OOR ated! Humber 6.

"Name the Game" Contest . Chessmaster vs. Sargon

COMPUTER GAMING WORLD

Septen

BROADSWORDS BEASTS AND...

Hillsfar Omnicron Conspiracy Red Lightning Star Saga 2

Infocom's Arthur

SSI's Curse of the Azure Bonds

Think Fast. Fly Smart. Fight Mean.

COMPUTER **GAMING WORLD**

Covering the World of Computer Games For Eight Years

September 1989

Number 63

Curse of the Azure Bonds Page 8

Hillsfar Page 16

Arthur Page 40

Features

SSI's "Curse of the Azure Bonds" Scorpia Explores Another "Forgotten Realm"	8	8 Star Saga Two: The Clathran Menace Masterplay's New Adventure Game / DeNardo & Lombard	
Epyx's "The Omnicron Conspiracy" "We'd Tell You More, But " / Dennis Owens	14	Linking Up for "Tournament Golf" Playing a "Mean[er] 18" / Major David S. Stevens	38
SSI's "Hillsfar" "It Takes A Thief" To Be The Best / Roe Adams	16	Hints for Infocom's "Arthur" Scorpion's Tale Offers "Roundtable" Discussion	40
The Sounds of Silicon CGW's Test Lab Explores IBM Sound Boards	18	"Name The Game" Contest Win A Free 3-Year CGW Subscription / DeNardo & Sipe	42
"Chessmaster 2100" vs. "Sargon 4" Software Toolworks and Spinnaker Face-Off / Roy Wagner	20	Departments	
It's A "Grand [Old] Fleet" SimCan's World War I Naval Combat Game / Lt. H. E. Dille	22	Letters from Paradise Taking A Peek Conversions Received	4 6 6 7
SSI's "Red Lightning" Strikes Twice Modern Warfare on the ST and IBM / M. Evan Brooks	26	Rumor Bag Inside The Industry Game Ratings	7 11 24
Here Comes the "Fire King" SSG's Action/Role-Playing Game / Douglas Seacat	28	CGW Hall of Fame Reader Input Device	25 48
How to Plan for a Long "Journey" Game Hints from Abroad / Roe Adams	30	Cover Art from "Curse of the Azure Bonds" 1989 TSR, Inc. rights reserved. Used with permission.	All

Editor-In-Chief: Russell Sipe Associate Editor: Johnny Wilson Assistant Editor: Vince DeNardo Editorial Assistant: Chris Lombardi Art Director: Vince DeNardo Ad Manager: Jim Messing Business Manager: Gerrie Adams Subscriptions: Gerrie Adams Shipping: Jerry Lambright Adventure Game Editor: Scorpia Wargame Editor: Evan Brooks Ad Director: Jay Eisenberg

COMPUTER GAMING WORLD (ISSN 0744-6667) is published monthly by Golden Empire Publications, Inc., 515 S. Harbor Blvd., Suite

B, Anaheim, CA 92805. Second Class Postage Paid at Anaheim CA 92803 and additional mailing offices.

Contents are copyrighted by Golden Empire Publications, 1989.

rublications, 1989.

<u>Postmaster</u>: Send address changes to Computer Gaming World, P.O. Box 4566, Anaheim, CA 92803-4666.

The subscription rate for twelve issues (one year) is \$24.00. Canadian and foreign surface subscriptions add \$7.00. Foreign air subscriptions are \$55.00 per year. All payments must be in U.S. dollars, made by check drawn upon a U.S. bank, Visa, Master Card, or money order.
Psalm 9:1-2
Compuserve (76703.622)

Compuserve (76703.622)

Telephone: (714) 535-4435 Fax (714) 535-1529 NATIONAL AD REPRESENTATIVE JE PUBLISHER'S REPRESENTATIVE COMPANY 6855 Santa Monica Blvd., Suite 302 Los Angeles, CA 90038

Los Angeles (213) 467-2266

San Francisco (415) 864-3252

New York (212) 724-7767

Denver (303) 595-4331

Dallas (214) 660-2253

Boston (617) 437-7628

Parallel Viewpoints

As a long-time fanatic of *CGW*, and lucky winner of the famous *CGW* writing contest (#30, p. 35), you may recall my name. By the way, thank you again for the all-expenses-paid trip to Monona, WI, which I won as a result of the afore-mentioned contest.

My interest in Jay C. Selover's article on SSG's MacArthur's War was unique, since I had the honor of working with SSG on that project. It was my responsibility to conduct the research, create the scenarios, construct the maps, and write the articles. I knew that a review in CGW would be an acid test, since CGW reviewers always write frankly and such reviews carry a great deal of weight. I was very pleased with Mr. Selover's opinions on MacArthur's War and wish to offer some additional information which should interest the readers.

Mr. Selover's comment regarding the research behind *MacArthur's War* is quite correct. I logged 400 hours of research, covering 40 books, over 100 actual battle maps, and interviews with Korean War veterans. The result: 10 historically accurate battle scenarios, each with several variants. The variants were based on documented and speculated "What IF?" situations.

I agreed with Mr. Selover that the first several months of the Korean War was one of a "certain sameness", but found that fascinating. In contrast to the vast number of WWII battles, most if not all of the Korean War battles represented in MacArthur's War were crucial. The outcome of a given battle could well swing the momentum, or result in utter victory or defeat. There was a sincere urgency and desperation, magnified by the vast differences between opposing forces.

UN Forces found themselves fighting losing efforts early in the war, with little realistic chance of defeating their enemy; they were buying time with their blood. A fighting withdrawal is certainly one of the most difficult of military tasks, and the communist forces were specialists in encirclement. As a rule, communist forces tended to possess greater numbers, but lacked air support. Later in the war, UN

forces received reinforcements, but only in the nick of time. Their salvation was largely due to the possession of a core of elite fighting units, well armed and supplied, supported by saturation bombardment from air and artillery.

In most battles, victory was dependant upon such factors as timetables, weather, supply and sheer luck. Having read intensely on the subject, I was awestruck by the accounts of individual bravery and self-sacrifice, depravity and barbarism. It was a war which, in many ways, developed the doctrine of modern warfare and could easily have become WWIII.

It is amazing to me that a non-programmer such as myself could ever be involved in the production of a software package. I hope my good fortune will encourage other readers to do whatever they can to benefit the computer gaming industry. With any luck, *CGW* will always be there to tell us about it.

Daniel H. Antolec Monona, WI

Ed: Thanks for the information. But what we really wanted to know was: what was the highlight of your all-expense paid trip to Monona?

Enthusiasm Overrun

The fog of war is ever-present. I recently found that I have contributed a certain amount of "fog" concerning **SSI**'s *Over-run!* and what will and will not be upgraded/corrected in future versions.

Concerning the documentation, **SSI** informed me at the time I was preparing my review that the documentation errors would be corrected during the next printing of the Rulebook and Briefing Manual. Apparently, unknown to the individual assisting me, SSI had placed a single order covering the entire expected production run. This will, unfortunately, preclude the reprinting of the entire documentation in corrected form.

In my review, I unintentionally may have worded things to imply that SSI was correcting all of the items mentioned as errors or problems in the software. For that, I apologize. That kind of influence on the part of a reviewer is rare. During my discussions with SSI, shortly after Overrun!'s release, the only items which were mentioned by SSI as items being considered for correction were the following:

- 1. Missing units, such as the Marine LAV-AT and LAV SPT PLTs;
- Lack of a FOG-M platform in Europe (for which FOG-M was primarily designed); and
- Correcting the "bug" which prevented artillery units from changing states.

The following items which I gave a "down-check" to in my review would require a prohibitively expensive re-write of the entire code:

- Fire control being tied to the unit's vice weapons;
- Reactive armour interaction with small arms fire;
- The inability for the second-incommand to take over;
- The reaction of an entire formation to one unit coming under fire; and
- 5. The firing of missiles only on the 3rd pulse.

As of this time, there are no firm release dates for the revised Apple/C-64 versions of the software. As mentioned above, the documentation is not expected to be corrected en masse.

Nevertheless, *Overrun!* remains an achievement in wargaming. Both fun and challenging, its complexity and depth of detail are awesome! If you aren't sure, go defend the E4 or Hamadan!

Buddy Knight Sherman, TX

Ed: The article written by Buddy (CGW #61) stated that most of the problems/gripes would be corrected in Version 1.1. The use of the term, "most," was overzealous and the context suggested that an updated version was imminent. The reality is that updates occur on an "as needed" basis. Overrun! will need to sell thousands of units before it becomes economically feasible to produce an updated version.

Boring Into CGW's Style

Gentelmen [sic],

Yours is without doubt the single most boring magazine I've read to date. To be fair, I made the huge mistake of giving you two chances to redeem yourselves. You failed horridly [sic]. Bad writing and an upsetting overabundance of wargame reviews make for serious [unreadable, damaged in mail] time, put 'em down for the [unreadable, damaged in mail] reading. I won't buy it again.

Vance P. Salt Lake City

Ed: Just in case we didn't know where you stood, you certainly made it clear in your R.I.D. article ratings [Letters (F), Abrams Battle Tank Review (F-), Napoleonic Scenario (F--), Are You Saved? (F), Batman Review (F-), Hidden Agenda Review (F-), Scorpion's Mail (F-), Presumed Guilty Review (F+), Fantastic Voyages IV (F), Journey Review (F+), and Rumor Bag (FF-)]. Garth Fitzmorris was so upset by your rating and vote to "Dump the Column" that he wore his bag backwards for two weeks.

Cinemaware 4165 Thousand Oaks Blvd. Westlake Village, CA 91362

THE KRISTAL: The player takes the part of Dancis Frake, space pirate, in this adventure/arcade game. Piloting spaceships, shooting down aliens, swordfighting, interacting with the local inhabitants, and piecing together clues to the location of the long-lost Kristal of Kronos will keep players hopping from planet to planet. The good-looking graphics and arcade sequences mesh nicely with the adventure elements. Amiga (\$49.95). Circle Reader Service #1.

EeeZee Systems, Inc. 2899 Agoura Rd., Suite 550 Westlake Village, CA 91361

KONKERS: Billed as a memory/skill game for two, this unusual card game plays somewhat like Canfield-style double solitaire. Two players race to play cards from their hand to the play field in Ace to King order. Points are awarded for each card played, with a special bonus for playing the Konker card. IBM (\$39.95). Circle Reader Service #2.

Advertisers

Balboa Game Co.	35
Blue Valley Software	21
Cape Cod Connection	47
Command Simulations	45
Computer Learning Fndn.	42,43
Computer Voyages	37
Cyborg Games	11
Electronic Arts	C2
Games Systems	21
Gamesmanship	48
General Quarters	48
Interstel	23
KOEI	32,33
Lyric Software	34
Masterplay	31
Melbourne House	39
Microprose	44
Origin Systems	C4
Paper Mayhem	29
Simcoarum Systems	35
Spinnaker	15.17
Strategic Simulations	5,49
Supremacy Software	48
Tevex	12.13

The Kristal

Universe 3

Omni-play Horse Racing

Omnitrend Software P.O. Box 733 West Simsbury, Ct. 06092

UNIVERSE 3: Part three of this popular adventure series puts players in the captain's seat of a Federation Worlds Starcruiser on a diplomatic mission to Tau Ceti III. After 50 years of isolation, the Federated Worlds has sent your ship to re-establish relations with the Home Cluster. All is well until it is discovered that a murderous traitor is working to thwart this vital mission. Players use a *Breach*-style interface to explore the world and hopefully uncover the Benedict Arnold among their crew. IBM. Circle Reader Service #3.

Sport Time 3187-G Airway Ave. Costa Mesa, CA 92626

OMNI-PLAY BASKETBALL: The

Konkers

Omni-play Basketball

single most challenging job in the world of sports is to take an expansion sports team and develop it from a cellar-dweller into a championship club. It takes years, but it can be done (The NY Mets baseball team being the most classic example). With Omni-Play Basketball you are given the dual roles of General Manager and Coach. Conduct trades with the computer controlled teams, recruit from the minor leagues, improve you current roster at training camp. All the options are here to begin building a dynasty from scratch. SportTime has a winner here. Amiga pictured (\$49.95) & C-64 (\$34.95). Circle Reader Service #4.

OMNI-PLAY HORSE RACING: From the touts to the tote board, this horse racing game offers an excellent betting simulation. The animation offers the thrill of horse racing excitement and the handicapping tournament allows players to bet heavily (and sometimes, destructively) without really going broke. Weather, track conditions, jockey records, and past performances by each horse add to the realism. A future module which allows players to buy, sell, own, and trade horses will be released soon. We bet you Pete Rose will want to play this game. IBM with CGA or EGA and joystick optional, (\$49.95). Circle Reader Service #5.

(Continued on page 34)

alking across the main quad on the Stanford University campus, I caught the uplifting strains of Widor's "Toccata" emanating from the impressive pipe organ inside the Memorial Church. My contact was sitting in one of the back pews, the reflection of the stained glass windows giving his face a dithered look.

"So, what's new at **Lucas-film**?" I asked in a quiet whisper. He pointed to the organ and smiled. "They're publishing a pipe organ simulator?" I asked incredulously.

"Not exactly," he replied,
"but the code name is *Pipe Dream*. In the U.K., it's
marketed as PipeLine. It's a
real-time abstract strategy
game where the player is
randomly given pieces of
pipe and expected to build
a network of plumbing
before the sludge catches
up with him."

When I suggested that it didn't really sound like a

Lucasfilm game, my contact reminded me of *Ballblazer*. "Unfortunately," my contact went on, "the bad news is that *Loom* won't be released until early 1990. The good news is that it will be a worldwide release, simultaneously available on Amiga, Atari ST, and IBM."

"Speaking of global strategies," he continued, "New World Computing is working on a computer version of Flying Buffalo's card game, Nuclear War. The graphics should be great with animated missiles, bombers, explosions, and world leaders (with different personalities)."

I thanked my source and excused myself, explaining that I was supposed to be on my way to the computer center. On my way to the computer center, I had to cross the student center patio. This wouldn't have been so bad if two jets hadn't flown over in a low-altitude cat and mouse game. I looked up at the jets and ran into a fellow coming out of the student pub. I ended up wearing most of his beer. He recognized me as a reporter for CGW (the bag over the head is somewhat distinctive). After telling me the stain should wash out of all but the bag, he asked, "did you know Accolade is close to releasing The Blue Angels on the PC? A friend told me it simulates, at least, ten different maneuvers and you can choose the position you take in the formation. You get multiple camera angles to record the action, too."

