

GAMEPRO

THE #1 VIDEO GAME MAGAZINE

All the Rage!

PRIMAL RAGE

Hits Home!

• Genesis • SNES • PlayStation

FREE!
PRIMAL RAGE
ProStrategy Guide
(SNES & Genesis)

2nd Generation Fighting Games!

- *Killer Instinct* (SNES)
- *WeaponLord* (SNES & Genesis)
- *World Heroes Perfect* (Neo-Geo)
- *Street Fighter: The Movie* (Arcade)

ProReviews!

- *Rayman* (Jaguar)
- *Bug!* (Saturn)
- *Slam 'N Jam '95* (3DO)
- *Chrono Trigger* (SNES)
- **PLUS** *Super Mario World 2: Yoshi's Island!* (SNES)

A PlayStation Buyer's Guide

An IBC Communications Publication

September 1995
\$4.99 Canada \$6.50**Battle
Arena
Toshinden**
(PlayStation)**Ridge Racer**
(PlayStation)

THE REAL GAME BEGINS THURSDAY, SEPTEMBER 7TH

TEAM-UP AS BATMAN
AND ROBIN™

OVER 125 AWESOME MOVES,
GADGETS AND ATTACKS!

REAL DIGITIZED CHARACTERS
AND BACKGROUNDS!

OVER 80 UNBELIEVABLE
STAGES!

BATMAN[™]
FOREVER
THE VIDEO GAME

SUPER NES[™]

GENESIS[™]

GAME BOY[™]

GAME GEAR[™]

FOR INFORMATION ABOUT THE SUPER NES™ OR TO COMMENT ABOUT THE APPROPRIATENESS OF THE RATING, PLEASE CONTACT THE ESRB AT 1-877-776-7779. ©1999 and all other rights reserved by the owners of DC Comics™, TM & © 1999. All rights reserved. Batman is a trademark and registered trademark of Acclaim Entertainment, Inc. © 1999 Acclaim Entertainment, Inc. All rights reserved. Nintendo, Game Boy Advance, Game Boy, and the Game Boy logo are registered trademarks of Nintendo of America, Inc. © 1999 Nintendo of America, Inc. Sega, Saturn and the Sega Saturn logo are trademarks of Sega Enterprises, Ltd. All Rights Reserved.

Acclaim
ENTERTAINMENT

YOU'VE GOT IT ON YOUR HANDS. YOU DON'T HAVE ENOUGH OF IT. YOU'VE GOT IT ON YOUR SIDE. YOU'RE PRESSED FOR IT. YOU SPEND IT. YOU WASTE IT. IT'S IN. IT'S OUT. IT'S NOW. IT'S PAST. IT'S RUNNING OUT. IT'S DRAWING NEAR. CHRONO TRIGGER. IT'S ABOUT TIME.

YOU ARE HERE.

Chrono Trigger. From the creators of the acclaimed Final Fantasy series. Character designs by Akira Toriyama. 32 Megs, 10 endings, 70 plus hours of game play. Sept. '95. ©1995 The 100th Anniversary Chrono Trigger™ is a trademark, and Final Fantasy™ and Super Mario™ are registered trademarks of Square Co., Ltd. Chrono Trigger™, 1995 Final Fantasy™, 1997 and Super Mario™, 1997 are trademarks of Nintendo. All other trademarks are the property of their respective owners. All rights reserved.

CHRONO
TRIGGER

SUPER NINTENDO
GAME

SQUARE SOFT

Hey Subscriber! Are You Moving?

Give us advance notice
and you're sure to get
your next issue on
time...as usual.

Write to:
GamePro Subscriptions
P.O. Box 5527
Boulder, CO 80322

(Be sure to include both your old and new address.)

PLAY LIKE THE PROS...

1-900-860-TIPS

OPTION 1

Classics

OPTION 2

Tips

OPTION 3

Classic Tips

OPTION 4

14 Bk

OPTION 5

Best Picks

Calls average three minutes in length and cost \$1.29 a minute. Touch-tone phone required.

To see to get your parents' permission to use the Hotline if you are under 18 years of age. Messages subject to change without notice. A service of INTERTEC LTD in San Mateo, CA.

GAMEPRO

Publisher **John F. Rozescu**

Vice President/Editorial Director **LouAnn McDermott**
Editor-in-Chief **Mick Miller**
Director of Creative Services **Frankie Moo**

Managing Editor **Janice Croby**
Assistant Managing Editor **Kathy Skaggs**
Senior Editors **Chris Strother**
Laytona Neves
Associate Editors **Chris Klotz**
Tom Russo

Copy Editor **Mike Weigand**
Editorial Intern **Paul Carthy**
Austin Leisinger
Jon Robinson

Art Director **Janetta Ramos**
Senior Designer **Teresa Hill**
Designer **Corey Ponz**
Design Associate **Charmaine Conal**
Art Intern **Mandy Ramo**

Senior Production Manager **Patricia Ferguson**
Production Manager **Suzanna Johnson**
Production Coordinators **Vincent F. Batts**
Colleen Ferguson
Courney O'Connell

Ad Production Coordinator **Jill Mersie**
Trade/Show/Events Manager **Rebecca Fulton**
Trade/Show Coordinator

Director of Manufacturing **Tran Fox**
Manufacturing Manager **Cathy Thayer**
Manufacturing Specialist **Jill McWilliams**
Manufacturing Coordinator **Lynn Leib**

Circulation Manager **Marla Hewitt**
Fulfillment Specialist **Reidy Kowalek**
Subscription Coordinator **Angi Kishi**
Customer Service **Mary Puzio**

New Media Editorial Manager **Audie Edley**
New Media Sales and Marketing Manager **Clay Freeman**
New Media Content Editor **John Fisher**
New Media Assistant Content Editor **Alan McGraw**

INFOTAINMENT WORLD

President and Founder **Patrick Ferrell**
Executive VP/Drop Publisher **John F. Rozescu**
COO/Senior Vice President **Trace M. Gray**
Vice President of Circulation **Holly Kinigal**
Human Resources Director **Christine Y. Yee**
Human Resources Representative **Wally Lynch**
Executive Assistant to the President **Blair Gray**
Executive Assistant to the EVP **Lennie N. Forbes**

Marketing Communications Manager **Valerie Henegan**
Controller **Corren Mangos**
Senior Financial Analyst **Laura Ahe**
Senior Accountant **Laura Poojuge**
Accounting Coordinator **Terry Gering**

Operations Manager **Jermaine C. Harvey**
Office Services Supervisor **Leslie Friesen**
System Specialist **Solovino Congiolo**
Receptionist **Blaise Tautenhals**
Customer Service, Special Products **Lilya Santoval**
Warehouse Supervisor **Sara Swanson**

©1997 Infotainment World, Inc. All rights reserved. Permission is hereby granted without charge to subscribers to photocopy all subscription material for non-commercial, personal use, provided that the copier pays the publisher's per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923. Single copies of the magazine are available for purchase from the publisher. All other rights reserved. This magazine is published by Infotainment World, Inc., 700 San Mateo, CA 94404. An IDC Company. The World's Leader in Information Services On Information Technology. Second class postage paid at San Mateo, CA, and at additional mailing offices. POSTMASTER: Send address changes to GAMEPRO, P.O. Box 5527, Boulder, CO 80322-5527. Change of Address: Please send old and new addresses to GAMEPRO, P.O. Box 5527, Boulder, CO 80322-5527. Foreign and Canadian orders must be prepaid in U.S. dollars at a U.S. bank and must include \$30/year additional postage. Canadian GST # R123104240.

For subscription problems, only please write: P.O. Box 5527, Boulder, CO 80322-5527.

Member **BPA**

Volume 7, #9 Cooperative Issue: **GAMEPRO®** ISSN 1040-8660 is published monthly for \$24.95 per year by Infotainment World, Inc., 700 San Mateo, CA 94404, San Mateo, CA 94404. An IDC Company. The World's Leader in Information Services On Information Technology. Second class postage paid at San Mateo, CA, and at additional mailing offices. POSTMASTER: Send address changes to GAMEPRO, P.O. Box 5527, Boulder, CO 80322-5527. Change of Address: Please send old and new addresses to GAMEPRO, P.O. Box 5527, Boulder, CO 80322-5527. Foreign and Canadian orders must be prepaid in U.S. dollars at a U.S. bank and must include \$30/year additional postage. Canadian GST # R123104240.

FEATURES

22 **The GameMakers: The Artists**

How can artistic talent leap from the drawing board to the game screen? Jason Leong, art director for *Primal Rage*, relates how he did it.

Jason Leong, the artist behind the monster!

28 **Presenting the PlayStation!**

Are you ready for the PlayStation? Here's a buyer's guide for hardware and software with an exclusive insider's look at *Warhawk* and *Twisted Metal* from Sony Imagesoft.

Battle Arena Toshinden. Page 40.

COVER FEATURES

All the Rage!

Prepare your cave for primal prehistoric combat!

30 **Primal Rage (PlayStation)**

48 **Primal Rage (Genesis)**

56 **Primal Rage (SNES)**

88 **ProStrategy Guide:
Primal Rage
(Genesis & SNES)**

Genesis Rage.
Page 48.

PlayStation Rage.
Page 30.

SNES Rage.
Page 56.

Warhawk. Page 31.

PROSTRATEGY

88 **PROSTRATEGY GUIDE**

Primal Rage (Genesis & SNES)

Special moves, finishing moves, and wild combos!

102 **SWATPro**

Secret weapons and tactics for your favorite games

110 **The Fighter's Edge**

Game-busting moves for *Street Fighter: The Movie* (Arcade), *Toshinden* (PlayStation), and *Virtua Fighter* (Saturn)

OVERREACTING?

NO I'M NOT, IT'S HUGE. IT'S
UGLY. IT'S THE HUGEST
UGLIEST ~~ZIT~~ ANYBODY'S
EVER HAD. AND TO BLAST IT
INTO THE NEXT SOLAR
SYSTEM IS GOING TO TAKE
SOMETHING WICKED.
SOMETHING POWERFUL.
SOMETHING THAT
DOESN'T JUST DEEP
CLEAN BUT HAS
MORE KILLER
STUFF IN IT THAN
THE NUMBER ONE
PAD TO ZAP
~~zits~~. AND THAT
SOMETHING IS
THIS RIGHTEOUS
LITTLE PAD
FROM
CLEARASIL.

PROREVIEWS

40 PlayStation

- 40 Battle Arena Toshinden
- 42 Ridge Racer

Race the Ridge! Page 42.

44 Saturn

- 44 Bug!

46 Sega CD

- 46 Samurai Shodown

48 Genesis

- 48 Primal Rage
- 50 WeaponLords

Get snag with Bug! Page 44.

54 Super NES

- 54 Killer Instinct
- 56 Primal Rage
- 58 WeaponLords
- 60 Syndicate
- 60 SwatKats

62 3DO

- 62 Zhadnost: The People's Party

64 Jaguar

- 64 Rayman
- 66 Power Drive Rally
- 66 Aircars

70 Neo-Geo

- 70 World Heroes Perfect

72 The Sports Page

- 72 Slam 'N Jam '95 (3DO)
- 73 RHI Roller Hockey '95 (SNES)
- 74 RBI Baseball '95 (32X)
- 74 HardBall '95 (Genesis)
- 76 Head-On Soccer (SNES)
- 76 Head-On Soccer (Genesis)

Calling All WeaponLords! Page 50 & 58.

Zhadnost is fustiki! Page 62.

78 Role-Player's Realm

- 78 Chrono Trigger
- 82 Secret of the Stars

84 Super Game Boy

- 84 Asteroids and Missile Command
- 84 Centipede and Millipede

DEPARTMENTS

12 Letter from the GamePros

12 The Mail

14 GamePro Gallery

16 The Cutting Edge
The Virtual Boy is for real!

18 Hot at the Arcades
WWF Wrestlemania, Air Combat 22, and Cool Rider

118 GamePro Labs
Saturn roundup! Sega's Arcade Racer steering wheel and two joysticks: the Sega Virtua Stick and Hori Fighting Stick

119 Buyers Beware
Information for savvy consumers

120 Short ProShots
Yoshi's Island (SNES), Virtua Fighter 2 (Saturn), Mortal Kombat 3 (multiple systems), and more!

134 Overseas ProSpects
Hot Japanese games from the Tokyo Toy Show

138 ProNews
The Neo-Geo CD brings the arcades home.

142 Index of Advertisers

Virtual Boy: better red. Page 16.

CONTENTS

1.

2.

3.

Can you match the meal with the fit of the jeans?

A. Classic 505®

B. Relaxed 550™

C. Loose 560™

Strapped, aren't you pair? Levi's® 505® jeans fit kind of long and tubular. Levi's 560™ jeans are cut with a little more stop over. And Levi's 550™ jeans are made to fit way sloppier. But well, wear what you want, be happy.

A RUSH FELT BY A HANDFUL OF WORLD-CLASS
DRIVERS AND THE OCCASIONAL

CLASS

ANAL PARKING VALET. |

Imagine driving the wrong way in rush hour traffic, before catching enough air to make a seagull blush. Is it the L.A. freeways? No, it's the Sony® PlayStation™ Introducing Namco's Ridge Racer. Gut-wrenching first-person views, five different courses and 200+ m.p.h. lap speeds. Only the PlayStation provides racing so realistic you'll need to check your shorts for skidmarks. One final plug: Look for Ridge Racer and 50 other titles including Mortal Kombat™ 3 on the PlayStation before Christmas.

U
R
N
O
T
E

PlayStation™

ENOS LIVES

To find out more about PlayStation visit 1-800-235-9697 (7666) or <http://www.sony.com>. Sony is a registered trademark of Sony Corporation. PlayStation and the PlayStation logo are trademarks of Sony Computer Entertainment Inc. Ridge Racer is a 1995 Sony Computer Entertainment Inc. game. Mortal Kombat™ 3 ©1995 Midway Manufacturing Company. All rights reserved. Used under license. Mortal Kombat is a trademark of Midway Manufacturing Company. Developed by Williams. Entertainment Inc. Williams is a registered trademark. RMA Games Inc. ©1995, Sony Electronic Publishing Company. All rights reserved. Call 1-800-775-3772 for information on game ratings. To get ahead turn critical thought inside.

Ads Stink?

Pete Valeo's letter isn't unusual. We get lots of comments about the many ads that run in *GamePro*. We admit that ads can sometimes get in the way when you're eagerly trying to find a particular article. In a perfect world, magazines wouldn't need to sell advertising, and every single page would be devoted to news, reviews, and previews.

But that's not a perfect world. In this world, it's the ads that enable us to create *GamePro*. The ads are a big part of what keeps us in business (the copies we sell to readers are the other big part). We could try to put out a magazine with no ads, but we'd have to charge so much for a copy that nobody could afford it. So when you come to the ads, at worst you should think of them as a necessary nuisance that make the rest of *GamePro* possible.

If you want to look at the ads in the best way, look at them for the intriguing questions they raise. Sorry, Pete, but it's not true that "nobody pays attention to them." In fact, under Peter's letter are six others from readers who were fascinated by what they saw in our ads. Ads might mention games you've never heard of, or use images you'd like to understand, or raise questions about future products you'd like to see more of. By studying the ads, you can learn a lot about what's on the horizon.

One final way to look at the ads is to study their art. Many of the entries we receive for our monthly "GamePro Gallery" art contest are re-creations of advertisements. Be thankful that video game companies use dramatic illustrations to catch your attention. It could be worse: At least we don't have any of those annoying perfume ads that fill fashion magazines!

The GamePro's
comments.gamepro@ftw.com
San Mateo, CA

THE MAIL

GamePro Readers Speak Out!

Mad About Ads

Mad About Ads

I'm an avid reader of your magazine with only one complaint: the ads! Half your magazine is ads. Nobody pays attention to them, so why have them?

Pete Valeo
Internet

The Unknown Gamer replies:
Nobody pays attention to them? See the next six letters!

Some of the ads for MK 3 have said "One has to pay dearly for immortality, one has to die several times while one is still alive - Nietzsche."

What's Nietzsche?

Ryan Cameron
Milwaukie, OR

Major Mike replies:
Nietzsche's not a what, he's a who. Friedrich Wilhelm Nietzsche was a 19th-century German philosopher who wrote nothing about video games but lots about how society should function. Among other things, he felt that the strong should ruthlessly exploit their natural advantages over the weak, which goes against what other philosophers were writing about "all men being equal." Nietzsche's ideas were taken to violent extremes by the Nazis 50 years later.

Your April issue had an ad for MK 3 on pages 112 and 113. What does that last strange symbol in the ad mean?

Benjamin Langford
Clarksville, VA

The Axe Grinder replies:

We've had lots of letters with ideas about what that symbol means. Is it Raiden with an "X" through him to show he's not in the game? Is it a joystick with an "X" through it? Part of an elaborate password system? We asked Ed Boon, the game's programmer, for an explanation. He said it represents the four-armed Goro.

Your July '94 issue had an ad on page 25 showing Virtua Racing for the Genesis. Under the rating is a symbol of a steering wheel and the words "Steering Wheel Compatible." Is there such an attachment for the Genesis?

Anonymous

The Lab Rat replies:

Sega says that a steering-wheel peripheral for the Genesis was going to be sold last year, but those plans were cancelled. Instead, it has a steering wheel for the Saturn. It costs about \$80 and became available in June (see "GamePro Labs" this issue).

An ad in the March '93 issue listed the SNES CD System. I noticed in later issues that your magazine never mentions the SNES CD. I also noticed that the ad stopped listing the SNES CD. What happened? Was this just a misprint?

Michael Porth
Internet

Bro' Buzz replies:

Not a misprint, just a premature ad. At the time Nintendo was publicizing the soon-to-be-released SNES CD, but unfortunately it never materialized and became the very definition of the term "vaporware." The ad wasn't referring to the Ultra 64 because that system hadn't been announced yet, and it will supposedly use cartridges, not CDs.

Want to see what a Super Punch-Out! expert looks like? Miguel Gasab of Santurce, Puerto Rico, sports the championship look.

What's up with Chips & Bits? In the back of your magazine it advertises home games for sale that aren't even out yet such as MK 3. How is this possible?

Aaron Taylor
Granite Falls, WA

Bacon replies:

We get lots of questions about the tantalizing titles listed in those ads. Chips & Bits is a company that sells hardware and software through the mail. They take advance orders for not-yet-released home games like MK 3. If you order those games now, you'll

still have to wait for the games to come out like everybody else, but you won't have to go to the store to get them because they'll be mailed to you. Call 802/767-3033 for more information.

On page 21 of the May issue is a six-page advertisement for the Super Game Boy that mentions that the Super Game Boy now comes with a free 72-page player's guide. I bought my Super Game Boy before this deal, and I didn't get one. Is there any way I can get the guide for free?

Jason Borchers
Internet

Bruised Lee replies:

You can get one, but not for free. You have to write to Customer Service, Nintendo of America, P.O. Box 957, Redmond, WA 98052-5111, U.S.A. Include this part number in your request: #31395. If you're writing from the U.S., include in your letter \$7.50 plus \$1.50 (\$9 total) for shipping and handling. In Canada, send \$10.50 plus \$2 for s/h. The guides are available only by mail, not through any stores.

Shocks to The Systems

I've read many letters about how gamers are worried that their 16-bit investments are going down the drain. I, too, share these concerns, but I think we're writing to the wrong people. Writing to your magazine is one way to reach gamers and game-making companies, but you can also write directly to the companies that make 16-bit games (Konami, Capcom, etc.). If they get enough letters, they might keep SNES and Genesis games coming for a little longer. Although advanced systems are

coming, the current systems don't have to die just yet.

Jerry Schmer, Jr.
Henderson, NV

Earth Angel replies:

You're right. Those addresses are usually on the game boxes or in the manuals. Keep in mind, though, that money talks. If nobody is buying 16-bit games and systems, companies will be reluctant to risk even more money on new games, no matter how many letters they get.

I don't get it! Why does Sega keep coming out with more and more new systems? I bought a Sega CD a while ago, and the next thing I knew the 32X was coming out. Now I'm hearing about the 32X CD, Saturn, Neptune, and Nomad. It's not like we are all walking money trees!

"KBall"
Internet

Toxic Tommy replies:

Good point! Check out the letter from the GamePros in July's "The Mail" because it addresses something similar.

The Magazine Biz

Why have you stopped reviewing Mario games? My friends and I love Mario games, but we don't know what's available because you've stopped reviewing them.

Travis Lee
Springfield, TN

Coach Kyle replies:

We haven't stopped reviewing them, Nintendo stopped mak-

ing new ones! The last Mario-related game we reviewed was in June - Mario Picross, a puzzle game for the Super Game Boy. The next one we review will be Yoshi's Island for the SNES later this year.

We've reviewed every Mario game since 1989. Call our Back Issues department (415/361-0310) to order those older magazines.

An about-to-be-finished picture of Bullet Bill in Mario Picross for the Super Game Boy

Cart Queries

I've been playing Sunset Riders on the SNES, and I think it's a great game. How did it rate with you?

Daniel Badovinac
Canyon Country, CA

Doctor Devon replies:

Sunset Riders rode off with some pretty impressive ratings in our December '93 issue.

Sunset Riders by Konami

Things We'll Never See

I have an idea for MK 3: the Cookality. You beat your opponent, rip off their head, throw it in an oven, take it out, and eat it.

Chris Reynolds
Alton, IL

Tommy Glide replies:
Toasty!

GAMEPRO GALLERY

PRIZE

This month's winning artist will receive a **GAMEPRO** T-shirt!

Pick of the Month

Lee Royster, Indianapolis, IN

Miky S., Jakarta, Indonesia

Peter Tsang, Markham, Ontario, Canada

Miguel Brito, Silver Spring, MD

Mike Chapin, Morrisville, NY

Ernest Phillips, Hempstead, NY

Jose Luis Hernandez, Santa Ana, CA

Matt Kane, Huntington, MD

Jar-ban Walker, Indianapolis, IN

Whaddaya Think?

This is your magazine, so tell us what you'd like to see in it. Send your suggestions to:

GAMEPRO Magazine

Dear Editor
P.O. Box 5828
San Mateo, CA 94402

Send us e-mail on the Internet at this address:
the-mail.gamepro@fbw.com.

We cannot publish all letters and e-mail messages, and we cannot send personal replies to your letters or e-mails.

Karla Gilbert, Wilmington, DE

SUPER NINTENDO
ENTERTAINMENT SYSTEM

GENESIS

GAME GEAR

PHANTOM

2040

Time is running out for The Phantom...

And if you let the evil forces of Maximum, Inc. have their way, it's lights out for Metropolis.

- BLAST AWAY YOUR ENEMIES WITH 14 WEAPONS AND 5 ITEMS.
- CONTROL TWO WEAPONS AT A TIME FOR OVER 100 WEAPON COMBINATIONS.
- DISCOVER TWENTY DIFFERENT ENDINGS.
- EXPLORE 60 FAST-PACED ACTION LEVELS.

Super Nintendo

Sega Genesis

Super 32X

Super NES

For more information on Phantom 2040 Video Games call 1-800-469-2539

ALSO AVAILABLE ON VIDEOCASSETTE WHEREVER VIDEOS ARE SOLD

©1995 Viacom International, Inc. All Rights Reserved. All other names mentioned for other products, trademarks, etc. are the property of their respective owners. Phantom 2040 is a registered trademark of Viacom International, Inc. All other names mentioned for other products, trademarks, etc. are the property of their respective owners. All other names mentioned for other products, trademarks, etc. are the property of their respective owners.

VIACOM
NEW MEDIA

THE
CUTTING EDGE

The Virtual Boy: Better Red

Nintendo turns virtual reality into the real deal.

By The Whizz

At a time when many game system manufacturers are charging hard to establish the dominant home system, Nintendo comes up fast on the outside—and off the wall—with the Virtual Boy. On August 14, the Boy makes its entrance.

Virtual Space

The Virtual Boy is a standalone tabletop unit that looks like a pair of oversized goggles on legs. The viewer, big enough to comfortably accommodate an adult with glasses, is designed to eliminate all external stimuli. It totally immerses players in a monochrome world consisting of high-resolution red images against a deep black background.

The 32-bit virtual-reality system, powered by six AA batteries, is built around a RISC (reduced instruction set computing) chipset. It uses two high-resolution mirror scanning LED displays to produce a 3D image and therefore requires hefty processing powered by an NEC V810 CPU.

Simply Red

Monochrome visuals may turn off some people, but don't knock it 'til you try it. The Boy's

3D effect is mesmerizing!

The Boy goes red thanks to Reflection Technology's virtual display technology, the Scanned Linear Array (see "Cutting Edge," March). Combining two displays into one processing unit produces 3D graphics with complete depth perception and rotational movement.

And the proof is in the play-

ing. For example, in Mario's Dream Tennis, the behind-the-player view makes you feel like you're right on the court. Red Alarm is a shooter that enables you to fly completely around or under objects with an impressive 360-degree viewing perspective.

The Boy's radical, twin-

handed controller adds to its high-tech styling. The design consists of double pistol grips mounted on either side of a control pad, which features the on/off switch, dual directional pads, and six action buttons, including two front-mounted "triggers."

Boys Will Be Boys

For all of its impressive technical innovation, however, the Boy has a few practical drawbacks. The system costs \$174.95, and carts run from \$30 to \$40. That places the system noticeably below the \$249 to \$399 price range of the Saturn, PlayStation, and Ultra 64, but it's enough to make you think twice about buying a second system.

Additionally, though Nintendo reports that the six AA batteries will last six hours, there's no AC adapter yet. Moreover, even though the Boy is battery operated, it's too bulky to be portable unless someone produces a shoulder mount.

The Virtual Boy is no mere toy. Even though the Saturn, the PlayStation, and the Ultra 64 seem set to command the video game arena, many gamers could be seeing red. ☐

The simple looking Virtual Boy maintains Nintendo's reputation for finely crafted hardware. It even features the traditional Nintendo mystery connector, in this case a four-contact connector underneath the eyepiece.

Virtual Boy Games

These games will be available from Nintendo at launch.

Mario Clash

This one-player action/adventure puzzler is a little side trip in the Mario series. You can move from front to back on the screen as you clear a path through Coombas, Koopas, Spiny's, and Mush-rooms. Clash was designed by Shigeru Miyamoto, the creator of Mario and Donkey Kong.

\$39.95

Available August

Mario's Dream Tennis

You rally on the tennis court with a familiar cast of Nintendo characters, including Mario, Yoshi, and Donkey Kong Jr. Mario's Dream Tennis serves a great game of tennis thanks to the behind-the-player view that enables you to hit forehands, backhands, overhead smashes, lobs, and volleys in singles or doubles games. The computer controls your doubles partner, and it's pretty good.

\$39.95

Available August

Tejero Boxer

Here's in-your-face robot fighting that will make you jump out of your seat. You go toe-to-toe with your mechanical opponents via a first-person perspective looking between your gloves. Hooks, jabs, and various sucker punches seem to fly out of the screen. Your foes get stronger as you go.

\$39.95

Available August

Red Alarm

This space shooter's wire-frame images look positively simplistic...until you start to play! Red Alarm's like an awesome stick-figure Starfox with a behind-the-ship view that enables you to fly over, under,

and around obstacles and enemy craft. Your weapons include lasers and homing missiles, which you employ against gigantic boss creatures.

\$39.95

Available August

Galactic Pinball

This could turn out to be one of the best pinball games around. The bumpers, flippers, and other pinballs on the five tables seem to float in outer space.

The "balls" are actually pucks that move with blazing speed. You encounter hidden bumpers, basement-level tracks, and weird 3D ramps that

appear to snake out of the screen. Watch out for the UFOs.

\$39.95

Available August

HOT AT THE ARCADES

By *Braised Lee*

When Midway first obtained the NBA license and proposed a game called NBA Jam, there was some concern that a basketball game wouldn't be hugely successful in the arcades. NBA Jam quickly blew away the skeptics, earning the game a prominent place in arcade history. And now history is set to repeat itself as Midway corners the WWF license and turns out a wrestling masterpiece.

The Main Event

At a glance, you can clearly see that WWF Wrestling Mania is one of the best-looking digitized games around. The amount of detail and color used in the game sets a new standard. WWF features eight of the biggest, baddest boys to kiss the canvas: Doink the Clown, Razor Ramon, Bam Bam Bigelow, Shawn Michaels, Yokozuna, The Undertaker, Lex Luger, and Bret "The Hit Man" Hart.

Each character has their own personal moves along with grabs, power grabs, power moves, reversals, and quick outs. In all, each brawler has more than ten moves. The wrestlers are free to roam inside and outside the ring, and

Midway's WWF lineup gives you a choice of eight grapplers.

Doink gets in his taunt just before the match begins.

you can even climb the ropes for a turn-buckle attack on an unsuspecting victim.

WWF has four play modes, including two one-player modes and a two-on-two mode where you and a friend can jump in the ring and simultaneously pounce on the computer opponents.

The controls in WWF are similar to those in MK: two punch buttons, two kick buttons, and a block button in the middle. In addition to the game's regular moves, players can execute high-hitting combos. Each character also has a

Outside the ring, Doink gives Razor Ramon a big boot to the stomach.

Lex Luger jumps from the ropes, trying to overpower Bam Bam Bigelow.

Put your wrestling skill to the ultimate test in a two-on-two match.

Combo meter that can max out and enable the wrestler to perform an ultra combo. Some combos can exceed 25 hits.

Get Ready to Rumble

WWF Wrestling Mania has all the makings of a great game. Its

In the Making

A behind-the-scenes look at how WWF Wrestling Mania was made!

Each wrestler was taped in front of a special harness. Later, all the taped moves were digitized and included in the game.

After taping, wrestlers watched the playback monitor to see how the moves turned out.

Durky taping a few contract and labor dispute scenes.

Bam Bam Bigelow takes time out of a busy day for a snapshot with Midway's WWF development team.

winning combination of incredible digitized graphics and a vast number of moves are enough to make you want to rip off your shirt and suplex someone. ☐

By *Midway*
Available Now

THE POWER IS ON NINTENDO®

Two Explosive Fighting
Action Adventures!

Featuring the White Ranger™ and all
the new Power Rangers®

GAME BOY® VERSION

A 6 stage no-holds-barred brawl!

Super Game Boy®
compatibility!

A constant onslaught
of ferocious monsters!

Play as any of the
6 Power Rangers!

SUPER NES® VERSION

Two-player
simultaneous action!

Special weapons
and devastating
martial arts moves!

Morph into action
at the touch of
a button!

Seven levels of
non-stop combat.

BANDAI

© 1992 Bandai Entertainment Inc. All rights reserved. This Super NES version of the game is a registered trademark of Bandai Entertainment Inc. All other trademarks are the property of their respective owners. Bandai is a registered trademark of Bandai America, Inc. Distributed by Bandai America, Inc. 1992 Bandai Entertainment Inc. and Game Entertainment Inc. All rights reserved. This Super NES version of the game is a registered trademark of Bandai Entertainment Inc. All other trademarks are the property of their respective owners. Distributed by Bandai America, Inc. 1992 Bandai Entertainment Inc. and Game Entertainment Inc. All rights reserved.

AIR COMBAT 22

With realistic graphics and authentic controls, Air Combat 22 is as close as you can get to flying a fighter jet into combat...without actually signing on with the armed forces!

Fly the Combat Skies

Air Combat 22 features Namco's advanced computer graphics board, the Super System 22, which produces some of the most impressive texture-mapped polygon graphics to date. Air Combat 22 is an eye-fu!

Combat's controls position you inside a cockpit that comes complete with a backlit

Some enemy fighter patterns are very aggressive and force you to first take evasive action before you fire.

instrument panel, a throttle, and a control stick. From here, you can fire enough heat-seeking missiles to blow away favorite terrorist countries.

Pilots select from four levels of difficulty: Cadet 1, Cadet 2, Top Gun, and Dog Fight. Flight and combat instructions are provided in the first Cadet level to help new players learn how to navigate their fighter and find enemy targets. Depending on the level of diffi-

In some missions, you lead your fighter on an aircraft carrier.

Be sure to lock on to your target to ensure that you won't miss the benefit.

culty selected, players must either refuel in midair, land at an Air Force base, or land on an aircraft carrier.

Gameplay time is extended for each enemy fighter you shoot down. When your aircraft takes a hit, however, you momentarily lose control. The missions include a variety of land and sea terrain as you dogfight your way to victory.

Stay on Target

Air Combat's amazing graphics and intense gameplay give players the opportunity to touch the sky without ever leaving the ground. It also fulfills any Top Gun fantasy you may ever have. **□**

*By Namco
Available Now*

Cool Riders

Grab your leather jacket, mount your favorite road hog (the bike, not Sonic), and cruise the spirited open road around the globe. It's time for a cool ride.

Full Throttle

Cool Riders is a fast-paced real-time 3D motocross simulator with eye-catching, colorful graphics. You race through 48 stages, beginning with New York and finishing with a chilly trip through the Arctic. The

Open up your bike on the straightaway to recoup lost time.

game's check points are nonlinear, so you can race the more exotic locations on the map at will. For example, cruise through Hawaii, where surfers and swimmers face some unexpected weather, or check out Sweden as you race through ski grounds and hit stellar jumps.

The game's view puts you right behind your bike, similar to the perspective in Road Rash. You can

choose from eight characters, each with customized on-road and off-road motorcycles.

Jump on your bike and get ready for the ride of your life.

Some turns in the race will force your bike to power drift, so watch your speed.

Each bike has its own individual top speed, handling, body performance, and more, so be sure to choose the one that best suits your riding skills.

Easy Rider

Cool Riders gives players the ultimate speed thrill while its controls let you enjoy realistic power drifting, steering weight, and kickbacks. With all the nonstop action, only one question remains to be asked: Are you cool enough to handle this ride? **□**

*By Sega
Available Now*

Quad
Runner

Its
rugged
design

was developed for
city attitudes.

