_		_	_			-		
)	Silica	Systems,	CFORC-104-0993,	1-4	The	Mews,	Hatherley	Rd,	Sidcup,	Kent,	DA14	5SX

PLEASE SEND A 64 PAGE AMI	GA COLOUR CATALOGUE
Mr/Mrs/Miss/Ms: Initials: Surname:	
Company Name (if applicable):	
Address:	
	Postcode:
Tel (Home):	Tel (Work):


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


Nintendo

SQUARED CIRCLE ORDER HOTLINE 0908 262366

Look here! Great-value Nintendo super goodies!


ALL GAME WATCHES INCLUDE A FIVE-FUNCTIONAL DIGITAL WATCH

SUPER MARIO KART GAME WATCH
WAS £12.99 NOW £8.99+ p&p 32011
Super Mario Kart is now more mobile! Fully playable game,
including a split-second digital watch to keep track of your
fastest laps.

SUPER MARIO WORLD WATCH
WAS £12.99 NOW £8.99+p&p 32009
Mario and Yoshi travel over seven game worlds to save
Princess Toadstool from the clutches of the evil Koopa.

SUPER MARIO BROS WATCH
WAS £14.99 NOW £8.99 +p&p 32006
Battle against Bowser to save Mushroom World in this fast action, multi-level platform game watch.

LEGEND OF ZELDA WATCH
WAS £14.99 NOW £8.99+p&p 32007
Link travels the underground complex to slay the Dragon.
Collect weapons to destroy the Menagerie of Meanies.

TETRIS GAME WATCH
WAS £14.99 NOW £8.99+p&p 32008
The ultimate Russian brain-teasing puzzle is now available
on a watch! Fast reflexes and a clear mind are required to
complete this game of strategy.


LEGEND OF ZELDA 3D WATCH
WAS £5.99 NOW £3.99+p&p 32005
Flip open the 3D-moulded Zelda figure to reveal a fivefunction LCD digital watch.


SUPER MARIO BROS. TALKING ALARM CLOCK £16.99+p&p 32002 "Wake up! It's time to leave Dreamland!"

announces Mario. Features computer game music, 4-event digital clock and "Snooze" button.


TIME BOY KEYFOB £4.99+p&p 32010 Novelty miniature Game Boy is an LCD Watch on a keyring.


SWEATSHIRTS & T-SHIRTS


STAY COOL THIS SUMMER MARIO MADNESS T-SHIRT REDUCED FROM £6.99 TO JUST £3.99+p&p 31-009


MARIO SWEATSHIRT WAS £8.99 NOW ONLY £5.99+p&p 31-001

SUPER QUALITY T-SHIRTS & SWEATS AVAILABLE IN SIZES: 7-8,9-10, 11-12 & 13-14 yrs.

HOW TO ORDER

For fast service on Credit Card Sales call **0908 262366** 9.00am til 5.30pm Monday to Friday or send your order by post to the address below

Postage & packing

Goods totalling under £5.00 please add £0.75 over £5.00 please add £1.50 over £15.00 please add £2.50

Dur Scuared Circle gu eturn your purchase it Computer games may	n its original co	ondition within 14	days. We	y satisfied will refund	with any your mo	item you oney or e	purchase xchange t	you may he item.	N.B.
ARD NUMBER									
XPIRYDATE		SQUARED	Cheque or SQUARE			sed mad	e payabll	e and se	nt to:

	SQUARED CIRCLE LID
SUE NUMBER (SWITCH ONLY)	18 VINCENT ADVENUE, CROWNHIL MILTON KEYNES MK8 0AW

VISA	MASTERCARD	ACCESS	SWITCH	
Signature.			Date	

ITEM	CODE	SIZE	PRICE	TOTAL
				3
				1
			- '	-
				2
MR/MRS/MISS			TOTAL	3
INITIALSURNAME				190
ADDRESS			P&P	
		EN	TOTAL	100
NAME OF RECIPIENTAGE	el			
				of wish to receive
DELIVERY ADDRESS (IF DIFFERENT FROM ABOVE)	oth	er mailings		
	Go	ods will be	despatched v	vithin 14

working days from receipt of order.