Not about to be outdone by a mere un-

dergraduate, I delved into my backlog of industry intelligence and told him that if he'd liked **Panther Games**' Fire Brigade, he should watch for their upcoming Fulda Gap game. Apparently, the U.S. Army is impressed enough with **Panther**'s original product that they are using it to study the logistics of supply

The Rumor Bag

by William Randolph Greeley

and *may* formalize a deal for a future product (a second generation ground warfare simulator to be called, 2GWS).

If you've ever wondered whether lightning strikes twice in the same place. I have an answer of sorts. Just as I was ready to enter the computer center, a voluptuous blonde streaker charged out of the student center and collided with your dedicated reporter ("It's a dirty job . . .). By pure reflex ("Sure, Bill!), I happened to catch her in a bear hug. She blushed the color of Mars when I recognized her as a public relations person from one of the local game companies. I refused to release her until she told me a Silicon Valley rumor. "Well, Infocom is going to release a science fiction role-playing adventure called Mines of Titan in the Fall. It's menu-driven and the object is to find a missing city and get off the planet alive and rich. I can't tell you what our company is doing."

I replied in my best Jack Webb impression, "That's all right, ma'am. I already know what your company is doing."

Entering the computer cluster, I handed my card to the cluster buster (i.e. computer room monitor) and he was taken aback by the smell of the spilled beer on my clothes. "Have you been drinking beer or swimming in it?" Since I had done neither, I tried to take his mind off the issue by telling him about **Accolade**'s Bar Games. In addition to the traditional air hockey and liar's dice competitions,

this game will have mechanical bull riding, "Dowse the Damsel" (a "G-Rated" Wet T-Shirt Contest), and "One Beer, Please" (where players slide beer mugs down the bar using a horizontal slider similar to the vertical slider used in *Mean 18* and *Jack Nicklaus' Greatest 18 Holes of Championship Golf*). He smiled, as-

signed me to a Macintosh II, and waved me away.

I booted the machine and clicked onto the Appletalk Network used by the computer center. Frankly, I had never seen so many Apple logos in one room before. I checked my Email and found an anonymous tip about King's Bounty, a Christmas release from New World Computing. King's Bounty is supposed to be an action game with an adventure wrap. Player characters must recruit an army of men and monsters, defeat the master villains who hold pieces of a map vital to the central quest, assemble the map in order to locate the Sceptre of Order and rescue the Sceptre

as a means of saving the character's homeland. My informant told me to think of King's Bounty as a fantasy variant on Cinemaware's Defender of the Crown.

The rest of the evening was quiet, so I finished my tasks and started to leave the cluster. I stopped abruptly behind a fellow computer sciences student. This student had programmed a *Spacewar* clone. I caught my breath in nostalgic euphoria. Then, I broke the news. "I hope you're not planning on selling that game."

"Oh, no," he assured me, "not unless I could find some new spin for an old idea."

"Well, I just wanted to let you know that **Accolade** is working on a game which combines elements of *Spacewar* and *Archon*. Like *Archon*, there is a strategic element, and like *Spacewar*, there is a very simple tactical system in the game. Since it is a science fiction game, players plot to conquer star systems and colonize planets. Since it has action elements, one to two players can fight it out using simple "Up, Down, Left, Right, Fire" commands from the keyboard. The working title is *Starcon*, as in "Starcontrol".

"Well, that's what I get for letting my CGW subscription slip!" muttered the student, "Your column could have saved me hours of coding. By the way, what do you look like under that bag?"

I answered truthfully, "Sorry, there are some industry secrets that shouldn't ever be revealed."

Curse of The Azure Bonds

by Scorpia

urse of the Azure Bonds is the sequel, of sorts, to Pool of Radiance, although you needn't have played POR to play this game. The premise is simple: while travelling on the road to Tilverton, your party is ambushed and knocked out. When everyone wakes up, they find themselves at the Tilverton Inn, with five strange blue marks (the bonds, or sigils) on their

Each bond represents a different evil group. Through the bonds, these groups can control the actions of the characters. The object, therefore, is to seek out these five groups and discover the means of removing the bonds.

Since this is a followup game, you can transfer your characters from Pool of Radiance and it's a good idea to do so. It will give you a headstart in the game. Characters will transfer over with no weapons or equipment, though, so you won't have the use of any of the goodies you picked up in POR.

On the other hand, each character does receive 300 platinum pieces (the equivalent of 1500 gold) with which to buy weapons and armor at the start of the game. This sum is more than enough to purchase the best armor and weaponry for everyone in the party.

If you haven't played POR or simply prefer to start with entirely new characters, you can create a party from scratch. Single-classed characters begin at level 5, characters with two classes start at 4/4, and triple-classed half-elves begin at 4 in all classes except Magic-User, which begins at 3.

TITLE: SYSTEMS: REVIEWED: PRICE: DESIGNERS: PUBLISHER: Curse of the Azure Bonds IBM, C-64/128 IBM IBM (\$49.95) C-64/128 (\$39.95) SSI Special Projects Group Strategic Simulations, Inc. Sunnyvale, CA

Two new classes, Paladin and Ranger, are available in the game. Both are worth having. Paladins have healing abilities and are under a constant "Protection from Evil" spell (which adds +2 to all saving throws). Rangers are especially

good at fighting giantsized creatures. At high levels, both classes can learn spells.

Character creation is the same as it was in POR, with the exception of character portraits. No individualized pictures are displayed when camping. You do, of course, make up an icon for each character (the icons have not changed at all) and you also have the opportunity to modify any character's stats before play begins. Transferred characters bring their icons with them, though, so you don't have to make them over again.

Once the party is assembled, the game starts in the Tilverton Inn. You get a brief explanation of how and why you're there, after which you're on your own. The first order of business is to equip everyone. Do that before exploring the town or you may regret it later. The armory is just across from the inn. Remember to have all spell-casters memorize spells, also.

Tilverton is not a very large town and there is

no way you can get lost (you can automap here). Nothing much is going to happen until you've visited the sage Filani. She gives you some information about your bonds and seeing her sets up the encounter that will send you searching after the first evil group, the dreaded assassins called Fire Knives.

Once you've had the major combat and rid yourself of the Fire Knife bond, you'll be banished from the town (the King doesn't trust you . . . but then, you *did* try to kill him, so maybe he has his reasons). So, you find yourself outside of

Tilverton with two places to go, Shadow-dale and Ashabenford.

Either way forces you into an encounter. Heading to Shadowdale, you must face a band of displacer beasts. On the road to Ashabenford, you come across a flock of hippogriffs. The 'griffs are the easier ones to take out, so Ashabenford is the recommended route (it makes no difference, by the way, if you go by trail or wilderness).

Ashabenford is a "cardboard" town. You can't walk around in it. You simply choose places to go from a menu. The same is true for most of the others, with the exceptions of Hap, Yulash, and Zhentil Keep.

After you've healed up your wounds, gotten all your goodies identified, and trained everyone who has enough experience, it's time to decide where to go next to remove another bond. That is the general pattern of the rest of the game, with a few side tours thrown in to provide you with experience and treasure, but have no effect on the main action. These "side tours" are mini-dungeons under most of the towns. However, you won't be able to get into any of them until you have removed at least two bonds. At that time, a new command, (S)earch, appears on the wilderness map when you're outside a town. It should be used with care, as some of these caverns can be quite nasty.

When four of the bonds have been removed (and only then), you go on to the final showdown with our old friend from POR, Tyranthraxus, in the ruins of Myth Drannor. This time around, he's a storm giant, which means, yes, more lightning bolts (he really has an obsession with them).

The ending itself is, alas, rather disappointing. Unlike POR, once Tyranthraxus has been defeated (for good and all, finally), the game ends. You won't be able to go anywhere or do anything, except save the final position (presumably for the next sequel, whenever that arrives).

Combat is just the same as it was in POR; nothing has been changed, although you generally face fewer opponents in any particular encounter. No more hordes of 60 orcs or waves of crazed kobolds. On the other hand, monsters in Azure Bonds are tougher, and even 5 or 6 can be quite difficult to defeat.

I do have some concerns about the random number generator used in the game. My experience over many combats is that the RNG seems too often weighted towards the low end for characters, and towards the high end for monsters. If Azure Bonds is really using the tables as put forth in the original Dungeon Master's Guide, then most of the critters should not be hitting as often as turned out during play, especially when characters have very low AC's. An armor class of -5 or better is *not* easy to hit, even for high-level monsters.

For instance, in the sewers below Tilverton, a number of Otyughs (nasty creatures that live in dung heaps) have made their home. While they are fairly potent, they still need to roll a 19 to hit AC -6 and a 20 to hit AC -7. They certainly rolled a lot of 19's and 20's over a fair number of combats. This was also evident in combats with lower-level opponents as well. Between that and the difficulty the party often had (until they acquired very low THACO's) in striking, I wonder if the to-hit numbers are being calculated properly. (See pg. 46 for more

information.)
Graphics are a little improved over the first game, and many of the animations for attacking monsters are very good, except perhaps for black dragons, who always look as though they are losing their lunch when they strike. Character icons, as mentioned earlier, are exactly

the same as those in POR.

Speed in the game remains a problem. The IBM version was promised to be faster, but I did not see much improvement over POR in that respect. This is probably due to the 8 Mhz clock speed of my clone, as reports from players with high-end machines (clock speeds of 10Mhz or better, preferably better) indicate that Azure Bonds plays, loads, and saves quickly at those speeds (this with a hard disk, of course . . . playing from floppies is definitely slow!). Thus, if you don't have a fast computer, be prepared for long waits, especially when loading or saving.

As with POR, the game comes with a manual explaining game play and an Adventurer's Journal, with little paragraphs to read at designated points in the game. While it might be tempting to browse the entries right off, it really is more fun to wait until you're supposed to read them.

There is also, as before, the infamous rune code-wheel for piracy protection. One difference is that this time, instead of typing in a complete word, you only enter a single specified letter. In addition, from time to time during play, an old man pops up and demands a letter

from you before you can journey on to wherever it was you were heading. So, don't lose your codewheel!

In some ways, Curse of the Azure Bonds is a bit disappointing. Except for

the two additional classes from the AD&D system, nothing really new has been added to Azure Bonds. The emphasis is

still very much on hack-and-slash; there is no puzzle-solving at all, and opportunities for genuine role-playing remain

limited

On the other hand, there is certainly potential here for adding more depth in future games. For example, one of the more interesting encounters (although,

(Continued on page 46)

Inside the Industry

News, Notes and Quotes From the Computer Entertainment Industry

Infocom's West Coast Move Stirs Controversy

The dismantling of Infocom as an east coast subsidiary of Mediagenic offers mixed signals regarding the future of the storytelling division. To many industry observers, moving Infocom to the Menlo Park headquarters of Mediagenic was inevitable. The failure of Cornerstone, the database produced by Infocom, necessitated an infusion of capital. The acquisition of the company which was once synonymous with interactive fiction became inevitable. Infocom's corporate functions were assimilated by Mediagenic in a gradual evolution designed to reduce overhead and streamline operations. In addition, Infocom's inability to get new products out in 1988, tremendous research and development costs in upgrading the development system, and technical snafus with regard to releasing MS-DOS SKUs during the initial roll-out of new products in 1989 took its toll on the viability of the Massachusetts subsidiary.

Herein lies the dispute. Sources inside Infocom believe that Mediagenic pulled the plug just when the money invested in graphics development (admittedly, more difficult and expensive to implement than the original projections) had started to pay off. Background sources suggest that the entire Mac II development system is paid for, but except for Marc Blank, there

is no real indication that it will be used. In addition, there are leaks about a completely new parser that may never be used. ZIL (Zork Implementation Language), the current development system, is functionally dead.

However, Rob Sears (General Manager for Infocom), insisted that it would have taken more than two years for the east coast subsidiary to recoup its losses. He noted the MS-DOS problems and suggested that the consolidation might not have been necessary if the IBM SKUs could have been released initially. Nevertheless, he has noted that Duncan Blanchard, a wizard Macintosh programmer, moved to the west coast to join Mediagenic's Technology Group. Duncan is allegedly working on a hybrid technology between ZIL and future storytelling projects.

Of the 24 people who were employed at the time of the east coast shutdown, twelve were asked to make the move to the west coast and five accepted. Of the five, Donald and Elizabeth Langoisey are working on a hypercard story. Donald is a computer artist who has worked on some of the latest Infocom products and Elizabeth wrote two stories for the Infocomics series. Joe Ybarra, VP of Entertainment at Mediagenic, expressed great hope in the hypercard product, suggesting that it would be more of an adventure and less of a simple exploratory toy (like Manhole and Cosmic Osmo). The new direction in the company's approach to storytelling products was made clear when Ybarra suggested, "We cannot continue, in the marketplace,

living off products that take eight hours to learn to play well and up to 200 hours to complete."

Broderbund to Publish "Distinctive Software"

Gary Carlston (Broderbund Software Chairman) and Bill McDonagh (Executive Publisher of the Entertainment and Education Publishing Group) have announced a renewed commitment to entertainment publishing. Carlston noted. "We enjoy the game business. Our getting out temporarily was a result of some entertainment products that didn't fly, while we had products in other areas, like Print Shop, Carmen Sandiego, etc. that were doing extremely well."

The two executives announced that they have signed a long term agreement with **Distinctive Software, Inc.**, to jointly develop entertainment products. **Distinctive Software** is the British Columbia-based firm who developed *Test Drive*, *Grand Prix*, and others for **Accolade**.

Microprose Acquires British Telecomsoft

In May of 1989, Microprose acquired British Telecomsoft. In the past, British Telecomsoft has marketed games like Starglider, Carrier Command, and Guild of Thieves under the Rainbird label. Microprose plans to market between six to twelve Telecomsoft products per year through their Medalist International division. The products will now carry a MicroPlay label. At least, six Telecomsoft products are expected to appear under the MicroPlay label prior to the end of 1989.

Electronic Arts Inks Lucasfilm and New World Pacts

Microprose is not the only major publisher to make major waves in distribution of late. Electronic Arts Distribution has added New World Computing, publishers of Might and Magic II, and Lucasfilm Games, publishers of Maniac Mansion, Battlehawks 1942, and Indiana Jones and the Last Crusade games to its lineup of Affiliated Labels.

Sierra Responds to Virus Report

The Financial Times of London and The Daily Telegraph of London have each reported that International Data Security, a London-based security consultant, has received several distressed calls from traders in the financial district. Each caller had been playing a pirated version of the first Leisure Suit Larry during lulls in their work schedules. Apparently, the pirate version contains a virus program that will destroy all the programs and data files on a user's hard disk. According to the story in The Financial Times, the virus had already struck computers in Switzerland and West Germany.