What're
YOU
looking at?

change
THE GAME

THE GAMEMAKERS:

The Artists

Our ongoing look at the people who make games continues with artist Jason Leong, one of the prime creators of *Primal Rage*.

By The Feature Creature and The King Fisher

Jason in his office, surrounded by *Primal* pictures

JOB LISTING: VIDEO GAME ARTIST

Must have creative imagination and the ability to express ideas visually. Excellent drawing skills and knowledge of computer-illustration programs required. Comic-book or gameplaying background a plus.

Using pens, pencils, and keyboards, artists turn the ideas of the game-making team into visual realities. The artist's drawings give life and detail to vague concepts, clarifying characters and backgrounds. We asked Jason Leong, one of the top artists at Time Warner Interactive, to tell us in his own words about his daily job and his work on *Primal Rage*.

The Background

"Being a member of Generation X, I grew up with the first generation of video games. It was every kid's dream to work on video games because they were such a large part of our lives. However, I didn't really

pursue that career path—I just wanted to draw cartoons and comic books. I loved games, but I figured I probably couldn't get into that field.

"In high school, I took art courses, and though I thought I had the talent to draw comics, they didn't seem like a realistic option. So I took an internship at a nonprofit graphic-design studio. The internship was great because it was with a small company, so I got direct hands-on experience doing small things like logos and business cards. The best part for me was that the atmosphere was very supportive, which might not have been true at some huge company where I would've ended up just getting coffee for everybody without ever working creatively.

"I reached Time Warner almost by accident. In 1991, a friend told me about his job

there and that they were looking for new blood so they could compete with *Street Fighter*. Even though I'd prepared myself to go into graphic design by learning the Mac and different illustration programs, none of that was relevant when I interviewed. Just to show them I could draw, I dug up old flip books and odd drawings I'd done for fun when I was in high school. Surprisingly, I got a job. I began working on *Moto Frenzy* for the arcade, drawing tire animations for the motocross action. I must've drawn 500 frames of tires spinning and dirt flying.

"Every year the company throws a brain-storming session where everybody brings

Artist's Résumé

Name	Jason Leong
Company	Time Warner Interactive
Current job title	Art Director
Last game	<i>Primal Rage</i>
Next game	<i>Primal Rage 2</i>
Previous games	<i>Moto Frenzy</i>
Education	San Jose State University, California
Age	26
Mailing address	Jason Leong Time Warner Interactive 675 Sycamore Dr. Milpitas, CA 95035
Online address	Leong@agames.com

The Birth of Blizzard

Blizzard went through several transformations in Jason's early sketches before he became the ape you've come to know and love.

Team Rex, the title of Jason's 1994 drawing and the nickname for the game-makers who worked on *Primal*

The Job

"As an artist, I drew the game's characters on paper first, showing the dynamics of their movements and giving them the visual details that make each character engaging. I had a lot of freedom on *Primal Rage* as I designed the characters, but eventually everybody had input into them, and the final results really are a team effort.

shop to design title screens, credit screens, high-score screens, and things like that. We also did a few special computer animations of bodies squashing and stretching, extra blood splatters, and other special effects."

The Advice

"The best way to become a video game artist is through school. You can't beat it: School

shapes your talent and gives you a work ethic. This doesn't mean getting A's in science and P.E. It means exploring different subjects and ideas. School gives you many of the things your character is built on. Think about *Primal* – we discussed archetypes and temples and gods and dinosaurs, so I had to draw upon a wide range of knowledge that I hadn't

up new game ideas. A few years ago I brought up the concept of a head-to-head dinosaur fighting game, which coincidentally someone else also brought up, but their idea was just two T. rexes fighting. My original write-up included ideas that finally appeared in the game, such as different species of quickly moving dinosaurs and the concept of the dinosaurs being gods. The *Primal* team quickly grew, and I moved up to lead animator and then art director, coordinating and administering the staff and the many contractors we worked with. On *Primal 2*, I'm taking more of an administrative role, doing more talking and writing than drawing."

In the next-generation versions of *Primal* coming out in the fall, Jason appears in some of the end sequences. Here he is lying down on the job in front of the T. rex.

"The *Primal* drawings were then given to a stop-motion animator, who made models and moved them around. Meanwhile, other artists and I worked on the computer using programs like Adobe Photo-

Jason's first job in the video game industry was creating the tire animations for the arcade racing game *Moto Fury*.

GameMaker's Gallery: Jason's Early Drawings for *Primal*

Diablo

Chom

View of *Primal*

Armado

planned on. The more you know, the more you'll shine.

"It's also important to be a gamer. I try to look at all the magazines and all the games, focusing more on imagery than on gameplay. Look at everything that's out there and become what's called a 'culture vulture.' Become a sponge for all sorts of different things and keep your mind open because you never know how you're going to use it down the road. I can't get enough of reference books and movies - they're all relevant to what I'm doing if I look at them closely and try to learn from them.

Jason says this is the "first officially printed professional logo" that he sold; it's for a video-rental store.

"Another major consideration is location - you'll probably need to move to where the business is, which means the Bay Area. When we hire artists from around the country, we ask them to move out here because realistically we need them nearby.

These 1982 sketches represent Jason's ideas for a boss character for an Atari game that never made it to production.

Jason has an amazing notebook filled with hundreds of drawings that he did early in high school. This one page is typical. "Dragons, dinosaurs, and fantasy creatures were always fun to draw," he says.

This 1982 sketch is called "Cramping for Finials."

Jason in his first year at San Jose State University (1986)

Primal Primer

"And keep working at your drawing. It's not like riding a bike, where once you learn it, you've got it. Drawing requires constant practice, even if you're born with a lot of talent. Stay focused on your work and don't just draw blindly - question what you're drawing and be sure you've exhausted all the alternatives before you commit to a final decision.

"Finally, keep an open mind because nobody gets to do everything their own way. Ultimately you'll wind up working with other people in a team structure, which forces everybody to compromise somewhat. The team may come up with better ideas, or the parameters of the project may change, or there may be late financial restrictions on what you're doing, so you have to be open to change. If you can't get it your way, there are other ways to make it happen and still be good." □

Flexible armatures were made and inserted inside the latex "skins" of each dinosaur.

The models were filmed using stop-motion animation, which required the filmmakers to painstakingly move the models a fraction of an inch for each frame of film. For more insight on Primal's stop-motion technique, see "The Making of Primal Rage" in the November 1994 issue or check out the upcoming Official Primal Rage Players Guide, which is published by Infotainment World Books.

NOTHING IN THE WORLD HAS PREPARED YOU FOR THIS.

MORTAL KOMBAT™

BEGINS AUGUST 18TH

NEW LINE CINEMA PRESENTS A LAWRENCE KASANOFF FILM PRODUCED BY PAUL ANDERSON "MORTAL KOMBAT" LINDEY ASHLEY DAVID BURTFOOT TADAVIA
RODIN SANDO DORIS WILSON TAYLOR GIBSON WITH CHRISTOPHER LAMBERT WITH TERRY CAVAPLEN, BOB O'ROURKE, JAMES WOODS, BOB O'ROURKE, JAMES WOODS, BOB O'ROURKE, JAMES WOODS
GEORGE CLINTON COSTUME DESIGNER JONATHAN CARLSON EXECUTIVE PRODUCERS MARTIN HUMBER JESSICA HARTY REBECCA JONES DANNY SMITH AND BOB WHELAN BY KEVIN BRADNEY
THIS FILM IS NOT RATED
LAWRENCE KASANOFF AND PAUL ANDERSON
NEW LINE CINEMA
© 2001 NEW LINE CINEMA. ALL RIGHTS RESERVED. WWW.MORTALKOMBAT.COM

Preview "MORTAL KOMBAT" on the Internet at: <http://www.mortalkombat.com/kombatbegins>

KILLER INSTINCT DELI
YOU GET IN THE ARCADE
NES. A STATE-OF-
BUTCHER SHOP, SERVED
GOO & UNCENSORED MAY
BYPASS THE QUARTER

Fold

Fold

Plenty of killer moves
in every box of K.I.
Losers need not apply.

AOL keyword: NGA
www.nintendo.com

ACR technology is
what makes the
fighters look so
life-like...

All the bodily fluids
are intact...so clean up
after yourself will ya?

More killer combos
than you can shake
a stump at.

Fold

VERS ALL THE EXCESS
ON YOUR OWN SUPER
THE-ART 16-BIT
WITH ALL THE SPLAT
HEM. SO GO AHEAD-
SLOT-- K.I. IS HERE!!

Fold

Fold

For Hidden Game Tip,
Fold So "X" Meets "Y"

Fold

...uh we mean
unlife-like...
er...reptile-like.

For one or two players.
So find a friend and
proceed to humiliate.

For a limited
time you get a CD
of the game music
—free cuts to go with
your cheap shots.

What else can we say
'cept it's all on 16-bit
so bag the new system, bud.

Only for
SUPER NINTENDO
ENTERTAINMENT SYSTEM

**SPECIAL
FEATURE**

Presenting the Sony PlayStation

Sony's 32-bit PlayStation debuts this month – so what do you get for your \$299? Check out the hardware and the first wave of the software that will be available this fall.

By The Whizz

Let the next-generation video game wars begin! The Sony PlayStation goes on sale nationwide September 9. So begins the long-awaited head-to-head struggle with the Sega Saturn for the hearts, minds, and disposable incomes of gamers everywhere.

What you get: The PlayStation's \$299 price tag purchases a system unit and one controller. Unlike the \$399 Sega Saturn, the PlayStation will not feature a pack-in game.

Under the Hood

The PlayStation's gameplaying power comes from good of American know-how. LSI Logic Corporation of Milpitas, California, designed and manufactured the system's custom CPU microchip, which consists of three high-performance processors: an R3000A Mips 32-bit RISC (reduced instruction-set computing) microprocessor, a complete graphics engine subsystem, and a high-resolution full-motion-video decompression subsystem. Further boosting the

PlayStation's processing speed are a double-speed CD-ROM drive, 16 megabits of primary RAM, and 8 megabits of V-RAM.

Fewer chips and fewer connections speed up coded game instructions and cut down dramatically on the internal silicon, which keeps the PlayStation's size compact. In fact, this classy-looking

system has a footprint that's smaller in length and width than this issue of *GamePro!*

A Cool Exterior

The PlayStation also sports a sleek, simple external look. The front of the unit has two slots

for controllers or a mouse and two additional slots for credit-card-sized memory cartridges that can save game data.

In the rear of the system, you get standard AV connectors and a communications port. First-generation Japanese PlayStations featured a built-in S-Video

The Sony PlayStation! The unique PlayStation controller sports ten action buttons, including four that are front mounted. Four directional buttons replace the standard circular pad.

connector, an outstanding idea that was unfortunately axed from the American unit.

PRO TIP: Check out PlayStation ads for *Hidden Ridge Racer* codes (see *ProReviews* this issue).

If you own a TV sans AV outs, you can purchase an RF adapter. The communications port will support Station-to-Station gameplay via the Combat Cable connector.

Power Playing

The Sony PlayStation puts in place a major piece of the

PlayStation Peripherals

Memory Card

Combat Cable

RGB Cable

PS Mouse

puzzle that is the future of video games. Its arrival certainly transforms 32-bit gaming from the "next" generation into the "now" generation. ☐

A Word About Reservations

Sure you can reserve a PlayStation at some stores, but it'll cost you. According to Sony Computer Entertainment, for \$25, some – not all – retail outlets will hold a PlayStation in your name. The catch is that your \$25 will not be deducted from the \$299 price tag. If it's any consolation, you'll receive a CD+G disc with music and PlayStation previews.

Playing on the PlayStation

Here's a peek at the PlayStation games coming your way in the near future.

By Slo Mo and Captain Squideo

ESPN Extreme Games

ESPN Extreme Games is based on the popular sports show that airs on ESPN². The sports pit players on in-line skates, mountain bikes, skateboards, and street luges against treacherous outdoor courses in San Francisco, Lake Tahoe, Hollywood, Utah, Rome, and the South American jungles.

Each mode of transportation has its own advantages. The skateboards, for instance, offer fast downhill racing, while the mountain bikes enable you to traverse the rugged jungle terrain.

You compete from a Road Rash-style behind-the-racer perspective with two-player

split-screen action juicing the intensity. Hard-driving music, commentary from ESPN announcers, and hidden bonus levels help make this game extreme entertainment.

By Sony Imagesoft
Available September

Air Combat

This high-flyin' polygon shooter arrives on the PlayStation with all its arcade features intact. Using three perspectives on a realistic texture-mapped world, you fly intensely authentic Top Gun-style combat missions against waves of enemies with the clock ticking. Three special bonus stages, four difficulty levels, varied terrain, aerial dogfights, midair refueling, and carrier landings are all part of the dizzying action.

By Namco
Available September

Blades of Rage

This flight sim is set in the near future when martial dictators and random violence dominate the world. You're both pilot and tactician in one of six custom helicopters, flying missions for an agency trying to restore peace. Unique choppers with their own experimental weapons systems, varied missions that range from transport jobs to assassinations, and realistic effects should make this an intense aerial experience.

By Ocean
Available October

Destruction Derby

Daytona with wrecks — that's Destruction Derby in a nutshell. You race big, fast stock cars on realistic-looking circuits, but unlike Ridge Racer and Daytona, damage is the name of the game. Inflict it, but also avoid it because your car will handle differently as it gets pounded. Ten-car pileups won't be uncommon on these busy tracks. A head-to-head racing mode and a no-rules attitude could put this one in the winner's circle.

By Polygon
Available October

Team 47 Goman

One of the PlayStation's most innovative games comes from a new company called 47 Tek. The producers have created a true 3D world for Team 47 Goman, a game that puts you inside building-size mechs to vanquish huge alien monsters. Play Goman as an action/shooter, a head-to-head fighter, or a strategy game in settings like Tokyo, New York, and Hawaii. Amazingly fluid

movements, detailed creatures, and thoughtful gameplay add up to a potential PlayStation powerhouse.

By 47 Tek
Available November

Jumping Flash

What's up, doc? A huge mechanical rabbit, aliens, and a world full of weird enemies, that's what. Playing from a first-person perspective, you bounce your strange rabbitlike craft onto elevated platforms scattered across colorful 3D landscapes. You also navigate through hallways for a little Doom-style search-and-destroy action. Eye-popping graphics and unique gameplay should dazzle fans of novel action/shooter games.

By Sony Computer Entertainment
Available October

Primal Rage

Primal Rage bites into 11 home systems this year — and of all of them, the PlayStation version may be the fastest. As in the popular arcade game, you pit seven imaginary gods from the dinosaur era against each other in vicious two-player claw-to-claw combat. Sauron, Vertigo, and the rest are here with all their arcade moves, combos, and finishing sequences intact. New cinematic intros, victory animations, a training pen, and a tug-of-war mode help make Primal a major rager.

By Time Warner
Interactive
Available November

Exclusive
Guided Tour

Producers Play the PlayStation

Sony Imagesoft's producers give us a guided tour through *Warhawk* and *Twisted Metal*, two of their hottest PlayStation games.

Warhawk Words

Associate Producer/Designer Mike Giam:

"In *Warhawk*, we were trying to create a flight-action game that nobody had seen before. Games like *Afterburner* are shooters that just happen to have planes in them, whereas in *Warhawk* we actually give you the sensation of flight.

"From a gameplay standpoint, I think we're really striking into a new territory. Think of it as a *Top Gun* attitude in a 3D Desert Strike game. There's a definite mission, as in *Desert Strike*, but how you go about it is up to you. We looked at shooters like *Afterburner* and *Starfox*, and we juxtaposed their arcade feeling with the freedom of a computer flight sim. *Warhawk*'s very accessible - it's also two-player with one player as the pilot and one as the gunner.

"Your mission is to locate the fuel source of an evil dictator. In the first level, the desert, you must destroy four towers; once you do, a second line of defense appears, which is a huge rising fortress.

"Enemy jetfighters and ground defenses pursue you

as you go. You determine how you want to fly: You can either take on the primary targets and then deal with the ground and air support, or you can systematically try to take everything out, which takes longer. The fuel is inside the fortress. There are different ways to get inside

Three views of the desert mission

Attack in the canyon

"Next is the canyon. You're trapped there by a force field, so the only way out is to run the canyon, and there are multiple pathways.

"The canyon's a mixture of the Grand Canyon and the

Jaffe, walk you through every level in the nearly completed games before their late-October releases.

The Sony team: Producer Allan Becker (standing); Mike Giam (left); David Jaffe (right)

Dogfight action outside and inside the airship

Death Star trench in *Star Wars*: You'll face armored gunboats, floating mines, missiles, and fortifications on the walls. The fight culminates with a battle against a heavily fortified bridge across the canyon.

"The third level involves an attack on an airship over the open ocean. Imagine four aircraft carriers, stick them together, double them, and that's what you're fighting.

"First, you must fight your way into it past four smaller escorts. It's a very dogfight-oriented level.

"We've created a different kind of gameplay for each level: The desert is very wide open, the canyon is a long gauntlet run, and the airship level requires lots of dogfighting, all in full 3D."

Last Levels

"The next level has a large volcanic island surrounded by tall stone spires. The area is very

Fiery action outside the volcano

dark and foggy, though you can pierce the cloud layer and fly into the bright sunny sky.

"Enemy jetfighters and huge flying gunships are everywhere. You must work your way into the volcano to reach the labs where the fuel source is.

"The last two levels are more sinister, almost Gothic

and foreboding. They will provide the culmination of everything you've seen. Your flying skills will need to get better and better. There are also some secret areas you'll encounter."

Control Quotes

"Warhawk has an interesting control setup. We've given

the player as much control as possible while still making the gameplay accessible. The jet is like a Harrier, so you can both fly and hover. Your guns, missiles, and afterburner are on the thumb pad, more advanced players will use the shoulder pads for tight turning, banking, and sidestepping. The basic armaments are machine guns and missiles, plus you can pick up things

like doomsday bombs.

"I like the game's flexibility. You can play it slow and strategic, or you can go all out for fast, heavy-duty thrills.

You'll have a real flight-action experience with Warhawk. I doubt that it could be

done on any other system right now."

Talkin' Twisted Metal

Standing atop Sony Imagesoft's L.A. offices, Mike Glenn and David Jaffe hold some Warhawk and Twisted Metal artifacts.

Associate Producer/Designer Dave Jaffe: "With Twisted Metal, we were inspired more by movies than by other games. Our main goal was to create that adrenaline rush as if you were in *Road Warrior*, *T2*, or an old Spielberg movie called *Duel*.

"From a gameplay standpoint, we wanted

to get beyond Rock 'N' Roll Racing, which was an amazing game, but it limited you to simple tracks. To us, a great car chase would have camera cuts and varied terrain so you could leave the track and drive through tunnels and across parks. We wanted to give the player total environmental freedom as they rammed and chased

and shot at other cars.

"Twisted Metal has four overall worlds. The first one is intentionally quite small because we wanted gamers to get used to the controls on the vehicles. You're in an

underground rave-club arena, going head-to-head against another vehicle. You destroy ramps and crates plus you can shoot missiles into the stands.

"Once you destroy your opponent, the doors open and you're out in this giant 3D world. This second world is Los Angeles in the year 2005, broken up into three distinct areas. You'll see freeways,

SCARY LARRY'S ADVENTURES

1-900-454-6600

ATTENTION GAMERS...

If you have the skill to get through Scary Larry's Haunted Mansion alive, you can be eligible for the Top o' the Tombstone... Beware, it's scary and only the best gamers should try it.

PRIZES:

To be eligible to win, you must get out of Scary Larry's Haunted Mansion alive with the fastest score. For the top ten scores, we will feature your name and your score in GamePro AND send you a GamePro t-shirt!

For the Grand Prize winner, you must get out of Scary Larry's Haunted Mansion alive with the fastest time. The Grand Prize winner will become the "King of the Crypt" and we will feature your name, score, and PICTURE in GamePro PLUS send you a GamePro t-shirt!

**Call Now and Test
Your Skill!**

900-454-6600

Costs \$1.29 a minute and calls average three minutes in length. Available to touch-tone and rotary phones.

Be sure to get your parent's permission to call Scary Larry's Haunted Mansion if you are under 18 years of age. Messages subject to change without notice. A service of Entertainment World in San Mateo, CA.

The truck and the cop get together in L.A.

park, alleyways, and warehouse districts, and you can go pretty much anywhere you want.

The view from behind the police car

To Live and Die in L.A.

"As the game progresses, the levels get bigger and bigger so by level three, Suburbia, you're in a 3D world with an area of eight square miles.

"We included L.A.'s water canals, freeways, and churches because we really wanted to bring the gameplay home to the player - it's not set in outer space, it's set in your own backyard. You can do things like spin donuts in the high-school parking lot or have shootouts in front of 7-11s.

"The last level is on top of skyscrapers in downtown L.A. You jump your vehicle across rooftops, leading up to this really interesting, never

Go for the ice-cream truck in the suburban level.

A Twisted take on a suburban traffic tie-up

before-seen enemy that has a surreal, nightmarish exterior.

"Included in Twisted Metal are some of the twisted fantasies that most drivers in L.A. have, such as running over ice skaters, destroying a Salvation Army Santa Claus, and knocking down pedestrians. The Santa Claus is in there because we figured a lot of players would get this game for Christmas, and by then they'd be so sick of the holiday that they'd need a twisted release."

Vehicular Manslaughter

"The vehicles are all unique. We wanted to have vehicles that would appeal to different

personalities, so we have a giant semi truck if you're feeling bullyish and just want to ram people; a dune buggy that's quick and tenacious; and a red sports car if you want speed.

"Weapons include missiles, oil slicks, and flame-throwers. Every vehicle has unique special weapons: The ice-cream truck shoots out flaming ice cream cones, for instance.

"The cars all handle differently but they can all do T-stops, 360-degree turns, bootlegs, jumps, and ride briefly on two wheels. And there's a two-player competitive mode on a split screen!

"In Twisted Metal, you'll really feel like you're there. It'll take a lot more than just shooting as fast as you can to survive." □

From Space Stations to PlayStations

The developers for Warhawk and Twisted Metal are a Utah-based company called Singletrac. The company's founders formerly worked on a range of complex military and NASA projects, including simulators for the space shuttle, space station, F-14 fighter, and Apache helicopter.

This shot from a NASA flight simulator conveys the type of realistic 3D graphics now being developed for PlayStation games. This is a simulation of a shuttle landing at Edwards Air Force Base, escorted by a T-38.

A dynamic illustration of Spider-Man and Wolverine in a combat stance. Spider-Man is on the left, crouching and ready to pounce, with his webbing visible. Wolverine is on the right, leaning forward with his claws extended. The background shows a cityscape at sunset or sunrise, with a large, glowing orb in the sky. The overall tone is dramatic and action-oriented.

A sure bet in the
high stakes trading
card market!

MARVEL

OVERPOWER
CARDGAME™

**Red Hot industry growth
deals a winning hand!**

Dollar Share of
Trading Cards Market

Trading Card Games

With its explosive growth in trading cards and the
rapid success of trading card based board games,
FLEER is now... **Marvel OverPower!**

***Fleer Entertainment captures the
excitement & allure of both categories in one
fantastic NEW game...Marvel OverPower!***

THE ULTIMATE FANTASY CARD GAME!

MARVEL'S GREATEST
HEROES

FIGHTING
ALONE

AND
TEAMING UP

IN PURSUIT OF THE
GREATEST
MISSIONS IN THE
UNIVERSE!

WIELDING GREAT
POWER

IN
INCREDIBLE
WAYS

AND YOU
CONTROL

WIELDING
ENERGY
FIGHTING
STRENGTH
EVERY MOVE!

WOLVERINE
ENERGY
FIGHTING
STRENGTH

IRON

SPID

WEB SPRAY

APCALYPSE
ENERGY
FIGHTING
STRENGTH

HULK

INTIMIDATE

CAPTAIN AMERICA

SILVER SURFER
ENERGY
FIGHTING
STRENGTH

IRON

SPID

WEB SPRAY

APCALYPSE

ENERGY
FIGHTING
STRENGTH

Begin the Play with Starter Decks

Each starter deck is pre-set so you know
what you get and you get what you need!

Six different starter decks to choose from:

X-MEN
Sworn to Protect
Mutants Unite

MARVEL HEROES
Cllobber 'n' Time
Heroes Assemble

VILLAINS
Deadly Foes
Lethal Allies

Specially designed with
everything you need to play -
Heroes/Villains and their special abilities
Power Cards
Universe Cards
Mission Cards

24 Starter Deck heroes in all!

Customize and Strategize with Booster Packs

Randomly packed cards.

21 Heroes and all-new special ability
cards **only** available in booster
packs including: Wolverine,
Spider-Man, Magneto,
Hulk, Iron Man,
and Captain America.

Full assortment of Power and
Universe Cards including Wild
Cards and Teamwork Cards.

All-new collectable Mission Cards!

MARVEL
OVERPOWER
CARDGAME
fleur
A HASBRO TOYS COMPANY

GamePro's Hot Picks!

Phantasy Star IV Official Players Guide

By John Bauer &
Rick Raymo

- This guide is the difference between victory and Profound Darkness!
- Includes in-depth character profiles, tips on skills and techniques, detailed maps for all areas, and essential battle tactics and strategies.

\$12.95 Code: BK-329 Sega Genesis

Final Fantasy III Players Guide

By Peter Olafson

- Discover the secrets of the Espers and save the world!
- Jam-packed with the battle strategies and fighting tips needed to defeat Kefka, stop the magical onslaught of the Espers.

\$12.95 Code: BK-317 SNES

**BEST
SELLER**

**BEST
SELLER**

Road Rash 3 Official Players Guide

By Jamie Poole &
Corey Sandler

- Get the inside motorcycleing tips and hints you'll need to beat your friends at Road Rash 3 and Road Rash Sega CD!
- Preview all the tracks and get racing and fighting tips that will guarantee to make you a better racer.

\$13.95 Code: BK-336 Sega, Sega CD, 3DO

Back By Popular Demand!

Mortal Kombat II Official Players Guide

By Matt Taylor, Jim Pink, and
Graham Wolf

- Get your hands on the exclusive secret cheat codes you won't find anywhere else!
- Real-life killer kombos, super strategies, counter moves from the pro players who worked on the home versions of Mortal Kombat!

\$12.95 Code: MKII SNES, Sega Genesis, Game
Gear and Game Boy

**BEST
SELLER**

Products Order Form

To Order:

Fill out product order form and mail to:

GAMEPRO
P.O. Box "P"
San Mateo, CA 94402

Check/Money Order VISA MasterCard

Credit card No. _____ Expiration: _____

Signature: _____

Name: _____

Address: _____

City: _____

State: _____ Zip Code: _____

Phone: () _____

Please allow 2-3 weeks for delivery.

- Complete the Order Form.
- Add shipping and handling (see chart)
- Add sales tax, residents of CA, IL, and NJ only (CA = 8.25%, IL = 6.25%, NJ = 6%)

Qty.	Code	Description	Unit Price	Total

UNIQUE MUST BE PRINTED

Shipping and Handling Charges		
U.S.	Canada	Outside the U.S.
\$4.00 each	\$6.50 each	\$12.00 each
\$2.00 each additional	\$2.00 each additional	\$2.00 each additional

Subtotal
Sales Tax (CA=8.25%, IL=6.25%, NJ=6%)
Shipping (see chart)
Grand Total (U.S. dollars only)

BATTLE ARENA Toshinden

enables one player to fight against a computer opponent of their choice.

Unique Views

Rather than the usual side view, Toshinden uses a camera angle that constantly zooms around the battlefield. Amazingly, you always remain in complete control of your fighter because the perspective never skews your perception of the controls.

Each stage has a limited battle area (though much bigger than the one in *Virtua Fighter*), and most stages take place on elevated platforms. Fall off the platform. Fall off the platform. Fall off the platform – and you have to hear yourself scream all the way to the bottom!

Most stages are beautifully rendered, especially Kayin's stage where gigantic television screens display the ac-

PROMT: Continuously perform motions for special moves, and they will occur one after the other.

tion. This stage, however, tends to slow down when you fight in front of a giant screen, hampering the action. Slowdown also strikes in Gaia's stage, which takes place on a transparent chessboard over a black hole.

Speaking in Tongues

Soundwise, the vocals and collision effects overshadow the music. The voices are perfectly understandable – rang-

ing from Kayin's intelligible English ("Deadly ray!") to Sofia's Russian where she says something on the order of "Toaster thing!" Various collision sounds are cleanly conveyed from Ellis's knife slashes to Sofia's whip snap. The music, though, is so-so with only a few standout pieces.

With its stunning visuals, *Battle Arena Toshinden* is as fun to watch as it is to play.

PROMT: Keep your distance and use projectiles when fighting the boss Gaia – his close attacks can shred you in seconds.

Beautifully rendered fighting stages punch up the action.

Had there been more technique involved, this arena could have been a real contender. It's a formidable effort, but fighting buffs may pick this game clean too quickly.

Different Views of the Arena

Sky view

Overhead view

Isog view

Internal view

By **Scary Larry**

Fast-paced racing action on a home system? For racing fans who were disappointed by the arcade port-overs of Daytona USA and Virtua Racing...fear not! Ridge Racer for the PlayStation is everything its arcade team-mate was – and more.

Go, Ridge Racer, Go

All the arcade thrills are intact. As in Daytona, you choose from four blazing standard vehicles, but Ridge Racer has eight "hidden" cars, too (see ProTip). Moreover, each course is beautifully rendered, unlike

PROTIP: Keep a finger on the accelerator and rest another lightly on the brake. When going into curves, hold down both buttons simultaneously to prevent your car from fishtailing while maintaining top speed.

the stiff-looking polygon tracks of Virtua Racing.

The track is limited to three courses, but they're enough to satisfy your need for speed. The first course pits you against a 12-car

PROTIP: A good passing tactic is to move up to a car's rear bumper, then swerve into the car as you're taking a turn.

lineup over two laps, the second course adds a third lap, and the third course is just you against a blazing yellow Ferrari. If you place first in these three courses, you race on reversed tracks. The final race against an elusive black Lamborghini Countach will

At the end of each race, you're treated to a fly-by of your performance. It just adds to Ridge Racer's awesome visual treats!

PROTIP: You don't need to brake to make it safely through some curves.

PROTIP: While the game's loading, get a perfect score on Galaxian to choose from eight additional cars!

gain you respect...and, reportedly, the right to drive the Countach.

Vroom with a View

The superb graphics take the checkered flag over Daytona. The awesome rendering depicts beautiful cars, rural and city landscapes, helicopters, and more...but you'll only see them for a split second as you zoom past.

Ridge provides only two views – through the wind-

PROTIP: Go wide into curves, especially in the tunnels where obstacles lurk.

shield and behind the car – but a gimmicky multiple-view racing feature would be lost when the action is this fast.

The sound is another definite plus. Without any of Daytona's caterwauling, Ridge

goes for a thumping house sound with great commentary by the announcer.

The control is almost flawless. The response feels more solid than Daytona's, but you have to be careful about your choice of car. Some cars don't have the power to accelerate

PROTIP: For the best start, gun the engine during the countdown when the timer reaches "1." Then swerve to the right and let cars you've passed bump you, which adds to your lead.

quickly after a crash, while others can take turns with reckless abandon.

Livein' on the Ridge

The best racing game to date for home systems, Ridge Racer definitely outpaces Daytona USA. Until Cruis'n USA for the Ultra 64 arrives, Ridge is king of the track. □

PlayStation Game Preview
Ridge Racer
 (By Namco)

Get ready to pet the pedal to the metal. With gameplay that's as fast and fun as real racing, Ridge Racer is the ultimate in racing games for the home systems!

Score	Best	Course	Features	Storage
9.9	9.9	9.9	9.9	INT.

Price not available
 1 player
 12 cm
 Available now
 Multiple views
 Racing
 Multiairplay

THERE ARE MANY WAYS TO DIE.
ONLY ONE CAN MAKE YOU IMMORTAL.

YES. BE CAREFUL. IT'S COMING HOME. FRIDAY 13, OCTOBER 1995.

SUPER NES® GENIUS-G GAME MASTER™ GAME SHOCK™

Saturn

By Major Mike

The Genesis may have Sonic, but the Saturn has Bug! This perky pest is the hottest side-scroller to hit the Saturn so far.

Lights! Camera!

Bug! has a simple rescue-your-pals story. Bug's nemesis is Queen Cadavra, the evil spider queen who sees Bug's buddies as lunch and holds

Check out the awesome cinematic sequences between each act!

them captive. Bug rescues one of his friends when he completes a stage.

The gameplay is straightforward: You must make it in one piece to the Bug Stop at the end of each gigantic stage. The stages are loaded with such hidden items as extra lives, special powers, and blue diamonds that you collect to gain entrance to bonus levels.

You can also secure other

PRO TIP: In Stage 2, stay away from the sleeping lizards in the Lizard Pit—they will awaken and chase you.

collectibles, such as the gigantic coin icon that empowers you to enter the bonus game at the shower head by the Daddy-O Longlegs. The bonus games range from avoiding giant boulders to racing Sonic the Hedgehog!

Crazy Little Thing Called Bug

Bug is armed with jumping and ducking abilities, and he can spit goo and shock ene-

PRO TIP: Don't keep repeatedly hopping on the Stage 1 snail boss. He turns into a helicopter and harms you.

PRO TIP: The checkpoints assume different forms in each act. Make sure you touch everything that doesn't look threatening.

PRO TIP: Collect as many blue gems in the stages as possible and you go to the Dragonfly Bonus Act.

mies with his antennae if he collects the right icons. But his usual method of dispatching foes is very simple: He jumps on them. Aided and abetted with an annoying wisecracking voice, Bug takes on a per-

PRO TIP: Jump on enemies multiple times in the air and rack up big bonus points.

sonality of his own through the levels.

Excellent animation brings Bug to life. From the wings sprouting on his back to his giant (need we say it?) bug eyes, this is one character lifelike enough for the flyswatter.

PRO TIP: Stay in the middle of the screen on the Dragonfly Bonus Act. If you go to the extreme edges, you could hit the flaming hoops and end the Act.

Saturn Game Profile

Bug!

(by Sega)

Loaded with enemies, huge levels, and excellent graphics, Bug! is one pest worth paying attention to.

Price not available
CD
Access to net

Action/Adventure
1 player
Multiple views

Look at who makes a cameo! *Bug* faster than Sonic?

Bug Eyes

What makes *Bug* so enjoyable are the huge levels and excellent graphics. *Bug* has a fantastic, zooming perspective that follows our hero as he moves horizontally and vertically around the screen. Vertical path up ahead? No problem! *Bug* walks right up it. *Bug* walks to the right and left, toward and away from you.

One of the problems with this ever-changing perspective, however, is knowing exactly where enemies are—especially when you're walking forward or backward. At times it's easy to over- or under-shoot an enemy, and you take the hit. The stages themselves are set high above the ground and if you're not careful, one false move could send you spiraling to your death.

The controls are good for the most part. The exception is when you're undertaking multiple jumps. When you jump on enemies several times, you don't always leap exactly where you wanted. Sometimes this inaccuracy

causes you to take a hit or go flying off the edge.

Bad Case of Buggin' You

Excellent music and vocals underscore this game. Jazzy music complements the action and paces *Bug*'s every step.

The vocals are also done well, but those easily annoyed by *Bug*'s nasal one-liners like "Bang and a miss," "I hate that,"

PRO TIP: To get a better fix on where *Bug* is, hold Down on the control pad to zoom out.

PRO TIP: Keep moving when *Bug* climbs up a wall. Items are likely to drop on him or enemies to fly into him.

and "He shoots, he scores") will be grateful to discover that he can be silenced in the Options menu.

The game is difficult with checkpoints spaced far apart in the huge levels. While this increases the game's challenge, it can also be aggravating.

Bug's enemies vary in difficulty, from slow-moving snails to spastic praying mantises. You may find that sometimes it's easier to take the hit and flicker past an enemy than to figure out a way to defeat it.

The boss characters are big and menacing. Some have

PRO TIP: Never try to take on the BS2s head on. Jump on their backs to defeat them easily.

PRO TIP: Don't bother with the blue gems when the boulder is chasing you.

PRO TIP: When walking upslope-down, jump at an angle to reach the ledges that are right-side up. One false move, and you fall into the ground below.

easily detectable patterns, however, that make them minor nuisances.

Bug! Is a Wonderful Thing

For a system with no spokesperson (or spokesthing), *Bug* fills the role nicely for the Saturn...for now. As the Saturn is still in its infancy, *Bug* is an excellent game even with the lead character's annoying one-liners. **B**

PRO TIP: Collect the big coin, then go to the shower head by Dinky-O Longlegs. You then enter a timed bonus stage for a chance to win extra lives.

Sega CD

SAMURAI SHODOWN

By Scary Larry

Looking for a Neo-Geo portover with some power to it? Keep looking. Although this Sega CD version of Samurai Shodown is enjoyable, it isn't as polished or good looking as it should be.

Catcher in The Samurai

Based on the arcade smash from more than two years ago, Samurai Shodown is yet

PRO TIP: Kyoshiro's Fire Attack can be deadly, but with the correct timing, you can jump over it and hit him.

PRO TIP: Your kicks and punches seem to have more power when you're unarmed.

PRO TIP: When fighting as Gen-An, get close and press Fierce Punch for this devastating corkscrew attack.

another Japanese two-player fighting game. You play as one of eleven fighters (the twelfth original fighter, Earthquake, was removed) in a fight to the death battle.

You have a unique mix of fighters, too, from a foil-wielding female fencer to a dog-wielding Amencan ninja. Each fighter is armed with razor-sharp weaponry and some fancy, screen-bursting special moves.

Samurai Slowdown

The graphics are eye catching but flawed at times. Crisp, clean, colorful animation is of

ten interrupted by slowdown, missing frames of animation, and clunky moves. Also missing is the SNK trademark of scaling in and out of the background.

The game also suffers from long load times. The game accesses the disc between rounds, after a win, and when you're waiting for a friend to join. You'll see the "Disc Access" symbol more than any actual fighting.

The sound and music are disappointing. The eene Japanese-sounding music is everywhere, but the effects sound like nasal reproductions from the arcade game.

Game control is a breeze if you have a six-button controller. Three buttons for fierce,

PRO TIP: Air attacks cause more damage to your foe.

PRO TIP: The basics work well here. Throw a projectile, then follow it in with a blistering special attack.

PRO TIP: The Medium Punch button produces some low-blow slashing. Use it if you miss a close opponent with an attack.

medium, and light slashes and three more for fierce, medium, and light kicks make guiding your fighters a snap.

Shodown at the So-So Corral

Ultimately, one major oversight enhances this game's faults: It's nearly three years old! Samurai Shodown II has already been in the arcades for a year, and this portover has missed the boat.

There are better fighting games out there. You just have to wave your sword a bit to find them. **C**

PRO TIP: Certain characters have slam attacks, such as Gen-An's Poison Cloud Puff.

Sega CD Game Profile

Samurai Shodown (by JVC)

T Although it's hard to find a fighting game for the Sega CD, this version isn't worth the money.

Graphics	Sound	Game	Value	Overall

INT.

Price not available
 CD
 Available now

Fighting
 2 players
 Date new

YOU GET UP TO

50

GAMES A MONTH

AND PLAY THEM

24

HOURS A DAY AND

KICK EVERYONE'S BUTT

7

DAYS A WEEK WHEN YOU

HOOK IN THIS

FOR PENNIES A DAY.

The world's first 24-hour-a-day Video Game Channel is here. It's Sega Channel. Hook in, download and play up to 50 games every month, test drive new and unreleased games, and get secret game cheats, news updates and contest info. Call your cable company or 1-800-888-SEGA. It's the coolest way to get your games.

GET HOOKED IN. **SEGA CHANNEL**

Sega GENESIS required. Sega and Genesis are trademarks and Sega Channel is a service mark and trademark of SEGA. ©1995 SEGA CHANNEL. All rights reserved.

PROREVIEW

Genesis

By **Air Houdrix**

Primal Rage stomps from the arcade to the Genesis without even denting the plastic on the 16-bit hardware. Finger-snarfing controls leave a scratch or two, but solid arcade gameplay and respectable graphics will snare fighting fans.

Total Domination

The seven original dinos and apes duel to rule once again, commanding the same blistering special moves and combos

PRO TIP: As Armadon, catch your opponent in midair with a High Quick followed by a High Fierce.

that they did in the arcade. Each prehistoric power lashes out with six standard moves (high and low quick, fierce, and power strikes), as well as a sweep and an uppercut. Winners of the best-two-out-of-three matches gain the loser's land and worshippers.

The fast, smooth gameplay

PRO TIP: Sauron's Cramium Crusher (hold High Quick and Low Fierce, then tap Down, Up) effectively takes out opponents when they jump in.

PRO TIP: Slash foes from afar with Vertigo's Scorpion Sting: Hold High Fierce and Low Quick, then tap Toward twice.

revolves around combos: One-hit attacks, even if they look brutal, never pack the heat that a wicked five-hit combo does. The search for effective combos – and the practice required to pull them off – makes for fun, deep action that outshines the less polished SNES version.

Quick KIN?

The controls exactly duplicate the four-button arcade layout, but they should've been

adapted to fit home controllers. Many special moves are executed by holding down three or four buttons while motioning on the directional pad – a feat that only the most rubber-limbed gamers will be capable of on a three- or six-button pad. With a fighter's joystick, this problem vanishes and the moves respond seamlessly, but gamers who can't spring for a joystick will have a hard time.

Graphically, this version

PRO TIP: Diablo torches his defeated foe with the Fireball fatality: Hold High Fierce, Low Quick, and Low Fierce, then tap Toward five times.

PRO TIP: Take advantage of Telon's like speed by jumping in for quick combos, then leaping away.

PRO TIP: Polish off your opponent with Blizzard's Brain Bash fatality: Hold High Quick, High Fierce, and Low Fierce, then tap Down and motion Down, Away, Up, Toward.

puts on a decent but not flashy show. The backgrounds and dinos pop with color, and you'll recognize everything from the arcade. The sprites, however, are a tad too small, and their movements stutter slightly – the SNES world definitely looks better.

PRO TIP: Chaos's Fart of Fury (hold High Fierce and Low Quick, then tap Down, Toward, Up, Away) dizzies opponents, so follow it with your best combo.

The sounds lack the spine-rattling bass boom of the arcade, but the effects and music perform well for a home conversion. The smacks and cracks of combat definitely keep the pace lively.

Primal Conquers

With an impressive list of options and a widely adjustable challenge, this strong conversion of the arcade dino basher will engross fighting fans despite its few shortcomings. **Rage!** ■

Genesis's Game Preview

Primal Rage

(By Tom Warner Interview)

3 A few control kitches mar the fun, but this otherwise solid version of Primal rages on the Genesis.

Price not available
24 meg
Available on
Fighting
2 players
This view

ADVENTURES IN VIDEO GAMING!

OPTION 1

Get a Clue

The Hottest weekly tips for your favorite system!

OPTION 1 Sega CD
1 Tip

OPTION 2 Super Nintendo
3 Tips

OPTION 3 Sega Genesis
3 Tips

OPTION 4 Alternative Systems
3 Tips

OPTION 2

Hit us with your Best Tip

Leave or pick-up some of the best tips from the most serious gamers around!

OPTION 1 Nintendo

OPTION 2 Super Nintendo

OPTION 3 Sega Genesis

OPTION 3

Get a Classic Clue

The "best" weekly tips for your favorite system!

OPTION 1 Nintendo
2 Tips

OPTION 2 Super Nintendo
2 Tips

OPTION 3 Sega Genesis
2 Tips

OPTION 4 Hand Held
2 Tips each

OPTION 4

Slamin'

16-bit tip of the week

OPTION 5

Scary Larry's Hot Picks

Leave your best tip for Scary Larry... you may get picked!

Now available
in Canada!
1-900-451-5552
Calls cost \$1.19 a minute
(Canada)

1-900-860-TIPS

Calls average three minutes in length and cost \$1.29 a minute. Touch-tone phone required.

Be sure to get your parents' permission to use the Hotline if you are under 18 years of age. Messages subject to change without notice. A service of Infotainment World in San Mateo, CA

Genesis

By Tommy Gildie

Sharpen your weapons, the barbarians are coming! If you've mastered other fighting games, look to *WeaponLord* for an enjoyable fight that steps outside the norm established by previous 16-bit battles.

Conan Crew

Drawing its influence from fantasy lore like *Conan the Barbarian*, *WeaponLord* introduces seven warriors, each armed with a weapon and an overly muscle-

PRO TIP: You can break out of *Divada's* teleport to launch a surprise attack from above.

board body. A standard match tests you in the best two out of three rounds.

In the Story mode, you defeat the other characters until you meet the boss Zarak (who's playable in the two-player Arcade mode). Eight

players can take turns fighting it out tournament style in the Versus mode.

Bloody Barbers

Graphically, the sharply drawn characters stand tall. In close combat, however, they blur together so that it isn't easy to see who's getting hit.

Overall, though, the visuals

are great. Sparks and steel fly when weapons collide. These barbarian barbers can even cut off each other's hair during a-

match, and of course, they draw plenty of blood and pack gruesome finishing moves like exploding heads.

Great sound effects like the clang of steel against steel and battle cries like Bane's victory howl add spice to each slice. The ominous soundtrack and omniscient voice of the announcer round out the sound.

PRO TIP: For a good two-hit combo as Zarak, lead with a basic hit and follow with the Web Rip (motion → ↘ ↓ ↙ ↘ B or C).

Lord of the Sword

WeaponLord's controls are exceptional. The characters are extremely agile, and each one pulls at least nine special moves. With practice, you can chain the special moves together into intense combos. Also, a thrust-block feature enables you to anticipate an opponent's attack with an aggressive block that opens them up for a counter.

If *WeaponLord's* blade has a dull spot, it's that it offers only seven playable characters and no hidden ones. At least you can work toward some multiple endings in the Story mode.

While the advanced gameplay may scare away beginning barbarians, others will appreciate the deep controls. If you're a hardcore fighting fan, chances are you'll dig *WeaponLord*. ■

WeaponLord

Barbarians At the Gate

PRO TIP: Thrust block by holding *Burton X* or *A* and pressing toward your opponent's attack.

PRO TIP: Repeat special attacks like *Jen-Tai's* Death Blade (hold B or C, motion ↘ ↓ →) for serious damage.

PRO TIP: If you like projectile attacks, play as Zarak. His Ancient Axe Throw (motion ↘ ↙ → or ↘) is deadly.

PRO TIP: Want to send your opponent's head for a ride? As *Kerr*, you must defeat them with a combo leading into a well-timed *Tarzik Strike* (hold B or C, motion ↘ ↓ ↘).

Events Based Profile

WeaponLord

(By Name)

T Although its graphics aren't as clean as those in *Mortal Kombat II* or *Super Street Fighter II*, this barbarian fighting game has equally cool moves and even better control.

Size: 3.5 MB
Players: 2
Age: 13+
Genre: Fighting
Release Date: September 1995
Developer: ADJ
Publisher: Acclaim

The tournament of the millennium begins. Choose from sixteen of the world's fiercest fighters—a Game Boy® record! Connect two Game Boys for the ultimate in head-to-head combat. But be warned: this ain't no kiddie contest.

**WARNING: It Has Been Determined
That Due To Intense Fighting Action
You Will Get Your Butt Kicked.**

Game Boy is a registered trademark of Nintendo of America, Inc.
© 1993 Nintendo of America, Inc.
World Heroes 2 Juri ©SHOGEN 1993. Street Fighter II ©Takara Co., Ltd. 1992.

© 1993 Playmates Toys, Inc.
La Jolla, CA 92037
(619) 451-1111

I was
passing through a wasteland when suddenly my mind drifted . . .

SOLE BUYER'S MOQ www.nature.com

© 2007 Nature Publishing Group. All rights reserved. For more information, please contact subscriptions@nature.com.

my spirit lifted, my location shifted into
a
new
dimension
a
third
dimension
a
good
dimension.

Was this their intention?
To crash my dimension?

I stepped into the invention
and heard a voice say,

Turn it on Virtual Boy™

A 3-D game for a 3-D world.

Nintendo

Virtual Boy is a portable 32-bit 3-D game system, featuring digital stereo sound, two high-resolution visual displays, and 3-D graphics that immerse you in the game. Coming soon—stereo headphones and Game Link cable for head-to-head action. Turn it on and experience the difference a dimension can make.

Super NES

KILLER INSTINCT

By Scary Larry

Killer has finally come home! Home to the 16-bit SNES, that is. This version of Killer isn't flawless, but it is surprisingly addictive and fun to play.

Natural Born Killer

In a bleak and desolate future, one corporation reigns supreme: Ultratech. Makers of advanced weaponry, they are also the sponsors of the top-rated Killer Instinct TV show, in which warriors from all walks (and crawls) of life compete for the right to call themselves the best...and to be granted anything their hearts' desire. The ten warriors slated for this version have many different desires. Some want fame and for-

tune, others want respect...but all want to pound their enemies into submission.

The range of fighters, from an alien life form to a disgraced heavyweight boxer to Ultratech's deadliest robot, possess their own brand of brawling. Some use fists and feet, some use projectiles and claws, while others teleport, slide, and change form to win the battle. There won't be a dull moment during the bouts.

This unique fighting game works on a very fast, very simple, and quite effective combo system. Instead of your normal one-button, one-hit fighting style, you sometimes chain together 3 to 21 hits in a few button presses. While this style of combos is not for everyone and may irk

fighting purists, it's certainly entertaining and fun to watch...the first time.

But ultimately, you end up doing a lot of watching. What fun is it to stand by and watch another player of advanced skill whip you until you scream "Uncle?" Although moves called Combo Breakers enable you to break free from this barrage of beastly brutality, they don't work all the time.

Adding further to the humiliation are...humiliations. Humiliations are embarrassing moves that totally disgrace your opponent by, for example, farting on them, exposing yourself to them, or otherwise robbing them of their dignity. The many other finishing moves will also do the job of making your enemy feel like a putz.

Basic Instinct

Although the arcade version broke ground with its rendered

PRO TIP: Sabrewulf's Howl (top ▲, ↓ & ← Pierce Kick) is more than an auditory warning; it enhances his strength. Howling then hitting has dangerous results for your opponent.

PRO TIP: Most players have a quick three-hit combo that starts with a Pierce Punch followed by a Medium Kick.

PRO TIP: If you land a Monster or Awesome combo, try throwing a projectile just before your opponent lands.

combatants, don't expect anything close to that here. The graphics are good - but not great - with lots of choppy movement and missing frames of animation.

The backgrounds are nowhere near the quality of the arcade version, and some of the better background effects, like knocking enemies off the high-rise and onto the roof of a parked car on the street below, were taken out. The scaling in and out of the stages that appeared in the arcade is absent as well.

The sounds vary between okay and awful. Some fighter's sounds are intact, like Sabrewulf's howling and whim-

Super NES Game Profile

Killer Instinct

(By Nintendo)

Last year's hottest arcade game is now on the SNES, and guess what? You won't need an extra 32-bit attachment to play it.

Gameplay	Sound	Setting	Features	Controls

\$74.95 2 players
32 megs Data view
Available August Miscellaneous
Fighting

Sabrewulf

Howl

Tap \triangleright , \downarrow , \swarrow , Fierce Kick

pering, but some sound effects, like Fulgore's Teleport, are just a dismal din.

The music permeates each stage with a thumping house mix, but there's little variety. Also missing is the announcement of the combos, which amped the arcade excitement.

Control is not too difficult. Special moves can be regularly applied because most are fireball and Dragon Punch motions. You can also easily string together lots of moves for combos. But the tougher

Spinal

Skeleport

While in the air, tap \downarrow , \downarrow , any kick or punch

combos (like the Ultra and Ultimate) are button presses that need to be performed during another combo, which makes for a lot of confusion on the joystick.

KI Is OK

If you loved Killer in the arcade, you'll be slightly disappointed but not upset by this version. If you've always wanted to play

Gladius

Ice Lance

Tap \triangleright , \downarrow , \swarrow , Quick Punch

Blazer

Dragon Breath

Tap \triangleright , \downarrow , \swarrow , Fierce Punch

T.J. Combo

Rollercoaster

Charge \leftarrow , tap \rightarrow , Medium Punch

Jago

Tiger Fury

Tap \rightarrow , \downarrow , \triangleright , \rightarrow , any punch

Orchid

Fire Cat

Charge \leftarrow , \rightarrow , any punch

Chief Thunder

Phoenix

Tap \downarrow , \triangleright , \rightarrow , any kick

Cinder

Inferno

Tap \rightarrow , \rightarrow , any kick

Fulgore

Laser Storm
(Three shots)

Tap \rightarrow , \leftarrow , \leftarrow , \downarrow , \triangleright , \rightarrow

Killer but were intimidated by the Killer Stinkers who seemed to always hang around the machine, this is a good version to practice on.

All in all, it's a good game with some flaws. It isn't as

deep as Street Fighter or as well made as MK II, but it's in contention with those brawlers. Maybe not a Killer, but definitely a felon. \square

Super NES

By Scary Larry

Finally, this monstrous fighting game has made it from the arcades to your homes. If the thought of some carnivorous oranium crunching makes your heart pop (and it will), this game is for you.

All the Rage

Once upon a time, long before Bedrock had indoor plumbing, dinosaurs ruled the Earth. They were gods that represented life and death, good and evil, insanity and decay, hunger and survival. A magician named Balsafas saw the threat these beasts posed, and entombed one. The others went into hiding, and millions of years later, after man had his shot at the planet, the encased dino escaped. Now the prehistoric gods once

again rule the planet.

You play as one of seven skin-ripping fighters, each with its own unique fighting style. Some half-breed DNA disasters, like Vertigo, can hypnotize and spit acid, while others, like the steel-plated Armadon, rely mostly on punches and kicks to finish the best two-of-

three round matches. Human worshippers also run around in each match, but they serve mostly as snack food to replenish a dino's health. It's all exactly like the arcade version, albeit with smaller sprites.

The game has a basic combo system, and multihit combos are registered on the side of the screen. Combos rely mostly on left button pressing, since only four buttons are required to execute them. Simple controls

PRO TIP: Sauro's strength is his unsuspecting air throw (Button 2 and Button 4 when in the air). Use it when enemies try to come in with flying moves, such as Armadon's Iron Maiden.

make this game easy to learn and fun to play.

Primal Screen

Purists looking for the arcade version's heart-stopping graphics will be somewhat disappointed. Although this version is a lot better-looking than the Genesis version, the graphics are not as crystal clear as they should be. The fighters lose some detail and their colors are murky. The backgrounds, though, are well done and imaginative, from fiery lava ruins to an abandoned city.

PRO TIP: Use Armadon's Spinning Death to quickly get across the screen or to pass under a jumping foe.

PRO TIP: Beware of teleporting with Vertigo. She's vulnerable when she comes up.

PRO TIP: When Armadon goes into his Bed-O-Nails, he's susceptible to a low hit.

PRO TIP: To do a good four-hit combo using Armadon, jump in with Button 1, then hit Button 2, and rapidly alternate between Buttons 1 and 2 as you land.

The sounds excel in the SNES version. Each roar, fart, and skin-ripping sound effect is right on target. The music is hokey, but it doesn't impair the action.

A Rage to the Finish

Primal Rage is an imaginative concept, but the sluggish gameplay and less-than-spectacular graphics don't give this game the roar that Killer Instinct or Virtua Fighter possess. Still, this dino has teeth. **D**

Super NES Game Profile

Primal Rage

(By Don Martin Interactive)

T The rage is on with some of the most unique fighters to ever grace the screen. Primal Rage may have some flaws, but it's definitely a sight for 'saur eyes.

Genre	Sound	Control	Features	Graphics
3.5	4.5	4.5	4.5	4.5

ADJ. 2 player
24 maps
Available now
Fighting

FATAL FURY

These two fatalities are for the apish Chaos and the gonilla of your dreams, Blizzard.

Blizzard's To Be Moon

Hold all buttons and tap

Chaos's Cheat

Hold all buttons and tap

FLEER '95 ULTRA

fox™

kids network
PREMIERE EDITION

A Power Pop-Up
In Every Pack!

KEEN!

AVAILABLE AUGUST 1995

© 1995 Fox Broadcasting Company. All rights reserved. Fox, the Fox logo, and Kids Network are trademarks of Fox Broadcasting Company. Spider-Man is a trademark of Marvel Comics. Wolverine is a trademark of Marvel Comics. Bobby is a trademark of Fox Broadcasting Company.

By The Axe Grinder

Just when standard one-on-one fighting games seemingly faced extinction, *WeaponLord* rises from the ashes of the home video game genre – but not without a few faults.

Re-inventing the Fight

WeaponLord has no simple fireball motions, no cheesy corner traps, and no half-life air juggles. Its complicated moves re-invent fighting

tons, then executing motions on the directional pad. While the controls are responsive enough, mastering this unique play engine requires patience and practice. Once you're familiar with it, though, you can execute some pretty wicked combos.

A unique system of blocking enables you to knock down an opponent's guard and even block in the air. The former is particularly arresting because it constantly puts players on the offensive.

The game also has its own variety of finishing moves that require more than simply pressing a series of buttons and letting the computer do the rest. Finishing moves depend entirely on the skill of the player, who must combo into a special move in the final moments of the last round, which then triggers the finishing move. Flashy players can decapitate their opponent, and if they're good enough, bat the severed head around.

Bloody Fun

Three play modes – Story, Arcade, and Versus – heat up the action. The first two are

PRO TIP: For Jen-Tai to decapitate an opponent with a finishing move, simply perform her Down Strike (hold R or X, tap ↑, ↑, ↓) after the enemy has fallen.

PRO TIP: Use Divada's Ground Blast to knock opponents for an air juggle.

PRO TIP: Some Francy moves can be chained together and used repeatedly.

WeaponLord

Follow your path across the battlefield in the Story mode.

game controls. Even the throws require more than being close to your opponent and pressing one button.

Instead of solely using the standard motion-then-button routine, *WeaponLord*'s system involves holding down but-

for one player; however, the game really shines in the two-player Versus mode, where the exciting matches are long and grueling.

The graphics are colorful: Sparks fly when weapons clash, and blood flows freely. There are humorous visuals, too – like cutting off Kor's long ponytail. The backgrounds are also well done, but some of the background elements suffer from choppy animation.

The audio accompaniments, from the clanging of rugged metal to the slicing of tender flesh, are fitting. However, the music on some stages sounds heavy handed and operatic.

The Final Cut

Some gamers may be put off by *WeaponLord*'s complexity, and it's surely not for the squeamish. But *WeaponLord*'s multitermed fighting cuts a notch above the rest of the recent pack. **B**

Pick from seven warriors.

Awesome graphics enhance the cinematics.

PRO TIP: For a quick two-hit combo, do Jen-Tai's Log Breaker and immediately follow it with a Down Strike.

Super NES Game Profile

WeaponLord

(By Manual)

T If you're looking for the three Bs (blades, blood, and barbarians), this fighting game has them all.

Quality	Sound	Game	Package	Value

A.D.J.

164 Ks
24 megs
Available September
Fighting

2 players
Multi-screening
Side view
Passwords

LUNAR

ETERNAL ECHO

In the Darkest Hour,
Hope Springs Eternal.

The incredible sequel to the best-selling SEGA-CD™ RPG of all time is coming to your SEGA-CD™ this Summer!

50 Minutes of Animation!
Over an Hour of Spoken Dialogue!
Hours of Incredible Music!
60 Hours of Gameplay!

THIS OFFICIAL SEGA ENTERPRISES
SEGA-CD™ GAME MEETS THE HIGHEST QUALITY
STANDARDS OF SEGA™. THIS
GAME'S SOUND EFFECTS AND MUSIC
WILL BE COMPATIBLE WITH THE SEGA
CD™ SYSTEM.

NOT YET
RATED
AGE RATED

WORKING DESIGNS™

Our games go to 11!

SEGA AND SEGA-CD ARE TRADEMARKS OF SEGA ENTERPRISES, LTD. ALL RIGHTS RESERVED. Original Game © 1994 Game Arts/Studio Alex. "LUNAR" is a registered trademark of Game Arts/Working Designs. English Translation © 1998 Working Designs. Another production in glorious 3D! Licensed from Game Arts/Studio Alex by Working Designs. For a dealer near you, call (916) 243-3417.

By Doctor Devon

Syndicate offers dense strategy combined with extensive shoot-em-up action. This potent mix isn't for everyone, but sophisticated action fans should have a good time.

Intricate Syndicate

As on the PC, Mac, and Genesis, the SNES version starts you with a global map of international intrigue and a four-person team of agents. The missions involve lots of walking

SYNDICATE

PRO TIP: Be careful crossing streets. Even if you make it, a fast vehicle might take out the friends trailing you.

around and shooting, à la True Lies. But Syndicate's strategy elements, which require you to raise taxes in conquered countries and carefully evaluate each of your agents, add more depth than True Lies' single-minded simplicity ever dreamed of.

The complex controls require a thorough read of the manual. Once you learn them, they're fairly effective, but they can be cumbersome when you have to switch protagonists or weapons in the heat of battle.

Syndicate by Devon	
Strength	Weakness
 4 agents Action-adventure 2 players	3D mission Angled overhead view Multiscrolling Passwords CD-ROM rating Kids to Adults

Super NES

PRO TIP: Your agents can carry a limited number of weapons, so don't overload them.

Even worse, targeting isn't as accurate as you'd like.

SynCity

The sounds and graphics are both above average. The sounds are especially effective with moody, atmospheric music and distant gunfire that warns you of impending action. The squashed graphics, though colorful, don't always help you in your detailed quest. That tiny radar screen looks like a postage stamp on your TV.

Young gamers or those with little patience should stay away because Syndicate isn't easy. But advanced gamers and fans of the computer versions will get a satisfying bang out of the SNES cart. Syndicate is a thinking man's shoot-em-up game. **C**

PRO TIP: Inside buildings, you can't see your agent or the people around you. Don't fire randomly because you might accidentally hit citizens.

By Couch Kyle

Sorry, cartoon fans, your Saturday-morning feline friends get run over in this lame game.

Kitty Litter

For most of the game, the two SwatKats, T-Bone and Razor, take on five worlds of side-view platform action in an effort to save MegaKat City. Unfortunately, the action is

PRO TIP: Drop down at the beginning of World 4 to find level-ups, then use the kat's unique climbing ability to get back up.

the peak of 1995 SNES technology. The sounds are also ordinary—the kat's cry of "Bingo!" is the sole highlight.

The controls compound the game's mediocrity. Each kat has unique

SWAT KATS

PRO TIP: In World 1, scale all the way down the buildings to grab goodies (but don't touch the water!).

pretty unimaginative, the enemies are silly, and the kats are slowly moving heroes.

For diversity, one world presents behind-the-aircraft swat action against a weird sea creature, but the novelty soon wears off. The whole game plays like something that would've been released a couple of years ago, and even then its FunFactor would've been average.

Gat Scratch Fever

Two big parts of the problem are the graphics and sounds. The sprites are simple, stiff, and repetitive. The backgrounds are bright and colorful, but nothing looks like it's

PRO TIP: In World 3, aim your missiles at the glowing eyes of the giant sea creature, not at the shots the creature fires.

weapons with more available the longer you survive. But the basic weapons' limited range will frustrate most gamers.

The youngest gamers might like SwatKats, but anybody older who's played a decent SNES game in the last two years will see why 16-bit games are on the way out. Primitive gameplay puts these kats on the endangered species list. **C-**

SwatKats by Matthew Salt	
Strength	Weakness
 2D maps Available now Action-adventure 1 player	5 worlds Side view Multiscrolling Passwords CD-ROM rating Kids to Adults

ROAST A FEW WEENIES TONIGHT.

SO, HOW DO YOU LIKE YOUR OPPONENT?
WELL-DONE? LIGHTLY CHARRED? EXTRA-CRISPY?
WELL, BEFORE YOU ROAST 'EM, YOU GOTTA GET TO BLOCKBUSTER.
WE'VE GOT MORE COPIES OF THE BEST GAMES AROUND.
COME ON IN, GET THE GAMES AND START COOKIN'.

THE SOURCE

BLOCKBUSTER
VIDEO

BEHIND THE FORCE.

3D0

By Toxic Tommy

This just in from Bizzarrnian state radio. "Attention, people of Bizzarrnia. The government has fallen...and that means you can win cash and valuable prizes on the all-new, all-capitalist People's Game Show"

Zhadnost: The People's Party is a wacky 3D0 TV-style gameshow set in Bizzarrnia, an Eastern Block country recently freed from a repressive but goofy communist regime. The result is a sometimes hilarious tour de force.

Revolution or De-Evolution?

They aren't kidding about the "party" in the title. First of all, this CD requires two players with up to four players possible. You choose characters

PROTIP: In *Troika*, color, shape, and number of objects affect your score.

3D0 Game Profile

Zhadnost: The People's Party

(By Steve 2760)

If your sense of humor leans toward campy game-show take-offs and goofy Eastern European stereotypes, brainwash a friend or three and crash this party.

Price not available
CD Available near TV quiz show
4 players (2 players required)
Multiple times Live action

"Is Time You Are Meeting Contestants"

(Courtesy of Bizzarrnian Secret Police Surveillance)

Ludmila Pectoralvitch - She's Bizzarrnia's top female athlete (at least until the chromosome tests come in), but she wants to be Miss America.

Vladimir "Zyp!" Nady - He's a small-time crook looking to wassal his way into the presidency of the United States.

Dr. Granivka Rubie - When she's not busy launching missiles, she's launching fashion statements.

Ivanna Borobitki - She's a cello prodigy for the State, but she wants to be unplugged on MTV.

Col. Ivan Kropotkin - He's an ex-secret-police agent applying to perform stand-up comedy in Vegas.

Zhadnost: The People's Party

PROTIP: In *Propaganda*, if your opponent answers first but incorrectly and you don't know the answer yourself, just guess. You have a 50/50 chance.

PROTIP: If you're stuck in *Yankee Stooze Cinema*, go to the borders of the picture first. Then fill in the center.

from five bizarre Bizzarrnians, and players compete two at a time.

Secondly, the humor is campy, adult in its sensibility, and definitely best served to a group audience with full laugh bladders.

Finally, the challenge is decent, but it clearly depends on competitive human interaction to make it fun.

The "show" features five entertaining games with an

PROTIP: In *the Money Go Round* at the end of each round, you can save some of your allotted time by jumping into the hole in the center. It can be good strategy in order to retake money your opponents have erased from your earnings.

end-of-round strategy contest where you can build up a cash prize. The standard games include Eye Spy and Lip Service, audio and visual forms of Concentration; Propaganda, a multiple-choice pop-culture trivia quiz; Troika, a match-the-shapes game; and Yankee Stooze Cinema, a jigsaw-style game where you piece together an animated film clip. To help pump up the drama, all the games have time constraints.

Zhadnost! Somebody bring back communism!

Commies for Comedy

Zhadnost's graphics and sounds are a blast. The game-show set features an outlandish high-tech design, and the costumed actors stage outrageously visual performances. Obscure film clips from the '40s, '50s, and '60s add weird, comedic flair.

The audio ticks the funny bone, too. The announcer and show host are over the top, as you'd expect. Likewise, the five contestants serve up fun-loving vocal stereotypes, from a secret police interrogator to a wise-guy hoodlum. The music runs wild with a catchy, retro-punk, electric-guitar-and-drums homage to the Ventures.