Sierra, publisher of the game in the U.S., and Activision U.K. distributor of the game in Europe, both note that the original game did not contain the virus.

The problem only exists on illegal copies of the game.

Origin Graduates from Broderbund

Broderbund Software and Origin, Inc. have announced an end to their affiliated label agreement. Terming the departure of the publisher of the *Ultima* series as a "graduation," both companies underscore the fact that the distribution/marketing agreement has worked well in the past and Origin, Inc. is moving onward toward a new identity as publisher of a full line

of titles. Robert Garriott, president of Origin, notes that since his brother Richard, a.k.a. Lord British, and Charles Beuche originally worked as developers for, then, Sierra, and moved on to an affiliate relationship with Electronic Arts, and finally. Broderbund, the company has learned from the best. Gary Carlston, chairman of Broderbund. reiterated best wishes during a brief light-hearted ceremony at the recent Consumer Electronics Show and indicated positive feelings about Origin's foray into fullservice software publishing.

On-Line Games Are Proliferating

With the success of their new network game, *Sniper!*, based on the **TSR** board game of the same name, **Compuserve** now offers a

four player version of the game. Now, two players can team up against their favorite two foes for a true multi-player version of the game. Also, the service now provides a directory of modem game players which can be accessed by typing "Go Challenge." Opponents who play Microsoft's Flight Simulator III, Interstel's Empire, Electronic Arts' Modem Wars, and Spectrum Holobyte's Falcon may currently be located on-line and a directory for EA's 688 Attack Sub is due to be added in the near fu-

Meanwhile, on **GEnie**, Air Warrior, the popular Macintosh, Amiga, and ST game designed by the **Kesmai Corporation**, has made the transition to the IBM world. The aerial combat simulation allows, at least, 25 players to engage in high-resolution graphic dogfights.

The game allows players to choose from vintage World War I and World War II aircraft running from Fokker Triplanes to B-17G Flying Fortresses.

Meanwhile, **Prodigy** (the joint-venture backed by IBM and Sears) has joined with **Broderbund** to feature an on-line version of *Where In The World Is Carmen Sandiego?* Each week, a mystery is placed on-line and readers who solve the case have their names listed on-line. Those with the very best scores are posted in the Acme Detective Agency Hall of Fame.

CGW On-line magazines or news stories can be found on **Compuserve** in the GameSig; on **PCLink**, **QuantumLink**, and **Apple-Link** as *CGW Magazine*, on **Prodigy** with three news stories per week, and soon, with special features on **GEnie**.

Tevex - serving you since 1984

	ICVCX	- Serviri	g you since 196	04
IBM	IBM	IBM	SOFTWARE	APPLE
ACCOLADE	MICROPROSE	ETC		ACTIVISION
4th & Inches \$28	Airborne Ranger \$28	Gengis Khan \$41	SALE!	Maniac Mansion \$24
4th Constr Set \$12 Grand Prix \$28	Dr Doom Revenge \$31 F-19 Stealth \$48	Hidden Agenda \$41 High Seas \$34		Neuromancer \$34
Mean 18 \$31	Gunship \$34	High Seas \$34 Hostage \$28	Call for more Information	Rampage \$24 AVALON HILL
Course Disk #5-6 \$24 Mini Putt \$28	Pirates \$31 Red Storm \$38	Hostage \$28 John Elway QB \$21 Might & Magic \$34	Call for more Information	Dark Horn \$24
Nicholas Golf \$34	Silent Service \$24	Might & Magic II \$34	Big discounts on stuff	Gulf Strike \$21
1989 Courses \$15 Steel Thunder \$28	MINDSCAPE	ML Baseball II \$34 MSFL Football \$34	you might actually want!	Police Blotter \$21 Under Fire \$41
Test Drive II \$31	Bal. Power 1990 \$34	MSFL Draft \$28	AND THE REST OF TH	BRØDERBUND
Calif. Chall \$15 Supercars \$15	Capt Blood \$28 Combat Course \$24	NFL Challenge \$64 Nobunagas Amb \$41		Art of War at Sea \$31
ACTIVISION	Colony \$34 Gauntlet \$28	Omnicron \$34		Europe or USA \$31 Carmen World \$28
Battle Chess \$34	Visions Aftermath \$28	Rebel Universe \$34 Romance 3 King \$48		Choplifter \$12
Battle Hawks \$34 Maniac Mansion \$31	OMNITREND	Sargon IV \$34		Wings of Fury \$24
Pete Rose \$31	Breach \$28	The Scoop \$28 Space M.A.X. \$41	TEVEX now repairs	ELEC. ARTS
Prophecy I \$28 Rampage \$28	Breach Scenario \$17 Paladin \$28	Star Saga 1 \$53	computers and VCR's!	Adv Construction \$12 Bard's Tale \$31
Zak McKracken \$31	Universe I or II \$34	Thud Ridge \$28 Titanic \$24 Tracon \$34		Bard's Tale 2 or 3 \$34 Earl Weaver \$28
AVALON HILL	Universe III \$34 ORIGIN	Tracon \$34 Under Ice \$31	C 64 C 64	Hunt Red Oct \$28
By Fire & Sword \$18 Comp Diplomacy \$34	Auto Duel \$28	Univ Mil Sim \$31	C-64	Madden Football \$34 Magic Candle \$34
Incunabula \$21	Ogre \$21	Scenarios 1 or 2 \$15 War Mid Earth \$34	ELEC. ARTS SIMULATIONS	Marble Madness \$12
Under Fire \$24 BRØDERBUND	Times of Lore \$28 Ultima Trilogy \$41	Wizardry III \$34	Adv Construction \$12 CANADA	7 Cities of Gold \$12 Starfleet I \$34
Ancient Art War \$31	Ultima IV or V \$41	Wizardry IV \$41 Wizardry V \$34		42 Strikefleet \$24
AAW at Sea \$31	SIERRA Cold Duck	World Class LB \$38	Chess 2100 \$28 Grey Seas GS \$4	Wasteland \$34
Carmen World \$28 Europe or USA \$31	Gold Rush \$28 Kings Qst I-IV ea. \$34	World Karate \$28	Deathlord \$21 In Harm's Way \$	Courtside Bkball \$29
Jet Fighter \$34	Manhunter \$34	C-64	Double Dragon \$24 Seventh Fleet \$6	Full Count B.ball \$29
Star Wars \$28	Police Qst I or II \$34 Silpheed \$24	40001405	Dragon's Lair \$17 Jordan vs. Bird \$21	Pro Basketball \$29 3 in 1 Football \$29
CINEMAWARE Defender Crown \$28	Space Ost I \$34	ACCOLADE Fast Break \$21	Legacy Ancients \$21 Battlefront \$3	3 in 1 88 Teams \$13
Darkside \$28	Space Qst III \$41 3-D Helicopter \$34	4th & Inches \$21	Mars Saga \$24 Civil War I-III ea. \$3	ORIGIN
Rocket Ranger \$34 Sinbad \$12	SIMULATIONS	4th Const Set \$12 Grand Prix \$21	Modem Wars \$24 Europe Ablaze \$: Proj. Fire start \$21 Fire King \$:	34 Auto Duel \$28 28 <u>Tangled Tales</u> \$21
Speedball \$28	CANADA	Nicholas Golf \$21	Skate or Die 21 MacArthur \$	28 Times of Lore \$28
ELEC. ARTS	Battle Atlantic \$42 Fifth Eskadra \$42	Rack'em \$21 Serve & Volley \$21		28
Abrams Tank \$28 Adv Constr Set \$12	Grand Fleet \$42	Spy vs Spy I & II \$12	Wasteland \$28 Reach Stars 3 \$	28 Ultima IV or V \$41
Annals Rome \$24	In Harm's Way \$42	Test Drive II \$21	Russia \$	28 SIMULATIONS CANADA
Bard's Tale I or II \$34 Caveman \$28	Kursk \$42 Long Lance \$42	Calif. Chall. \$12 Supercars \$12	Axe of Hage \$23 Run 5 issue #12 \$4	
Chess 2100 \$34 <u>Civil War II</u> \$31	Moscow Camp \$42	TKO \$21	Champ Wrestling \$15	In Harm's Way \$42
Double Dragon \$28	Northern Fleet \$42 Op. Overlord \$42	ACTIVISION		21 Long Lance \$42 28 Northern Fleet \$42
Empire \$34 Firezone \$17	Seventh Fleet \$42	Faery Tale \$28 F-14 \$28	Imp. Mission 2 \$28 Demons' Winter \$3	21 SIR-TECH
Future Magic \$34	SSI	Last Ninja II \$17	Mind Roll \$28 Gettysburg \$4	34 Wizardry I \$34
Hunt Red Oct \$34 Jordan vs. Bird \$28	AD&D Assist \$21 Azure Bonds \$34	Maniac Mansion \$24 Neuromancer \$28	Sport News BB \$28 Heroes Lance \$3	21 Wizardry IV \$41 28 Wizardry V \$34
Kings Beach \$28	Battle Antietam \$34	Rampage \$24	LANCE HAFFNER Kampf or Mech \$4	41 SSG
Leg Ancients \$21 Life & Death \$34	Demon's Winter \$24 First Germany \$34	Take Down \$21 Zak McKrack \$24	GAMES Napoleon \$	Battlefront \$28 Carriers War \$34
Lords Conquest \$12 Magic Candle \$34	Gettysburg \$41	AVALON HILL	Courtside B.ball \$29 Panzer Strike \$3	Civil Marlarll 600
Marble Madness \$12	Heroes Lance \$28 Hillsfar \$34	Dark Horn \$24	Full 88 Teams \$13 Pool of Radiance \$3	Civil War III \$28
Modem Wars \$31 Montezuma \$31	Kampf or Mech \$41 Kampf Scenario \$15	Gulf Strike \$21 Under Fire \$24	Full League \$13 Questron II \$	28 MacArthur \$28
Patton - Rommel \$12	Pool Radiance \$34	UF Map Maker \$17	3 in 1 Football \$29 Roadwar Europa \$3	34 Donah Store 2 600
Reach Stars \$31 Reel Fishin' \$31	Questron II \$28 Rebel Charge \$34	Wooden Ships \$24	3 in 1 88 Teams \$13 Shiloh \$2	28 Russia \$28
688 Attack Sub \$34	Red Lightning \$41 Shiloh \$28	BRØDERBUND Arcade Const \$21	MICROPROSE Wargame Constr \$	Run 5 issue #12 \$4
688 Hint Book \$10 7 Cities of Gold \$12	Sons Liberty \$28	Carmen Europe \$28	Airborne Ranger \$24 Warship Wiz Crown Lor II \$	41 551
Sorcerer Lord \$24 Starfleet I \$34	Star Command \$34	USA or World \$24 Sim City \$21	Gunship \$28 ETC	28 AD & D Assist. \$21 Battle Antietam \$34
Starflight \$34	Stellar Crusade \$34 Wargame Constr \$28	CINEMAWARE		Demon's Winter \$21
Strike Fleet \$28 Wasteland \$34	Warship \$41	Dark Side \$21	Pro Soccer \$24 High Seas \$:	34 Gettysburg \$41
Weaver 1.5 \$28	Wizard's Crown \$28	Defender Crown \$24 Rocket Ranger \$24	Silent Service \$24 MI BB 88 Teams \$	Kamp or Mech \$41
Comm Disk \$15 88 Team Disk \$15	Anc. Battles \$31	Sinbad \$24	Stealth Fighter \$28 ML BB Gen Mang \$2	21 <u>Overrun</u> \$34
Yeager 2.0 \$34	Arkanoid \$24	Speedball \$21 Three Stooges \$24	Country ML Wrestling \$2	21 Phantacio 2 2 on \$20
LANCE HAFFNER	Arkanoid II \$24 Battle Tech \$34	DATASOFT	Ice Hockey \$24 Pehal Univ.	Pool Radiance \$34
GAMES	Crack Doom \$28	Alt. Reality - City \$21	Int. Sports \$21 Risk \$2	28 Questron II \$12
Courtside B.ball \$29 Full Count BB \$29	Desert Rats \$28 Falcon \$34	Alt. Reality - Dun. \$21 Annals Rome \$17		Rebel Charge \$34
Input Disk \$13	Falcon AT \$41	Firezone \$17	Tangled Tales \$21 Tetris \$1	Sons Liberty \$28
Pro Basketball \$29 3 in 1 Football \$29	Fire Brigade \$35 Flight Sim 3.0 \$34	Hunt Red Oct. \$28 Lancelot \$21	Times of lore \$28 Wizardry I	Typhoon Steel \$34
THE STATE OF THE S	Inst Facility \$28	Time & Magik \$21		28 Winerds 0
			WC Leader Board\$2	20

CALL TOLL-FREE 1-800-456-1162

APPLE

Blue Powder	\$34
	\$28 \$34
High Seas	\$34
	\$28 \$34
Might Magic I or II	\$34
	\$28 \$24
Silent Service	\$24
	\$28
	\$52 \$28
Universe For II	\$34
Zork Zero	\$34
	First Contact Flight Sim II High Seas Ice Hockey Journey Might Magic I or II Pirates Platoon Silent Service The Scoop Star Saga I Techno Cop Universe I or II WC Leader Board

AMIGA

A STATE OF THE PARTY OF THE PAR	2010
Alternate Reality	\$28
Annals Rome	\$24
Arkanoid	\$21
Arthur	\$34
Auto Duel	\$28
Bal Power 1990	\$34
Bard's Tale II	\$41
Batman	\$34
Hattio Chace	\$34
Battle Hawks	\$34
Battle Tech	\$34
Blood Money	\$28
Breach	\$28
Bubble Bobble	\$24
Bubble Bobble Carrier Comm	\$31
Chrono Quest	\$34
Courtside Bkball	\$29
Dark Side	\$28
Demon's Winter	\$28
Death Bringer	\$28
Defender Crown	\$34
Double Dragon	\$28
Dragon's Lair	\$41
Dungeon Master	\$28
Empire	\$34
FA/18_	\$34
Faery Tale	\$34
Falcon	\$34
Fast Break	\$31
Ferrari Formula 1	\$34
Final Assault	\$34
Fire Brigade	\$35
Firezone	\$24
Flight Sim II	\$34
4th & Inches	\$31
4x4 Racing	\$28

SSI's newest AD&D[®] game is now available. IBM - \$34 C-64 - \$28

SSI's newest wargame coming soon. WWII grand strategic scale covers all of Europe. C-64 - \$41