Socialism for The Silly

Do you have occasion to throw social gatherings prone to silliness, party hearty with the People's Party?

You're the ultimate killing machine, part man and part robot. So what comes out when you tinkle? Never mind that. Get to the lab and exact your revenge on that twisted scientist.

Enjoy the smell of burnt metal? Good. You'll need to blast hoards of evil motoids like this one in order to survive.

He may look like a waste of good aluminum, but this android will come in handy when things get hairy. He'll send you useful bits of information through your communications circuit that will help you in your mission. (In other words, don't pump him full of lead.)

**If a mad scientist brings you
back to life as a part-human,
part-robotic killing
machine, do you blow him
away or call him Daddy?**

**Iron Angel
the Apocalypse**

Here's a relationship that's even too screwed up for one of those cheesy talk shows. Introducing **Iron Angel of the Apocalypse™**. A mad scientist has created you, the Iron Angel, from flesh, bone and metal. But he didn't program you to mow his

Cool game, huh? Wait until you see Iron Angel of the Apocalypse: The Return.

lawn and serve drinks at his parties. He wants you to rid the world of the human race. Luckily, you still have enough brain tissue to realize that the world could do without this lunatic. With the help

He may have created you, but there will be no Father-of-the-Year awards for this wacko.

of a lovely assortment of big-ass guns, your mission is to blast your way to the scientist's lab on the top floor. If you make it, you can give Pops a Father's Day gift he'll never forget.

SYNERGY

Jaguar

By Tommy Guide

The wait is over for Jaguar owners yearning for a long, involved platform hopper! Rayman is animated thumb candy for those in need.

Dynamite Zool

Resembling a cross between Zool and Dynamite Headly, Rayman's Muppet-like world begs exploration. Mr. Dark has stolen the ProToon — the power source for the planet. As Rayman, you must free Dark's hostages (who are found in cages dispersed throughout the levels) and ultimately regain the ProToon.

Although Rayman involves standard hop-n-bop action complete with boss characters, diverse interactive elements add to the Control and FunFactor ratings. As you successfully progress through levels, a fairy grants you new moves. After the first two stages, you receive a basic attack punch. A few levels later, you get to hang from ledges.

Sugar Rayman

Rayman's cartoony, colorful graphics and detailed back-

PRO TIP: Use your punch to knock the purple berries onto your enemies' heads. Then stand on their heads and jump to reach power-ups.

PRO TIP: Don't rush to the top of the screen to escape the rising water. Instead, move quickly and plant the flowers necessary to escape, then concentrate on jumping to the next platform.

RAYMAN

PRO TIP: Time your jumps to avoid the giants' arms.

PRO TIP: When you're on the hornet's back, move quickly and stay close to the top and bottom to avoid enemies. Always take the health power-ups, or you won't make it.

grounds showcase the next-generation quality you expected all along from Jaguar games. Rayman stands large on the screen, and his many enemies have similar animations. The graphics are deceiving — Rayman looks like a game for kids, but in reality, it plays much harder.

The sound keeps pace with the graphics. You get authentic sound effects (like the splash of objects landing in water), along with the standard beeps and thumps associated with platform games. However, the upbeat soundtrack could be from any cute Saturday-morning cartoon.

The Jaguar Smiles

Rayman's controls are precise. Your hero is extremely agile and needs to be, considering the constant jumping, ducking, and dodging that's required. You may find advancing through one area requires hours of attempts because only an exact move pattern will get you through safely.

With plenty of power-ups and hidden bonus games, anyone looking for deep gameplay along the lines of Donkey Kong Country, or Gex won't be disappointed.

Although his puppetlike image leaves something to be desired for older gamers, Rayman is good platform fun — a ray of sunshine for Jaguar owners. ☐

PRO TIP: Watch for the hornet's stinger as he zooms in from both sides of the screen. Punch him when he hovers.

PRO TIP: On the first level, climb the first set of vines and move to the left. You'll find a platform with a 1-up.

PRO TIP: When you ride these wheels, stay on the top so you can jump to avoid approaching obstacles.

Jaguar Game Profile

Rayman

(By the Sun)

Finally, a game that shows off the Jaguar's capabilities. Don't let the cutesy graphics fool you — Rayman is an advanced challenge.

\$49.95
32 megs
Available now
Adventure
1 player

Side view
Musical/ling
5 continues
Drive feature

THE VIDEO EVENT OF THE YEAR!

GET TOUGH.
GET MEAN.
GET READY.

The heroes from the hard-hitting MORTAL KOMBAT video game explode onto the screen in this pulse-pounding animated action-adventure video. Features the most advanced animation technology in the world. Produced with revolutionary special effects, this world premiere video brings the greatest action heroes to life! Let the tournament begin!

WORLDWIDE WEB

Preview MORTAL KOMBAT on the Internet
at: <http://www.mortalkombat.com/kombatbegins>

Contains The Making of MORTAL KOMBAT – The Movie Featurette!

Inside each cassette look for
MORTAL KOMBAT 3 secret code
game symbols!

ONLY
\$14.98

HUGE \$75 SAVINGS!

Coupon Book with
over \$75 in
discounts on
Mortal Kombat
Merchandise
including FREE
WATCH OFFER!

Some restrictions apply. ©1999

COMING SOON TO VIDEO!

PG

By Scary Larry

With all the power and processing speed that the Jaguar can deliver, why did Time Warner opt

Jaguar

AIRCARS

Power Drive Rally

for this lame driving game? Driving a Hyundai looks more attractive than this game.

Powerless

Four-wheeling never looked so boring. In Power Drive Rally, you pick from a Fiat or a Mini, two decidedly European-looking cars that don't exactly inspire respect in the hearts of racing fans. Between races, you spend your winnings on

PRO TIP: Swing wide on turns to snag power-ups.

new engines, suspension, tires, brakes, and so on.

The controls are squinty and slow. Even when powered up, your car putters into curves and goes off the track at the slightest resistance. Then again, you may find yourself ditching your car out of sheer embarrassment.

The Agony of De Fiat

The graphics aren't too bad. You traverse over African swamp land, English forests, and more. Although the race courses are well defined and certain effects (like lightning and rain) are well done, you get the overall feeling that this game is a bad Micro Machines rip-off.

The sound is just a little too much. Funky European music is complemented by an annoying British voice that calmly gives you directions. It's like riding with your dad, and the announcer sounds like he'd be more at home calling a tennis match.

Jaguar owners will be disappointed if they're looking for a racing game to rival Daytona or Ridge Racer. Without any power or graphical wizardry, this game doesn't rally to the occasion. **D**

By Tommy Glid

If you do the math, you'll find it's wrong because Aircars for the 64-bit Jaguar looks like a bad 16-bit tank game. What happened to the other 48 bits?

Sci-Fi Fly-By

From your cockpit, you pilot an aircar (a heavily armed futuristic hovercraft) against an army of scientists bent on world domination. Through 32 missions, you seek and destroy targets, eliminate enemies, and collect power-ups.

You can also switch views and weapons, drop smoke screens and mines, and use

PRO TIP: Study the targets at the beginning of each mission; you'll need to find them amid clusters of other buildings.

PRO TIP: Don't exchange hits with enemy tanks. Avoid their fire and attack them on the fly.

PRO TIP: When you destroy all the targets for a level, the teleport gates open so you can exit.

your map to search out targets. Each level is set in a large region with plenty of enemy aircars and tanks to annoy you. You can also find teleport gates that warp you to different areas of the level.

Poly-Goner

This polygon world is visually boring. An occasional tree is the only detail in the distally sparse surroundings. While smooth scrolling and rolling terrain make for more realistic gameplay, the bland enemy targets and background scenery make this game a graphical dud.

The sound is below average with the exception of decent explosions. A helpful voice will occasionally chime in when you destroy something important. But aside from the title screen, you don't get any music.

For all its problems, Aircars offers good control. Multiple evasive movements and easy access to weapons make the game bearable.

While Aircars can be played with up to eight pilots (using the CatBox network), the game isn't any more fun with multiple players than it is alone. Similar to (but below the par of) the PC title Spectre, this substandard shooter will only satisfy easy-to-please pilots. **C**

PRO TIP: Stay in the middle of the course to avoid colliding with obstacles along the sides, like fallen tree branches.

PRO TIP: The arrows that point backward on the Skills tracks indicate that you should back the car into the space.

Power Drive Rally
By Time Warner Interactive

Graphics	Sound	Control	Interface	Overall
ADJ.				

Price not available
2 eggs
Available now
Racing
2 players

Depth of view
Multiuser play
Battery backup
ESM rating: Kids to Adults

Aircars by Midstate Entertainment

Graphics	Sound	Control	Interface	Overall
ADJ.				

300 kb
16 megs
Available now
Codyell shooter
8 players (with CatBox Multi-Player Pack)

32 missions
Multiple views
Multiuser play
Save buttons
ESM rating: Kids to Adults

Toys "R" Us and GamePro bring you DOOM™ For your Super NES™

Nothing can
save you.

RESERVE A COPY
AT YOUR NEAREST
TOYS "R" US
BEFORE
9-1-95 AND
RECEIVE
A FREE DOOM™
T-SHIRT.
NO KIDDING.

Coming in
October!
Play the Doom™/
Mortal Kombat®3

Match
Conquer!

Sweepstakes!
Exclusively at
Toys "R" Us!

DOOM

Williams
Williams Entertainment Inc.

id

LICENSED BY

Hasbro

DOOM™ is a trademark of id Software, Inc. © 1993 id Software, Inc. All rights reserved. All Williams® images, characters and other elements depicted in DOOM™ are the property of id Software, Inc. Distributed under license by Williams Entertainment Inc., Williams® a trademark of Williams Entertainment Inc. Mortal Kombat™ is a trademark of Williams Entertainment Inc. All rights reserved. Mortal Kombat™ is a trademark of Williams Entertainment Inc. All rights reserved. Mortal Kombat™ is a trademark of Williams Entertainment Inc. © 1993 Williams Entertainment Inc.

MATURE

AGES 17+

TOYS "R" US
GAMEPRO

A large-scale image featuring a dense, chaotic swarm of black ants. In the center, a single red ant stands out. A thick, black arrow points from the bottom left towards the red ant. The background is a light, neutral color.

Them.

Doom. Super NES®. 22 levels. All the original monsters and weapons. Plus the new FX2 chip. So strap on your ammo and

You.

Capisce?

©1995 Williams Entertainment Inc. DOOM™ is a trademark of id Software, Inc. Copyright ©1993 of id Software, Inc. All Rights Reserved. All trademarks, logos, names and other elements included in DOOM™ are the property of id Software™. DOOM™ is a registered trademark of Williams Entertainment Inc. ©1995. Williams Entertainment Inc. Games, Inc. Nintendo, Super Nintendo Entertainment System and the SNES logo are registered trademarks of Nintendo of America Inc. ©1995. Nintendo of America Inc.

start spilling lead because the only thing that sucks worse than the pay are the odds. **Doomsday, 09. 01. 95.**

By Major Mike

Those time-traveling warriors return for a fourth round, achieving the best World Heroes game yet. Alas, WH Perfect is an upgrade (like another popular fighting series you know), correcting most of the elements that were amiss in the last installment. That, along with a few new moves, makes this World Heroes almost perfect.

Not Quite Perfect

The most noticeable change is the new four-button layout, similar to that of Samurai

Shodown (two punches, two kicks; press both punches or both kicks for a strong blow). This arrangement adds new range to the power behind special moves — before, there were only two buttons, and holding a button longer increased the power of the blow.

You can also block while in the air. The moves are still easy to execute, thanks to very responsive controls, but multitasking combos exact more

WORLD HEROES PERFECT

There's even a hidden fighter — get ready for Gokus!

PRO TIP: Rasputin's ABC attack will make you a very small problem — literally.

PRO TIP: You can vary the range of the Crazy Death Blow depending on how long you keep the buttons pressed down.

PRO TIP: You can only perform the Crazy Death Blow when your life bar is flashing red. Do it with a maxed-out Hero bar for some serious damage.

Sixteen mighty warriors battle again!

Jack's cheesy Mixer Crunch no longer has unlimited range. Unfortunately, the same can't be said for Capt. Kidd, who is still too powerful — especially with his damaging Spiral Kick.

New Backgrounds

WHP looks and sounds great. The backgrounds are beautiful, but some of the activity looks choppy. The well-animated characters sport some knock-out visuals on the Crazy Death Blows and special moves.

Each stage has its own musical flavor, from intense (the volcanic lava) to subtle (the ice cave). The sound effects, such as Janne's clanking Slash Whip and Rasputin's crackling Ice Ball, are awesome.

World Heroes... Almost Perfect

World Heroes Perfect almost lives up to its title. Those of you still reeling from Jet will find a very fun fight here, lumps and all. **B**

damage when an opponent is cornered.

In addition to the various special moves, you'll find three new special attacks: an ABC move, a Hero move, and a Crazy Death Blow. The ABC move varies from character to character and can be performed by simultaneously pressing Buttons A, B, and C. Hero moves charge up gradually with each hit on an opponent and cause more damage. The Crazy Death Blow is a Fatal Fury-like near-death move that causes incredible damage.

World Heroes 2 Jet fans will find some corrections. A few fighters have been toned down. For example,

PRO TIP: To perform Janne's Crazy Death Blow, motion ↓ ← ← → ↘ (B C D).

Neo-Geo Game Profile

World Heroes Perfect

(By ADJ)

The World Heroes return for a fourth time with the same fighters but more moves — including Crazy Death and Hero attacks!

Price not available
12% off
Available now

Fighting
2 players
Side view

What do you get when you mix...

*A Mad Woman with
a Rolling Pin*

*A Stone-Age
Maniac*

*A Deranged Sax
Blowing Killer Notes*

*A Pirate with a
Flying Saucepan*

...more than you can handle!

RAYMAX™

For more information call: Ubi Soft (415) 332-5011

Welcome to the Next Generation!

3DO Scores with Slam 'N Jam '95

Slam 'N Jam '95

3DO

By Super Dizzy Jet

There's plenty of slammin' and jammin' in 3DO's full-court press, Slam 'N Jam '95. For a basketball game without "NBA" in the title, that is.

Backboard Jungle

Slam provides enough high-speed action to keep b-ball fans content with a game that looks different but doesn't necessarily play differently. With plenty of variations on dunking (including 360-degree spin dunks and rim hangs), the game-play is fast and furious enough.

The action starts with three play modes — Exhibition, Season, and Playoffs — and several other play options, such as eliminating boundaries and setting the time

PRO TIP: To fake out opponents, go for a jump shot, then pass off to a teammate at the last second.

PRO TIP: Keep track of your players' stamina. If it drops too low, bench them to replenish it.

for the quarters. For all-out play in the spirit of the game's title, you can even adjust the fouls from strict to nonexistent. A slow-motion feature perfectly replays stretches of action right down to the sounds.

Zoom, Zoom, a Zoom

Graphically, Slam offers a behind-the-backboard perspective, rather than the familiar side view. It zooms in for all the important action (baskets and so on), but for continuous motion, it occasion-

PRO TIP: To check out the strengths and weaknesses of each team, play the Exhibition mode.

ally stops to process the next bit of action. With all the zooms, there is minimal pixelization — even when the players and the ball receive tight close-ups.

The audio is a different matter: The cheering crowd abruptly dies down, then suddenly starts up again. Commentator Van Earl Wright provides colorful, humorous expressions, but the one-liners quickly grow repetitive. Fortunately, an option lets you shut him up for the duration of the game. Sneaker squeaks, grunts,

PRO TIP: For unruffled play, turn off the boundaries.

PRO TIP: Slam the ball enough times, and the backboard will shatter.

PRO TIP: Use full-court shots only as a last resort — they rarely go in.

and the ever-present dribbling ball are intelligibly reproduced.

He Shoots, He Scores

Like many full-team sports games, Slam 'N Jam gets bogged down when you try to switch to various teammates while on the court. Cycling through several players until you reach the one you want gets frustrating and ultimately delays your responses. Otherwise, passing and shooting are no problem.

Despite minor annoyances like the commentary and player switching, Slam 'N Jam '95 is a lot of fun — even without the blessing of the NBA and its shoe-endorsing players. This hoop shooter will tide 3DO sports fans over — at least until the '96 edition. **C**

Roller Hockey '95 Bags a Hat Trick

RHI Roller Hockey '95

Super NES

By Air Henders

RHI Roller Hockey '95 blades into the crowded hockey arena with a refreshing blast of speedy action. Even though it looks just like ice hockey, RHI's raucous gameplay and unique rules will rouse your interest in hockey's summer cousin.

All-Star Action

Hockey pros will need a brief moment to master the nuances of roller hockey, a sport that's recently organized into a league with a summer season. Five-player

PRO TIP: Quickly pass out of your zone. The puck must precede the player over the center line.

teams (including the goalie) strap on in-line roller skates and play four-period games on cement rinks. Although there are no blue lines, off-sides is called if a player precedes the puck over the center line.

These minor differences aside, standard hockey features provide a firm base for the action. Puck from all 24 Roller Hockey International (RHI) league teams and two all-star teams with real team and player names, then

For an easy first match, play as the Buffalo Stampede against the Florida Hammerheads.

PRO TIP: Defense revolves around checking, so get in there with those hip and body checks.

chase the puck down in Exhibition, Playoff, Season, and Shoot-out modes.

The strong lineup of offensive moves includes one-timers, fake shots, and drop passes. Strategy-oriented players, however, will find

PRO TIP: Position a defenseman between a shot and the goalie so he blocks the shot with his body.

Visual Assist

Graphically, you can't make out any in-line skates, and the arena looks just like an ice rink—it's puzzling that no gameplay details remind you that you're playing

PRO TIP: As soon as your offense controls the puck, use the speed burst to create breakaways.

Breakaway!

The responsive controls let you wade through the competition, though the awkward double-button taps for fake shots strand you at times. The speed burst and

that dim-witted CPU players don't provide enough tactical support for a tanking game.

The game's blazing pace, however, makes for intense action. Players and rebounding pucks move with wicked speed, and the checking-based defense adds rough-n-tumble excitement.

PRO TIP: When you're one-on-one against the goalie, quickly fake to hit glove side, then fire off a high shot on his stick side.

Use the coaching feature to fine-tune your team's abilities before each period.

roller hockey. The well-drawn sprites, though tiny, move with realistic grace.

Unfortunately, the perspective scrolls too tightly with the action. When a rebound rockets off the goalie's pads, the perspective jerkingly rockets after it, momentarily disorienting you. With time, though, the jerkiness becomes less distracting.

wrist shot are located on separate buttons; this innovative placement enables you to sprout like a madman on breakaways.

A clear-sounding, lively announcer paces the action, and the decent crowd and puck noises overcome the muffled grunts. With such fast-paced gameplay and generally strong features, hockey vets will relish RHI's change of pace. **B**

RHI Roller Hockey '95
By American Software

Graphics	Sound	Game	Interface	Value
84	85	86	87	88

MSX 95
MSX not available
Available on Super Nintendo
Super 32-bit
2 players

Vertical view
Multitasking
Features
100% rolling ball
In Adults

RBI '95 Goes Deep On the 32X

RBI Baseball '95

32X

By Quick-Draw McGraw

Instead of releasing a '95 version for the Genesis, Time Warner put RBI '95 at bat on the 32X, and it knocks one out of the park!

Rawhide Options

This season, striking fans can look to RBI '95 to fill that ball-park void. Not only does RBI

PRO TIP: Lifting your pitches up will increase the chances of a pop-up.

give you every current team with MLBPA-endorsed rosters and stats, but it also includes every division winner dating back to '86 and every All-Stars team back to '90. You can even create your own team of stars from different years.

Play an Exhibition game against a ramped-up computer opponent or guide your team through a regular season, Play-offs, and World Series. Want more? How about Home Run Derby, Defensive Practice, and Game Breakers (lets you replay tough situations) modes.

RBI's controls are better than ever. Fielders jump and dive with great accuracy, and base runners perform well. Few ball sims let you control a pitch while it's in the air, but you can here, and the batting is smooth as well.

Base Ace

Known for its cartoony graphics, RBI finally grows up. A new up-close batter's-box view gives you a large sprite and a detailed view

PRO TIP: Don't just watch a high fly drive go over your infielder's head. Try to spear it.

of every real stadium, obviously modeled after World Series Baseball for the Genesis.

The visuals steal home with player and crowd animations, along with home-run fireworks.

Although RBI's music can be a bit annoying at times, the sounds are a big part of the game. Between the play-by-play guy, the ump, and the crowd, there's rarely a moment of silence.

In what appears to be an intelligent mix of the two best baseball games around, RBI and World Series, you get action-packed ball for the 32X. **B**

PRO TIP: You can use only five pitchers in a game, and four must be relievers, so let your starter go as long as possible.

RBI Baseball '95				
By Time Warner Interactive				
Speed	Sound	Control	Features	Graphics
4.5	4.5	4.5	4.5	4.5
\$49.95	16 meg	Available now	Baseball!	ADJ
2 players	Multiple views	ESRB rating: Kids to Adults		

HardBall Redeems In '95 Season

HardBall '95

Genesis

By Air Hendrix

As baseball games overflow store shelves, HardBall '95 distinguishes itself by almost matching the standards of World Series '95. A re-

PRO TIP: For an early start when stealing, hold Up as soon as the pitcher begins his windup.

markable improvement over last year's unexceptional entry, the latest in this long-running series steals second with impressive graphics, features, and controls.

Home Run

Hit the field for solid baseball with all 28 major-league teams and the standard modes: Exhibition, League Play, Batting Practice, and Home Run Derby. The

PRO TIP: Precise positioning isn't necessary to bag pop flies; just move your fielder into the green circle.

teams feature real players with '94 stats. Nice features, such as buying and selling teams and trading players, strengthen the action. Other nice options include altering rosters, player characteristics, and even the weather conditions.

The CPU plays an impressively tougher game than it did in the '94 version, making for more authentic, challenging gameplay.

You'll earn a few thumb blisters before you earn hits with regularity, though the precise controls ease the challenge.

Grander Slam

Strikingly improved from HardBall '94, the dazzling graphics make for beautiful baseball. The smooth but slightly slow sprites move realistically in both the standard batting view and the TV-like pitching perspective. Although the players seem too small when you're fielding, the gorgeous stadiums, rendered from the real parks, are a feast for the eyes.

Announcer Al Michaels calls the plays. His familiar voice lends flair, but his commentary is marred

PRO TIP: Mix up your pitches, or the CPU will catch on to your patterns and light you up.

by jerky pauses that make him sound robotic. The bat cracks and other effects perform well but without distinction.

With an in-depth system of season play, HardBall '95 trails only slightly behind the frontrunner, World Series '95. Nonetheless, this strong cart will keep you swinging away under the warm summer sun. **B**

HardBall '95 by Sport Accolade				
Speed	Sound	Control	Features	Graphics
4.5	4.5	4.5	4.5	4.5
\$49.95	24 meg	Available now	Baseball!	INT.
2 players	Multiple views	Battery backup	ESRB rating: Kids to Adults	

DON'T MISS THE CUT

BETTER FEATURES. BETTER PLAY. BETTER HURRY!

TECMO Super Bowl III, Final Edition continues the rich tradition of Tecmo football games. Better Features like our new Free Agency System, unique Create A Player Mode, Real NFL Players' Photos, New NFL Expansion Teams - Charlotte and Jacksonville, and new power-up Cinema Screens give you the refined sports game play, better play action than you've ever seen before. Better Play is what separates Tecmo from the rest. New player noises and game schedules for the 1995 NFL Season combined with new plays, new player moves, new field patterns, and new sound effects make Tecmo Super Bowl III Final Edition the best game yet! But you Better Hurry! The Official NFL 1995 Season starts on September 3, 1995. Don't miss the cut. Reserve your own copy today. Check with your favorite video game store for details on how to reserve Tecmo Super Bowl III, Final Edition. It doesn't say Final Edition for nothing!

THE OFFICIAL 1995 NFL SEASON BEGINS SEPTEMBER 3rd

TECMO SUPER BOWL III: FINAL EDITION

RESERVATION/ORDER FORM

Dear Actioner:

The customer whose name and address is listed below wishes to place a non-refundable deposit on Tecmo Super Bowl III. Please contact your local game distributor under your center buying office for specific instructions.

Name _____ Amount of Deposit \$ _____
 Address _____ Store Name or Receipt # _____
 City _____ Date _____ To _____
 Phone Number _____

Reserve one _____ copy(s) of Super Nintendo or Sega Genesis

This reservation form valid until 9/2/95

ESRB rating and parental consent required for purchase of this game. See www.esrb.org for more information. This game is rated E (Everyone) for Everyone. This game is suitable for all ages.

This official seal is your assurance that the product meets the highest quality standard for Super™. The game and its packaging will be used to be sure that the game is compatible with the system.

© Tecmo, Inc. 1994. "TECMO" is a registered trademark of Tecmo, Inc. Licensed by Sega Enterprises, Ltd. for play on the Sega™ Genesis™ System. Sega and Genesis are trademarks of Sega Enterprises, Ltd. All rights reserved. Licensed by Nintendo for play on the Super Nintendo Entertainment System. Nintendo Super NES and official seals are registered trademarks of Nintendo of America Inc. This product has not yet been rated by the Entertainment Rating Software Board. For information about the ESRB ratings, please contact the ESRB at 1-800-771-6109.

Tecmo, Inc. • 19260 South Van Ness Avenue, Torrance, CA 90501

Phone (310) 787-2900 Fax (310) 787-3131

Head-On Soccer Speeds past Slower 16-Bit Sims

Head-On Soccer

Super NES

By Tammy Glabe

Cool-uh! Head-On Soccer for the SNES is aptly named because you'll dive right into this turbo-charged game.

Ball Brawl

A total of 51 international teams take the Exhibition or Tournament field in this game. There's no FIFA or World Cup endorsement, which is fine because Head-On is more like an arcade

PROTIP: Get the advantage in exhibition matches with *Block*. Each of the 11 characters are star players, soccer game than a simulation. It's quicker than most soccer

PROTIP: Position the ball for a shot by the star player "Striker 2." His blazing shots immensely increase your chance of scoring.

games and definitely more physical: While referees patrol the action, they're somewhat lax in calling penalties.

Because these teams aren't bound by World Cup regulations, the game includes "star players" who possess special skills that exaggerate standard soccer moves. Star forwards burn the ball with blazing hard shots, star mid-fielders maneuver beautifully, and star

fullbacks deliver devastating defensive moves.

Head-On rails the controls with a six-button interface, providing separate buttons for heading the ball and for the star players' special moves. Getting off quick passes is easy, and slide-tackling your opponents is just as simple.

Goalie Cow

The graphics for Head-On are dead on. The stadium is well detailed, and the field view gives you

PROTIP: When on defense, press Button Y to punish your opponent with a kick that will put them out of the play. But don't kick them again when they're down, or you'll draw a yellow card.

good depth for passing. The characters move well and are better defined here than on the Genesis.

Like the graphics, the sound is slightly better here. Heavy crowd noise, authentic whistles, and good booting noises highlight the effects. The music is limited, and a mechanical announcer calls the penalties and throw-ins.

Implementing the star players' special moves really juices up the action. If other soccer sims seem slow to you, this fast and furious version of the sport may keep you coming back for more. **C**

Head-On Soccer by U.S. Gold

Version	Genre	Color	Package	Developer
SNES	Soccer	Color	Box	ADJ

Price not available
16 meg
Available now
Soccer
2 players (with one player allowed)

16-megabyte size
Multicolor
Features
ESM rating: Kids
16 Adults

Head-On Soccer

Genesis

By Greasy Gas

Put down the controller if you haven't fueled up with a good nutritious breakfast! You'll need all your strength to keep up with the accelerated action of Head-On Soccer.

Rock 'Em

Sock 'Em Soccer

Not the gentleman's game of soccer, Head-On enables you (and the CPU) to bang away at your opponents as much as the ball. Head-On is a soccer "game," not

PROTIP: If you have a star player, press Button C to use him to cross shots in front of the net.

a sports sim — some of the realism has been removed to make way for a better (faster) gaming experience.

PROTIP: Quick passes up the center will usually get the ball to your forwards, even though you may not be able to see them onscreen.

Each of 51 international teams boast "star players." In the Tournament mode, you have to earn star players, while in the Exhibition mode, you begin with the maximum star players allowed. Star players have special offensive and defensive moves, like highly accurate passing, fake falls

PROTIP: The "Triks" star player with the dreadlocks has a special move to hog past defensive players while maintaining ball control. Master this move, and you can run the ball downfield and almost into the opponent's net.

(In order to earn a free kick), and well-controlled shots.

Keep Your Shin Up

Graphically the game looks a little better than average. A nice view of the field makes passing easier, but the cameras (for a foul or goal) are a little corny. The sprites are average sized for a soccer sim and are decently animated.

The sounds are also slightly above par. The crowd chants, the announcer shouts "Goal!", and you get a good smacking effect when your man kicks the opposing player in the shins.

The control is good, and the Genesis game seems to play a little faster than the SNES version. If you aren't looking for stats and standings on the real international teams, this game of "street" soccer might be right up your alley. **C**

Head-On Soccer by U.S. Gold

Version	Genre	Color	Package	Developer
Genesis	Soccer	Color	Box	ADJ

Price not available
16 meg
Available now
Soccer
4 players (with one player allowed)

16-megabyte size
Multicolor
Features
ESM rating: Kids
16 Adults

GET TOUGH. GET REAL. FOREMAN FOR REAL.

REALISTIC ATTRIBUTE
LEVELS FOR ALL
20 BOXERS!

EXPLOSIVE
2-PLAYER ACTION!

ACCLAIM'S MOTION CAPTURE TECHNOLOGY...
TRUE BOXING REALISM!

SOMETHING? BILLY
TECHNICIAN? FIGURE OUT
YOUR OPPONENT'S STYLE
—OR PAY THE PRICE!

"I'M GONNA EAT YOU
FOR LUNCH!"

SUPER NES®

GENESIS

GAME BOY™

GAME GEAR™

Acclaim

FOREMAN FOR REAL is a trademark of Acclaim Entertainment, Inc. Developed by Software Creations of America. Proprietary Motion Capture System (PCS) is the sole property of Acclaim Entertainment, Inc. © 1995 Acclaim Entertainment, Inc. All rights reserved. *Promotional 2-Week Membership and 100% Money Back Guarantee™ available for Foreman For Real video game. Prizes may vary. See Game Boy™ and Game Gear™ for more. Each Game Boy™ is sold separately. Game Gear™ is sold separately. Use of Acclaim requires a license and regulations established by owners and operators of facility.

Role-Blayer's Realm

The Monthly Guide to the World of Role-Playing Games • September '96

CHRONO TRIGGER

SUPER
NES

By Sir Scary Larry

Square Soft, the company that brought you Final Fantasy and Secret of Mana, has a new RPG. Chrono Trigger more than lives up to Square's legacy of fantastic role-playing adventures!

Time Traveler

In Chrono Trigger's complex story line, you play as Crono, an unsuspecting lad who happens upon a princess in peril. Crono travels back and forth through time from 65 million B.C. to 2300 A.D. in search of the evil Lavos, who has planted the seeds of destruction that will ultimately destroy humankind in the year 1999.

But you don't go into that

PRO TIP: Visit Melchior the swordsmith and buy a better sword before you head out.

Chrono Trigger by Square Soft

Platform	Days	Genre	Rating	Status
SNES	1995	RPG	10	Available
INT.				

\$79.99
32 megs
Available September
RPG

1 player
Overhead view
Rushy looking
ESRB rating: Kids to Adults

CHRONO
BEAUTY

PRO TIP: One of the most important items to buy is the Shelter. This allows you to fully regain your MP and HP when you find a resting spot. Also, stock up on Heal and Tonic.

dark night alone. During your adventures, you team up with a princess, an inventor, a knightly frog, a robot, and a cavewoman. With these adventurers accompanying you, the road ahead doesn't seem so long and hard.

And maybe it's because the road isn't that long or hard. Although the game does contain all the elements of standard Square RPGs (extensive conversations, weapon collecting, treasure hunting, problem solving, and tons of humor), the gameplay is geared more toward the charge-your-sword-before-you-attack style of Secret of Mana than the straight spell/combat system of FF III.

Besides the standard sword-swinging, there are Tech attacks and magic. Even more interestingly, Combo Tech techniques let you and other members of your party combine for double- and even triple-whammy attacks on your enemies.

Knight and Day

As for variety, there's plenty in Chrono Trigger, including ten endings. At one point, you even race on futuristic motorcycles. (And you select the race perspective!)

In an improvement over other RPGs, you can play the entire game a second or third time with your previously built-up character, which

PRO TIP: When using Tech attacks like the Cyclone, target the middle enemy in a group. This assures that you'll take out more than one enemy.

PRO TIP: Check the old Guardia castle carefully, especially the rooms of the chancellor and queen. You should find a Bronze Mail suit and Ether, which restore your MP's.

ARCADE GRAPHICS AND BIGGER PLAYERS!

INCREDIBLE MONSTER JAMS!

ALL-NEW MODES OF PLAY!

WE PUMPED UP THE JAM

T.E.

TOURNAMENT EDITION

It's the greatest NBA™ JAM™ yet! This Jam takes it to a higher court with stunning graphics, player scaling, full motion video and the actual big heads and baby mode arcade feature! Plus, you get updated player rosters, all-new secret characters, and mind-blowing stereo music and sound FX! NBA Jam T.E.™...Get Pumped!

SEGA SATURN

PC CD-ROM

AKKlaim
A MIDWAY COMPANY
MIDWAY

© 1995 Midway. All rights reserved. NBA, NBA Jam, and Jam are trademarks of Midway. Sega Saturn, PlayStation, and PC CD-ROM are trademarks of their respective owners. Love It This Stuff! is a trademark of Midway. All other trademarks are the property of their respective owners. Midway is not responsible for any damage to your equipment or data caused by the use of this software. Midway is not responsible for any damage to your equipment or data caused by the use of this software. Midway is not responsible for any damage to your equipment or data caused by the use of this software. Midway is not responsible for any damage to your equipment or data caused by the use of this software.

makes the repeat trip much faster. And the great humor in this game runs from the obvious to the sublime – including references to other Square games like FF III.

But is the game too easy? It may seem so to fans of FF III who weren't overwhelmed by that game's battle system. Com-

those in previous RPGs, including FF III. Expect to see innovative enemies, hypnotic special effects (especially while you time travel), impressive Tech spells, and gorgeous, lush backgrounds. When you escape from the Guardia prison, take time to stop and admire the detailed skyline – that is, if you can keep far enough ahead of the cadre of troops on your butt!

From the cries of sea birds during the opening sequence to the moody, captivating theme music, the sounds are equally spectacular. The effects are packed with incredible detail, including the contented meow of cats. And nothing is more satisfying than hearing a prison gate open or the heavy clash of metal on shields.

Trigger Happy

Chrono Trigger is another satisfying and superlative game from Square. If you've finished FF III and are itching for some fantasy field work, pick this one up. Thankfully, the fantasy isn't final yet. **D**

PRO TIP: Always equip items as soon as you find them.

PRO TIP: Glowing skulls in the walls are usually switches. Activate them, then stand back and watch what happens!

GAMES PEOPLE PLAY

Need some Silver Stars? Try ringing the bell in the Town Square...

...Or fight this punchy robot for 15 stars!

You'll need at least ten stars to enter the Tent of Horrors and play the peanut-in-the-cup game with Wicks and Hedge from FF III.

PRO TIP: Thoroughly search the fairgrounds in Leene Square. There are tons of games and some hidden clues. This prestidigitator dance hall may lead to Ayla, the cavewoman.

bat doesn't occur randomly in Chrono Trigger. You see your enemies approaching and can easily side-step them. But enemies do reappear after your initial battle, so when you enter a room and fight the foes guarding the door, you may have to fight them again on the way out.

Similarly, Trigger's control is relegated to a simple menu system. Although other games certainly have better menu systems and weapon-equipment options, Trigger's is easy to learn. One caveat: Be careful when you buy weapons. There's no way to tell if a weapon is more powerful than the one equipped until you actually buy it and equip it.

The good news is that none of these minor complaints in any way lessen the fun of Chrono Trigger. Most players would choose an easier RPG of this caliber over a hundred more complicated, but less developed, fantasy role-playing adventures.

Looks Could Kill

Chrono Trigger's graphics are a dramatic improvement over

PRO TIP: Stop first at the Mayor's house. Collect about 300 gold pieces here (along with the 200 your mom gave you) and head out to the fair.

LOOKING FOR TROUBLE

PRO TIP: There are a few places to look for a fight. Shake bushes...

PRO TIP: ...and look around suspicious-looking rocks...

PRO TIP: ...and always search in dark corners if you want to raise your experience levels!

PRO TIP: When you get to the Guardia castle in 600 A.D., go straight to the kitchen and have a Hyper Kabob. It restores all your HP and MP.

Comes With More Rude Smells Than The Ol' Pull My Finger Joke.

You've never seen or smelled a Role-Playing Game like this! • Shortly after

the government tries to cover up a sudden outbreak of criminal behavior all over the world, a "horrific meteor shower" and hordes of reeking, belching mon-

The monsters aren't the only ones who can reek. Maybe one of your friends boiled off some bad air.

sters turn up. • You'll travel to different towns, across new worlds, and through time to face Gygas, the evil, time-traveling alien who is to blame for all the mess. Each EarthBound Game Pak comes with a free 128-page Player's

Guide loaded with info about where the best grub is, who to hang with, and what you need to avoid. Keep it

nearby though, because the lowdown on all those heinous monsters will come in quite handy. If they get too close, open a window fast, because some of 'em are more than

Sell out your allowance for a burger or slice of pepperoni pizza when you need a boost of energy.

ripe. • But the adventure doesn't start until you do. Grab some air freshener and start sniffing around for an EarthBound Game Pak.

It's the first Role-Playing Game that stinks.

Nintendo®

SECRET OF THE STARS

SUPER NES

By Fried Eye

The secret of the Stars is that it's harder than it appears. Its kiddie characters and an easy-to-use RPG design will appeal to young beginners, but the epic-length adventure and multitude of monsters will challenge why RPG vets.

The Secret's Out

You play that famous boy hero Ray, who must vanquish an evil duke named Homocruise (no relation to Tom). Secret isn't as complex as Final Fantasy, but you're in it for the long haul if you want to see the conclusion.

Magic Point by Point

Secret's gameplay is pretty much McRPG...that is, you can get it fast, and it's relatively easy to digest. Standard RPG stuff includes moving two parties across a terrain map, interrogating characters, and hunt-

Standard compact, cartoony RPG characters lead this adventure.

ing monsters for experience points, magic points, and gold.

Of course, monster mashing is the primary way to amass various points, discover spells, and build an adventurer's inventory. Secret's seriously overrun with monsters, sort of an X-Files with a sense of humor. At first, there are a lot of goofy goons with names like Cat Boo and Badbad the Vampire, but later the creatures get tough.

The solid, turn-based combat system helps you hold

PRO TIP: The Star Temples max out HP and MP.

PRO TIP: Don't let the laincloth fool you. It's stronger than chainmail.

PRO TIP: To beat the Ringo Brothers, concentrate your attack on Ringo. Use Magic. When he's defeated, attack Leach.

PRO TIP: It may get crowded, but your party can restore hit points by hopping into a bed. Inns restore all HP and MP for gold.

PRO TIP: You must find Morgan in Giant. He likes to dig, so check out this hole in the northeast corner of town.

combining the various spells of party members.

Seeing Stars

The simple graphics get the job done. The character sprites are typically sugary and squashed. However, the combat screens depict the wide variety of monsters in impressive detail with picturesque backgrounds.

Soundwise, this ain't MTV. The typically flutesy cutesy music continually threatens to drive you batty, and the effects are nearly nonexistent.

Stars shines as a solidly crafted and fun RPG for all skill levels. Secret's out, pass the word. ☐

your own, though you have to wade through four inventory screens to find creature-crunching gear. A helpful Auto feature saves your fingers by carrying out an attack for you.

You wield weapons, but magician's skills are Stars' forte. The spells include 21 that you can power up to three levels at any time and 11 Unity magic spells created by

PRO TIP: To beat Golan the Giant, you need the Graviton. Professor Dynamo in Decatas can make one, but find Morgan first.

Star Creatures

PRO TIP: When fighting multiple enemies, concentrate your party's firepower on the bad guys one at a time.

Secret of the Stars by Tecmo

Genre	Year	Series	Platform	Status
RPG	1992	Secret of the Stars	SNES	INT.

\$14.95
 8 cassettes
 Available only
 Fantasy RPG
 1 player

To control your
 Multiscrolling
 Save feature
 ESRB rating: Kids
 10+

BEAM ABOARD & WIN

CHECK OUT PLAYMATES INTERACTIVE ENTERTAINMENT'S HOT NEW VIDEO GAME, STAR TREK®: DEEP SPACE NINE™ - CROSSROADS OF TIME™

WIN THESE STELLAR STAR TREK: DS9 TOYS FROM PLAYMATES TOYS

GRAND PRIZE:
A STAR TREK: DEEP SPACE NINE SPACE STATION

1ST PRIZES: FOUR WINNERS WILL RECEIVE A STAR TREK: DEEP SPACE NINE LOW-NUMBERED ACTION FIGURE

2ND PRIZES: 10 WINNERS WILL RECEIVE A BAJORAN TRICORDER

3RD PRIZES: 20 WINNERS WILL RECEIVE A DS9 ACTION FIGURE

4TH PRIZES: A FREE SUBSCRIPTION TO GAMEPRO MAGAZINE

5TH PRIZES: A GAMEPRO T-SHIRT

Official Rules

Contest Rules and Regulations

No purchase necessary. One entry per person. All eligible entries of entrants will be received. Instantaneous World, Inc. and Playmates Interactive Entertainment, Inc. assume no responsibility of loss, misdirected, unaccepted, or illegible entries. All mail in entries must be post-marked by October 1, 1995. Void where prohibited.

Awarding of Prizes

Winners will be determined on October 15, 1995 by Genesis's manager. Odds of winning depend upon the number of all eligible entries received. Winners will be notified by phone. Winners entry and acceptance of prize constitutes permission to use their names, photographs, and likeness for purposes of advertising and promotion on behalf of Genesis and/or Playmates Interactive Entertainment, Inc. without further compensation. Winner is responsible for any and all federal, state, and local taxes if necessary. A complete list of prize winners will appear in a future issue of Genesis's magazine.

Eligibility

Employees of Instantaneous World, Inc., Playmates Interactive Entertainment, Inc. and all participating vendors, their subsidiaries, affiliates, advertising agencies, and their immediate families are not eligible.

Liability

This promotion is operated by Instantaneous World, Inc., and Playmates Interactive Entertainment, Inc., which is solely responsible for its conduct, completion and awarding of prizes. All decisions of Instantaneous World, Inc., and Playmates Interactive Entertainment, Inc. on all matters relating to this promotion are final. Instantaneous World, Inc., and Playmates Interactive Entertainment, Inc. and participating sponsors assume no liability resulting from the use of this prize.

Prize Restrictions

Alternative prizes or cash will not be offered in lieu of prizes described above. Prize may not be substituted, transferred, or exchanged. All prizes will be awarded by October 15, 1995. Eligible to residents of the contiguous United States only.

Unclaimed Prizes

If an individual winner does not claim their prize by October 15, 1995, the prize will be forfeited back to the sponsoring supplier. Prizes may not be claimed after the sweepstakes has been completed.

ENTRY FORM

Name _____

Address _____

City _____ State _____

Phone () _____ Age _____

Mail completed entry form to:

**Star Trek Sweepstakes
c/o GAMEPRO, PO Box # 5959
San Mateo, CA 94402**

PLEASE INCLUDE YOUR NAME AND PHONE NUMBER WITH AREA CODE.

By Captain Squigler

Want to travel in time machines? These fun Super Game Boy games warp you back to the simple days of the late '70s.

Kick Some Asteroids

This cart offers two primitive shooters, Asteroids and Missile Command. The games have the same premise: Nail incoming targets. Asteroids can be played either with Atari's original wire-frame graphics, or with an updated look that gives texture to your ship and the drifting asteroids. Missile Command is what you old-timers played in 1981.

The uncomplicated controls are so straightforward you won't need a manual. Asteroids has its familiar thrust/hyper/fire abilities,

PRO TIP: Don't blow up big asteroids that are right in front of you because you may not be able to dodge their debris.

PRO TIP: When incoming missiles start arriving faster, keep your cursor low so you can take out several at a time.

Asteroids and Missile Command
By Nintendo

Genre	Year	Rating	Platform	Developer
Shooting	1982	ES	Super Game Boy	Nintendo

\$29.95
2 maps
Available now
Checkers
This title

Download carting
2 players
ESRB rating: Kids to Adults

PROREVIEW

Super Game Boy Super

while Missile Command enables you to fire from either corner. Everything's very efficient, but the limited firepower will seem slow and archaic compared to the multiple weapons found in today's best handheld games.

Arcade True

Like the gameplay, the sounds and graphics are throwbacks. If you're feeling nostalgic, you'll

PRO TIP: Stay away from the edges because offscreen asteroids will easily run into you.

smile at the pings and zaps from the old arcade games.

The graphics receive special borders for the Super Game Boy, but nothing else has improved with age. Asteroids' shoes are still the size of atoms, and Missile Command cities have few details.

Most players won't care about the minimalist style of these two classic games. They'll only care about the pure fun and the great value. Two time machines for \$30? Now that's entertainment.

By Grassy Gus

Yeeeessss! Return to the past for some good old-fashioned bug-blasting with this two-in-one Super Game Boy cart featuring Centipede and Millipede.

Segmented Shooters

From the arcade that time forgot, these two classic shooters have been replicated accurately on the Super Game Boy. Centipede precedes Millipede and is the more basic of the two, while the sequel adds more crawling critters and extras like DDT bombs.

Amid a field of mushrooms, you must maneuver your spaceship and blast many rapidly descending bugs. Bragging rights go to those who survive the most

PRO TIP: Shoot the DOT as the Millipede nears it, and you have a good chance of destroying most of him.

levels of endless attacks.

Graphically, these games fare well by Game Boy standards, though Centipede resembles the Atari 2600 version more than the arcade game. Super Game Boy colors don't add much except cool borders designed to look like the original arcade machines.

Like the graphics, the sound captures much of the flavor of the original games. Although some effects (like the blasting sound in Centipede) could have been cleaner, the majority of the sounds will wash over you in a wave of nostalgia.

Centipede/Millipede

PRO TIP: To quickly destroy centipedes, rapidly shoot them as they appear at the edge.

PRO TIP: Moving easily throughout the lower part of the screen is key to survival. Shoot any mushrooms that appear within your range of motion.

Mushroom Doom

The game's very basic controls make navigating your ship and firing pretty easy to accomplish. The overall gameplay, however, feels slower than the original versions.

While they're not much to look at compared to newer titles, fans of these classics will appreciate being able to play both games with the same cart. These are still two of the finest mindless games on memory lane.

Centipede/Millipede by Nintendo

Genre	Year	Rating	Platform	Developer
Shooting	1982	ES	Super Game Boy	Nintendo

\$29.95
2 maps
Available August
Shooter

2 players (alternating)
ESRB rating: Kids to Adults

AUTHENTIC. FIERCE. BRUTAL.

DRAGON

THE BRUCE LEE STORY

JEET KUNE DO AERIAL ASSAULT!

REALISTIC
MURCHARD ACTION!

MIRROR MATCH: BRUCE LEE
VS. BRUCE LEE!!

SUPER NES® GENESIS™ GAME GEAR™

A LEGEND FROM THE PAST...

A FUTURE OF DESTRUCTION!

SEB K' MANTIC
TO CATCH A MORGAC!

STALLONE SNIPES DEMOLITION MAN

YOU ARE NOW ENTERING
THE HALL OF VIOLENCE!

WHERE ARE THE
HOSTAGES?

SUPER NES™ GENESIS™ SEGA CD™

DEMOLITION MAN™ SEB K' MANTIC™ and all related indicia are trademarks of Warner Bros. © 1995. Snipes the Bruce Lee™ and © 1995 Electronic Arts. Super NES™, Genesis™, Sega CD™ and related indicia are trademarks of Sega Enterprises, Ltd. All rights reserved. Demolition is a division of Acclaim Entertainment, Inc. © & © 1995 Acclaim Entertainment, Inc. All Rights Reserved. Screen shots are only for illustrative purposes. Demolition is a trademark of Acclaim Entertainment, Inc. All Rights Reserved. Screen shots are only for illustrative purposes.

DEMOLITION MAN™ SEB K' MANTIC™ and all related indicia are trademarks of Warner Bros. © 1995. Snipes the Bruce Lee™ and © 1995 Electronic Arts. Super NES™, Genesis™, Sega CD™ and related indicia are trademarks of Sega Enterprises, Ltd. All rights reserved. Demolition is a division of Acclaim Entertainment, Inc. © & © 1995 Acclaim Entertainment, Inc. All Rights Reserved. Screen shots are only for illustrative purposes.

BLADEFORCE. The year—2110 AD. The city—Megagrid. A gritty metropolis reeking with the stench of organized crime. You enter this cesspool wearing only a helicopter flight suit and a big grin that says "Hello Mr. Criminal. My gun is bigger than yours." You fly in real time. You fire in real time. They die in real time. Have a real good time. Features: 360° 3D flying. 3D worlds. 3D everything. You spin. You soar. You shoot. You spin. Pack the Dynamite. 16,000 true 3D objects. 26 missions and 7 crime-infested levels. Buy the game, get the motion sickness free.

All Those In Favor Of Gun C

Who's responsible for these two NRA favorites? The warped minds of Studio 3DO, of course. These innovative renegades have turned the most advanced gaming technology on the planet into their own sensory amusement park—and every ride's an "E" ticket. See your favorite retailer or to order direct, call 1-800-888-3303 or look us up on the Web: www.3do.com

ONLY
ON
3DO

BLADE
FORCE

KILLING TIME

Control, Please Skip This Ad.

ONLY
ON
3DO

**WE
GOT
IT.
THEY
DON'T.**

3DO

KILLING TIME. What a politically correct title, eh? You're trapped in a horrifying 3D world of the undead. But lucky you. You've brought along some serious firepower. You've got to shoot first and catch your breath later. To solve the mystery, listen to the ghosts for clues. You'll have to call on your wit, call on your wits or call for an organ donor if things go south. **Features:** 16 horrific enemies (only 3DO could get 7 genuine ghosts on videotape), 45 supernatural areas to discover and over 200 puzzles to solve. **Requires use of the head!** It'll have't been there if it weren't.

Genesis and
Super NES

ready to **Rage?**

Read on for special moves, finishing moves, wild combos you can sink your teeth into, and techniques for properly digesting humans.

By Bruised Lee

Welcome to the new Urth. The gods are awake – and angry. The blood-bursting, bone-crushing arcade hit *Primal Rage* is ready for the SNES and Genesis with all seven ferocious fighters and all of their special moves, finishing moves, and combos. This strategy guide breaks down each character in the game and covers some fighting basics and devastating combos.

The Controls

Each character's special moves, finishing moves, and combos are performed identically on both the SNES and Genesis versions. Refer to the controller legend for the version you have.

Basic and Power Moves

In general, each character has four basic moves (High Quick, High Fierce, Low Quick, and Low Fierce) and two power moves that are performed when the two high moves or the two low moves are pressed simultaneously. Power moves are effective when a character is in close, crouching, or jumping.

High Quick

Tap HQ

High Fierce

Tap HF

High Power

Tap [HQ HF]

Low Quick

Tap LQ

Low Fierce

Tap LF

Low Power

Tap [LQ LF]

Genesis Controller Legend

Button A = Low Quick (LQ)
 Button B = Low Fierce (LF)
 Button X = High Quick (HQ)
 Button Y = High Fierce (HF)

↑ = Up
 ↖ = Up-Toward
 → = Toward
 ↘ = Down-Toward
 ↓ = Down
 ↗ = Down-Away
 ← = Away
 ↙ = Up-Away

Special Note: All techniques are described under the assumption that your character is facing to the right. If they're facing left, reverse any Toward and Away commands.

Super NES Controller Legend

Button B = Low Quick (LQ)
 Button A = Low Fierce (LF)
 Button Y = High Quick (HQ)
 Button X = High Fierce (HF)

Motion = Move the joystick in one smooth, continuous motion.
 Tap = Tap the directions and buttons indicated in sequence.
 Charge = Hold the direction or button indicated for the time indicated
 [] = Enclose commands in parentheses simultaneously.

PRO TIP: For all the cheats, combos, tips, and techniques you need to dominate the new Urth, get *The Primal Rage Official Player's Guide* by calling 415/361-0310.

PRIMAL RAGE

Stand Up Strategy

These basic tactics help each fighter to their feet with a vengeance after they're knocked down by a move or a combo. Perform each move as the dino is getting up.

Armadon

In Close

Hold (HQ HF LQ) and tap →, ← to Gut Gouge the opponent.

Blizzard

In Close

Tap (↓ LQ LF) to Power Sweep the enemy.

Chaos

In Close

Hold (HF LF) and tap →, ← to go into a Grab-N-Throw.

Diablo

In Close

Hold (HF LQ LF) and tap ↑ to go into an Inferno Flash.

Sauron

In Close

Hold (HF LF) and tap →, ← to do a Neck Throw.

Far Away

Hold (HF LF) and tap ←, → to shoot Flying Spikes.

In Close

Hold (HQ LF) and motion ↘ ↓ ↙ ← ↗ ↑ to launch the Punching Bag.

Far Away

Hold (HQ LF) and tap ↑, → to perform a Fast Power Puke.

Far Away

Hold (HQ LQ) and tap ↓, → to launch Fireballs from a distance at the enemy.

Far Away

Hold (HQ LQ) and tap ←, → to do a Sun Roast.

Talon

In Close

Hold (HF LF) and tap ↓, → to go directly into the Face Ripper.

Vertigo

In Close

Hold (HF LQ) and tap ←, → to perform the Voodoo Spell.

Far Away

Hold (HQ LF) and tap ↓, → to execute the Frantic Fury.

Far Away

Hold (HQ LQ) and tap →, → to let loose with the Fast Venom Spit.

Berserk Mode

Your dino goes berserk when it's battered by a damaging combo or a series of moves. In Berserk mode, your dino does more damage than normal.

It's Human Time!

During a fight your dino doesn't have time to stop and smell the roses — but it does have time to eat a human. Eating humans humiliates your opponent and recharges your life.

The easiest way to snack is by performing a combo on your opponent, which brings the humans to the foreground.

Armadon

Special Moves

Bed-O-Nails

Hold (HF LQ), tap ↓, ↑

Gut Gouger

When in close, hold (HQ HF LQ), tap →, ←

Iron Maiden

Hold (HF LQ), tap ←, ↑, →

Flying Spikes

Hold (HF LF), tap ←, ↑

Hornication Uppercut

Hold (HQ HF LQ), motion ↓ ↘ → ↗

Mega Charge

Hold (HQ LQ), tap ←, ↓, →

Spinning Death

Hold (HQ LF), tap ←, →, ↓

Eat Humans

Hold (HQ HF LQ LF), tap ↑, ↓, ↓

Finishing Moves

Gut Fling

Hold (HQ HF LQ), tap ↓, ↓, ↓, ↓, ↑

Meditation

Hold (HQ HF LQ LF), tap →, ↓, ←, →, →

WHIS only

Impaler

Hold (HQ HF LQ), tap ←, ↑, ↓

Raging Combos

Jumping Low Combo

Jump in with HF

Tap (↓ HF)

Tap (↓ LQ LF)

Jumping In-Close Combo

Jump in with LF

Jump again with (HQ HF)

Tap (↓ LF)

Tap (HQ HF)

Hold (HQ LQ), tap ←, ↓, ↓

Bed-O-Nails Combo

Jump in with HF

Jump again with HP

Tap (↓ LQ)

Hold (HF LQ), tap ↓, ↑

Spinning Death Combo

Jump in with LQ

Jump again with (LQ LF)

Tap (↓ LF)

Hold (HQ LF), tap ←, →, ↓

Blizzard

Special Moves

Air Throw

While in the air, hold (HF LQ)

Ice Geyser

When in close, hold (HQ HF LF), tap \downarrow, \uparrow

Long Mega Punch

Hold (HF LF), tap \leftarrow, \rightarrow

Punching Bag

When in close, hold (HQ LF), motion $\rightarrow \downarrow \downarrow \leftarrow \leftarrow \uparrow$

Short Mega Punch

Hold (HQ LQ), tap \leftarrow, \rightarrow

Freeze Breath

Hold (HQ HF LF), tap \leftarrow, \rightarrow

Fake Mega Punch

Hold (HQ LQ), tap \downarrow, \uparrow

Quick Mega Punch

Hold (HQ HF LQ LF), tap \leftarrow, \rightarrow

Throw

When in close, hold (HF LQ), motion $\rightarrow \downarrow \downarrow \leftarrow \leftarrow \uparrow$

Eat Humans

Hold (HQ HF LQ LF), motion $\leftarrow \leftarrow \uparrow \uparrow \rightarrow \rightarrow \downarrow$

Raging Combos

Fist of Fury Combo

Jump in with LF

Jump again with (LQ LF)

Move in close and tap HF

Tap (HQ HF)

Big Bang Combo

Jump in with (HQ HF)

Move in close and tap (HQ HF)

Hold (HQ HF LF), tap \downarrow, \uparrow

Jump in with (LQ LF)

Move in close and tap HQ

Tap (HQ HF)

Hold (HQ HF LQ LF), tap \leftarrow, \rightarrow

Freeze Combo

Move in close and tap (LQ LF)

Hold (HQ HF LF), tap \downarrow, \uparrow

Jump in with (LQ LF)

Move in close and tap LF

Tap (LQ LF)

Down-Up Combo

Jump in with (LQ LF)

Move in close and tap LF

Tap (LQ LF)

Finishing Moves

Brain Bash

Hold (HQ HF LF), tap $\downarrow, \downarrow, \leftarrow, \rightarrow, \rightarrow$

To-Do-Moon

Hold (HQ HF LQ LF), tap $\downarrow, \downarrow, \downarrow, \uparrow$

Redemption

Hold (HQ HF LQ LF), tap $\downarrow, \rightarrow, \uparrow, \downarrow, \uparrow$

Chaos

Special Moves

Battering Ram

Hold (HQ LQ), tap →, →

Flying Butt Slam

Hold (HF LF), tap ↓, →, ↑, ↘

Ground Shaker

Hold (HF LQ), tap ←, ↖, ↙

Slow Power Puke

Hold (HF LQ), tap ↑, →

Fart of Fury

Hold (HF LQ), motion ↘ ↓ ↗ → ↑ ↖ ←

Grab-N-Throw

When in close, hold (HF LF), tap →, ←

Fast Power Puke

Hold (HQ LF), tap ↑, →

Eat Humans

Hold (HQ HF LQ LF), motion ↘ ↓ ↖ ← ↗ ↑

Finishing Moves

Cannonball

Hold (HQ HF LQ LF), tap ↓, →, ↑, ↘

Note: You can do this finishing move only on the Cove, Strip, and Ruins backgrounds.

Golden Shower

Hold (HQ LQ), tap ↓, continue holding HQ and LQ and hold HF and LF as well, tap →, →, ←, ←

Raging Combos

Battering Ram Combo

Jump in with (LQ LF)

Move in close and tap HQ

Tap HQ

Hold (HQ LQ), tap →, →

Crossover Combo

Cross over with LQ

Tap (↓ LQ)

Tap (↓ LQ LF)

Hold (HQ LQ), tap ←, ←

High-Low Combo

When in close, tap HQ

Tap (↓ LQ)

Tap (↓ LQ LF)

SNES ONLY

Churl!

Hold (HQ HF LQ LF), tap →, →, →, ←, ←, ←

Gadelina Special Combo

Jump in with (LQ LF)

Move in close and tap HF

Tap (HQ HF)

Hold (HQ LQ), tap →, →

Tap (↓ HF)

Diablo

Special Moves

Fast Fireball

Hold (HQ LQ), tap ↓, →

Hot Foot

Hold (HF LF), tap ↖, ↘

Mega Lunge

Hold (HQ LF), tap ↓, ↑

Torch

Hold (HQ LQ), tap ↑, →

Slow Fireball

Hold (HF LF), tap ↓, →

Inferno Flash

Hold (HF LQ LF), tap ↑

Pulverizer

Hold (HQ LF), tap ↑, →, ↓

Eat Humans

Hold (HQ HF LQ LF), tap ↓, ↑, ↓

Finishing Moves

Incinerator

Hold (HQ HF LQ LF), tap ↖, ↓, ↘

Fireball

Hold (HF LQ LF), tap →, →, ↑, ↓, ↓

Infernal
Hold (HQ LQ LF), tap ↑, ↓, ↑, ↓, ↓

Raging Combos

Fireball Combo

Move in close and tap HQ

Tap LQ

Hold (HQ LQ), tap ↓, →

Hot Foot Combo

Jump in with (HQ HF)

Tap HQ

Tap (HQ HF)

Hold (HF LF), tap ↖, ↘

Touch-of-Death Combo

Jump in with LF

Jump again with (LQ LF)

Move in close and tap HF

Tap (HQ HF)

Hold (HF LF), tap ↖, ↘

Mega-Lunge Combo

Jump in with LF

Jump again with (LQ LF)

Move in close and tap HQ

Tap HF

Tap (↓ LQ LF)

Hold (HQ LF), tap ↓, ↑

Saxxon

Special Moves

Air Throw

When in the air, hold (HF LF)

Cranium Crusher

Hold (HQ LF), tap ↓, ↑

Earthquake Stomp

Hold (HQ HF LF), tap ↑, ↓

Leaping Bone Bash

Hold (HF LQ), tap ↑, ↓, ↓

Neck Throw

Hold (HF LF), tap →, ←

Primal Scream

Hold (HQ LQ), tap ↓, ↑

Stun Roar

Hold (HQ LQ), tap ←, →

Eat Romans

Hold (HQ HF LQ LF), tap ↓, ↓, ↑

Finishing Moves

Garnage

Hold (HQ HF LQ LF), tap ←, →, ←, →, ←

Flesh Eating

Hold (HQ LQ), tap ↓, ↓, continue holding HQ and LQ and hold HF and LF as well, tap ↑, ↑

Raging Combos

Snack Attack Combo

Move in close and tap HQ

Tap (↓ HQ)

Tap (LQ LF)

Honorable Combo

Jump in with LF

Jump again with (LQ LF)

Move in close and tap HQ

Tap HF

Tap (LQ LF)

Stun Roar Combo

Jump in with (LQ LF)

Move in close and tap HQ

Tap (HQ HF)

Hold (HQ LQ), tap ←, →

Jump in with LF

Jump again with (LQ LF)

Move in close and tap LQ

Tap (LQ LF)

Claw and Tail Combo

Grape Crusher

Hold (HQ HF LQ LF), tap ↑, ↓, ↑, ↓, ↓

Talon

Special Moves

Brain Basher

Hold (HF LQ), tap ←, ↑, →

Frantic Fury

Hold (HQ LF), tap ↓, →

Pounce and Flip

Hold (HF LQ), tap →, ↘

Slasher

Hold (HQ HF LQ), tap ↓, →

Face Ripper

When in close, hold (HF LF), tap ↓, →

Jugular Bite

During a combo, hold (HF LF), tap ←, →

Run Forward or Backward

Hold (HQ LQ ←) to run backward; hold (HQ LQ →) to run forward

Eat Humans

Hold (HQ HF LQ LF), tap →, ↓, ←

Finishing Moves

Heart Wrenching

Hold (HQ LQ LF), tap →, ↓, ←, ↑, ↓

Shredding

Hold (HQ LF), tap →, ↓, ←, ↑, →

Stampee

Hold (HQ HF LQ LF), tap →, ←, ↑, ↓

Raging Combos

Slasher Combo

Jump in with (LQ LF)

Move in close and tap LQ

Tap (LQ LF)

Pounce and Flip Combo

Move in close and tap HQ

Tap LQ

Hold (HF LQ), tap →, ↓, ↘

Frantic Slasher Combo

Move in close and tap HF

Tap LQ

Tap HQ

Tap (↓ LF)

Tap (↓ LQ LF)

Hold (HF LF), tap ↓, →

Super Pounce and Flip Combo

Move in close and tap LQ

Tap HQ

Tap HF

Hold (HF LQ), tap →, ↓, ↘

Ventigo

Special Moves

Air Teleport

Hold (HF LF), tap ↓, ↑

Scorpion Sting

Hold (HF LQ), tap →, →

Fast Venom Spilt

Hold (HQ LQ), tap →, →

Wooloo Spell

Hold (HF LQ), tap ←, ←

Come Sither

Hold (HQ LQ), tap ←, ←

Teleport

Hold (HF LF), tap ↓, ↓

Slow Venom Spilt

Hold (HF LF), tap →, →

Eaf Humans

Hold (HQ HF LQ LF), tap ↓, ↑

Raging Combos

Big Bite Combo

Move in close and tap (↓ HQ)

Tap (↓ HF)

Tap (↓ HQ HF)

Hold (HQ LQ), tap ←, ←

Tap (HQ HF)

Hold (HQ LQ), tap →, →

Venom Spilt Combo

Tap (↓ LF)

Tap (↓ LQ LF)

Hold (HQ LQ), tap →, →

Scorpion Combo

Move in close and tap HQ

Tap HF

Tap (↓ LQ LF)

Hold (HF LQ), tap →, →

Crouch Hit Combo

Move in close and tap (↓ LQ)

Tap (↓ LQ)

Tap (↓ LF)

Hold (HQ LQ), tap ←, ←

Tap (↓ LQ)

Tap (↓ LF)

Tap (↓ LQ LF)

Finishing Moves

Petrify

Hold (HF LF), tap ←, ←, ←, continue holding HF and LF and hold HQ and LQ as well, tap →, →

Shrink and Eat

Hold (HF LF), tap ←, ←, ←, continue holding HF and LF and hold HQ and LQ as well, tap ↓, ↑

La Vache Qui Rit SNES only
 Hold (HQ HF LQ LF), tap ←, ←, ←, ↓, →

Game Gear

Button 1 = Upper Attack (Quick)
Button 2 = Lower Attack (Fierce)

↑ = Up
↖ = Up-Forward
→ = Toward
↘ = Down-Forward
↓ = Down
↙ = Down-Away

Game Boy

Button A = Lower Attack (Fierce)
Button B = Upper Attack (Quick)

Move - Move the joystick in one direction, continuous motion.
Tap - Tap the directions and buttons indicated in sequence.
Charge - Hold the direction or button indicated for the time indicated.
□ = Execute command as parentheses simultaneously.

Special Note: All techniques are described under the assumption that your character is facing to the right. If they're facing left, reverse any Toward and Away commands.