AMIGA | AMIGA

			_
Gauntlet II	\$34	Return Atlantis	\$34
Gauntlet II Gettysburg	\$41	Questron II	\$34
Ghostbusters Gold Rush	\$34	Reel Fishin'	\$31
Gold Rush	\$28	Rocket Ranger	\$34
Grand Prix	\$34	S.D.I.	\$17
Gretzky Hockey	\$34	Silent Service	\$28
Gunship	\$34	Sim City	\$31
leroes Lance	\$28	Sinbad	\$34
lostage	\$31	Space Quest II	\$34
Hunt Red Oct	\$34	Speedball	\$28
loumey	\$34	Sword Sodan	\$34
Kampfgruppe	\$41	Test Drive II	\$31
King of Chicago	\$34	Calif Chal	\$15
Kings England	\$31	Supercars	\$15
Kings Ost I, II or III	\$34	Tetris	\$24
Kristal	\$34	Three Stooges	\$34
Lords Rising Sun Manhunter	\$34	Time & Magik Times of Lore	\$28 \$28
Marble Madness	\$34		
Mean 18	\$34 \$31	TV Football Ultima IV	\$34 \$41
	\$34	Universe III	\$34
<i>Vickalaus Golf</i> Op. Wolf	\$24	Univ Military	\$34
Paladin	\$28	Scen #1 or #2	\$15
Quest Disk	\$17	War Mid Earth	\$34
hantasie I or III	\$28	Weaver Baseball	\$34
Police Quest	\$34	Comm Disk	\$15
Populous	\$34	1988 Teams	\$15
orts of Call	\$34	WC Leader Board	\$34
Prison	\$28	World Carmen	\$31
Reach Stars	\$28	Zany Golf	\$28
Rebel Charge	\$34	Zork Zero	\$41
go	+		

ST

Bulletin Address - I - I	CHARLES .
Annals Rome	\$24
Artura	\$28
Bard's Tale	\$34
Battle Atlantic	\$41
Battle Chess	\$34
Battle Criess	
Battle Hawks	\$34
Battle Tech	\$34
Breach	\$28
Death Bringer	\$28
Demon's Winter	\$28
Double Dragon	\$28
Dungeon Master	\$28
Falcon	\$34
Gold Rush	\$28
Grand Fleet	\$42
Gunship	\$34
Hostage	\$31
In Harm's Way	\$42
King Chicago	\$17
Kings Qst IV	\$34
Long Lance	\$42
Manhunter	\$34
Northern Fleet	\$42
Paladin	\$28
Police Qst II	\$34
Prison	\$28
Red Lightning	\$41
Pooket Penger	
Rocket Ranger	\$34
Space Ost III	\$34
Stellar Crusade	\$38
Tetris	\$24
Ultima IV	\$41
Univ Military Sim	\$31
War Middle Earth	\$34
Zak McKrack	\$31

MAC

IVIAU	
AA War Sea Arkanoid	\$31 \$18
Bal Power 1990	\$34
Bard's Tale Breach	\$34 \$28
Carmen USA	\$34
Chuck Yeager	\$34
Deja Vu II Fire Brigade	\$34 \$35
Gauntlet	\$34
Journey King's Quest II	\$34 \$34
Pirates	\$41
Quarterstaff Reach - Stars	\$34 \$28
Shogun	\$41
Sim City Tetris	\$34 \$24
Univ Military	\$34
Zork Zero	\$41

IIGS

Hint Books

Bard's Tale I	\$10
Dard's Tale II	
Bard's Tale II	\$10
Bard's Tale III	\$10
Black Cauldron	\$8
Deathlord	\$10
Dungeon Master	\$10
DM Maps & Spells	\$5
Faery Tale	\$10
Future Magic	\$10
Heroes Lance	\$7
King's Quest I	\$8
	90
King's Quest II	\$8
King's Quest II	\$8
King's Quest IV	\$8
Manhunter	\$9
Maniac Mansion	\$8
Mare Saga	\$12
Mars Saga Master Collection	
Master Collection	\$10
Might & Magic I	\$12
Neuromancer	\$12
Police Quest I	\$8
Police Quest II	\$8
Pool Radiance	\$10
	\$19
Quest for Clues	
Quest for Clues II	\$19
688 Attack Sub	\$10
Space Quest I	\$8
Space Quest II	\$8
Starflight	\$10
Liltime IV	
Ultima IV	\$10
Ultima V	\$12
Zak McKracken	\$8
	100000

ACCESSORIES

Amiga 1/2 Meg Expansion	\$160
Air Drive for Amiga	\$160
Sony DSDD 5.25	\$9
Sony DSDD 3.5	\$20
CH Mach III Joystick IBM	\$38
Cleaning Kit - 5.25 Disk	\$6
Cleaning Kit - 3.5 Disk	\$6
EPYX Joystick(C64, Am, ST)	\$15
EPYX Joystick (App, IBM)	\$28
Mouse Master ST - Amiga	\$28
Mouse Pads	\$6
Surge Protector - 6 outlets	\$32
Storage Case - 60 5.25	\$9
Storage Case - 40 3.5	\$9

Be the First to Know!

Find out what's <u>New</u>, what's <u>Hot</u> & what's <u>Not</u>.

Find out what's coming.

Our operators will guide you away from the software "dogs" and tell you about the best of the new releases.

Ask for our free catalog with your order, where every game is completely described.

CALL TOLL-FREE 1-800-456-1162

Open 9-8 Mon. - Fri. 10-5 Sat. Retail Store open same hours.

Atlanta residents call 404-934-5059. When ordering by mail send money order. Include phone number. SHIPPING: Add \$3.00 for shipping and handling charge. Georgia residents add 4% sales tax. Shipping for Canadian orders is 5% of order, with a \$5.00 minimum. U. S. Mail, APO & FPO orders add 5% of order, with a \$4.00 minimum. Shipping for all other foreign orders is 15% of order, with a \$12.00 minimum. Prices are subject to change. All sales are final.

New titles are underlined

Coming Soon

Battle of Britain - IBM, AM
Battles of Napoleon - IBM
Dragon Force - ST
Empire - C-64
Gold of Americas - IBM
Harpoon - IBM
Might & Magic II - C-64
Pirates - Amiga
Red Lightning - Amiga
Starfleet II
Storm Across Europe - C64
Sword of Aragon - IBM

TEVEX

4205 First Ave Suite 100 Tucker (Atlanta), GA 30084 404-934-5059

gainst all odds and after facing hordes of Stardust-sniffing evil Mentants, ravenous radioactive rodents, and scaly, tentacled sewer-beasts (and those are just the females on this scraggly planet), you (Ace Powers, Intergalactic Star Policeman Extraordinaire, that is) have finally succeeded in cleaning up the planet Cron. After scouring every possible bar and cheap motel for clues, after interrogatingclosely-every female, at last, you have avenged your partner's death.

"You done good,"
your chief tells you.
Then, he sighs. "Now if
we can only find someone to help us stop
that nut from blowing
up the planet . . . "

So, what did you expect, hero?

Omnicron Conspiracy is a baffling, wacky, charming conundrum of a graphic adventure. It is chock full of flying, caped of-

fworlders, blustery bad guys, green long-tongued Frugs, and Vurlonians selling insurance. Death waits at almost every turn as you try to solve the mystery of who killed Agent 786 and why. Then, you must try to deal with the consequences—and then, the consequences of the consequences—of your actions.

Smoothly animated and graphically attractive, the game, which shows us just how far graphic adventures have comes since the days of *Ring Quest*, offers plenty of opportunities for interactions with NPCs, whether it be trying to pick up that cute little shefly in the Green Tattoo Bar or trying to score some dexBoosts off the rude Sion (who really does tell you to "get lost, Space Pig!" should you be dim-witted enough to approach him (it?) with your badge flashing).

Alas, however, though the action (especially around that cheap motel) seems to offer a lot of . . . how shall we put it . . . exploratory opportunity, *Omnicron Conspiracy* is strictly PG-Rated—a surprise, considering the advertisements for the game being handled about by Fore

bandied about by Epyx.

Still, though, the game is diverting enough and its visuals amusing enough to make the SciFi police adventure a success on its own terms (consisting of a sort of feckless, innocent vulgarity).

The residents of Cron are not—usually—happy to see you. Even though most will let you go your own way, at least grudgingly respecting your badge and the law you represent, none will hesitate to tell you what they think if you get in their way. Nevertheless, most of the populace is irrelevant to your mission (to discover what Agent 786 was getting a little too close to and why he was making those in power nervous).

Omnicron Conspiracy supports hard drive, joystick or keyboard input (both equally easy to use), and graphics displays from monochrome to VGA. The graphics are clever and handsome. In

Epyx Unleashes The Omnicron Conspiracy

By Dennis Owens

TITLE: Omnicron Conspiracy
SYSTEM: IBM
PRICE: \$49.95
PUBLISHER: Epyx
Redwood City, CA

fact, you may find yourself going around and zapping everyone you meet just to see them disintegrate or riding back and forth to Cron just for the thrill of the transporter (ooh, it tingles!). Nevertheless, be prepared to restart the game if you do. Killing innocent civilians is not tolerated on Cron or on its moon and you will not be able to hide behind your badge if you are caught.

There are numerous ways to be killed or have the game end, but its designers must be credited for coming up with several of the most inventive sequences ever utilized in a graphic adventure in order to depict your fate after you breathe your last. Modern medicine can certainly work miracles, but I'm not sure I like the result.

The manual which comes with the game is brief and exact. A hint section takes up

half its space and, while it does explain exactly how to win and what to do in each important location, at least it does so in a series of steps: hints, tips, and solution.

Omnicron Conspiracy is not particularly linear. Though you do need certain objects from time to time to make your job easier (dexBoosts or Quickheals, for example, in the evil Mentants temple), you can, in the course of your snooping around, resolve any number of your problems—like any experienced Star Policeman would—simply by being quick-witted, nimble-fingered, and brilliant of mind.

Interactions with objects/NPCs are menu-driven. Walk up to them until their name appears in the box above the main screen, then press return. The objects you carry are used/examined/etc. via the function keys.

The only drawback, if it can be called that, to the game is that it is, unfortunately, almost as much fun watching the background and interacting with the non-importants as it is actually tracking down the bad guys. Soaking up the atmosphere and listening to the tunes at the Mind Zi Tavern or the Green Tattoo is a terrific way to while away some time—and you never know who you might meet there.

Chris Ebert, the musical wiz behind the soundtrack, did a terrific job with it; the music is catchy and melodic. And it is in the small touches, the musicians at the Green Tattoo, for example, that the

game is the most fetching.

Omnicron Conspiracy, because of its logical puzzles, ease of interaction, and humorous (sometimes, downright sweet, small touches), can certainly be recommended. It makes an interesting change of pace and offers an entertaining story for anyone who likes graphic adventures.

Actual IBM and Macintosh screens

...to world class chess like you've never seen before! With the strongest chess program (as proven in matched head-to-head competition) and the best 3D graphics, SARGON 4 is computer chess at its finest. The novice levels, with hints and special teaching features, are ideal for the beginner, while the higher levels can challenge - and beat - a master. All the standard features are there for either 2D or 3D play, plus extras like the Piece Sculptor for customized sets (Mac), Notepad for game annotations, and Mood files (IBM) that personalize the graphics and menus. Find out why over a quarter of a million chess fans have already made the Sargon choice.

IT'S YOUR MOVE NOW...

Price: \$49.95 (plus \$3.50 shipping & handling)
Available at fine software dealers everywhere
or to order call: 1-800-826-0706

illsfar is SSI's latest foray into the TSR world of Forgotten Realms. Hillsfar is an ancient elven city across the Moonsea from Phlan, the gutted city which adventurers cleared of evil influences in the first installment of the series, Pool of Radiance. Long ago the elves left Hillsfar and it is now being ruled by a Merchant-Mage named Maalthir whose Red Plume Guards are practically everywhere. Step out of line in this city and you end up being thrown into the arena as sport for a Minotaurs.

The module is designed for single adventurers to go on mini-quests. There are separate sequences for Fighters, Mages, Thieves, Clerics, and combo-class characters. Characters already generated in

Pool of Radiance may be transferred into this scenario, although without any of their "goodies". Each quest consists of three or four segments that are quite linear. Even if you know from a previous "Save Game" what the next leg of the quest is, you cannot activate that sequence until all of the preceding segments have been fulfilled. In short, Hillsfar belongs to the budding genre of "action adventures" whereby the joystick-driven arcade action is as relevant to a player's success as the role playing.

For those players who like to run thief characters, Hillsfar offers, without a shadow of a doubt, the best simulation of thieving skills ever done in any medium, not just on computers. There is something glamorous and exciting about being a thief and filching the ruby eye out of the idol before the hordes of fanatic worshipers can kill you. In Hillsfar, players are confronted with a cutaway view of any lock that the thief must try to pick. Each tumbler in the lock has its own shape and every professional thief carries a lockpicking set with corollary shapes on the ten double-ended lockpicks; 20 unique shapes in all. The player must select the right side of the right lockpick for each tumbler. Doing it correctly causes the tumbler to graphically sink in the lock-very gratifying indeed. Choosing the wrong pick breaks the pick, rendering it useless until the character can return to the Thieve's Guild for somewhat expensive repairwork. To simulate working under pressure, each attempt at lockpicking is timed. A burning fuse on the screen lets the player know how much time is left. Failure to pick the lock in the allotted time can trigger a variety of painful lock traps. The number of tumblers in each lock varies with the difficulty of the lock, from a mere 3 to an awesome 8. It should be noted that it takes a considerable amount of practice, probably over the course of a few days, to really develop the dexterity and spatial skills necessary to do well as a lockpicker. The satisfaction of ripping through a 6 tumbler lock, though, is unparalleled. Westwood has set a new standard for skill simulation in a game. Alas, the rest of the game fails to even remotely come up to this

The Dark Arena

SSI's "Hillsfar"

by Roe Adams

TITLE: SYSTEMS: REVIEWED: PRICE:

DESIGNERS:

PUBLISHER:

Hillsfar C-64/128, IBM IBM C-64/128 (\$39,95) IBM (\$49.95) Westwood Associates Strategic Simulations, Inc. Sunnyvale, CA

caliber of design. While the storylines of each quest are interesting and promise much in the way of excitement, the graphics and implementation do not measure up to the promise. The map is full of mysterious sounding locations, such as Ghost Lake, Wizard's Forest Labyrinth, Dragon Skeleton, and Shipwreck. Yet, a visit to every place yields the same looking graphic modules with the single secret door in always the exact same topmost NW corner. No attempt has been made to customize any of the locations to match the mood of the design.