Game Gear Move List

Armadon

Special Moves

Gut Gouger

When in close, hold (1 2), tap ↓, ↑

Bed-O-Halls

Hold (1 2), tap ↓, ↑

Blizzard

Special Moves

Freeze Breath

Hold (1 2), tap ←, →

Air Throw

When in the air, hold (1 2)

Chaos

Special Moves

Ground Shaker

Hold (1 2), tap ←, ↑, ←, ↓

Grab-N-Throw

Hold (1 2), tap →, ←

Diablo

Special Moves

Pulverizer

Hold (1 2), tap ↓, ↑

Inferno Flash

Hold (1 2), tap ↑, ↓

Sauron

Special Moves

Cranium Crusher

Hold (1 2), tap ↓, ↑

Earthquake Stomp

Hold (1 2), tap ↑, ↓

Talon

Special Moves

Face Ripper

Hold (1 2), tap ↑, ↓

Brain Basher

Hold (1 2), tap ↑, ↓

Run Forward or Backward

Hold (1 2 ←) to run backward; hold (1 2 →) to run forward

Iron Maiden

Hold (1 2), tap ↑, ↓

Flying Spikes

Hold (1 2), tap ←, ↑

Finishing Move

Meditation
Hold (1 2), tap →, ↓, ←, →, ↓

Mega Punch

Hold (1 2), tap ↓, ↑

Throw

Hold (1 2), tap →, ↓, ←, ↑

Finishing Move

To-De-Moon
Hold (1 2), tap ↓, ↓, ↓, ↓, ↓

Battering Ram

Hold (1 2), tap →, ↑

Power Puke

Hold (1 2), tap ↑, ↓

Finishing Move

Golden Shower
Hold (1 2), tap ↓, ←, →, ↓, ↑

Torch

Hold (1 2), tap ↑, ↓

Fireball

Hold (1 2), tap ↓, ↑

Finishing Move

Fireball
Hold (1 2), tap ↑, ←, ↓, ↓

Air Throw

While in the air, hold (1 2)

Stun Roar

Hold (1 2), tap ←, →

Finishing Move

Flesh Eating
Hold (1 2), tap ↑, ↑, ↑, ↑

Frantic Fury

Hold (1 2), tap ↓, ↑

Slasher

Hold (1 2), tap ↓, ↑, ↑

Finishing Move

Shredding
Hold (1 2), tap →, ↓, ←, ↑

Armadon

Special Moves

Gut Gouger

When in close, hold (B A), tap ↓, ↑

Bed-O-Halls

Hold (B A), tap ↓, ↑

Blizzard

Special Moves

Freeze Breath

Hold (B A), tap ←, →

Air Throw

When in the air, hold (B A)

Chaos

Special Moves

Ground Shaker

Hold (B A), tap ←, ↑, ←, ↓

Grab-N-Throw

Hold (B A), tap →, ←

Diablo

Special Moves

Pulverizer

Hold (B A), tap ↓, ↑

Inferno Flash

Hold (B A), tap ↑, ↓

Sauron

Special Moves

Cranium Crusher

Hold (B A), tap ↓, ↑

Earthquake Stomp

Hold (B A), tap ↑, ↓

Talon

Special Moves

Face Ripper

Hold (B A), tap ↑, ↓

Brain Basher

Hold (B A), tap ↑, ↓

Run Forward or Backward

Hold (B A ←) to run backward; hold (B A →) to run forward

Game Boy Move List

Iron Maiden

Hold (B A), tap ↑, ↓

Flying Spikes

Hold (B A), tap ←, ↑

Finishing Move

Meditation
Hold (B A), tap →, ↓, ←, →, ↓

Mega Punch

Hold (B A), tap ↓, ↑

Throw

Hold (B A), tap →, ↓, ←, ↑

Finishing Move

To-De-Moon
Hold (B A), tap ↓, ↓, ↓, ↓, ↓

Battering Ram

Hold (B A), tap →, ↑

Power Puke

Hold (B A), tap ↑, ↓

Finishing Move

Upchuck
Hold (B A), tap ↓, ←, →, ↓, ↑

Torch

Hold (B A), tap ↑, ↓

Fireball

Hold (B A), tap ↓, ↑

Finishing Move

Fireball
Hold (B A), tap ↑, ←, ↓, ↓

Air Throw

While in the air, hold (B A)

Stun Roar

Hold (B A), tap ←, →

Finishing Move

Flesh Eating
Hold (B A), tap ↑, ↑, ↑, ↑

Frantic Fury

Hold (B A), tap ↓, ↑

Slasher

Hold (B A), tap ↓, ↑, ↑

Finishing Move

Shredding
Hold (B A), tap →, ↓, ←, ↑

Sofia Says spend your money to reserve

a Sony®PlayStation®

Sofia Says give the money to your
local video game store and do it now.

Sofia Says get on your
knees and bark like a dog.

**Now give
Sofia a kiss.**

ah- ah,

She didn't say **Sofia Says**. Now she has to hurt you.

THE RADIO IS YOUR
CONCERT HALL.

THE TELEVISION IS
YOUR MOVIE THEATER.

THE NEO·GEO CD
IS YOUR ARCADE.

Don't Cross the Line Unless You're Serious.

NEO·GEO[®]CD

The Future Is Now

SNK

SNK CORPORATION OF AMERICA
26653 Leaf Street, Fremont, CA 94535
(510) 371-1100 Fax: (510) 371-0968

S.W.A.T. PRO

Video Game Strategies, Weapons, and Tactics

32X

Star Wars Arcade

Timer Reset, Freeze Timer, and Hidden Sound Test

Pause a game and enter the following button presses:

Timer Reset

Left, Down, Button A, Button C, Down, Up

Freeze Timer

Down, Button B, Button B, Up, Right, Left

Sound Test

Up, Right, Left, Button A, Down, Button C

Joe Wood
Folsom, CA

Game Boy

Kirby's Pinball Land

Go Directly to the Level Bosses

At the title screen, hold **Right** on the control pad and simultaneously press Buttons **A**, **B**, and **Select** to go to a Ranking screen where a little black cat crosses. Now you can go to any boss you want.

Brad Garland
Decatur, AL

Genesis

Ristar

Hidden Super Difficulty Level

At the Password option, enter **SUPERB** to access a harder difficulty setting.

Christian Llantos
Patterson, NJ

Ken-Joe-Arie
Pittsby, PA/PA/PA/PA

Saturn

Panzer Dragon

Hidden Wizard Mode Difficulty

At the title screen, highlight Normal mode and tap Button **L**, Button **R**, Button **L**, Button **R**, Up, Down, Up, Down, Left, and Right. The words "Wizard Mode" should appear below the title. Now you have an even harder difficulty setting to play.

Christian Magar
Surrey, Canada

Neo-Geo

Savage Reign

"Dances of Death" Moves

Carol's Bouncing Ball
Of Destruction

Tap →, ←, ↓, ↑, A

Eagle's Multislam

When in close, motion → ↓ ↓ ↓ ← → C

Gozu's Super Furnace Blast

Charge ←, tap →, A rapidly

Joker's Super Jack-in-the-Box

Motion ↓ ↓ ↓ ↓ → ↗ A

Mezu's Super Blazing Kick

Charge ←, tap →, B rapidly

These moves can only be done when your life bar is very low and flashing red. All are done as if your character is facing right.

Chung's Spaz Attack

Tap ↓, ↓, ↓, ↓, ↓, ↑, A

Gordon's Shocking Slam

When in close, motion → ↓ ↓ ↓ ← → C

Hayate's Fury Attack

Motion ↓ ↓ ← ↓ ↓ ↓ → A

King Lion's Thunder Blast

Motion → ↓ ↓ ↓ ← → ↗ A

Nicola's Disco Ball

Motion ↓ ↓ ↓ ↓ → ↗ A

32X

Cosmic Carnage

Play "Cyber Brawl" Game

With the power off, hold Button X, Button B, and Button Z, then turn on the system. Now you can play a game called Cyber Brawl with new fighters.

Jamie Sanabria
Santa Barbara, CA

Genesis

X-Men 2

Level Skip

Revo Discov Film
Cannes, Brazil

Pause the game, then simultaneously press Left and Button C. Next, press Up, Up, Left, Down, Down, Right, and Button C. If you've done the trick correctly, you'll hear a laser blast. Unpause the game, then pause it again and simultaneously press Right and Button C to skip a level.

Do You Have a Secret Weapon?

If so, send it to SWAT and, if we publish it, we'll send you a free GamePro T-shirt! We also want more of your artwork. Every reader who gets their artwork published in SWAT will also receive a free T-shirt. Cool! Send your best tips and secrets to:

GamePro Magazine
Secret Weapons
P.O. Box 5828
San Mateo, CA 94402

You can also e-mail us your tips at:
swat.gamepro@itw.com

S.W.A.T. PRO

Video Game Strategies, Weapons, and Tactics

Saturn

Daytona USA

Sound Test

To sample the music scores for other games made by AM2 (the same bunch who made Virtua Fighter, among others), enter the following initials at the Name Entry screen to hear the corresponding music score:

A.B:	After Burner	S.C:	Stadium Cross
E.R:	Enduro Racer	S.F:	Strike Fighter
EKN:	Exhaust Note	S.H:	Space Harrier
G.F:	Galaxy Force	SDI:	Global Defense
GLC:	G-Loc	SBO:	Super Hang On
GPB:	GP Rider	SMG:	Super Monaco GP
H.O:	Hang On	T.B:	Thunder Blade
O.R:	Out Run	TOR:	Turbo Out Run
ORS:	Outrunners	V.F:	Virtua Fighter
P.D:	Power Drift	V.R:	Virtua Racing
QTT:	Quartet	VSD:	Vermilion
R.M:	Rad Mobile		

Herman McClain
Van Noys, Canada

32X

Tempo

Passwords

Enter the following codes (musical notes) at the password screen:

Hi-Fi Performance: F, 1st C, A, 1st C, G, 1st C, F, Rest

Indigestion Performance: D, D, B, A, G, Rest, B, D

Circus Performance: D, A, F, E, 1st C, E, A, Rest

Jungle Performance: F, 1st C, G, 1st C, A, 1st C, G, 1st C

Winter Performance: A, Rest, E, Rest, 1st C, Rest, G, C

Final Performance: G, Rest, G, G, E, D, B, Rest

Jerry Berkowitz
Bangor, ME

Sega CD

Keio Flying Squadron

Level Select and Hidden Game

Level Select

At the Start Game/Options screen, enter the following presses to reach the level-select option: Right, Left, Right, Left, Down, Up, Down, Up, Right, Right, Right, Right

Hidden Game

To play the hidden Super Catch Game, enter the following presses at the Start Game/Options screen: Left, Left, Right, Right, Down, Up, Down, Up, Start

Super NES

Kirby's Avalanche

Special Custom Mode

To access the Special Custom Mode, start a normal game and hold Buttons A, B, X, and Y on Controller Two. Reset the game and release the buttons. Go into options, and you'll find the Special Custom mode under Custom.

Drew Staley
Soldotna, AK

Adrian Norris, Duesseldorf, AL

Saturn

Daytona USA

Stop the Slot Machine, Make Jeffrey Move, Mirror Tracks, and Time Attack

Move the Statue of Jeffrey

On the Expert track, stop in front of the statue of Jeffrey from Virtua Fighter. Press Button X to make him change his pose.

Play the Slot Machine

On the Beginner track, stop in front of the slot machine. Press Button X to make each slot stop. Match up the sevens, and you'll get a time bonus!

Time Attack

In Saturn mode only, hold Start at the Car Select screen. When you start the race, there will be no other cars on the track.

Race on Reversed Track

At the Circuit Select screen, press Start to play in a mirror mode that converts every left turn into a right and vice versa.

Steven Taradash
Tulsa, OK

Super NES

Aerobiz Supersonic

Hidden Flag Game

You can play the flag game with an existing game or a new one. Start a game and wait for the menu bar to appear. Pick the icon that looks like a Super NES controller. Press Button A, then Select to begin a game where you need to identify the flag.

Lim Sneak Piu
Serawak, Malaysia

S.W.A.T. PRO

Video Game Strategies, Weapons, and Tactics

Saturn

Panzer Dragoon

Invincibility, Episode 0, Stage Select, Play Without the Dragon

Invincibility

At the title screen, highlight Normal mode and tap **Button L, Button L, Button R, Button R, Up, Down, Left, Right, and Start**. The words "Invincible Mode" will appear below the title.

Episode 0

To play this hidden level, highlight Normal mode at the title screen and tap **Up, Up, Up, Down, Down, Down, Left, Right, Left, Right, Left, Right, Button L, Button R, and Start**.

Stage Select

Highlight Normal mode at the title screen and tap **Up, Up, Down, Down, Left, Right, Left, Right, Button X, Button Y, Button Z, and Start**.

Play Without the Dragon

To play the game with only the pilot visible (like Space Harrier), first start the Saturn with no disc. At the Data Memory screen, pick the **Language** option and select **Deutsch**. Load the CD and go to the title screen. Highlight the **Skill** setting and tap **Left, Left, Right, Right, Up, Down, Up, Down, Button L, Button R, and Start**.

Karel News
Somersville, WV

Jon Allegrezza
Winter Park, FL

Super NES

The Adventures of Batman & Robin

Passwords

Stage 2

Stage 3

Stage 4

Stage 5

Stage 6

Stage 7

Stage 8

Willie Dubin
Diamond Bar, CA

GAME ENHANCERS

Hot Game Genie and Pro Action Replay Codes

Super NES (Game Genie)

ActRaiser 2

9D27-4FD1	Start with 99 lives on Hard mode
3C65-CFAB	Infinite magic points (must have one to cast)
C2B0-CF07	Protection from most enemies
C2B2-C7D3	Protection from some ground hazards
F0C7-3D67	Small health power-ups heal completely
F0C9-3F07	Medium health power-ups heal completely
F0C7-3FA7	Large health power-ups heal completely
00B3-C764	All enemies take one hit to kill

Animaniacs

DPC8-3D0C	Every coin worth 999 saved slot rotations
D4CE-37AC	Every second coin worth 99 continues
D9CE-37AC	Every slot machine roll worth 99 continues
CD8F-47DA	Super jump and float
D68F-47DA	
D78F-476A	

Battletoads & Double Dragon

40B6-04A7	Infinite lives
-----------	----------------

Fatal Fury Special

C21D-7D6F	Infinite time
-----------	---------------

Kirby's Dream Course

D6A9-4F6D	Start with nine lives
D7AD-1F9D	Start with three strawberries
02CF-4D6E	Infinite strawberries
82E2-4DD4	Don't lose a life from falling out of bounds

Ultima: Runes of Virtue

7040-47D8	Start with longbow
4E80-47D8	Start with shuriken
7D60-4768	Start with 30 intelligence
CB67-3764	Almost infinite stars
CB6C-4D6D	Start with stronger armor
4A6C-4DA8	

Genesis (Pro Action Replay)

Captain America and the Avengers

FF9E81007	Player One has unlimited continues
FF9F57007	Player Two has unlimited continues

Code of Honor

Have you discovered a hot Game Genie or Pro Action Replay code? If so, send it to Game Enhancers. If we publish your code, we'll print your name and you'll get a cool GamePro T-shirt! So get cranking on those codes and send them to:

GamePro Magazine

Secret Weapons (Game Enhancers)
P.O. Box 5828
San Mateo, CA 94402

You can also e-mail your codes to
swal.gamepro@itw.com

Genesis (Game Genie)

Castlevania Bloodlines

AA0A-DA42	Infinite lives
2E27-C60E	Protection from most hazards (except falls)

Maximum Carnage

AX3E-4A8E	Infinite continues
AJRV-4A47	Infinite superhero help icons
GVVY-4A7A	Start on the last level

Streets of Rage 3

AMEA-AA8L	Infinite continues
18FB-C0CY	Blaze's kick does more damage
19CV-C0CC	Skate's jump kick does more damage
16BD-82EY	Zan's jump kick does more damage
KAP7-CA70	Most weapons aren't used up (except when performing a special weapon attack)
A5FA-AA3T	

Warlock

A26T-CAE9	Shoot fireballs
A3LT-AA0G	Infinite energy
AB5T-CA87	Start with less energy

Game Gear (Game Genie)

Bonkers

213-6A5-6E2	Infinite eggs
3AB-2B6-2A2	Infinite lives
00F-4F7-3BA	One hit, and you're invincible

MLBPA Baseball

1A-07E-F7A	Only one ball to walk
09A-07E-F7A	Nine balls needed to walk

Super NES (Pro Action Replay)

Ninja Warriors

7E019404	Can always do the super move
----------	------------------------------

Super Street Fighter II

7E05A800	Player One has unlimited grab range for Spinning Piledriver
7E054300	Disables blocks for Player One
7E06A801	Player One can press Strong Punch for a Dragon Punch as Ken or Ryu
7E06AD01	Player One can do a Jab Dragon Punch by pressing Toward as Ken or Ryu (can also be done in the air)

ALL 108 DIVISION AND 107 TO CLEAN

AIR FORCE FALCONS AKRON ZIPS ALABAMA CRIMSON TIDE ARIZONA
 ARKANSAS STATE INDIANS ARMY BLACK KNIGHTS AUBURN TIGERS BALL
 GREEN FALCONS BYU COUGARS CALIFORNIA GOLDEN BEARS CENTRAL
 BUFFALOES COLORADO STATE RAMS DUKE BLUE DEVILS EAST CAROLINA
 SEMINOLES FRESNO STATE BULLDOGS GEORGIA BULLDOGS GEORGIA
 FIGHTING ILLINI INDIANA HOOSIERS IOWA HAWKEYES IOWA STATE
 FLASHES KENTUCKY WILDCATS LSU TIGERS LOUISIANA TECH
 MIAMI HURRICANES MIAMI REDSKINS MICHIGAN WOLVERINES MICHIGAN
 BULLDOGS MISSOURI TIGERS NAVY MIDSHIPMEN NEBRASKA CORNHUSKERS
 AGGIES NLU INDIANS NORTH CAROLINA TAR HEELS NC STATE WOLFPACK
 WILDCATS NOTRE DAME FIGHTING IRISH OHIO BOBCATS OHIO STATE
 REBELS OREGON DUCKS OREGON STATE BEAVERS PENN STATE NITTANY
 SCARLET KNIGHTS SAN DIEGO STATE AZTECS SAN JOSE STATE SPARTANS
 EAGLES STANFORD CARDINAL SYRACUSE ORANGEMEN TCU HORNED
 TEXAS LONGHORNS TEXAS A&M AGGIES TEXAS TECH RED RAIDERS
 GOLDEN HURRICANE UCLA BRUINS UNIVERSITY OF THE PACIFIC TIGERS
 CAJUNS UNLV RUNNIN' REBELS USC TROJANS UTAH UTES UTAH STATE AGGIES
 VIRGINIA CAVALIERS VIRGINIA TECH HOKIES WAKE FOREST DEMON DEACONS
 COUGARS WEST VIRGINIA MOUNTAINERS WESTERN MICHIGAN BRONCOS

Good news. Eight coaches
 are starting. Bad news.
 They're having a bad day.
 So substitute. Any position.
 Any formation. If a player
 is choking, junk him.

College Football USA '96. It's the successor to Bill Walsh College Football game. Stuffed with all the moves, all the plays and everything else you

The official use of your equipment for this product means the highest quality standards of play. Top games and accessories with the best fit for the field are compatible with the "College Football" system.

**ADJUSTING
 THE LINE
 AND DEFENSE**

No time left. A 45 yard field goal attempt to win. You're going for the block. But if you're too aggressive, you could get called for roughing the kicker and hand them a chip shot.

I-A TEAMS. YOURS. YOUR CLEATS WITH.

WILDCATS ARIZONA STATE SUN DEVILS ARKANSAS RAZORBACKS
STATE CARDINALS BAYLOR BEARS BOSTON COLLEGE EAGLES BOWLING
MICHIGAN CHIPPEWAS CINCINNATI BEARCATS CLEMSON TIGERS COLORADO
PIRATES EASTERN MICHIGAN EAGLES FLORIDA GATORS FLORIDA STATE
TECH YELLOW JACKETS HAWAII RAINBOWS HOUSTON COUGARS ILLINOIS
CYCLONES KANSAS JAYHAWKS KANSAS STATE WILDCATS KENT GOLDEN
LOUISVILLE CARDINALS MARYLAND TERRAPINS MEMPHIS TIGERS
STATE SPARTANS MINNESOTA GOLDEN GOPHERS MISSISSIPPI STATE
NEVADA WOLFPACK NEW MEXICO LOBOS NEW MEXICO STATE
NORTH TEXAS EAGLES NORTHERN ILLINOIS HUSKIES NORTHWESTERN
BUCKEYES OKLAHOMA SOONERS OKLAHOMA STATE COWBOYS OLE MISS
LIONS PITT PANTHERS PURDUE BOILERMAKERS RICE OWLS RUTGERS
SOUTH CAROLINA GAMECOCKS SMU MUSTANGS SOUTHERN MISS GOLDEN
FROGS TEMPLE OWLS TENNESSEE VOLUNTEERS
TOLEDO ROCKETS TULANE GREEN WAVE TULSA
UNIVERSITY OF SOUTHWESTERN LOUISIANA RAGIN'
UTEP MINERS VANDERBILT COMMODORES
WASHINGTON HUSKIES WASHINGTON STATE
WISCONSIN BADGERS WYOMING COWBOYS

"IT'S IN THE GAME."

You're got a star running back cutting up the opposition. But beware of injuries. Play him too hard and you'll have the waterboy starting in your backfield.

Welcome to Bowl-O-Rama. We've got the Rose, The Orange, The Sugar, The Fiesta. But you need the right moves or you'll be home early for the holidays.

108 Division 1-A teams. Seven conferences. Four bowl games. One video expect from College Football. Including 107 of your favorite cleat brushes.

Software © 1995 Electronic Arts. All rights reserved. EA SPORTS, the EA SPORTS logo, EA Play! and the EA Play! logo and "It's in the Game" are trademarks of Electronic Arts. The "Official Licensed College Football" label is the exclusive property of the College Licensing Company. The College Licensed Product label is the property of the Independent Labeling Group. All names, logos, and marks associated with individual companies are the exclusive property of the respective owners. College Football USA and College Football USA logo are trademarks of Electronic Arts. Electronic Arts, Electronic Arts logo, EA SPORTS, EA Play! and EA Play! logo are trademarks of Electronic Arts. EA SPORTS, EA Play! and EA Play! logo are trademarks of Electronic Arts. EA SPORTS, EA Play! and EA Play! logo are trademarks of Electronic Arts.

Primary receiver. Covered.
Secondary receiver. Covered.
No problem. You've got five potential receivers. So they better throw nice and -times at you, otherwise it'll be raising touchdowns.

THE FIGHTER'S EDGE

Tournament-Winning Combos and Strategies

ARCADE

STREET FIGHTER

THE MOVIE

Controller Legend

↑ = Up
 ↗ = Up-Toward
 → = Toward
 ↘ = Down-Toward
 ↓ = Down

⬇ = Down-Away
 ← = Away
 ⬆ = Up-Away
 ⚡ = Fierce Kick
 ⚡ = Fierce Punch

K = Press any Kick button
 MK = Medium Kick
 MP = Medium Punch
 P = Press any Punch button
 QK = Quick Kick
 QP = Quick Punch

Motion = Move the joystick in one continuous, smooth motion.
Tap = Tap the directions or buttons indicated in sequence.
Charge = Hold the directions or button indicated for the time indicated.
 () = Execute commands in parentheses while facing to the right.

Special Note: All techniques are described under the assumption that your character is facing to the right. If they're facing left, reverse any Toward and Away commands.

Play as the secret hidden fighters –
 Arkane, Kyber, and F7

By Bruised Lee

(Special thanks to Brian L. Sewell, John George, Elaine Dittan, Richard Dittan, Lell Maranda, Jane Siegrist, and the staff at Incredible Technologies)

Hidden Fighters

Looking for more fighters in Street Fighter: The Movie? Get ready to put your street-fighting skills to the ultimate test against three playable hidden characters. Arkane, Kyber, and F7 come equipped with their own sets of interrupt moves, special moves, and super moves. If you're looking for more fight, you just found it.

Play as Arkane

To play as Arkane, go to the player-select screen and move the cursor to Blade. Tap ↓ on the controller 20 times, then simultaneously press all three Kick buttons.

Play as Kyber

To choose Kyber as your fighter, go to the player-select screen and move the cursor to Honda without passing through Ryu or Balrog. Next, move the cursor to the following fighters in this order: Ryu, Honda, Balrog, Honda, Ryu, Honda, Balrog, Honda, Ryu, Honda, Balrog, Honda. Finally, simultaneously press all three Punch buttons.

Play as F7

To play as F7, go to the player-select screen and move the cursor to the following fighters in this order: Ryu, Ken, Cammy, Chun Li, Honda, Balrog, Blade, Akuma, Blade. As the cursor is on each fighter, simultaneously tap QP and QK, then move to the next fighter. (Note: The timing on the Quick Punch and Quick Kick button presses must be perfect in order for this code to work.)

Special Moves

ARKANE

Electric Arc

Charge FP for two seconds, release FP

Choke

When in close, charge FP for two seconds, release FP

Telescopic Standing Punch

Tap →, →, QP

Telescopic Crouching Punch

Tap →, →, ↓, FP

Super Moves

Note: You can perform these moves only when your Super bar is full

Super Teleport

When in close, motion ← ↓ ← ↓ ← P

Super Move Recharge

Charge (QK MK) for two seconds, tap →, →, release (QK MK)

Teleport

To teleport toward your opponent:
From a far distance, motion → ↓ ↘ (QP MP FP)
From nearby, motion → ↓ ↘ (QK MK FK)
To teleport away from your opponent:
From a close distance, motion ← ↓ ↙ (QP MP FP)
From nearby, motion ← ↓ ↙ (QK MK FK)

Telescopic Standing Kick

Tap →, →, MK

Interrupt Move

Tap →, QK
Note: Do this move after you block a move

More Special Moves

Counter Throw

Tap ↑, MK

Reverse Counter Throw

Tap ↑, MK

Slam Master Reversal Throw

Tap ↓, MP

Special Moves

Choke

When in close, charge FP for two seconds, release FP

Fire Cloud

Motion ← ← ↓ ↘ ↘ P

Fire Blast

Motion ↓ ← ← K

Flame Thrower

Motion → ↓ ↓ P

KYBER

Super Moves

Note: You can perform these moves only when your Super bar is full

Super Blasting Flame

Motion ↓ ↘ ↘ ↓ ↓ ↘ P

Super Move Recharge

Charge (QK MK) for two seconds, tap →, →, release (QK MK)

More Special Moves

Counter Throw

Tap ↑, MK

Reverse Counter Throw

Tap ↑, MK

Slam Master Reversal Throw

Tap ↓, MP

Interrupt Move

Tap →, QK
Note: Do this move after you block a move

Special Moves

Electric Arc

Charge FP for two seconds, release FP

Choke

When in close, charge FP for two seconds, release FP

Boot Knives

Tap \downarrow , \downarrow , K
Note: Use this move against soaring flying attacks

Knife Kick

When in the air, hold MK

Telescopic Crouching Punch

Tap \rightarrow , \rightarrow , \downarrow , FP

Telescopic Standing Kick

Tap \rightarrow , \rightarrow , MK

Telescopic Standing Punch

Tap \rightarrow , \rightarrow , QP

Fire Cloud

Motion \leftarrow \downarrow \downarrow \rightarrow P

Air Blade

When in the air, motion \downarrow \rightarrow P

Knife Throw

Tap \rightarrow , \leftarrow , P

Flame Thrower

Motion \rightarrow \downarrow \rightarrow P

Interrupt Move

Tap \rightarrow , GK
Note: Do this move after you block a move

Fire Blast

Motion \downarrow \leftarrow \leftarrow K

Stun Rod

Charge MP for two seconds, release MP

Super Moves

Note: You can perform these moves only when your Super bar is full

Super Blasting Flame

Motion \downarrow \rightarrow \downarrow \rightarrow P

Super Teleport

When in close, motion \leftarrow \downarrow \leftarrow \downarrow P

Super Rotator Attack

Charge \leftarrow for two seconds, tap \rightarrow , \leftarrow , P

Super Move Recharge

Charge (QK MK) for two seconds, tap \rightarrow , \rightarrow , release (QK MK)

Teleport

To teleport toward your opponent:
 From a far distance, motion \rightarrow \downarrow \rightarrow (QP MP FP)
 From nearby, motion \rightarrow \downarrow \rightarrow (QK MK FK)
 To teleport away from your opponent:
 From a close distance, motion \leftarrow \downarrow \leftarrow (QP MP FP)
 From nearby, motion \leftarrow \downarrow \leftarrow

More Special Moves

Counter Throw

Tap \uparrow , MK

Reverse Counter Throw

Tap \uparrow , MK

Stun Master

Tap \downarrow , MP

PlayStation

Battle Arena TOSHINDEN

MASTER THE MOVES

The next generation of fighting games is here, and we have all the moves you're gonna need to master them!

Note: The following moves are subject to change.

Controller Legend

- ↑ = Up
- ↖ = Up-Toward
- = Toward
- ↘ = Down-Toward
- ↓ = Down
- ↙ = Down-Away
- ← = Away
- ↖ = Up-Away
- HK = Hard Kick (D on joystick)
- HS = Hard Slash (triangle on joystick)
- K = Press any Kick button
- S = Press any Slash button
- MK = Weak Kick (X on joystick)
- WS = Weak Slash (square on joystick)

Motion = Move the joystick in one smooth, continuous motion.

Tap = Tap the indicated buttons or directions in sequence.

Charge = Hold the direction or button indicated for the time indicated.

|| = Execute commands in parentheses simultaneously.

Special Note: All techniques are described under the assumption that your character is facing to the right. If they're facing left, reverse any Toward and Away commands.

Special Note: You can perform a Death move only when the opponent's life bar is almost empty and flashes red. Special moves can be done at any time.

ELIJAH SHINJO

Fireball

Motion ↓ ↘ → S

Uppercut

Motion → ↓ ↘ S

Diving Kick

While jumping, motion ↓ ↖ ← K

Sliding Kick

Tap ↘, K

Secret Move

Motion ↑ ↑ ↑ ↑ ↓ → ← ← (HS)

HK

Death Move

Motion → ↘ ↓ ↖ ↖ ↖ ↖ ↖ HS

MONDO

Air Fireball

While jumping, motion ↓ ↘ → S

Spinning Spear

Motion ← ↖ ↓ ↘ → S

Spear Uppercut

Motion → ↓ ↘ S

Low Spear Lunge

Motion ↓ ↖ ← S

High Spear Lunge

Motion ↓ ↘ → S

Secret Move

Motion → ↖ ↑ ↖ ↖ ↖ ↖ ↓ (HK)

HS

Death Move

Motion ↓ ↘ ↓ ↖ ↓ ↖ ← HS

FO FAI

Ball Blast

Motion → ↘ ↓ ↖ ← S

Jumping Ball Blast

While jumping, motion → ↘ ↓ ↖ ← S

Ground Slide

Tap ↖, HS

Cosmic Kick

Motion ↓ ↖ ← K

Rolling Ball

Motion ← ↖ ↓ ↘ S

Gas Cloud

Motion → ↖ ↑ ↖ ↖ ← (HK WS)

Standing Taunt

Motion → ↘ ↓ ↖ ↖ ↖ ↖ ↖ (HS WK)

Secret Move

Tap (WK WS HS HK), motion ← → ← (HK HS)

Death Move

Motion → ↖ ↖ ↖ ↖ ↖ ↖ HS

RUN GO IRON

Ground Fire

Motion ↓ ↘ → S

Savage Charge

Motion → ↘ ↓ ↖ ← S

Power Slam

Motion ↓ ↘ → ← S

Power Jump

Motion → ↓ ↘ ↘ K

Secret Move

Motion ↖ ↑ ↖ ↖ ↖ ↖ ↖ ↖ (HK)

HS

Death Move

Motion ↖ ↖ ↖ ↖ ↖ ↖ ↖ ↖ HS

KAYIN AMOH

Sonic Blast

Motion ↓ ↘ → S

Deadly Ray

Motion → ↓ ↘ S

Spinning Kick

While jumping, motion ↓ ↖ ← K

Scissor Kick

Motion ↓ ↖ ← K

Secret Move

Motion → ↘ ↓ ↖ ↖ ↖ ↖ ↖ (HK)

WK

Death Move

Motion → ↘ ↓ ↖ ↖ ↖ ↖ ↖ HS

SOFIA

Spinning Ring

Motion ↓ ↖ ← S

Lashing Spin

Motion → ↘ ↓ ↖ ← S

Whip Assault

Motion ↓ ↘ → S

Standing Taunt

Motion → ↘ ↓ ↖ ↖ ↖ ↖ ↖ (HS WK)

Secret Move

Motion ↘ ↓ ↖ ↖ ↖ ↖ ↖ ↖ (HK)

HS

Death Move

Motion → ↖ ← ← HS

DUKE B. RAMBERT

Blade Extension

Motion ↓ ↘ → S

Dashing Fury

Motion → ↖ ↓ ↘ S

Diving Stab

While jumping, motion ↓ ↘ → S

Charge

Motion ← → ↘ ↓ S

Secret Move

Motion ↘ ↓ ↖ ↖ ↖ ↖ ↖ ↖ (HK)

WS

Death Move

Motion ↖ ↖ ↖ ↖ ↖ ↖ HS

ELLIS

Knife Uppercut

Motion ↓ ↖ ← S

Flying Ball

Motion ↓ ↖ ← K

Diving Blade

While jumping, motion ↓ ↖ ← S

Jumping Spin Kick

While jumping, motion ↓ ↖ ← K

Ribbon Shot

Motion → ↖ ↑ ↖ ↖ ↖ ↖ ↖ (WS HK)

Secret Move

Motion ↘ ↓ ↖ ↖ ↖ ↖ ↖ ↖ (HS)

HK

Death Move

Motion → ↖ ← ← HS

Return

VIRTUA FIGHTER

The Move List

Controller Legend

- ↑ = Up
↗ = Up-Toward
→ = Toward
↘ = Down-Toward
↓ = Down
↙ = Down-Away
← = Away
↖ = Up-Away
D = Press the Defender button
K = Press the Kick button
P = Press the Punch button

Motion → Move the joystick in one smooth, continuous motion.
Tap → Tap the indicated buttons or directions in sequence.

Charge → Hold the direction or button indicated for the time indicated.

[] → Execute commands in parentheses simultaneously.

Special Note: All techniques are described under the assumption that your character is facing to the right. If they're facing left, reverse any Toward and Away commands.

AKIRA YUKI

Throw (Facing):

Toshitsubasi Trip
When in close, tap →, P

Slomp

When the opponent is down, tap ↑, P

LAU CHAN

Throw (Facing):

Windmill Drop
When in close, tap D, P

Slomp

When the opponent is down, tap ↑, P

Double Slomp

When the opponent is down, hold ↑, tap P

Elbow Strike

Tap →, P

Dashing Palm

Hold ↓, tap →, P

Body Check

Tap ←, →, ↑, P, K

Double Kick

Tap →, →, K, K

Punch and Spin Kick

Tap P, K

Neck Drop

When in close, tap ←, →, P

Water Wheel Drop

Tap ←, P

Punch with Low Crescent

Tap P, P, P, ↓, K

JEFFREY McWIL0

Throw (Facing):

Neck Cushion
When in close, tap D, P

Throw (From Behind):

Backbreaker
When in close, tap D, P

Slomp

When the opponent is down, tap ↑, P

Jeffrey Slam

Tap →, P

Splash Mountain

Tap ↘, ↘, P, K

Left Slam

Tap ←, ←, PK

Knee Hammer

Tap (↓ K), P

Iron Claw

Tap ↓, P

Note: Do this move only when the opponent is close and crouching.

Knee Strike

Tap ↓, (← K)

Note: Do this move only when the opponent is close and crouching.

Triple Kick

Tap ↘, K, K, K

Rising Knee Knockdown

Tap →, K

Slammer

Tap (→ P), K

Elbow Strike

Tap ←, →, P

Sarah Lariat

Tap →, →, P

SARAH BRYANT

Throw (Facing):

Body Throw
When in close, tap D, P

Throw (From Behind):

Collarbone Crusher
When in close, tap D, P

Slomp

When the opponent is down, tap ↑, P

JACKY BRYANT

Throw (Facing):

Neck Drop
When in close, tap D, P

Throw (From Behind):

Reverse Lariat
When in close, tap D, P

Slomp

When the opponent is down, tap ↑, P

Spinning Double Knuckle

Tap →, →, P

Spinning Double Roundhouse

Tap K, K

PAI CHAN

Throw (Facing):

Wrist Twist
When in close, tap D, P

Slomp

When the opponent is down, tap ↑, P

Wrap Around

Tap (P K)

Defensive Trip

While the opponent kicks or punches, tap →, →, P

WOLF HAWKFIELD

Throw (Facing):

Suplex
When in close, tap D, P

Throw (From Behind):

Back Neck Drop
When in close, tap D, P

Windmill

Motion ← ← ↓ ↘ → P

Pull Slam

When in close, tap →, ←, P

Note: You must tap →, ← quickly

Push Trip

When in close, tap ←, →, P

Note: You must tap ←, → quickly

Air Slomp

When in the air, hold ↘, tap K

Knockdown Roundhouse

Hold ↓, tap →, K

Punch with Low Crescent

Tap P, P, P, ↓, K

Slomp

When the opponent is down, tap ↑, P

Bulldozer

Tap ←, →, P

Wolf Lariat

Tap →, →, P

Crotch Shot

Tap (→ P)

Knee Blast

Tap →, K

KAGE MARU

Throw (Facing):

Shoulder Toss
When in close, tap D, P

Throw (From Behind):

Hip Toss
When in close, tap D, P

Slomp

When the opponent is down, tap ↑, P

Twist Slam

Tap ←, →, P

Air Toss

Tap ←, P

Sweep

Tap →, →, K

Kicking Defense

Tap ←, ←, K

Roll Toward

Motion ← ↓ ↘

Roll Away

Motion ↘ ↓ ↖

Spin Puncher

Tap P, K

Spin Kicker

Tap (← P), K

Clothesline

Tap →, →, P

A digital jungle scene featuring a green snake with white markings coiled around a branch, a bat hanging upside down from a branch, and various green plants and ferns. In the upper left corner, there are yellow circuit board components and black lines representing a digital network. The background is a dense, dark green forest.

It's a
digital jungle
out
there.

Primal Rage™

A ravaged Earth. Seven gods on the loose. A battle for supremacy. The Arcade Game of the Year comes to Jaguar CD. (Coming in November)

Max Force™

First-person action. Semi-spewing weapons. At the Max Force Virtual Training Facility, you may not get killed... just humiliated. (Coming in October)

Scott Hall Hockey™

High-sticking, hip checking, hockey haykes. With all the power, color, and speed of Jaguar 2000 in on the action from multiple camera views. (Coming in October)

Hyatt™

The surrealist PC adventure of the decade comes to life on Jaguar faster and more colorful than on any other planet. (Coming in September)

GET a JAGUAR CD NOW!

CREATURE SHOCK™

Planet earth is dying, and its inhabitants need a new home. Experience the deadly alien creatures which have taken over the SD program, your space ship & the future. Coming in October.

ROBINSON™

His cybernetic goggles takes you through new worlds, on land, worlds and now underwater. Join as you escape from tank to Arabian to get the scoring in October.

Create the most powerful game system ever!
Jaguar CD is now available in stores for only \$149.

Experience the digital jungle unleashed with your Jaguar CD.

- Killer titles coming soon for Jaguar CD:
- Thea Realm Fighters
 - Demolition Man
 - Robinson's Requiem
 - Highlander
 - Mover Strike
 - Baldies
 - Rise Of The Robots
 - Varuna's Forces
 - Black ICE/White Noise
 - Soul Star
 - Wayne Gretzky Hockey
 - Magic Carpet

OVER
\$100
IN SOFTWARE INCLUDED
FREE!

only
\$149

JAGUAR
CD

Rule the jungle

A Player's Guide to Power Peripherals

By The Lab Rat

Squeak, squeak, squeak! That's all we hear from that moldy radio rodent, Rash Limburger. Well, forget that rat, we're pumping up the volume in the lab with a serious look at Saturn peripherals.

Pit-Stop Peripheral

If you dream of more authentic Saturn racing with Daytona USA or Virtua Racer, drop your pad and plug in Sega's steering wheel, the **Arcade Racer**.

This large, realistic-looking Formula One-style wheel is made of sturdy black plastic. You can balance the Racer on your lap, but you'll get a more comfortable ride by setting it on a hard surface like a table.

This controller gives you a good wheel grip and easy thumb access to the six buttons mounted on the wheel's face. Two more convenient flipper buttons, which are used for shifting in Daytona, are found under the wheel. And you won't have to hunch over to steer because an adjustable tilt feature enables you to set the wheel at three angles.

The lab's pit crew gave the Arcade Racer a rigorous workout with Daytona, and everybody felt that the overall control was good. Like driving someone else's car for the first time, the center-return steering takes a little getting used to. And long-time racers who appreciate sensitive control pads may have trouble adapting to the new technique of actually having to twist the peripheral through turns.

Unless you're a diehard racing fan, you may want to let this \$80 wheel roll by. But Saturn owners who have the extra cash (or who live to smell exhaust and run Sunday drivers off the track) will be well rewarded.

Peripheral

Arcade Racer

System: Saturn

Features: This Formula One-style steering wheel enhances the racing experience well beyond what the control pad can deliver. A sturdy design, easy button access, and an adjustable tilt steering column make this wheel a must-have for any hardcore Saturn racer.

Price: \$78.99

Available: Now

Stick Fix

The **Virtua Stick** from Sega will satisfy Saturn gamers looking for an arcade feel for Virtua Fighter. Obviously designed for larger hands, this durable plastic controller has a wider base than previous Sega sticks.

The sturdy joystick is fairly responsive with a shaft as tall as a stick on an arcade machine. The eight-button layout comes complete with a speed adjustment and autofire, and the buttons provide good spring. Although they are larger than control-pad buttons, they're not as large as arcade buttons. At 6S beans, you get a good stick, but what you're really paying for is having it first.

As America is the land of choice, a new company called

Peripheral

Virtua Stick

System: Saturn

Features: Big and durable, this eight-button controller offers turbo switches and a speed setting. You get good, solid control at a fairly high price.

Price: \$64.99

Available: Now

Contact: Local toy stores

HORI is offering another Saturn joystick called the **Fighting Stick SS**. With a wide base, turbo switches, and an eight-button layout, this stick is similar in design to the Virtua Stick.

But there are differences. The SS's joystick is much shorter than the Virtua Stick's, but the SS's buttons are considerably bigger and clustered closer together. And while the Virtua joystick feels tighter and more durable overall, the loose flexibility of the SS stick makes it easier to pull off some of the special moves in Virtua Fighter. This stick doesn't feel like it will last as long as the Virtua Stick, but it costs \$15 less. ☐

Peripheral

HORI Fighting Stick SS

System: Saturn

Features: This eight-button joystick with turbo switches offers flexibility in its short stick and comes in \$15 cheaper than Sega's Virtua Stick.

Price: \$49.99

Available: Now

Contact: Local toy stores

BUYERS BEWARE

By The Watch Dog

The school bells are ringing, summer's over, and now you can only play games once your homework is done. Sorry. Didn't mean to rain on your fire hydrant. Speaking of annoyed readers, here are some questions about the 32X, Ken Griffey, and Nintendo's plans for a 32-bit system.

Q: I've had Ken Griffey Jr. Baseball for the SNES for a while now, and recently I was in the middle of a full season with the Blue Jays. I played the All-Star game, and when I played the next game of the season, some (but not all) of my players' home runs had been erased. Some of these players had more than 30 home runs! What happened?
Nick Wilkening, Santa Rosa, CA

Bug alert!

A: **Kerry at Nintendo Customer Service states:** Ken Griffey Jr. Baseball sports some pretty serious bugs. In the playoffs, some stats are wiped out completely. In the World Series, stats are sometimes erased, and you won't be able to use your best pitchers. These are just defects in the programming.

The Watch Dog states:

Defects in the programming? That answer's not good enough, Nintendo! There must be some recourse. You can direct complaints to Nintendo at 800/255-3700.

Q: I'm 12 years old. I don't have enough money for a more advanced system, so I was wondering if the SNES is going to come out with something like Sega's 32X?

Tim Benson, Portland, ME

32SNES?

A: **The Lab Rat states:** Nintendo will be coming out with the Virtual Boy, a standalone 32-bit system that plays games in only two colors - black and red. The system will retail for \$179, but unfortunately, it won't hook up to your existing SNES the way that the 32X hooks up to your Genesis. For more information, see "The Cutting Edge" in this issue.

Q: I received a 32X for Christmas, and now I've heard that Sega may stop making games for it already. Is this true? If it is, I want to know what I should do.

Warren Lee, Dallas, TX

X-tremely untrue

A: **A Sega Communications Department spokesperson states:**

We at Sega of America are fully committed to the 32X platform. We will continue to manufacture and market games for the system as we do with all Sega products. This Christmas, you can expect the software library to total more than 40 titles.

Q: I use Energizer rechargeable batteries for my Game Gear, and they have to be changed every 2-3 hours. Can you recommend better batteries to use with Game Gear?

Eric Henken, Forbes, CA

A: **The Watch Dog states:**

The color LCD (liquid crystal display) is the battery-draining culprit. Color LCDs will drain a normal alkaline battery in about two hours. Rechargeables are a good idea, but they have a tendency to leak after extended use. The only other solution is to use a battery pack or a solar battery (see "GamePro Labs," March 1994). Both are safe, economical alternatives to rechargeable batteries.

Q: A few months ago, I purchased a 3DO. I recently found out that movie CDs can be bought for the 3DO, but I can't seem to find these movie CDs anywhere. Do they really exist? Where can I find them?

Steven Kelly, Melville, NY

A: **The Watch Dog states:**

In January, it will be possible to watch movies through a Goldstar 3DO by using the Goldstar 3DO MPEG Digital Video Module. Panasonic is working on a similar product for its 3DO system.

A: t GamePro, listening is what we do best. When you have a problem with a product or feel you've been ripped off, we want to know. If you have a complaint about a product, write to:

GamePro's Buyers Beware

P.O. Box 5828
San Mateo, CA 94402

You can also e-mail us at:
buyers_beware.gamepro@ftw.com

YOSHI'S island

Super NES

Four long years have passed since Super Mario World, the last Mario platform adventure game, was released for the Super Nintendo. Well, Mario's back – but it's not the Mario you remember. Yoshi's Island is actually a prequel to the Mario games, and it sports an all-new look.

It all begins when the stork tries to deliver twin babies to the Mushroom Kingdom. When a baby thief named Kamek snatches one of the babies, a Yoshi – in fact a whole herd of Yoshis – rescues the other tyke. The game traces the adventures of the Yoshis as they try to return the baby (gee, I wonder who he is) to his parents... and maybe they'll find the other twin in the process.

Plug in this cart and the first thing you'll notice is its very different graphics. Yoshi, baby Mario (oops, we gave it away), and the enemy sprites are all roughly the same size as in prior adventures, but there the graphical similarities end.

The backgrounds and game scenery in this newest tale bear a unique look that appears almost as if they've been torn from the pages of a coloring book or been freshly painted. The most noticeable sound on the early cart we looked at was the wailing of baby Mario whenever he gets separated from Mario.

Yoshi has a number of new moves, including the ability to hover, climb, and fire four types of egg weapons. Baby Mario rides on Yoshi's back, and if he's knocked off, he floats in a bubble. Yoshi has a quick countdown to rescue him before the Koopas snatch him.

Beyond that, the multiscrolling gameplay is standard Mario hop-n-bop. Yoshi cruises through the six worlds – each with multiple areas – jumping on enemies, navigating past obstacles, and solving the various puzzles that stand in his path.

Nintendo made heavy-duty use of the Super FX2 chip to endow the game's hundreds of enemy characters with the ability to spin, magnify, and do all kinds of tricks. Yoshi's Island seems straightforward in

the early levels, but as the game progresses, the gameplay grows more complex and challenging. As well as completing the various areas, players can work for high scores by grabbing special items and power-ups.

With all the ruckus going on in gaming these days, Yoshi's Island isn't as new and different as a lot of other games out there. The one and only Mario, though, is bound to be a big hit this Christmas. We'll have a full ProReview on this game in an upcoming issue.

By Nintendo
Available October

Virtua Fighter 2

Saturn

Virtua Fighter was just a warm-up for the main act due out this Christmas. Fighting fans know VF 2 kicks tail over the original game. If the Saturn version is faithful to the coin-op, look for better gameplay and sharper, clearer graphics that include texture-mapped polygons and beautiful background scenery.

In addition to the eight original characters, VF 2 will include two new fighters. All

the combatants have additional moves, though the limited combo system is status quo. The two-player head-to-head fighting includes 360-degree rotation of the action as well as instant replays at the end of each round.

By Sega
Available Winter '95

Virtua Cop

Saturn

Up to four players can shoot it out virtually in this popular arcade game that's bound to be a hit for the Saturn. As the Virtua Cop, you tag the bad guys in arcade-style shooting action. Look for an accurate translation of the coin-op game, including the graphics, gameplay, and weapons arsenal. The 3D polygon visuals will zoom in and out during play. Rumor has it that Sega is working on a gun peripheral to go with the game.

By Sega
Available Winter '95

THE ULTIMATE MARVEL FANTASY CARD GAME!

OVERPOWER

CARD GAME

This summer, Marvel's greatest heroes and villains come to life in the Marvel OverPower Card Game! This collectable card game from Fleeer features stunning new artwork by the greatest artists in the industry. Get ready...It's Clobberin' Time!

from **fleeer**
entertainment group, inc.

Mortal Kombat 3

PlayStation

When Mortal Kombat 3 hits all the game platforms this fall, the PlayStation version will be the one to watch. Based on — what else? — the arcade game of the same name, MK 3 will feature identical gameplay that's a nearly pixel-perfect copy of the original.

The seven new warriors will be armed with their individual special moves, finishing moves, Animalities, Friendship moves, Babalities, and more. The game will also include special Kombat Kodes and an encryption system that hides special secret powers. Expect the game's new Run button to ramp the gameplay to faster, more intense levels.

The PlayStation's processing power should provide gamers with the most authentic port of Mortal Kombat to a home system yet. Finish 'em!

By Sony Computer
Entertainment
Available Fall '95

The Cast of Characters Changes... and Remains the Same

PATIENCE IS A

VIRTUA

Kolibri 32X

The new age comes to the 32X when deep inside the Earth a peaceful crystal is damaged by meteorites. Next thing you know, evil crystals are turning plants and animals into monsters. Only one creature can save the planet—a hummingbird named Kolibri. As Kolibri, you flit, dart, and dodge around the planet in unusual one-player action/adventure gameplay. Similar to Ecco the Dolphin, Kolibri must solve simple puzzles and find the information he needs to free his friends. This game's 3D polygon graphics are especially beautiful and lifelike.

By Sega
Available Fall '95

Blackthorne 32X

In the tradition of Flashback, Blackthorne is an action/adventure strategy game for one player. This dark tale of vengeance, which takes place in underground caverns and rain-soaked forests, requires puzzle solving, quick thinking, and even quicker reflexes. The hero, Kyle Blackthorne, roams through more than 20 twisting, mazelike levels, each navigable only after you solve numerous logic puzzles and fight hundreds of enemies. The graphics include more than 1000 frames of advanced rotoscoped animations that make for incredibly smooth, lifelike character movements.

By Interplay
Available Winter '95

Tecmo Super Bowl III: Final Edition

Super NES Genesis

Tecmo's been making great sports games since the NES first hit the shelves. As the 16-bit era draws to a close, Tecmo's bringing out the final 16-bit version of their long-running Super Bowl series.

Designed to simulate the 1995-96 NFL season, the game has many features: 30 NFL teams and NFL players, with digitized photos and real statistics; Pre-season, Season, and Pro Bowl modes; a new Player Edit mode that includes the ability to create unique players and improve existing players; a new Free Agency mode; and new field patterns, plays, moves, quarterback-pass action, and playbooks. The legend continues!

By Tecmo
Available October

The Adventures of Batman & Robin

Sega CD

The Dark Knight returns to protect Gotham City from such notorious criminals as Poison Ivy and the Joker. This one-player action/adventure game combines different styles of gameplay and perspectives to create an unusual Batman ad-

venture. You'll also see footage from the animated television series, including more than 15 minutes' worth that was created exclusively for the game.

By Sega
Available Now

BUT WHY WAIT... GET YOUR SPECIAL 32X™ VIRTUA FIGHTER™ TRAINING PACK RIGHT NOW!

GAME CARTRIDGE
NOT INCLUDED.

Virtua Fighter is coming to Genesis 32X this Fall, but you can start your training today! Get the limited edition Special 32X Virtua Fighter Training Pack and you get all this: **1** A coupon good for a \$20 rebate on a Virtua Fighter 32X game cartridge or a \$40 rebate on any 32X hardware system. **2** An exclusive Virtua Fighter video with key game tips and upcoming highlights. **3** An entry form into the VF32X Sweepstakes, where you can win a Virtua Fighter arcade unit. **4** A one-of-a-kind Virtua Fighter T-shirt.

Your choice. You can wait until Virtua Fighter for 32X is out in the stores like the rest of your friends, or you can get the Special 32X Virtua Fighter Training Pack, get a leg up on the competition and get the game for less! After that, it's every fighter for him or herself!

GENESIS
32X

SO WHAT ARE YOU WAITING FOR?

SEGA

*This promotion requires you to use the Virtua Fighter Special Training Pack (9227-884774) or hard good your own, complete system, both sets of packaging, number 1-800-333-3333, to receive a rebate. P.O. Box 4174, Redwood, CA 94040-4174 by Dec. 1, 1994. To receive official rules, send a self-addressed envelope (return in 10 days) to: Virtua Fighter Special Training Pack, P.O. Box 10, 1980 Wild about profit lot, Belmont retail store of price \$199.99, 21700, Westchester, NY 10593.

SEGA, GENESIS 32X AND VIRTUA FIGHTER ARE TRADEMARKS OF SEGA. © 1995 SEGA, P.O. BOX 9847, REDWOOD CITY, CA 94063. ALL RIGHTS RESERVED.

Darkstalkers PlayStation

Based on the popular arcade game, *Darkstalkers* puts players into head-to-head combat against legendary beasts of fantasy. The ten creepy combatants include a vampire, werewolf, mummy, samurai ghost warrior, Canadian sasquatch, and a Scottish demon called Succubus.

The one- or two-player fighting action includes the standard best-two-of-three fighting-game setup. Each eerie warrior has the usual repertoire of special moves, but look also for several new

features like midair blocking, special moves that you can charge during battle, and a combo system. A success meter at the bottom of the screen lets you gauge just how good you are.

By Capcom
Available October

X-Men: Children of the Atom Saturn PlayStation

With *X-Men: Children of the Atom*, Capcom covers head-to-head fighting from all angles for the Saturn and PlayStation. Ten comic-book stars rumble in *Children of the Atom*, including four X-Men and as many of their foes. Look for your favorites among this fierce cast: Wolverine, Cyclops, Psylocke, Storm, Ice Man, Colossus, Omega Red, Spiral, Silver Samurai, and Sentinel.

Animation based on the comic and animated television series ties this arcade port to its roots, as do the digitized

voiceovers by actors from the TV cartoon. The two-player action includes such standard fighting-game features as special moves. Options like auto-blocking even up the fighting field for players of different levels.

By Capcom
Available Winter '95

Fox Hunt Saturn PlayStation

Fox Hunt represents a major change of pace for Capcom. This interactive game's story line spoofs the spy-thriller genre. Timothy Bottoms and George Lazenby star.

As the game's hero, you must make real-time decisions, choosing between multiple gameplay paths as you gather information and clues to further the plot. Revving the action are more than 20 fighting or action sequences where you battle villains. The gameplay includes chase scenes and skydiving, shooting, and skiing scenarios. And, yes, the screens you see

here are from the game: *Fox Hunt* incorporates more than three hours of movie footage shot with 16-mm film.

By Capcom
Available November

Black Fire Saturn

Black Fire sends you airborne for arcade-style helicopter combat. Your chopper has to outmaneuver the bad guys in 15 heavy-duty flying levels.

The first-person, inside-the-cockpit view of the action includes a 360-degree perspective on the terrain. Your helicopter's armed and dangerous, but your foes have equipped their craft with alien technology. Scramble into action with up to four players.

By Sega
Available Winter '95

ChenWar Saturn

Earth has been invaded by hostile extraterrestrials in just about every futuristic video game to date. ChenWar's no exception. This time around, the aliens want to destroy the planet and take a few slaves. Fortunately, up to four players command a crew of five warriors that are fitted with revolutionary hypersuits capable of blinding firepower, armor counterdefenses, and amazing speed.

The game's 18 levels begin on Saturn's moon, Titan. You battle your way back to

Earth planet by planet. The graphics include a first-person, 360-degree view of the weird interplanetary environments from within your special suit.

By Sega
Available Winter '95

The 11th Hour: The Sequel to 7th Guest

Saturn PlayStation PC CD

This graphic adventure is a sequel to the hit PC game 7th Guest. The chills continue as you become Carl Denning, an investigative reporter for television's *Cases Unsolved*. During a murder investigation, Denning's partner, Robin, disappears. Now you must search the sinister Stauf Mansion for clues to the mystery. The gameplay includes lots of horrifying surprises, strange puzzles to solve, and the same gor-

geous first-person, live-action 3D graphics that made the original game so haunting.

By Virgic Interactive
Entertainment
Available Fourth Quarter '95

Astal **Saturn**

In the strange, mystical world of Quarflia, everything that exists was created from gems and jewels by the goddess Antowas. The hero in this one-player action/adventure is Astal, who himself was created from a jewel. When Jerado kidnaps Leda, Astal's girl, the young hero must rescue her.

Astal relies on his strength, special moves, and help from a bird friend as he battles Jerado's evil cohorts in beat-em-up-style action. The fighting, though, doesn't look like anything you're familiar with. The game's graphics have a mystical, fantasy look and are illustrated in a beautiful, cartoonlike style that bears a rendered 3D look.

By Sega
Available Fall '95

Rayman **Saturn**

Starring a cute little animated bug who's trying to restore peace and harmony to the world, this huge hop-n-bop action/adventure game spans six worlds with more than 60 areas. As he journeys through the worlds, Rayman gains special powers and skills that he can combine and develop. He needs them, too, as he tries to outmaneuver more than 50 kinds of enemies and other amusing characters.

Rayman's ravishing graphics come to life with spectacular

animations that were done at more than 60 frames per second. Five independently scrolling backdrops create rich, lush background scenery.

By Ubi Soft
Available Fall '95

SimCity 2000 **Saturn**

Until now, there hasn't really been a console system that could adequately support Maxis' great sim games. Good news for sim freaks: Maxis is bringing SimCity 2000 to the Saturn, and it looks like a version worth getting excited about.

Prepare to design your own futuristic cities. Build solar power plants, design underground transportation systems, raise taxes, and construct a zoo, a marina, and a library. Of course, in the midst of all your construction, you'll also have

to watch for earthquakes, fires, alien invasions, and other disasters. The menu-based gameplay is strategic and absorbing. SimCity 2000's graphics are a step above prior sim games, and the Saturn does them justice. It's Sim-ulating!

By Maxis
Available Fall '95

Cyber Speedway **Saturn**

Get ready to scar in Cyber Speedway, a futuristic racing game. Climb into one of five super-powered hovercrafts, each loaded with cool weapons. Race the clock, the computer, or another player in one of six worlds, each with two tracks. Your view of the 3D racing is from one of three perspectives at varied distances behind the craft. The snazzy tunes are performed by By Gone Dogs.

By Sega
Available September

Full Throttle PC CD

Full Throttle is an interactive graphic adventure that enables you to hit the road...or the road to hit you. A hardcore biker and leader of a motorcycle gang called the Polecats, you've been framed for murder. Separated from the 'Cats and in danger of losing your bike, your very way of life is threatened!

The game is part whodunit and part easy ridin'. The action mixes first-person and

third-person perspectives with a seamless blend of 3D and 2D animation.

As you try to outrun the law and track down the real killer, you encounter a weird set of social misfits. You must interrogate them and hope they tell you the truth regarding important clues and the whereabouts of key items.

When you do hit the road, you can run into three rival motorcycle gangs – the Vul-

tures, the Cavetish, and the Rottwheels. It's your choice whether to ignore them or confront them. If you choose to fight, it's Road Rash time with major punching, kicking, and attacking with chainsaws. If you're gonna save the day, you've got to go...right, full throttle!

By LucasArts
Available Now

Advertisement

He's **SHARP**
He's **FAST**

HE CAN **SAVE** THE WORLD

The Journeyman Project 1: Director's Cut

Return

PlayStation

As Agent 5 of the Temporal Protectorate, you travel through time in this one-player futuristic sci-fi game and explore six photorealistic worlds. The worlds include a prehistoric security station, an underground military complex, and a Martian mining colony.

Each world incorporates strategy and puzzle gameplay with live-action video sequences and 3D virtual-reality play. Journeyman includes both fly-through and walk-through action.

By Sanctuary Woods
Available Winter '95

Assault Rigs

PlayStation

Up to eight players can compete in a futuristic gaming environment where conventional sports are long gone and networked virtual-reality gaming is the sport of the day. The Assault Rigs are technological wonders created by competing teams of designers, technicians, and sponsors.

At the helm of one of these vehicles, you pilot your craft through the World Net in fast-moving shoot-em-up action. The Rigs have access to more than 20 cool weapon power-ups (like bouncing ammo and oil spills), and they're upgradeable, too. The game's 50 high-tech zones are illustrated with fully textured and light-sourced 3D graphics.

By Psynopsis
Available Fourth Quarter '95

Wipe Out

PlayStation

Formula One racing's taken a gut-wrenching leap into the future — namely, the Formula 3600 Anti-Gravity Racing League. Choose from eight customized vehicles (armed with one of nine randomized weapons) and race through ten anti-gravity tracks with obstacles that include hang-ten

jumps and hairpin twists and turns. The play modes range from time trials and practice circuits to championship leagues and game saves for fastest laps. And these babies fly over gorgeous 3D texture-mapped graphics.

By Psynopsis
Available September

Novastorm

PlayStation

Novastorm did a pretty good job of conquering the PC, and it's a natural for the PlayStation. Psynopsis promises that the high-tech shoot-em-up action will include even more power-ups, an obscene array of smarter weaponry, and bigger, badder level bosses. Play modes include a two-player

team mode — which will come in handy since the game's A.I. is geared to improve the enemy's shot accuracy as you get better. The first-person 3D graphics look stunning. Novastorm's another game that'll leave you queasy.

By Psynopsis
Available Fourth Quarter '95

The Hive PC CD

The Hive is segmented sci-fi set up to provide serious 'sects education... insects, that is. A mutant strain of insects is on the loose. They've been genetically engineered to produce a "honey" that can be refined into a deadly biological weapon. It's already destroyed half the galaxy, and now a crime syndicate is selling the stuff to the highest bidder. Since the Ortho Man isn't around, that leaves only you-know-who to save the day.

There will be plenty of detective work but you won't have to pack up your tnggr

ingers. You'll face radical dogfights set in outer space and run-n-gun through planet-side shootouts, too. The Hive could really bug intense gamers. It's coming to the PlayStation, too.

*By Trismark Interactive
Available October*

Hellraiser: Virtual Hell

PC CD

If you think connecting to the Internet is hell, wait until you try the GlobalNet. Yes, it's virtual reality gone insane when you connect to this brand-new online service that unfortunately puts users in touch with Pinhead, chief Cenobite from you-know-where. The characters are based on the popular horror movies of the same name. You're trapped "Down There," and your objective is simple: Get the hell out! You'll meet a host of spooky lost souls as well as the creator of the Lament Box. If you don't know what the Lament Box is... prepare yourself for a genuine digital nightmare.

*By Trismark Interactive
Available Fourth Quarter '95*

Advertisement

Yeah, right!

another hilarious character from our

fun & games
dept.

There's only one Hyperman™ (Thank heaven!) on CD-ROM, and only you can help him save the world. You'll solve puzzles, outwit an evil alien, and maybe even learn some science along the way. Cool. ☺ Check out Hyperman on the Internet at <http://www.cdrom.ibm.com> To order, visit your local retailer or call 1 800 426-7235 (source code 5204).

IBM

An International View on Video Games

toy show tokyo report

Our man in Tokyo dropped in on the Tokyo Toy Show over the summer and filed this report.

By Nob Ogasawara

The Tokyo Toy Show took place in the early summer at the giant Makuhaei Messe Convention Center in Chiba. The annual event attracted a congregation of toy makers and distributors, both Japanese and foreign. More than 100 exhibitors showed their latest toys and games in two cavernous buildings with floor space covering approximately five football fields.

Bandai and Sega Stand Tall

Among the major toy companies, the enormous Bandai group stood supreme with a

The famous ninja gets a Saturn face-lift - *Shinobi on the Saturn!*

huge booth. Bandai showed off its massive licensing power with a staggering number of toys and goodies related to its top-rated anime and TV superheroes. Star attractions included Gundam Wing, Macross 7 (the sequel to Robotech), Ultraman, and Ohrangers (three times removed from the Dai-

The point-and-shoot *Virtua Cop* was also demoed for the Saturn. rangers, domestically known as the Mighty Morphin' Power Rangers).

The biggest attraction at Sega's ample booth was Virtua

Cop for the Saturn. Sega also sampled Virtua Cop's prototype gun, which looked cool, but it lacked the kickback that made the arcade version realistic. Still, the game was impressive.

Also on view was an extremely early and unplayable version of Virtua Fighter 2. Although not quite arcade perfect, it still looked very presentable with full texture-mapping and fluid motions. So far, only four characters have been programmed - Pai, Lau, Shun, and Lion. Sega hopes to have VF2 ready for Christmas.

Sega's Virtua Fighter Remix was up and running, too. It looked and played great! Starting in June, the game was to be packed in with 100,000 systems selling at a reduced

The Mighty Morphin' Power Rangers - three generations later

Naggar and Guy team up for *Final Fight 3*.

price tag of 34,800 yen (down 10,000 yen). VF Remix will be released on its own in mid-July in Japan as a limited-quantity special for just 3400 yen.

The World of Saturn

Other Saturn games on display included Golden Axe the Duel (a fighting game), Shin Shinobi Den (the ninja's back,

Sega was on hand to promote its Saturn titles...

...while Capcom promoted Darkstalkers for the PlayStation and X-Men for the Saturn.

The 1995 Tokyo Toy Show

Telsa introduced Choro-Q, a new racing game.

digitized this time). Clockwork Knight II, SimCity 2000, and Shining Wisdom (a Zelda-style RPG from the people who made Shining Force). Nearly overlooked among all the great Saturn titles was Treasure's newest, Guardian Heroes, a strange but exciting mix described as a "fighting RPG." To top it all off, Sega announced plans to release Sega Rally Championship for the Saturn in '96!

SNK showed Fatal Fury 3 and Savage Reign, as well as several surprises like A-Com's side-scrolling shooter Pulstar, which attracted a good crowd, and Hudson's Tengai Makyō, a

game was nowhere to be seen. There was no word on SNK's 64-bit arcade system, but we know it's coming out, and we'll keep you posted.

Coming from Capcom

Capcom was showing Darkstalkers for the PlayStation and X-Men for the Saturn – both of

Mega Man returns in (what else?) Mega Man X3.

Another of Taito's shooter titles, here comes Zeltgeist for the PlayStation.

which were faithful to the arcade originals. Capcom also had Final Fight 3 for the Super Famicom with two new characters joining Haggar and Guy for a two-player walk and thump athon.