The Arena is the main quest module for the fighters. It is also most aptly dubbed "punishment" for other character types caught looting various locations or

being thrown out of bars. Characters are given only staffs to fight with, and can purchase no armor. Magic is unavailable in Hillsfar, so it is a sobering sight to see your Mage or Cleric in the Arena, trying to duke it out with a staff against a big monster. The joystick controls used in fighting are very difficult to learn and most players will want to avoid the Arena whenever possible. Because of the slow response to joystick input, whole sequences of action moves need to be planned out before combat begins. In fact, much of the idle chatter in the taverns is tied up in giving long, detailed playing hints to the adventurer so he will be able to fight each of the arena opponents effectively.

The archery field has a simple carnival type shoot. Various targets are offered and birds occasionally fly across for extra points. If your character has high DEX, you ought to try hitting the very elusive mouse that darts across the screen by shooting during

the instant he pauses before changing direction.

The worst aspect of this game is the travel action sequence on horseback between location. The player must steeplechase his way from place to place. Each strip of travel looks exactly the same as every other strip, only the obstacles shift around for variety. By the 10th trip, or so, it is such a dread that the player begins to ask, "Is this trip really necessary?" To make matters worse, the game implementers decided to require the players to travel to a specified camp outside the city in order to "Save Game". Yes, this is the only spot in the entire game that the game can be saved or restored. So, "Save Game" necessitates, at a minimum, two horseback strips and could require six if the character happens to be going and returning to a remote location where something hazardous to their health was about to take place (which in a RPG is very frequent).

The bottom line is that *Hillsfar* is a must buy for those who aspire to becoming a super thief, such as Roger Zelazny's Shadowspawn. Otherwise, imagine the absurdity of doing Mage or Cleric quests without being able to cast any spells at all! **CGW**

A dead

OFTAGE MURDER MILLER AT LARGE

To location with the state of t

A dead woman...

A deserted house...

A missing husband...

It's the hottest story
in London and you've
just been scooped!
Your editor is furious
and your rivals at the
Morning Star are gloating.
Save your paper - and your
job - by solving the murder
and scooping the Star!

The Scoop is big...over 80 locations in and around London. But it's not too big to play. The obvious-to-use menus let you question suspects, eavesdrop on conversations, search rooms, gather evidence, and do it all rapidly and easily, with no cumbersome typing of words or sentences. You'll meet over 30 animated characters, who move around London on their own, react to what you do and say, even lie and conceal evidence. And remember... one of them has killed once and could kill again to get rid of a troublesome reporter!

TheStum

Agatha Christie
and other members of the famed London Detection
Club.

Price: \$39.95

(plus \$3.50 shipping & handling)

Available at fine software dealers everywhere or to order call: 1-800-826-0706

The Scoop is not authorized or licensed by Agatha Christie, Ltc Spinnaker Software. One Kendall Square. Cambridge. MA 0213 All rights reserved. Spinnaker is a registered trademark of Spinnaker Software Corp.

The CGW Test Lab

The Gamer's Guide to Sound Boards

nce again the techies at CGW donned our smocks and locked ourselves in the hermetically sealed CGW Laboratory to bring you the latest info on gaming hardware. This

month, our focus is on IBM sound boards

many IBM owners are purchasing ad-

ditional sound

equipment. To

help out prospec-

tive buyers, we've

listed the features

and prices of the

five top add-on boards available

for the IBM. We

also want to give

gamers an idea of

what industry sup-

each board, so we

top game publish-

ers about their fu-

sound board support. Here's what

asked 25 of the

port is like for

ture plans for

we found out.

Despite its expensive price tag, the Roland board has relatively healthy industry support. Electronic Arts and Ac-Entertainment colade will each release three products software and this fall which support the Roland. Furgamers alike have ther, Dynamix, Activision, and Origin long since outwill support the board in future releases. grown the Sierra will also continue with their suppathetic, single port and promotion of the Roland board. voice beeper Big If you want to hear the Roland board first Blue bestowed hand, Sierra offers an audio cassette upon their featuring both the Roland and the AdLib machines. To get boards playing pieces composed for Sierthe full enjoyment ra products. out of their Circle Reader Service #32 gaming software,

wide range of musical instruments and special effects. The rhythm section also offers variety with its 30 preset drum and

percussion sounds. The MT-32 has MIDI capabilities, allowing it to interface with any MIDI compatible keyboard or MIDI sequencer, and the board's package in-

cludes a piece of software called EASE (Easy Arranging and Sequencing Environment) which aids in creating and editing MIDI sound data. The MT-32 is by far the richest sounding board tested but also

bears the 'richest' price tag. You can

terested in its MIDI capabilities.

drive one off the lot for a mere \$550. It's

probably a bit beyond the casual gamer's

needs, but a perfect system for those in-

AdLib Music Synthesizer Card: The AdLib Music Synthesizer Card, an 11 voice synthesizer based on FM technology, offers the same basic synthesizer found on many keyboards. Of the 11 voices, six can be melodic and five percussive. In an optional mode, nine simultaneous voices can be sounded. The percussive sounds, such as the bass drum, tom-tom, and cymbals are produced by a clever trick combining the use of white noise generation with FM synthesis. The package which retails for \$195 comes with the Juke Box playback program of 25 prerecorded songs to sample. Visual Composer, a sequencer program which aids in the composition of your own songs, is also available for an additional \$50.

Being one of the first sound cards available, AdLib has a great deal of gaming software support. Eighteen of the companies we queried had AdLib on the top of their list.

Circle Reader Service #33

Covox Sound Master PC: The Covox board's list of features includes the AY8930 Programmable Sound Generator (a chip similar to that found in the Atari ST), a direct memory access 8-bit digitizer, stereo amplifier, and two digital

Roland MT-32

AdLib Music Synthesizer Card

Covox Sound Master PC

Roland MT-32 Sound Module: The Roland MT-32 is the high priced, but high

performance board on the market. Composed of eight individual synthesizers and a percussion sound module, this 32voice synthesizer can produce 32 sounds simultaneously. The synthesizer section contains 128 preset sounds, including a

joystick ports. The joystick ports accommodate the contact type stick used by the Commodore and the Atari. The package also includes two, 2.25 inch speakers. The board comes in on the lower end of the pricing scale at a reasonable \$89.95.

Industry support for the *Covox* board is fair. Those who have made a definite commitment to the *Covox* include **Electronic Arts, Data East,** and **CapCom. Maxis, Omnitrend,** and **Konami** are looking at the board as a future possibility.

Circle Reader Service #34

Board: The Innovation board is the budget model on the market, selling for \$69. The SSI2001 sound board is driven by the Commodore HMOS 6581 chip found in the Commodore machines. The chip is a three voice synthesizer/sound effects generator called the SID or

Innovation SSI2001 Sound

fects generator called the SID or Sound Interface Generator and is among the simpler devices used in the boards sampled. The sound quality reflects this, though you really can't beat the price.

From our industry survey it seems support for the *Innovations* board is rather weak. Only one company, **Origin** Systems, mentioned support for this board.

Circle Reader Service #35

Creative Labs, Inc. Game Blaster: This spring, Creative Music Labs released a music development package called the Creative Music System (CMS), which contains a plug-in adapter card and five disks of software called the Intelligent Organ. This hardware/software combination enables users to easily compose complex musical pieces using up to 12 voices, plus percussion. The user 'plays' the keyboard and the software adds bass, chord, and rhythm accompaniment in real time. The software package also enables users to add animation and lyrics to any composition. This suggested retail on this package is \$195.

Of more interest to gamers is the new, stripped-down version of this package released in June. This product, called the *Game Blaster*, includes the adapter card and a disk of 40 pre-recorded songs. The 12 voice adapter card can reproduce sounds from a preset library of 32 instruments. It has a built-in amplifier to drive

Current Sound Board Support

Publisher	AdLib	Covox	Game Blaster	Inno- vation	Killer Card	Roland
Accolade	Y	N	Υ	N	Y	Y
Activision	Y	N	N	N	N	Y
Britannica	N	N	N	N	N	N
Capcom	Y	Y	N	N	N	N
Cinemaware	Y	N	N	N	Y	N
Data East	Y	Y	N	N	N	N
Dynamix	Y	N	Y	N	Y	Y
Electronic Arts	Y	Y	N	N	N	Y
Ерух	Y	N	N	N	N	N
Interplay	N	N	N	N	N	N
Koei	P	N	N	N	N	P
Konami	Y	N	N	N	N	N
Lucasfilm	Y	N	Y	N	Y	N
Maxis	Y	Y	N	N	N	N
Microillusion	N	N	N	N	N	N
Microprose	Y	N	N	N	N	N
Mindscape	Y	N	Y	Y	Y	N
New World	N	N	N	N	N	N
Omnitrend	Y	Y	Y	N	N	N
Origin	Y	Y	Y	Y	Y	Y
Paragon	Y	N	N	N	N	N
Sierra	Y	N	Y	N	Y	Y
Sir-Tech	N	N	N	N	N	N
Spectrum-Holobyte	N	N	N	N	N	N
SSI	N	N	N	N	N	N

Y = Yes, Some products will support this board.

N = No, no products support this board at this time.

P = Will probably support in some products.

speakers, headphones, or home stereos. This package goes for \$129.95.

Though the Game Blaster is a new player in the field, there seems to be a high level of industry interest. Of the companies we talked to, the following plan to support the board: Dynamix. Cinemaware, Accolade. Omnitrend. Lucasfilm Games, Origin, and Sierra. Mindscape and Konami are considering the board but had not come to any decisions as of our call. Creative Labs, Inc. tells us they are doing a fourth quarter

promotion with **Sierra**, featuring the CMS Game Blaster in the packaging of Silpheed.

Circle Reader Service #36

Innovation SSI2001 Sound Board

(Continued on page 35)

CHESSMASTER 2100 VS. SARGON 4

by Roy Wagner

DESIGNERS: Fidelity
PUBLISHER: Software Toolworks
Chatsworth, CA

TITLE: SYSTEM: PRICE:

Sargon 4 IBM, Macintosh \$49.95

DESIGNERS: Dan and Kathe Spracklin PUBLISHER: Spinnaker Software Cambridge, MA

n the beginning, the noble game of chess could only be played face to face with another human player. With the advent of the computer, programmers sought to match human with computer. Unfortunately, this took the largest of computers to play but a trivial game of chess. With the introduction of the personal computer the challenge continued, but with greater success. Back in those early days of the "home" computer, the first successful entry was from Peter Jennings. He produced a commercial version a chess program that actually played a good game of chess in less than 2K of memory (actually less than 1700 bytes).

As home computers expanded with more and more memory to 8K, 16K and beyond, other programs appeared. The first was a significantly expanded version from Peter Jennings called *MicroChess* on the Commodore PET 2001. This was later challenged by *Sargon* from Dan and Kathe Spracklen on the TRS-80.

MicroChess, though a good program, faded away. Sargon II was introduced on the new Apple II computer and gained in popularity. From that point to the present, many other chess programs have been marketed by other authors, each with better game play and features

than previous versions. The Spracklens continued to meet these challenges with Sargon III and now, Sargon 4. Chessmaster 2100 is the recent successor to Chessmaster 2000, both recent entries in the market of chess programs.

From the humble beginnings of 2K, these programs have now expanded to being well over 100K in memory in size and requiring 384K to run. The game play of both of these programs will certainly challenge all. The features are what separates one from the other.

The Match-Up

Let's start with appearances. Both provide 2D and 3D displays. The PC version of *Chessmaster 2100* provides monochrome, CGA, Tandy, and EGA display. The MAC display of *Sargon 4* offers five different sets of chess pieces that are not very impressive by Mac standards and offers an editor to design your own pieces or enhance those provided. *Chessmaster 2100* provides only one set of very nice pieces and suggests using *Deluxe Paint II* to design new pieces.

The two-dimensional display is much easier to use with both versions. Unfortunately, Sargon 4's display repaints part of the board each time that a requestor window appears over the chess board. I found this particularly annoying. Chessmaster 2100's display was clean and quick.

Chessmaster 2100 comes with 110 classic games from 1834 to 1988. Sargon 4 comes with 107 from 1851 to 1980. These games can be "replayed" as you watch to help learn more about how the experts play the game. A brief commentary for each game is included in the manuals. The moves can be sent to a printer.

Chessmaster 2100 features a multipart, animated tutorial of basic chess moves. Sargon 4comes with a collection of 45 board positions in five categories; checkmates, openings, tactics, strategy, endgames. Text in the manual briefly discusses these setups, but they cannot be automatically replayed. I found the tutorial a nice added feature. Both programs will let you set up any board positions and save them to disk. In the case of checkmate problems, both programs will easily solve them.

I thought it was interesting to read in the Sargon 4 manual that it "has an opening library of more than 68,000 unique positions . . . by far the largest opening collection of opening moves ever supplied with a commercial chess program". Chessmaster 2100 has a library of over 150,000 positions. I should add that the packaging for Sargon 4 does claim "an

opening library of over 145,000 moves—more than twice as many as competing programs".

For the new chess player, Sargon 4 offers "Novice" and "Easy Play" modes.

Chessmaster 2100 offers "Newcomer" and "Intermediate" modes with the option to select "Nor-

mal", "Coffeehouse" (good & poor), or "Best" moves. For the advanced player, both offer a wide variety of timed options from 2 seconds to an infinite time to decide on each move. In the case of the latter or for any move, you can force the computer to move before the time has elapsed.

You can also set the depth of moves (ply) that the computer "looks" for each move. A ply represents a half move. A depth of 3 ply means that the computer looks at its next move (1 ply), your response to that move (2 ply), and it's response to that move (3 ply). With Sargon 4, you can set a maximum depth of 20 ply. Chessmaster 2100 will let you input any number with no indicated maximum. The more ply the longer it must "think".

Sargon 4 beeps with each move and you cannot turn it off on the Mac. Chessmaster 2100 let's you choose to be silent, have a bell, music, or even a digitized voice inform you of events. Sargon 4 only offers coordinate notation (e2-e4) for moves. Chessmaster 2100 offers both coordinate and algebraic notation (e4). With both, you can play against the computer or it will play against itself. With Chessmaster 2100, it will referee between you and another human player. Sargon 4 will switch top and bottom displays, Chessmaster 2100 will rotate through all four possible positions.

Both games offer hints for the next move, the option to take back one or more moves, verification of legal moves, the option to change sides, and an optional replay from a list of moves.

Chessmaster 2100 has other nice features, including: an analysis of your moves, opening move practice with coaching, blindfold chess where the pieces of one or both sides are hidden from view, a display of captured pieces, and a display of threaten pieces.