A long roster of other companies displayed an

Not to be outdone in the fighting-game arena, Atlus was on hand to show off their latest home fighter, Power Instinct 2 for the PlayStation.

New and improved, Virtua Fighter Remix for the Saturn (also) is Virtua Fighter.

interesting array of games. Namco announced Galaxian 3 and Ridge Racer 2 for the PlayStation – the latter enables two players to race against each other using the connector ports on two PlayStation systems (and two TVs).

Atlus had Ridge King the Spirits for the Saturn, while Taito demoed the PlayStation title Ray Tracer. Taito also showed two Saturn shooters: the vertically scrolling Layer Section (known as Ray Force in arcades) and the side scrolling Darius Gaden. They also had a StarFox-type shooter for

Build your own city with *SixCity 2000* for the Saturn.

Takara's *Darliss Golden* shooter for the Saturn.

Darkstalkers gets ready to take a bite out of the PlayStation...

...while the *X-Men* have a little brawl of their own on the Saturn.

The Bandai booth had more than toys on display...like the *Pippin Power Player*.

the PlayStation called *Zeitgeist*.

Takara had two games under development by TSD developer Tam Soft: *Steamgear Mash*, a diagonal-view action game for the Saturn, and *Choro Q*, a 3D-polygon racing game with super-deformed mini cars that were cute and fun.

Final Tally

One final item of interest is Bandai's *Pippin Power Player*. This dynamite unit features a full-on PC603 CPU, quad-speed CD-ROM drive, and full compatibility and connectivity with Apple peripherals. It also has full NTSC and PAL input and output capabilities.

The arcade fighter *Golden Axe: The Duel* comes home to the Saturn.

Takara's action title *Steamgear Mash* gets ready to rip on the Saturn.

Summing up, Sega made the strongest showing (but remember, neither Nintendo nor Sony were in attendance). The Tokyo Toy Show also clearly indicated that the Super Famicom's total dominance over the Japanese market is definitely weakening against the onslaught of exciting next-generation games, especially those for the PlayStation and Saturn. It should be interesting to see how Nintendo will try to regain its mastery in Japan on the backs of the Virtual Boy and Ultra 64 over the next year.

One of SNK's most promising titles: No pictures yet, but *The King of Fighters '95* is coming.

Fully compatible with Apple peripherals, the *Pippin Power Player* was a real grabber.

The movie characters come to life in *Street Fighter: The Movie* for the PlayStation and Saturn.

LOOK WHAT'S LANDED ON SATURN!

Myst. The surrealistic adventure that will become your world.

EXPLORE EERIE WORLDS OF STARKLY FANTASTIC BEAUTY!

COMBINE KEEN OBSERVATION AND LOGIC TO UNLOCK THE SECRETS OF MYST!

Robotica. A world enslaved by brutal robot enforcers.

RAGE AGAINST THE ROBOTS!

ROBOTICA. HARKIND'S LAST HOPE!

SUNSOFT

SEGA SATURN™

Acclaim
PIONEERING DIGITAL GAMES™

Myst Software copyright 1994, by Cyan, Inc. and Sunsoft. All rights reserved. ROBOTICA™ Acclaim Entertainment, Inc. Artwork and Packaging © 1994 Acclaim Entertainment, Inc. Game © 1994 Sega Enterprises, Inc. All Rights Reserved. Sega and Sega Saturn are trademarks of SEGA ENTERPRISES LTD. Acclaim is a division of Acclaim Entertainment, Inc. © S. N. 1994 Acclaim Entertainment, Inc. All rights reserved.

Neo-Geo CD to Debut in October

As if you didn't have enough new hardware to choose from, **SNK** is about to jump into the next-generation system wars with its **Neo-Geo CD**. Priced at \$399, the top-loading CD player will come bundled with one controller (not two, as previously thought), and a still-unnamed

The Neo-Geo CD will launch in October with about 70 titles.

game. SNK has already had success with its new machine, having sold 300,000 units in Japan.

Unlike the Atari Jaguar CD, which has struggled to come out with any games at launch, SNK promises to have 70 titles available right away, most from the arcade arena. Fighting games will be riding the first wave of releases — expect *Samurai Shodown*, *Samurai Shodown II*, and *Fatal Fury Special* to join a roster of sports titles in the fall.

Games will cost between \$49 and \$79. One added feature

of the fighting games is the inclusion of a "blood code" option, so gamers can play with or without extra onscreen gore.

See "The Cutting Edge" in the April issue for a look under the hood of this intriguing new system and watch for the first ProReviews of Neo-Geo CD games next month.

Sega and Sony Go to War

The 32-bit wars have quickly escalated this summer as the top two entrants on the battlefield, **Sega** and **Sony**, launch salvos at each other in an effort to win over eager gamers. Sega twice jumped the gun on its own "Saturday," which was originally to be the September launch date for the **Saturn**. After releasing the Saturn in America in late May, more than three months ahead of schedule, Sega unleashed its new system

Tom Kalnske, Sega's CEO, predicts big growth for the industry.

on Europe in July to get a two-month advantage over Sony's September 9 launch of the **PlayStation**.

To counter Sega's strategy, Sony has been making price cuts on its PlayStation, giving irritable gamers reason to wait to make their buying decisions. The U.S. version will be released in September with a \$299 price tag, approximately \$100 less than the Saturn.

In Japan, Sony is hoping to add another 2 million buyers by slashing one-third off the price of a new PlayStation — at about \$359, a Japanese PlayStation is \$120 less than a Japanese Saturn. The PlayStation has already been wildly successful in Japan and has sold more than 2 million units in less than six months.

Even with all the confusion over the launch of the next-generation systems, Sega sees a bright future for the video game industry. In his keynote address at the Electronic Entertainment Expo, Tom Kalnske, president and CEO of Sega, forecasted that the electronic-entertainment industry would grow into a \$9 billion market by the year 2000 because of next-generation sales.

Kalnske added that Sega's planning on selling 600,000 Saturns in the U.S. in 1995 — a goal that's gathering steam amidst reports that Sega had already sold 100,000 Saturns by the end of June. The company's strengthening its push with a \$30 million print and TV ad campaign. Sega still expects the Genesis to hold its own, however; the 16-bit machine should represent half of the company's revenues for the next year.

Bad News for CES

Nintendo has announced that it will not participate in the next **Consumer Electronics Show (CES)**, scheduled for January 5-8,

1996, in Las Vegas. The news is a significant blow to the sponsors of the two CES events, which until last year reigned as perhaps the

Howard Lincoln, Nintendo's CEO, has pulled Nintendo from Winter CES.

most important video game trade shows in the country.

Last May, the 1995 Summer CES was supplanted by the **Electronic Entertainment Expo (E³)**, and now the Winter CES has lost one of its top-drawing cards, Nintendo. Presumably more companies will follow Nintendo's lead, further diminishing the impact of the winter show.

Instead of Winter CES, Nintendo has committed its support to a single trade show to be held in Los Angeles in May 1996. That still-unnamed show will be staged by the **Interactive Digital Software Association (IDSA)** and a group that includes **Infotainment World**. The publisher of *GamePro*, *SWiTP*, and *Electronic Entertainment*, Infotainment World was one of the prime forces behind last May's E³ show.

Nintendo Chairman Howard Lincoln said in a news release that "a single trade show commitment will allow us more flexibility in directly communicating our many business plans throughout the year. And in 1996, those plans will include considerable news for the **Virtua Boy**, the **Super NES**, and **Game Boy**, as well as the **Ultra 64**."

Tough Year for 3DO

The **3DO Company** has announced its financial bottom

Top 20 Neo-Geo CD Titles

Which games will be available when the Neo-Geo CD ships in October? These are some of the most popular titles you'll find.

Aerofighters 2	Last Resort
Alpha Mission II	Nam 1975
Art of Fighting 2	Ninja Combat
Baseball Stars 2	Samurai Shodown
Bust-a-Move	Samurai Shodown II
Crossed Swords	Super Sidekicks 3
Fatal Fury Special	Top Hunter
Fatal Fury 3	2020 Super Baseball
Ghost Pilots	View Point
The King of Fighters '94	World Heroes 2 Jet

line for the fiscal year that ended in March. While the figures are better than last year's, the uphill road to profitability looks steep. 3DO's revenues totaled \$30.4 million, but the company still lost \$46.3 million. The results, however, dramatically improve

With releases like *BladeFareo*, 3DO hopes it will begin climbing out of the red.

over the numbers for the year before: \$10.3 million in revenue with a loss of \$51.4 million. 3DO is hoping its software releases later this year will take in some much-needed bucks.

In other bad news for 3DO, AT&T, one of its original investors, recently began selling off its 2.5 percent share of the company. According to a story by

Reuters, the sale isn't a reflection on AT&T's confidence in 3DO, but is purely a financial decision based on market considerations.

One positive note for gamers: The price of a 3DO continues to drop. Using a \$50 rebate, buyers can get a Goldstar 3DO with FIFA International Soccer and Shock Wave at Electronics Boutique for \$300.

VR Headsets Get Warnings

Ever wonder about the possible side effects of wearing a virtual-reality (VR) headset? Some scientists are also wondering, and they've begun sounding the alarm about possible human safety hazards.

An article published June 5 in *Electronic Engineering Times* suggests that Nintendo's *Virtual Boy* and other VR headsets in development, which all place small screens directly in front of the eyes, may cause sickness, flashbacks, and possibly even

permanent brain damage. These are only guesses so far because the long-term effects are still unknown.

Thomas Furness, director of the Human Interface Technology Lab at the University of Washington, has strong opinions about the headsets. In an online article published on CMP's TechWeb, he warns that "there are... long-term psychosocial and psychophysiological effects that need more study before the lawyers start suing."

The makers of the headsets have differing opinions. Tony Ashe, president of StayLight Corp., a company developing one of the targeted products, claims in the same online article that such hazards are "greatly exaggerated" and that the headsets pose "virtually no danger when used for a short time and with an attendant standing by." How many gamers will wear the headsets for a short time with an attendant nearby is an obvious question. Watch future "ProNews" articles for updates on this budding controversy.

At the Deadline

The slump in the video game industry continues to hurt retailers. **Toys 'R' Us**, the world's largest toy chain, reported that its first-quarter revenues were down 10 percent in established stores, a decline the company blamed mostly on sluggish video game sales. The arrival of 32-bit systems, however, has made the company "optimistic" about future financial reports.

Virtual World Entertainment is getting a boost from the film industry. **United Artists** has agreed to invest in VWE's virtual-reality entertainment centers (see "Hot at the Arcades," December 1994). The UA presence should put

ten more Virtual World interactive attractions in American movie complexes by the end of the decade.

Behind the scenes, **Spectrum HoloByte** is joining with **ABC Sports** to make PC and 32-bit sports games. **Accleim** will be working on a 1996 game for various systems based on *The Crow*, City of Angels, the sequel to the 1994 film *The Crow*. **Domark** is readying **Confirmed Kill**, a World War II flight sim that can be played on the Internet by up to 500 players simultaneously. **Interplay** is bringing a new deluxe version of **Descent to Genie Online Services** by the end of summer, and, after a long wait, **Netsume** has released **Wild Guns** for the SNES (see ProReview, November 1994) and plans to release a 32X version sometime next year.

GamePro recently paid a visit to **DigiPen**, the small school in Vancouver, British Columbia that teaches one thing: video game programming. Here's the news in a nutshell: The school offers an

Students study video game programming at DigiPen.

intense two-year course of study; right now DigiPen has about 30 students from many countries. Applicants must be at least 18 years old, and the cost is about \$6000 per year. Call Jason Chu at 604/682-0300 for information and applications, and watch our ongoing special series "The GameMakers" for an in-depth report. □

SONY LAUNCHES SPORTS DIVISION

Sony recently announced that a new development studio is up and running, devoted exclusively to sports titles. This yet-to-be-named San Diego studio is currently developing five sports titles for the PlayStation. The first, *ESPN Extreme Games*, will be available when the PlayStation launches in September.

NFL Game Day and **NHL Face Off**, both working titles, are scheduled for a November release. These two games will feature pro licenses, rendered players, and multiple views. The *Game Day* design team got expert assistance from Kansas City Chiefs' starting quarterback, Steve Bono. Bono helped create a playbook that reflects current NFL trends.

Also in the works are an unnamed Major League Baseball game and a racing title, which are scheduled to be available in the spring of '96.

NHL Face Off is slated for a November release.

VIDEO GAMERS PARADISE!!!!

- Only the newest games
- Hardware and Accessories
- Tee Shirts, Caps etc.....

**FREE CATALOG
CALL TODAY!
612-942-9920**

Play it!
Wear it!
Crave it!

JAGUAR

#10170 ALPH V8 PRISATOR	\$85.00
#10171 BARRY VS BARONBALL CO	\$57.00
#10172 BRET JAY BACKSLAY '88	\$58.00
#10173 FINAULT SPORTS FOOTBALL	\$59.00
#10175 ORANGE'S LOAM CO	\$62.00
#10176 GAMER FODDER	\$55.00
#10177 CRACKLES FLAG	\$62.00
#10226 CUB DRIVE	\$53.00
#10211 CREATURE SNACK CO	\$57.00
#10208 JIGAW	\$58.00
#10134 DOUBLE DRAGON 3 CO	\$59.00
#10135 MARSHALL 3	\$57.00
#10174 WIZARD STRIKE	\$51.00
#10172 IFFON SCORPER	\$53.00
#10175 JACK NICKLAUS MR GOLF CO	\$53.00
#10173 K&D TM RINJA	\$62.00
#10178 KRYMAR	\$57.00
#10183 STAR AMIGOS 2000	\$53.00
#10174 SYRACUSE	\$58.00
#10176 T&M 2000	\$52.00
#10182 T&M P&R	\$54.00
#10183 THE FOUR ADVENTURES	\$67.00
#10185 TROY ANKOR FOOTBALL CO	\$58.00
#10186 ULTRA VORTX	\$53.00
#10184 WLD CUP SCORPER	\$58.00

THE HARDWARE

#10196 JAGUAR CORE SYSTEM	\$349.00
#10194 JAGUAR CD HARDWARE	\$349.00
#10193 JUPITAL BEE 'N' MARIO	\$199.00
#10195 PLAYSTATION PSX	\$249.00
#10190 SEGA SATURN	\$479.00
#10192 GENIE CORE SYSTEM	\$399.00
#10189 GENIE W/32M RAM	\$329.00
#10191 GENIE 32K	\$154.00
#10171 GENIE CD SYSTEM	\$289.00
#10190 300 COLDSMAN	\$289.00
#10192 300 VEX	\$119.00
#10193 300P P/300/300/300/300	\$144.00
#10194 CD 1500	\$249.00
#10195 GARY BOY SYSTEM	\$355.00
#10194 GAME DEAR CELON	\$35.00

#10190 SEGA youth sizes L-RL	\$19.95
#10191 SEGA youth sizes L-RL FT PRINCE	\$14.95
#10193 SEGA YOUTH SIZES L-RL	\$19.95
#10191 VEGA BT FOOT youth sizes L-RL	\$14.95

ACCESSORIES FOR THE GAMER

#10191 AZARI ANGLAR CONTROLLER	\$29.95
#10192 PEG GAME PAD 5 BUTTON	\$29.95
#10191 SPEED 5-BUTTON	\$34.95
#10193 300S ON P&R	\$79.95
#10192 300S 300P CONTROLLER	\$44.95
#10194 PRO 85 300S COPO 100MS	\$30.95
#10195 300S 300P PROGRAM PAD 2	\$35.95
#10196 300S 300 P&R 2	\$39.95
#10197 300S 300S POWER CLUTCH	\$39.95
#10198 300S GEN CONTROLER	\$79.95
#10199 300S CONTROLER 2ND	\$49.95
#10200 300S 300S P&R	\$49.95
#10201 CD 1 TOUER PAD	\$29.95

#10193 JUDGE DREDO Court Approved	\$19.95
#10194 TEMPLET 2000	\$19.95

SEGA

#10174 ADAMS FAMILY SALBES	\$41.00
#10184 BATMAN FOPHER	\$69.00
#10185 TROOPERS	\$49.00
#10174 WANDERING 12 CD	\$49.00
#10179 RAGS MASTERS CLASSIC	\$59.00
#10175 BIG HURT '88 2IN	\$52.00
#10176 BIG HURT '88	\$49.00
#10184 BRET MILL HOCKEY	\$52.00
#10183 CONIX ZONE	\$58.00
#10185 IFA INTERNATIONAL SOCCER	\$54.00
#10183 MARSHALL 3	\$52.00
#10189 JACK NICKLAUS MR GOLF	\$53.00
#10185 K&D TM RINJA	\$62.00
#10182 LAW MASTERS	\$49.00
#10181 MORTAL KOMBAT 2 2IN	\$49.00
#10185 NUT LITTLE	\$54.00
#10187 NHL ALLSTAR HOCKEY	\$54.00
#10186 REVOLUTION 3	\$61.00
#10185 ROAD FIGHT 3 CD	\$49.00
#10187 ROAD FIGHT 3	\$52.00
#10182 SAMMY SNOODAN 4	\$51.00
#10183 STARBLAZ	\$57.00
#10186 STUNKATY 2000 4	\$49.00
#10184 TWINAL RAGE	\$62.00
#10188 POWER INSTINCT	\$56.00
#10187 SHADOW TECHNIQUES	\$56.00
#10181 SLAM MASTERS	\$57.00
#10189 WEAPON 2000	\$51.00
#10183 X-MEN 2 CLONE WARS	\$51.00

COMPLETE LIST OF ALL CART, AND CD ROM GAMES IN OUR CATALOG!

COMPLETE LIST OF ALL OUR POPULAR T-SHIRTS IN OUR CATALOG!

#10190 SEGA YOUTH SIZES L-RL	\$19.95
#10191 SEGA YOUTH SIZES L-RL FT PRINCE	\$14.95
#10193 SEGA YOUTH SIZES L-RL	\$19.95
#10191 VEGA BT FOOT youth sizes L-RL	\$14.95

SNES

#10178 ANIMARRAGE	\$53.00
#10178 B&S BLACK BASS	\$61.00
#10183 BATMAN FOPHER	\$69.00
#10185 TROOPERS	\$49.00
#10174 WANDERING 12 CD	\$49.00
#10179 RAGS MASTERS CLASSIC	\$59.00
#10175 BIG HURT '88 2IN	\$52.00
#10176 BIG HURT '88	\$49.00
#10184 BRET MILL HOCKEY	\$52.00
#10183 CONIX ZONE	\$58.00
#10185 IFA INTERNATIONAL SOCCER	\$54.00
#10183 MARSHALL 3	\$52.00
#10189 JACK NICKLAUS MR GOLF	\$53.00
#10185 K&D TM RINJA	\$62.00
#10182 LAW MASTERS	\$49.00
#10181 MORTAL KOMBAT 2 2IN	\$49.00
#10185 NUT LITTLE	\$54.00
#10187 NHL ALLSTAR HOCKEY	\$54.00
#10186 REVOLUTION 3	\$61.00
#10185 ROAD FIGHT 3 CD	\$49.00
#10187 ROAD FIGHT 3	\$52.00
#10182 SAMMY SNOODAN 4	\$51.00
#10183 STARBLAZ	\$57.00
#10186 STUNKATY 2000 4	\$49.00
#10184 TWINAL RAGE	\$62.00
#10188 POWER INSTINCT	\$56.00
#10187 SHADOW TECHNIQUES	\$56.00
#10181 SLAM MASTERS	\$57.00
#10189 WEAPON 2000	\$51.00
#10183 X-MEN 2 CLONE WARS	\$51.00

MORE T-SHIRTS ALL ADULT SIZES UNLESS NOTED

#10190 SEGA YOUTH SIZES L-RL	\$19.95
#10191 SEGA YOUTH SIZES L-RL FT PRINCE	\$14.95
#10193 SEGA YOUTH SIZES L-RL	\$19.95
#10191 VEGA BT FOOT youth sizes L-RL	\$14.95

#10193 JUDGE DREDO Court Approved	\$19.95
#10194 TEMPLET 2000	\$19.95

3DO

#10186 ALONE IN THE DARK	\$49.00
#10183 CREATURE SHOCK	\$53.00
#10185 TROOPERS	\$49.00
#10186 SUPER TROOP MAN	\$54.00
#10181 FLAREFACE	\$54.00
#10185 IFA INTERNATIONAL SOCCER	\$54.00
#10183 MARSHALL 3	\$52.00
#10189 JACK NICKLAUS MR GOLF	\$53.00
#10185 K&D TM RINJA	\$62.00
#10182 LAW MASTERS	\$49.00
#10181 MORTAL KOMBAT 2 2IN	\$49.00
#10185 NUT LITTLE	\$54.00
#10187 NHL ALLSTAR HOCKEY	\$54.00
#10186 REVOLUTION 3	\$61.00
#10185 ROAD FIGHT 3 CD	\$49.00
#10187 ROAD FIGHT 3	\$52.00
#10182 SAMMY SNOODAN 4	\$51.00
#10183 STARBLAZ	\$57.00
#10186 STUNKATY 2000 4	\$49.00
#10184 TWINAL RAGE	\$62.00
#10188 POWER INSTINCT	\$56.00
#10187 SHADOW TECHNIQUES	\$56.00
#10181 SLAM MASTERS	\$57.00
#10189 WEAPON 2000	\$51.00
#10183 X-MEN 2 CLONE WARS	\$51.00

SONY PLAYSTATION

#10196 JAGUAR CORE SYSTEM	\$349.00
#10194 JAGUAR CD HARDWARE	\$349.00
#10193 JUPITAL BEE 'N' MARIO	\$199.00
#10195 PLAYSTATION PSX	\$249.00
#10190 SEGA SATURN	\$479.00
#10192 GENIE CORE SYSTEM	\$399.00
#10189 GENIE W/32M RAM	\$329.00
#10191 GENIE 32K	\$154.00
#10171 GENIE CD SYSTEM	\$289.00
#10190 300 COLDSMAN	\$289.00
#10192 300 VEX	\$119.00
#10193 300P P/300/300/300/300	\$144.00
#10194 CD 1500	\$249.00
#10195 GARY BOY SYSTEM	\$355.00
#10194 GAME DEAR CELON	\$35.00

SEGA SATURN

#10193 JUDGE DREDO Court Approved	\$19.95
#10194 TEMPLET 2000	\$19.95

SEND ORDERS TO: Crave Dept 302
PO Box 26373 St Louis, MO 63148

TO RECEIVE A FREE CATALOG CALL 1-812-942-9920 OR A
FREE ROCK 'N' ROLL CATALOG
WITH OVER 25,000 ITEMS CALL 1-812-942-7886

WITH OVER 25,000 ITEMS CALL 1-812-942-7886
PLEASE PRINT CLEARLY!

NAME			
ADDRESS			
CITY	STATE	ZIP	
ORDER NO	DESCRIPTION	SIZE	PRICE
1			
2			
3			
4			
\$ & HS			
TOTALS			

CASH, CHECK & MONEY ORDER add \$4.00 SHIP
ORDERS OVER 7lbs add \$3.00 CREDIT CARD
ORDERS \$5.00 POSTAGE \$3.00
US ONLY CANADA & FOREIGN CUSTOMERS ADD
\$8.00 POSTAGE UPS PW SHIP AMZ CHECKERS UP TO
20% ADD \$4.00 CHECKERS OVER 10lb. 30% ADD
\$10.00 ORDERS OVER 10lbs. MUST CALL FOR
PRICE. PRICES ON ORDERS SUBJECT TO CHANGE!
MAILER CARD - VIS A VIS 11/01

FREE CATALOG CALL 1-812-942-9920

MS VISA ACCEPTED. CHECKS HOLD 4 WEEKS. MONEY ORDERS UNDER \$200 SAME. AS CASH. C.O.D.S \$6.00. ALL ORDERS SHIPPED ASK. ALLOW 4-6 WEEKS ON OUT OF STOCK ITEMS. ALL ORDERS \$4.99 SHIPPING. ORDERS OVER 7lbs add \$4.00. NOT RESPONSIBLE FOR TYPEWRITING, ERRORES, WR. PRESENTED AS IS. SALES TAX NOT ALL ITEMS ARE IN STOCK. CALL FOR DETAILS. ALL SALES FINAL. DEFECTIVES REPLACED WITH SAME ITEM.

Contest Winners

The Super Game Boy Sweepstakes, completed June 15, 1995, has produced the following winners.

Grand Prize Winner

(TV, SNES Control Set, Super Game Boy, and Donkey Kong Land):
Robert A. Vickory, Dana Point, CA

First Prize Winners

(SNES Control Set, Super Game Boy, and Donkey Kong Land):

Jason A. Bates, New York, NY
Ben DeLore, Peabody, MA
Lance Puzley II, South Point, OH
Chen Ragny, Broken Arrow, OK

Second Prize Winners

(Super Game Boy and Donkey Kong Land):

Eliott Abbat, Beaumont, TX
Jonathan Benavides, Miami, FL
Anthony C. Brown, Tulsa, OK
James E. Bryan, El Centro, CA
Jason DeVita, Lambertville, NJ
Alex Hartsis, Anchorage, AK
Tom Haynes, Canada
Chris Neal, Los Angeles, CA
Josh Penzance, Sulphur, LA
Rebecca Weaver, Salt Lake City, UT

Third Prize Winners

(Super Game Boy):

Akbar Akbarbayev, Silver Spring, MD
Kenneth Armstrong II, Canton, MA
Angela S. Balboa, Daly City, CA
Larry Torrason, Bonkersylvania, NY
Dewey Chu, New York, NY
Stephen Colegrove, Winston-Salem, NC

Cheri Castrosua, Chicago, IL
Rafael Garcia, Capasa, Peru
Gulend Garcia, Capasa, Peru
Michael Gaudin, Lindenham, NY
Jeffrey Gary Dunville, CA
Joseph Haddad, Grasse Pointe Shores, MI
Syed Hussain, North Belknap, NY
Vaasava Rao, Sagnal Hill, CA
Rocky Lo, Seattle, WA
Gene Mackland, West Haven, CT
Lee Miranda, Philadelphia, PA
Fernando Miranda, Bridgeton, NJ
Lyn E. Moran, Kirtland, OH
Kyle Fisher, Mount Laurel, NJ
Morgan Price, Kingman, AZ
Chara Richardson, Caracas, Peru
Felix Roche, Reno, NV
Erich Schaefer, Clinton, MI
Ben Scott, Acworth, GA
Eric Stone, Michigan City, IN
Shelby J. Thompson, Lenoix, VA
Christopher Timothy, Brooklyn, NY
Daniel Vega, Ridgewood, NY
Judy Zerke, Burton, MI

Fourth Prize Winners

(Subscription to GamePro):

C P Brannagan, Stratford, CT
"Campbell," Mills, MA
Sean Campbell, Carson, MI
Sam Crawford, Portland, OR
Stephen Ford, Upper Darby, PA
Dean Fornaz, Jr., Tacoma, WA
David Gold, Chicago, IL
Robin J. Gomez, Sacramento, CA
Mike Griffin, Albuquerque, NM
Chris Harper, Spokane, WA
John Harvey, Springfield, PA
James McCallah, Ojai, CA
Kenny Newell, Farmington, NE
Bobby Norman, Hobbs, PA
Jeff Peters, Westminster, CO
Gregory Reyes, Bryans, IL

Super NES

1. Mighty Morphin' Power Rangers: The Movie
2. Judge Dredd
3. Justice League Task Force
4. Kyle Petty's No Fear Racing
5. Looney Tunes B-Ball
6. Earthbound
7. Jungle Strike
8. Base Masters Classic
9. NBA Jam Tournament Edition
10. Donkey Kong Country

Genesis

1. The Adventures of Batman and Robin
2. Triple Play Baseball '95
3. World Series Baseball '95
4. Judge Dredd
5. Hailfire '95
6. Conix Zone
7. Base Masters Classic
8. Justice League Task Force
9. Road Rash 2
10. NBA Jam Tournament Edition

Rafael Roca, Hialeah, NY
Jose Romero, Chicago, IL
Ken Sanders, Ipswich, MI
Eddie Shark, Tempe, AZ
Ryan Shaw, Miami, FL
Stephen Shaw, Lee, MA
Deborah Smith, Philadelphia, PA

Dawn Soren, Stockton, CA
Trey Spaulding, Pryor, OK
Patricia J. Swanson, Plainfield, IL
Nor Vargas, Van Nuys, CA
Fred Webster, S. Vienna, OH
Jonathan Wheeler, Fairley, TN
John Witting, Moraga, CA

GAMEPRO

Advertising Sales Offices

(For advertising sales calls only please.)

Western United States

Timmy Wallace, Account Mgr.

4000 Wilshire, 5TH FLOOR
951 Wilshire Blvd
San Mateo, CA 94404
TEL: (415) 286-2583
FAX: (415) 349-6232

Midwest United States

Gregory T. Koerms, Regional Mgr.

Kirby Johnson, 5905 Acropolis
One Northfield Plaza, Suite 230
Northfield, IL 60093
TEL: (708) 441-1750
FAX: (708) 441-0796

List Rentals

Randy Handolph,
Fulfillment Specialist
(415) 286-2585

Eastern United States

Bruce Wolff, Regional Mgr.

4000 Longfellow, 5TH FLOOR
Continental Plaza III
433 Hackensack Ave.
Hackensack, NJ 07601
TEL: (201) 429-5111
FAX: (201) 429-6277

Cynthia Sandor, Associate Publisher

Manisha Patel, Advertising Coordinator

Susan S. Crown,
Advertising Services Manager

Cara Martyak,
Advertising Services Specialist

INDEX OF ADVERTISERS

300	86, 87
Acclaim	2nd Cover, 1, 5
	77, 79, 85, 137
Atari Corp.	115, 116, 117
Battle of Atlantis	19
Blockbuster	61
Chips & Bits	139
Clearead	7
Crave	141

Electronic Arts	106, 109
RLA Footwear USA	21
Rear Corp.	35, 36, 37
	38, 57, 123
Funco Inc.	143
Lev Strauss & Co.	9
The Multimedia Publishing Studio	131, 133
New Line Cinema	25, 65

Nintendo	26, 27, 52, 53, 61
Playmates Toys, Inc.	51, 63
Saga Channel, The	47
Sega of America	4th Cover
	125, 127
SNK Corporation of America	100, 101
Sony Computer Entertainment	10, 11, 90

Softdisk	2, 3
SYD Entertainment	3rd Cover, 144
Strategic Interactive	63
Techno, Inc.	75
Ubi Soft	71
Vision New Media	15
Williams Entertainment	43, 67
	80, 89
Working Designs	59

This index is provided as an additional service. The publisher does not assume liability for errors or omissions due to last-minute changes.

EclipsePad
for
Sega Saturn™

The Future Starts Here!

Now that you have the latest in hardware technology, you're going to need an upgrade controller that can really harness the power of this new machine.

STD makes it happen with these hot game controllers for **Sega Saturn**, **Sony PlayStation** and **3DO...**

EclipsePad for Sega Saturn™

This ergonomically designed control pad sets the standard for comfort and features with eight large fire buttons, independent auto-fire, programmable synchro-fire, an LED panel, slow motion, and an extra long cord.

EclipsePad for Sega Saturn™

EclipseStick for Sega Saturn™

EclipseStick for Sega Saturn™

This powerful stick — with a sturdy metal base, eight full-size fire buttons, semi and hands-free auto-fire, programmable synchro-fire, slow motion, an LED panel, and an extra long cord — brings home all the action of your favorite arcade hits.

PS ProPad for Sony PlayStation™

Contoured hand grips, eight fire buttons, semi and hands-free auto-fire, four speeds of auto-fire, three speeds of slow motion, LED indicators, and an extra long cord provide total control over the tough competition.

PS ProPad for Sony PlayStation™

ProPad for 3DO™

ProPad for 3DO™

Six fire buttons, independent control for semi and hands-free auto-fire, three speeds of auto-fire, and an extra long cord make this pad a vital threat to any opponent.

In Total Control!

STD Entertainment (USA), Inc.

10945 McCormick Rd • Hunt Valley, MD 21031 • 410-785-5681
© 1995 STD Entertainment (USA), Inc. ALL RIGHTS RESERVED

INTERACT
GAME PRODUCTS

By **STD**
ENTERTAINMENT

COMIX ZONE

ENTER THE COMIX ZONE™ AND PREPARE FOR THE FIRST TRULY INTERACTIVE COMIC BOOK EVER! TEAR INTO A POST-PUNK COMIC WORLD OF YOUR OWN CREATION, WHERE ONLY YOU CAN FIGHT YOUR WAY OUT. IF YOU'RE LOOKING FOR HARDCORE ACTION AND REAL COMIC BOOK THRILLS, THIS IS WHERE YOU DRAW THE LINE!

BONUS CD SOUNDTRACK INCLUDED

SEGA

Visit the Sega Worldwide Web Site for more cool Sega stuff at <http://www.segaworld.com>

Sega, Sega Genesis and the Sega Genesis character are either registered trademarks or trademarks of Sega Corporation in the U.S.A. and other countries. © 1995 Sega Corporation. All Rights Reserved. Rate in U.S.A.

RETROMAGS

Our goal is to preserve classic videogame magazines from years gone by, before they are lost forever.

Thanks goes out to everyone who makes this possible. Starting with the original writers and editors, to all the people involved in acquiring and digitizing these magazines.

People interested in helping us out, in whichever way possible. Either by donating magazines, scanning, editing or helping in the distribution, visit us at www.retromags.com

We are only interested in preserving magazines which are at least 5 years out of print.

We have no desire, nor intent to profit from these scans in any way.

So please, if you come across people trying to sell these releases,

DO NOT SUPPORT THEM!

THANK YOU