The most interesting extra with Chessmaster 2100 is the ability to rate your play. This is based on the system

Chessmaster 2100

Sargon 4

used by United States Chess Federation. This is only an approximate and unofficial rating. It is nice to have this relative evaluation available to provide some measure of ones ability.

End Game (The Decision)

When it comes down to making your move as to which program to buy, I would say that you will find the features of *Chessmaster 2100* to be the clear winner in the marketplace. *Sargon 4* has a long standing reputation, but that alone will not give you everything that's wanted

in a program. This is not to say that Sargon 4 is not a good purchase. It is an outstanding chess playing partner, but lacks the features of the competition.

I'm sure many will wonder how these programs perform against one another. A definitive answer to this would be very dif-

ficult to provide without a great deal of time to try and find a fair match of options and conditions. I tried several matches at very quick levels of play and would have to say in all fairness to both programs that the results were a draw.

The beginning chess player will find that Chessmaster 2100 is easier to beat with it's "Newcomer" and "Coffeehouse" option and this is something every beginner's ego needs. There is plenty of growth and challenge in both of these games for any average chess player. **CGW**

Circle Reader Service #16

the period between the end of the Russo-Japanese war (1905) and the Washington Conferences (1921-22) was a renaissance for naval architecture. Lord Fisher, of the British Admiralty, saw the need for modernization among his large, but aging fleet. His advocation of scrapping obsolete portions of the fleet, and focusing new construction upon heavily armored, big gun ships called Dreadnoughts, was controversial, at best. Despite debate within the Admiralty, and arguments that such a course of action would provoke an arms race with Germany (which it did), Lord Fisher prevailed and naval warfare was revolutionized.

Battleships became kings of the sea for the next thirty years and, although they have since relinquished their predominance to aircraft carriers, remnants of the battleship revolution are still in service today.

Grand Fleet (GF) derives its name from that of the British Home Fleet, under the command of Admiral Sir John Jellicoe and based at Scapa Flow in the Orkney islands. The opposing German Fleet, called the High Seas Fleet, was based in Jade Bay, and in the estuaries of the Weser and Elbe rivers. Admiral Friedrich von Ingenohl commanded the German Fleet from the beginning of the war until 1915, when he was relieved by Admiral Hugo von Pohl. The differences between the two fleets, with regard to number and type of combatants, effectiveness of damage control, gunnery accuracy and shell penetration characteristics, combine to make GF's study of North Sea operations tactically fascinating.

Bracketing The Target

To place things in perspective, for those players who are still unfamiliar with **Simulations Canada**'s operating system for historical naval wargames (see the *Long Lance* review in *CGW* #48 and the *In Harm*'s *Way* review in *CGW* #57), players assume the role of echelon commanders onboard the flagships of their respective fleets. In this capacity, players direct the formation and movement of the fleet element they command and issue orders to subordinate fleets or light screening forces. Only two orders may be issued each turn thus, given that the number of elements you command in a given scenario may be as high as twenty-five, judicious selection of what orders to send is one of the major keys to winning the game.

The second crucial skill required for success in *GF* is the art of tactical maneuver. Aficionados of warfare in the age of sail will recognize a maneuver known as capping the tee, wherein a column of ships passes ahead of their opponents on a perpendicular course in order to bring the most guns to bear on the enemy at the least risk to one's own ships. In addition to maneuvering to cap the tee, players may wheel, column turn in succession or order several other divisional tactics to either

engage or withdraw from the enemy.

Forces are comprised of capital ship squadrons, either Dreadnought or Pre-Dreadnought class, and light squadrons, their largest ships being cruisers or destroyers. Capital squadrons are groupings of individual major combatants, each of whom may be detached to act independently if damaged such that they can no longer keep up with the remainder of the group. Light squadrons, however, are not represented as individual units. Instead, these units are treated as a group with a strength rating equivalent to

Grand Fleet

by Lt. H.E. Dille

TITLE: Grand Fleet:
Tactical Naval Combat in the North Sea, 1914-1918
SYSTEMS: Amiga, Apple, Atari ST C-64/128, and IBM
REVIEWED: IBM
PRICE: \$60.00
DESIGNER: Simulations Canada Bridgewater, Nova Scotia

the number of ships they contain. As such, as elements of a light force are damaged, its combat abilities are reduced until the unit is eventually rendered ineffective for continued service. Light forces are best utilized as scouts, to relay messages, to conduct torpedo attacks or to interpose themselves between attacking forces and main body units when withdrawal is desired. German light forces are more effective at the latter than their counterparts, due largely to their ability to produce smoke screens.

Battle Stations!

Seven scenarios are provided with the game, including three which repre-

sent the Jutland action. Two of these involve the scouting and main engagements, while the third takes players from the beginning to the end of this twelve hour conflict. As each turn represents two minutes of game time, but may actually take five minutes of real time, the complete Jutland scenario can be very tedious to play in its entirety. The seventh scenario is particularly interesting because it is based on the fictional assumption that the High Seas Fleet sortied in 1918 to engage British convoys from Scandinavia. In doing so, of course, they encounter the Grand Fleet, supported by an American squadron. Finally, when players tire of the pre-generated scenarios, a powerful scenario generator is included. Thus, it is easy to recreate WWI engagements that occurred in the Pacific theatre or create as many other fictional engagements as desired.

Friendly Fire

GF utilizes a laminated map and grease pencils to track the positions of units. But, unlike SimCan's previous releases, some units are often maneuvering and engaging the enemy off the map! This is particularly true in the larger engagements like Jutland. Therefore, unless you have a very good conceptual ability for spatial relationships, the best thing to do is make a larger map utilizing the coordinates on the one provided as a starting point. Another concern involves the lack of documenation provided with regard to "immune zones", those areas where, for a given class of ship, it is possible to attack the enemy with little fear of damage from return fire. The program provides you with a recommended range for the group, but does not account for the differences that would certainly be a factor in a group of mixed ship types. Finally, deadtime seems to be more of a factor in GF than it was in prior releases. The action is still exciting once you get to it, but it certainly would have been nice to have had some manner of acceleration (a la Silent Service) to get to that point.

Returning to Port

GF, despite some minor flaws, is a good treatment of naval warfare during this period. Whereas Battlecruiser (SSI) illustrated combat between individual platforms more readily, GF emphasizes command and control, tactical maneuver and decision-making based on limited intelligence. GF also allows players to modify variables such as British shell penetration and flash protection (i.e. affecting the frequence of magazine explosions) to handicap more experienced players and provide balance to the scenarios. Overall, this product is recommended for dedicated wargamers and enthusiasts of the historical period covered, but may prove too involved and time-consuming for "weekend warriors".

WHY IS THIS GUY SMILING?

Arriving in August for the IBM PC & Compatibles.

A STAR FLEET Strategy Game from .

interstel

corporation

P.O. Box 57825 • Webster, TX 77598 (713) 486-4163

CGW's Top 100 Games

See Reader Input Device on page 48

The Categories

Strategy (ST): Games that emphasize strategic planning and problem solving.

Simulation (SI): Games based on first person perspectives of real world environments.

Adventure (AD): Games that allow you to take your alter ego through a storyline or series of events.

Role-Playing Adventures (RP): Adventure games that are based on character development (usually involving attributes).

Wargames (WG): Simulations of historical or futuristic warfare from a command perspective.

Action/Arcade (AC): Computer games that emphasize hand-eye coordination and reflexes.

Top Role-Playing

Top Simulation

THE TOP TEN GAMES

No.	Name	Mfg.	Machine	Cat.	Avg. # Resp.	Rating
1.	Dungeon Master	FTL	Am,GS,ST	RP	92	10.63
2.	F-19 Stealth Fighter	MicPr	I	SI	69	10.05
3.	SimCity	Maxis	Am,C,M	ST,SI	24	10.04
4.	Curse of Azure Bonds	SSI	C,I	RP	23	9.87
5.	Lords of Rising Sun	Cnmwre	Am	AC,ST	35	9.64
6.	Red Storm Rising	MicPr	C,I	SI	50	9.50
7.	Ultima V	Origin	Ap,I	RP	101	9.31
8.	Battlehawks 1942	LucasFilm	Am,I,ST	AC,SI	67	9.30
9.	Wasteland	EA	Ap,C,I	RP	115	9.28
10.	Battles of Napoleon	SSI	Ap,C	WG	30	9.25

No.	Name	Mfg.	Machines	Cat.	Avg # Resp.	Rating
11. 12. 13. 14. 15. 16. 18. 20. 21. 22. 23. 25. 26. 27. 28. 29.	Neuromancer Overrun Pool of Radiance The Magic Candle Might & Magic II Bard's Tale III Space Quest III Battlechess Romance/3Kngdms NFL Challenge Genghis Khan Project Stealth Ftr Battletech Fire Brigade Airborne Ranger King's Quest IV Falcon Rocket Ranger Typhoon of Steel 688 Attack Sub	Interplay SSI SSI Mndcrft NwWrld EA Sierra Interplay Koei XOR Koei MicPr Infocom Panther MicPr Sierra SpcHolo Cnmwre SSI EA	Ap,C Ap,C,I Ap,C,I Ap,C I Am,I I C Am,I,M C,I SG,ST Many Am	AD WG RP RP RP AD ST, RP ST, RP ST, RP ST, RP WC AD SI, AD SI, ST	30 21 100 37 46 74 29 43 30 86 32 29 48 22 74 58 61 74 43 45	9.21 9.17 9.14 9.13 9.03 9.03 8.98 8.87 8.77 8.77 8.77 8.75 8.73 8.71 8.67
31. 34. 35. 36. 37. 39. 40. 41. 42. 43. 45. 46. 47. 48. 49. 50.	Ballistyx Police Quest II Zany Golf Jack Nicklaus' Golf Sword of Sodan Nobunaga's Ambition Carrier Command Panzer Strike Silent Service TV Sports Football Hostage Prophecy Arkanoid Wings of Fury Strike Fleet Leisure Suit Lry II Modem Wars Manhunter Police Quest Starglider II	Psygns Sierra EA Acclde Discvry Koei Rainbird SSI MicPr Cnmwre Mndscpe Activisn Dsc/Taito Brdbnd EA Sierra EA Sierra Sierra Rainbird	Am,ST I,GS Am,I,ST Am,C,I Am,C,I Am,I,ST Ap,C Many Am Am,I,ST Am,I Many Ap,C,I I,GS,ST C,I Many Many Am,ST	ACD ACC, ST ACC, ST, WG SI ACC, ST ACC, ACC, ACC, ACC, ACC, ACC, ACC, ACC	20 43 31 28 27 51 49 68 257 51 28 24 69 52 79 52 79 52 47 86 86 86 86 86 86 86 86 86 86 86 86 86	8.65 8.65 8.65 8.63 8.53 8.51 8.50 8.49 8.47 8.38 8.38 8.37 8.31 8.25 8.25 8.22
51. 52. 53. 54. 55.	Three Stooges Battlegroup Abrams Battle Tank Tetris Stealth Mission	Cnmwre SSI EA SpcHolo Sublogic	Am,C Ap,C I Many C	AC WG AC,SI AC,ST SI	68 36 31 46 36	8.21 8.19 8.16 8.13 8.11

THE HALL OF FAME

The Games In CGW's Hall Of Fame Have Been Highly Rated By Our Readers Over Time. They Are Worthy Of Play By All.

Bard's Tale I
Chessmaster
Earl Weaver Baseball
Empire
Gettysburg
Gunship
Kampfgruppe
Mech Brigade

Might & Magic
M.U.L.E.
Pirates
Starflight
Ultima III
Ultima IV
War in Russia
Wizardry

Avg # Resp. No. Name Mfg. **Machines** Cat. Rating Ap,C,I Many Am,C 56. SSI WG AD AC RP WG RP AC AC,ST AD ST,RP AD 54 218 50 59 61 71 23 97 136 114 115 Shiloh 8.09 Zork Series Test Drive II Infocom Accide 8.09 8.08 59. 60. Faery Tale Adventure Many Micllsn 8.07 SSG EAA Russia Ap,C 8.05 Sentinel Worlds 8.04 Techno-Cop WC Leader Board 8.04 8.00 Epyx Access Many Infocom 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. Leather Goddesses Many Am,M,ST Many 7.99 7.98 Breach Omntrnd 7.97 Enchanter Infocom Jordan vs Bird Wizardry V Eternal Dagger 7.96 7.88 47 43 72 20 21 44 Sir-Tech SSI Ap,I Many Ap,C RP WG AC WG 7.85 7.80 7.76 7.75 SSG Rommel Silpheed Sierra Ap,C,I I,M Many Halls of Montezuma Anc Art of War At Sea Phantasie III ST 108 105 147 Brdbnd 7.74 7.74 7.69 SSI 75. SSI Phantasie Many Star Saga I War in Middle Earth Bard's Tale II Grand Prix MstrPlay 76. 77. 78. 79. 80. 41 57 166 46 71 93 Many Melbrné Many 7.65 7.64 7.63 EA Many Acclde Am, 7.62 7.62 Sorceror Infocom Many Spellbreaker Wizard's Crown Dec. Battles III Infocom Many Ap,C,I Ap,C Many SSI SSG 133 23 198 70 20 57 66 23 81 134 139 7.62 7.57 83. Hitchhiker's Guide Balance of Power 7.57 7.55 7.55 Infocom 85. Mndscpe Many Gold Rush Sierra 87. 88. 89. Demon Stalkers 7.54 7.53 7.52 Shadowgate Mndscpe Am,I,M Quarterstaff Infocom Wishbringer Legacy of Ancients Planetfall Infocom Many AP,C,I Many Ap,At,C Many 7.50 7.49 7.48 7.45 91. AD WG ST RP Infocom SSI 42 38 175 Battlecruiser Reach For Stars Autoduel Origin Ap AC,AD AD AC,ST AC,SI RP Heroes of the Lance King's Quest II 96. Am,C,I AP,I Many 77 115 253 SSI 7.43 7.39 7.39 7.36 Sierra 98. Defender of Crown Cnmware Steel Thunder Acclde SSI 41 Hillsfar 100. 46

Top Strategy

Top Action/Arcade

Top Adventure

Top Wargame

RED LIGHTNING

by M. Evan Brooks

ed Lightning is SSI's latest wargaming release. An operational land/air simulation of the Central Front in a prospective European Conflict, Red Lightning is the obverse to Red Storm Rising (the book, not the computer game). This is because Red Lightning concentrates on the land battle in Europe. The maritime struggle, as well as the battles for Iceland and Norway, impact on the simulation, but are not necessarily decisive (and demand marginal player involvement).

With units representing individual aircraft and divisions/separate brigades, the player must either delay the Soviet Offensive until reinforcements can be brought to bear (NATO) or strive to break through the NATO defenses and into the European heartland (Soviet). Each turn represents twelve hours of real-time and the game may last either 20 or 60 turns (player choice), unless a decisive victory is achieved earlier. The map uses "wargamestandard" hexagons, each of which represents a 25-km distance. The entire map depicts a geographic region from Poland (east) to Benef (Belgium-Netherlands-France) (west) and Denmark (north) to Austria (south).

DOCUMENTATION

The documentation is up to usual SSI standards, but be certain to read the material carefully! There are numerous new concepts which require complete comprehension and they are mentioned quite cursorily in the rulebook, e.g. Victory Conditions are totally dependent upon morale. Morale, in turn, is dependent on battlefield conditions, casualties and seizure of key terrain. Know the interrelationships of these factors and what is critical in winning.

The Order of Battle is included as an ASCII-file. The print-out runs well over 30 pages, but it is essential to player success. Even more important, the Order of Battle includes *all* units and subunits. Nowhere is there a succinct listing of units actually appearing on the map. This requires extensive editing of the ASCII-file. In order to save *CGW* readers some time and trouble, the unit order of battle is reprinted herein (see offer on the following page).

TITLE: Red Lightning
SYSTEM: Atari ST, IBM
REVIEWED: IBM (with 386, VGA)
PLAYERS: 1-2
PRICE: \$59.95
PUBLISHER: Strategic Simulations, Inc.
Sunnyvale, CA

GRAPHICS

The map and units are distinctively colored and differing types of terrain are easy to distinguish. The screen displays an area 14 by 7 hexes (c. 4% of the total map area). A map card portrays the entire field, although national boundaries are not easily discernible.

The Soviet Forces are portrayed in red, while NATO Forces utilize blue. Because it is relatively difficult to determine which units belong to what corps, however, this reviewer would have appreciated a differentiation of colors by nationality (e.g. blue for British, green for American, etc.). This should only be true for the player side (since he would not know the composition of the enemy) and could admittedly be difficult (given the computer

palette and map background), but would have eased play considerably.

GAME PLAY

There are some truly interesting and innovative concepts in Red Lightning: brigade strength is depicted as a divisional subset with deployment choices of "forward", "rest" and "reserve" (in order for a unit to advance after combat, at least one of its subunits must have a "reserve" deployment); unit strengths differ markedly based on movement status (units having time to "dig in" utilize a much stronger "static" strength); the air war, composed of air superiority, strike, reconnaissance and close air support missions is easy to use; and the struggle for the Atlantic, Iceland and Norway merge with the main battle, impact upon it, and yet remain sufficiently isolated as to not overly draw the player's attention from the Central Front.

Yet, despite these appreciated concepts, the user interface is awkward, clumsy, and annoying enough to deter all but the most dedicated gamer from penetrating its secrets. "Never in the history of wargaming has so little interface led so many to so much frustration". The ST-version utilizes a mouse, which does alleviate some of the problem, but serious flaws remain.

Each turn, the player must access the Info Menu—composed of the strategic report, political report, full hex report, weather report and supply net, and the Orders Menu—composed of air operations, special operations, para/amphib, and movement. Unfortunately, where the basic premise of Red Lightning is to emphasize corps integrity (i.e. units fight better when they are in geographic proximity to their corps headquarters), the user interface makes corps cohesion difficult to attain and maintain. Unit movement allows one to move, but there is no "next" key which will access the next unit in the Order of Battle. In fact, one must "escape" to the Info Menu and go to the "full hex report" in order to determine the location and strength of the various units; subunit deployment decisions (forward/reserve/rest) are made here. The "full hex report" procedure is time-consuming and laborious. While a "next" key does exist here, the subsequent unit's

location is noted only by map coordinates; referring back to the map forces one back to the first unit accessed. Thus, one must use the map card or a sub-

stitute to write down the locations of the various units in order to utilize corps battlefield integrity.

Also, as one attempts to move, it is important to determine strength and morale. But these features can only be accessed from the **Info Menu**, thereby compelling the player to

do a massive escape/access/escape/access between menus in order to properly "play" the simulation. Movement is composed of "maneuver" and "travel". Maneuver is limited to two hexes of movement and is used for combat operations; it does not actually occur until the combat portion of the turn. Travel allows more flexibility, although *Red Lightning* does not allow one to retract a travel order once it has been executed. Thus,

since travel orders are executed immediately, and utilize an IBM-keyboard movement of 1-2-3, 7-8-9, an inadvertent keystroke can easily ruin a game turn and destroy an hour of play. The player is left with the key decision as to whether to return to the last saved position or simply allow the genesis of defeat to be attributable to keyboard "stumbleitis". SSI has dealt with this situation earlier and its civil war simulations generally allow one to retract the move, albeit with the loss of some operation points. A similar treatment would have been appreciated here.

Air operations are critical, but strike missions are not well-depicted. Air superiority and close support can well be factored into the grand scheme of things; however, when one executes a strike mission, one is told of which unit has been the subject of the given). Granted that military intelligence often acts as an oxymoron, this seems an unfair implementation of an axiom that is not always true by definition.

171

strike. The flaw is that this is by text only, and the strike is not shown on the map. Thus, unless one quickly writes down what units have been hit, he will have no idea of what has happened. Target analysis and interpretation are not facilitated thereby.

Intelligence gathering is very important, although its results are limited to simple reporting that an enemy unit exists in a certain hex (i.e. no strength data is

The side theaters (the Atlantic, Iceland and Norway) are critical when considering possible NATO reinforcements. This reviewer advocates quick reinforcement of Norway with two or three airborne brigades. They may well swing the tide. Further, if Norway is safe, the Battle of the Atlantic and any

possible invasion of Iceland is rendered NATO-favorable. However, if Norway falls to the Soviets on the first turn (before any reinforcements have a chance to arrive—a 1-in-33 chance), this reviewer recommends a quick surrender and rebooting the simulation. Why start out with an albatross? Enough will be flying toward you, anyway.

In gameplay, maintain corps integrity! Corps headquarter and artillery units not

scheduled to maneuver will contribute 1/2 of their strenaths to units within 2 hexes. NATO must take advantage of massive artillery defensive fires in order to slow down the Soviet onslaught; similarly, the Soviets can use this to crack a wellentrenched position by overwhelming fires.

Red Lightning Offer!

ORDER OF BATTLE SOVIET

HQ 2 Guards Tank Army

16 Guards Tank Division / 2GTA

21 Motor Rifle Division / 2GTA

94 Guards Motor Rifle Division / 2GTA

207 Motor Rifle Division / 2GTA

2 Artillery Brigade / 2GTA

2 GTA Tank Brigade / 2GTA

HQ 3 Shock Army

7 Guards Tank Division / 3SA

10 Guards Tank Division / 3SA

For a complete order of battle for Red Lightning, including a listing of which turn the unit becomes available as a reinforcement (a valuable check list for avid players), send a self-addressed stamped envelope (#10) to CGW "Red Lightning" Offer, P.O. Box 4566, Anaheim, CA 92803-4566.

CONCLUSIONS

Red Lightning has some interesting game concepts. However, despite this interest, the awkwardness of the user interface made the game a "chore" to this reviewer. The mouse-supported ST version is not as flawed, but the overall ease of use is sorely lacking in what is supposed to be software entertainment. CGW

Fantasy Aflame

SSG's "Fire King"

by Douglas Seacat

There's foulness afoot in fantasy land again. The Fire King, one of the four elemental Mages of power, has been murdered. The Wind Mage, Earth Mage, Water Mage, and Fire King used their vast powers in balance to keep the land in harmony and delightful bliss. With the Fire

TITLE: Fire King
SYSTEMS: C-64
PRICE: \$39.95
DESIGNERS: Stephen Lewis & Stephen Wang
PUBLISHER: SSG
Walnut Creek, Ca.

King's death, however, everything has gone wrong. In the town catacombs, where his highness's royal corpse lies, a Dark Beast has taken over, killing any who venture near and sealing the town off from outside aid or escape. Alas, if only a hero were to venture into the catacombs and save our poor town!

Fire King is the newest game by **SSG**, and is in many ways a deceptive product. From all accounts the game

would seem to be just another basic RPG from the cast of many which have come before it. The packaging, the blurb on the back, and the premise itself can easily lead a person to this

conclusion. In truth, however, while Fire King does have many RPG elements, it is primarily an action game. The synthesis of action and RPG is an interesting, if not altogether successful one.

In the game, the player can choose one of six different "heroes", each with his/her own particular blend of attributes. There are three of these: Armor, Strength, and Magic. While all three come into play during the game, it is important to remember that this is, despite an appearance to the contrary, an action game and, therefore, Strength is the most important characteristic. There are thousands of lurking creatures in this game, and the player that can kill the most has the best chance of survival. Also, since there are some very nice offensive spells, a strong Magical ability is vital. Armor isn't nearly as important in comparison; if the player can kill all his opponents before they even touch him, why bother with defense? A good choice of characters is "Shadow" who has strong offensive power, and good magical capabilities.

The actual game system is a close twin to the *Gauntlet* arcade/computer game, since the player shoots a crossbow

with endless ammunition. Enemy creatures are equally endless, arising from monster generators which must be destroyed to gain any respite.

In addition to his crossbow, the Hero has pockets, each able to hold up to nine of the same object. There are many objects to be found throughout the game, such as keys (each time one is used, they disappear), spells, and magic boots. Eating food replenishes the Hero's health, and finding objects such as belts, helms, and wands increases the Hero's Strength, Armor, and Magic respectively.

What sets the game apart from *Gauntlet* is a more complete Fantasy plot and some complex puzzles. While most RPGs have stronger plots than *Fire King*, it is an exceptionally detailed one for an action game. Most of the puzzles aren't overwhelming, but require logical reasoning and even (Gasp!), some note taking. This puts the game in a different league than the more bash-n-smash *Gauntlet*. There are still plenty of creatures to hack apart, but simply running around killing things won't get the player anywhere.

At the beginning of the game, the player must explore the town (it's really a castle, but why be picky?) and then descend into the catacombs below to find out the secret of the Fire King's corpse. This introductory quest is a good starting point. It allows the player to learn game play, figure out a few rudimentary puzzles, and increase his combat proficiency. The puzzle itself is very easy, since there are clues scattered everywhere, and the documentation even provides a step by step guide through this area if the player is completely stumped. Once the secret has been found, the player must depart the town and head for the Fire King's castle, and into the heart of the game, where the puzzles become much more difficult.

Feeling the Warmth (Good Points)

The plot of the game is one of its most outstanding features. I enjoy a good exciting round with a joystick as much as any action-fanatic, but it seems most games of this genre don't even try to have a plot. They use ridiculous backgrounds and stories as convenient excuses to try out some new graphics or joystick maneuvers. In *Fire King*, it is impossible to get anywhere without paying some attention to the story line, as well as the various puzzles relating to the plot.

Secondly, I think that this particular synthesis of arcade/RPG is a good idea, and a nice change of pace. While some games such as Fairy Tale, and Dungeon Master have used an action oriented interface, they were RPGs first, with only secondary action elements. In Fire King, the exact opposite is true. While the entire plot, and most of the puzzles are heavily borrowed from RPGs, the game is an action game first and an RPG second. When hordes of attacking creatures pounce on the Hero, with an endless series of glowing bolts firing from his crossbow, there can be no doubt that this is an action game. The RPG elements only provide a path for the action vehicle to travel.

Fanning the Flames (Bad Points)

Ironically, one of my complaints about *Fire King* directly relates to the synthesis which I admire. While playing the game, I got the feeling that the programmers hadn't been entirely sure which way they wanted to go. Did they want an action game with RPG elements, or an RPG with some action? I think they eventually decided to go with the former, but didn't commit themselves fully. I wish they had gone a little further in providing a solid action game first, and then souped it up with the fantasy plot. As it is, while the plot remains very good, the action game itself is lacking. The con-

trols aren't entirely smooth, the enemies are very stupid, and there is little of the sense of fast-paced excitement which makes an action game fun. The idea is definitely a good one, but the execution falls flat.

An example of this is the awkward way the game handles the "pockets". The player must stop movement, bring up the pocket display, choose which spell he wants to use, and then use it. All this goes on while the enemy monsters are bashing away at the player, who can lose valuable health points in the process. It would have been much better if the player could instantly hit a key to enact a spell or item, without the awkward interruption. There could be a separate key for each pocket, thus allowing the player complete control along with speed. The process the game currently uses wouldn't be bad in a slow-paced RPG, but in a real-time action arcade game, it is almost unbearable.

These two smaller complaints tie in to my largest problem with the game, which is the overall "feel" of the product. The entire game just seems to have a rough edge, as if it weren't finished yet. The graphics are alright, but don't stand out, even for the C-64. Many of the color choices are such that some characters and items almost blend in with the background, making game play a strain upon the eyes. This roughness extends to the action interface as discussed above, the documentation, the packaging, and also to the save mechanism, which is very crude. None of these items

are overwhelming in themselves, but together they take away from the enjoyment of the product.

Conclusion

All things considered, I must still recommend Fire King, although it is with reservations. The plot alone is enough to make the game a worthy product, and the puzzles are an added treat. However, this

game is definitely not for everyone. Strict RPG players should stay away unless they also enjoy action games and action fanatics need to be aware that the graphics aren't the best available and the interface can be awkward. On the other hand, Fire King will appeal to those gamers who want more intelligence and mental difficulty in their action games. Fire King shows much promise, and is a good game; it's just too bad the same thought didn't go into the action play as went into the great plot or Fire King would be a first rate game. CGW

PLAY BY MAIL GAMING PLAY BY MAIL GAMING

ALAMAZE

Best Play by Mail Game!

Winner of these prestigeous awards for Best PBM Game:

- 1987 Paper Mayhem Reader's Poll
- 1988 Origins Award

Read the Review in Dragon Magazine #131.

Bristling action between fifteen unique and rival kingdoms on an excitingly detailed High Fantasy world filled with awesome wizards, powerful heroes, cunning thieves, diabolical rulers, and much more.

THERE IS NOTHING ELSE LIKE IT!

Complete set up and 1st two turns \$15. Turns thereafter are \$6.00 biweekly. Rules alone \$5. Free brochure.

Write to:
PEGASUS PRODUCTIONS
DEPT. C
P.O. Box 70636
Fort Lauderdale, FL
33307

PAPER MAYHEM

"The Informative PBM Magazine

Having a hard time getting enough players together for your favorite role playing or boardgame? Eliminate this problem by joining the world of play-by-mail gaming.

Subscribe to PAPER MAYHEM and discover the world of play-by-mail (PBM) gaming. Virtually every facet of PBM gaming is covered by PAPER MAYHEM: Fantasy, science fiction, historical, and sports. Each bimonthly issue brings you the latest on various PBM games in the forms of reviews and articles.

Also in PAPER MAYHEM, you learn about what the PBM companies are doing by reading our Gameline section. Plus, in our PBM Activity Corner section, you can see what is happening in the current PBM games that are running.

PAPER MAYHEM has been publishing news about the PBM games and companies since 1983. We have improved and expanded to keep up with this ever popular activity of PBM gaming.

So why delay and miss out on all the fun? Read PAPER MAYHEM and take advantage of PBM garning.

SEND SUBSCRIPTIONS TO: PAPER MAYHEM (Dept. CG)
1518 Adams St. Ottawa, IL

SUBSCRIPTIONS: 1 year \$20.25 2 years \$35.10

Sample Copy \$4.50

For more information about play-by-mail games and companies, send for The 3rd Edition Journal of the PBM Gamer, which is a listing of PBM Companies and their games. Send \$2.00 to Paper Mayhem, Dept. CG, 1518 Adams St., Ottawa, IL 61350.

PBMA

The Play-By-Mail Association

The PBMA is a trade organization for the play-by-mail gaming industry. If you would like FREE information about play--by-mail gaming, write to:

> PBMA PO Box 431870 Miami, FL 33143-1870

"The first step of a journey is always the longest one."

—old Chinese proverb, probably attributed to Confucius.

n this case, your first step is briskly walking to your nearest computer store and ordering this exceptional game. After that,

your steps become much shorter as you carefully tread through the many byways of this game.

Frequent "Save Game"s are definitely in order here (suggested number 20+). When you get to the end game, you will send money in to the magazine to renew your subscription for just this one hint alone!

Astrix Tours offers a rare treat for the jaded traveler. Instead of having to decide whether to go to the mountains or the seashore this year, go to both! Astrix Tours has booked you into the sleepy mountain town of Lavos as your first stop on the Journey. Be sure to stock up on provisions and examine the AAA guides (Astrix's Aerie Asylum) to be found inside Webba's store. Free drinks are available in the local Tavern where the friendly natives will beguile you with fierce stares and cold shoulders . . . of meat. The disreputable louse-infested fellow in the corner is your native guide. No expense has been spared (literally none!) to find such an experienced man who is willing to sacrifice his life to lead you had such a perilous trip. Why the last four trips he led never had any complaints. Of course, they still haven't been heard from, either. Without his guidance, the party is surely doomed to perish. With his help, you still have an excellent chance of messing up, but at least it wouldn't be his fault!

"You take the high road and I'll take the low and you'll be at Astrix's before me."—popular song of the mountain people.

Don't feed the roving bands of bandits. Be sure to Scout around wherever possible in your travels. If your eyes get smokefilled, remember that "Truthfulness is next to Godliness". Our

A TICKET TO RIDE

Steps Along Infocom's "Journey"

by Roe Adams

tour goes through the mineral rich streambeds which are quite dangerous in the Spring when snow is melting high in the mountains. Be sure to visit the bathing beauties around the pool and collect some of the quaint native handicrafts. The culmination of our first day's travel is dinner with your Tour Director, the famous Astrix himself. Despite all appearances to the contrary, he is IN. The party needs to learn how to see what is already in front of them.

Day two delves into the home of the friendly Dwarfs. The view from the towers is spectacular, while the subterranean vaults hold many surprises for the unwary. Through the gate, a brisk stroll will enable the party to meet some of the local fauna and talking flora. Late afternoon tea is scheduled at the elf village, although the temperature may be a little toasty. Back to Astrix's for another fine dinner and spellbinding tale of high adventure.

You must get up early for the Northern route, but take heart because the forest is fun-filled, indeed!

If you know how to get around the natives, you can have a spiritual experience that you can tell your friends about for years. A visit to the mine digging will be most illuminating. Be sure to ask the old miner for tips on prospecting. Don't scare him as he is a recluse and very shy. Be very careful to stay to the main areas or it will be the death of you.

After lunch, the Southern route winds through the woods. This is a good time for individual sidetrips. Many interesting places await the cautious traveler. At the old mill, learn to operate ancient equipment. The tattered manual reads, "Now

you see it, now you don't!". The dilapidated castle is reputed to be haunted. The ghost's jokes are said to be earthy. Do be

careful in the woods as this is a bad time for allergies. A must stop is a local tribal village where the dinner cuisine is four star. Join Astrix for an after dinner nightcap and hear his tall yarns about the traveling anvil salesman.

Day four brings the seashore. Your party will travel to the quaint seaside town of Zan. Along the way inclement weather may speed your travel. Zan is famous for its Curio Shop and Tavern. The Tavern is a very rowdy place, so try to be heard but not seen. The Zan Inn actually achieved an unheard of 3 stars, but the inspector was rumored to be currently vacationing on the Misty Isle. Do take care while in Zan not to run afoul of the local authorities. The Zan jail is supposed to be escapeproof. The tour party has a choice of ships available to suit any mood, so visit the wharf area and meet the different Captains. Each Captain has something quite different to offer the discerning traveler. Costs are commensurate with services!

Ah, the joys of relaxing on the high seas. Feel the zephyr winds wafting through your hair. Enjoy the gentle rocking of the waves. A truly memorable experience! All too soon you will arrive at the Misty Isle where you will face one of the greatest challenges of your life.

Only Astrix Tours can offer such diversity of travel vistas. Sign up now for a trip that you will always be glad you had taken. Discounts are given for large groups and special musing are available for repeat clients so that they can learn to maximize their adventuring. Remember, Astrix Soars!

KOEI... We Supply The Past,

Romance of the Three Kingdoms

Live Second Century China

Features include:

- · 255 Characters, each with a distinct personality
- Military, economic and diplomatic simulation
- Five different scenarios
- For one to eight players
- Complete operations manual and historical notes

You are a warlord in second century China. Central government has collapsed, creating a power vacuum you long to fill. Success means triumphing against other warlords and the elements, to control the nation.

Nobunaga's Ambition

The Struggle to Become Shogun

Features Include:

- For one to eight players
- Two Scenarios, five levels of play
- Instruction manual. historical notes and reference included

The Best, Longest Selling Simulation Game Ever Released in Japan

Take the part of a Daimyo during Japan's bloody, sixteenth century, warring states period. Increase the strength of your states slowly, or risk everything in a desperate, all or nothing grab for power.

Finalist: Software Publisher's Association's **Excellence** in Software Awards.

You Make The History

Genghis Khan

Conquests Of Love And War

Features include:

- For one to four players
- Two separate scenarios with five levels of difficulty
- A Quick Resolution Mode that resolves battles in seconds
- Advanced combat system
- Characters with distinct personalities

Destroy your enemies in battle, or by assassination, while you keep your populace happy, your treasury full, and your subordinates loyal. A seduced princess can produce heirs to govern conquered territories.

Go back through time into mysterious, distant lands, alive with conflict, intrigue and passion. Koei products transport you to real countries with a real past. Your survival and conquest will take valor and discretion, battlefield guts and financial finesse, heavy handed rule and gentle diplomacy.

Huge databases, gorgeous graphics and a friendly user interface make Koei historical simulations a joy to play. Realistic, complex scenarios and intelligent computer opponents make them a challenge to win. Each game offers hundreds of hours of non-repetitious playing time.

Koei is Japan's leading producer of entertainment and educational software. The simulations you see on this, and the facing page, are some of the best, and longest selling titles ever seen in Japan. A few moments with any Koei product will make it clear why.

One Bay Plaza, Suite 540 1350 Bayshore Highway Burlingame, CA 94010 Tel. 415-348-0200

(Continued from page 6)

Qix

Count Disk

Risk

Taito 267 West Esplanade North Vancouver B.C., Canada V7M 1A5

QIX: Here is the personal computer version of the game which once kept many college students from their texts in the early eighties. MIT and other "techie" institutions once held a tournament to see who could best engage the Qix, a particularly nasty computer virus, in geometrical warfare. The player's goal is to encircle territory with their marker, entrapping the Qix in a prison of polygons, while avoiding the deadly touch of the Qix and its evil minions, the Sparx. C-64 (\$29.95). Circle Reader Service #6.

Conversions Received

Apache Strike (Activision) C-64, IBM Battletech (Infocom) Atari ST Bubble Bobble (Taito) Apple II California Challenge (Test Drive II Scenery Disk) (Accolade) Apple IIGS Caveman Ugh-Lympics (EA) IBM Decisive Battles of the American Civil War: Volume Two (SSG) IBM Dr. Doom's Revenge! (Paragon) C-64 The Duel: Test Drive II (Accolade) Apple IIGS Echelon (Access) IBM Heroes of the Lance (SSI) C-64 Jack Nicklaus' Greatest 18 (Accolade) Apple IIGS Jack Nicklaus' Major Courses Disk (Accolade) C-64 Journey (Infocom) Apple II Might and Magic II (New World) IBM Rocket Ranger (Cinemaware) Apple IIGS & Atari ST Shangai (Activision) Mac Shufflepuck Cafe (Broderbund) Mac Space Harrier (Mindscape) IBM Speedball (Cinemaware) C-64

The Supercars (Test Drive II Car Disk) (Accolade) Apple IIGS Take Down (Gamestar) IBM War In Middle Earth (Melbourne House) C-64 Where In Europe is Carmen Sandiego? (Broderbund) Apple II Zork Zero (Infocom) Apple II

Tech-Cessories 990 East Rogers Circle #2 Boca Raton, FL 33487

COUNT DISK COMPUTER DART

GAME: If you enjoyed shooting darts at the TV screen as a kid, then perhaps this product has some appeal. This "game" package includes a 9mm Baretta replica dart gun, six darts, and five picture files. the files include a selection of targets including a standard dart board, dart baseball, an executive decision maker, and a shooting gallery of Count Disk and friends. Just load up, lick your dart, and shoot ol' Count Disk. These static pic files even support VGA graphics if you're willing to slobber-up your high-res hardware. IBM (\$19.95). Circle Reader Service #7.

Virgin Mastertronic 18001 Cowan St., Suite A Irvine, CA 92714

RISK: The classic board game comes to the computer, complete and with some new variations. Options include the regular game, a short game, and an objective-card game which gives the players missions to fulfill in order to win the game. From one to six can play. C-64 (\$29.99). Circle Reader Service #8.

NAVAL WAR GAMES

Computer simulations for the war gamingcommunity. For a free catalog, return this survey:

Interests: □ Age of Sail □ Dreadnoughts □ Modem □ Future □ Other Computers Used: BM □ Macintosh □ Amiga □ Atari ST ☐ Apple IIGS □ Other Preferences: □ Realism

□ Short games □ Long games

Playability

New! Worlds at War is a game of real strategy for one or two players. It's a game of naval and amphibious combat, on a galactic scale. Simple in concept, Worlds at War can be played in an hour as a small, tactical study with the flavor of a chess game; or for a weekend, as a campaign game with vast regions of territory to explore, huge fleets to maneuver, and neutral planets to conquer.

Lyric Software, Inc.

6 Beach Plum Dr. · Northport, NY 11768

Gamers' Guide To Sound Boards

Coming Soon to A PC near you . . . Creative Labs, Inc. has announced the fall release of a new sound card, to be called the *Killer Kard*. The new card will boast the 12 voice stereo output included on the *Game Blaster* plus the 11 voice output included on the *AdLib* card. It will also sport a library of digitized sounds and special effects, and 23 synthesized voices. It will have the ability to digitize sounds or speech input through a microphone, using DMA for speed and compression algorithms to conserve memory. And that's not all! The board

will sport a speaker connection with a built-in amplifier, a microphone jack with amplifier, an analog joystick port, and a MIDI interface. The 'Killer Kard' is supposed to be out in October with the suggested retail under \$200.

So who's the leader in this pack? Well, the Roland MT-32 is definitely the performance leader, though the price tag makes it out of reach for most. The AdLib has the most support, due primarily to the fact that it's been on the market longest and its price is in the medium range. The Innovation is the budget choice, but you know the old saying . . . The CMS board seems the best buy, combining quality sound with strong support for a decent price. But before we announce a winner, we must wait until the release of the Creative Labs 'Killer Kard'. If all is as promised, this card may be just what the market demands. It's ability to use both the AdLib and CMS drivers, it's long list of features, and it's mid range price may find a nice market niche. Until then, we'll have keep our ears open. CGW

Creative Labs Inc., Game Blaster

BALBOA GAME COMPANY

NEW LOW MAIL ORDER PRICES!!

ALL SOFTWARE 30% TO 70% OFF

PLEASE CALL 1(213)437-5469 OR USE FAX 1(213)590-9687

IMMEDIATE SHIPPING VIA UNITED PARCEL SERVICE OR PARCEL POST.
THE LATEST TITLES AT THE LOWEST PRICES, SO WHY GO ANYWHERE ELSE?
SEND S.A.S.E. TODAY FOR COMPLETE LISTINGS OF NEW RELEASES.

COMPREHENSIVE MAIL ORDER CATALOG AVAILABLE FOR ONLY \$2.00 ORDER BY MAIL WITH CHECK, MONEY ORDER, OR CERTIFIED CHECK.

WE ACCEPT VISA/MASTERCARD

DO NOT SEND CASH, SORRY NO C.O.D.'S

August Special

"CURSE OF THE AZURE BONDS" C-64: \$27.00 IBM: \$34.00

1507 Oregon Avenue

Long Beach, CA 90813

GRAND ALLIANCE

"Grand Alliance" is a fully computer moderated playby-mail game which involves the battle of survival between human and alien races. Players represent either a member of the human race or of the alien race with the universe as a setting. The game is played on a map of three parallel levels where each level is composed of 240 planetary systems. Each player must solve military and political problems within own camp before war can be waged effectively against the opposing race. Each side is faced with the same situations and problems to overcome.

To order the rule book for your inspection please send \$2.00 with your name and address to

Simcoarum Systems

P.O. Box 520861 • Salt Lake City, Utah 84152

Turn fees are \$3.00

Star Saga II:

Mankind Strikes Back

by Vince DeNardo & Chris Lombardi

The ominous approach of the survey line of Clathran battle and colony ships was sweeping through the galaxy, identifying, classifying, and exterminating all in its path. Known collectively as the "Clathran Menace", it meant many things to many people. To most of the human race, it meant nothing, as they were being purposely kept in the dark by

Star Saga: Two: The Clathran Menace

IBM & Apple IIGS

Andrew Greenberg

Mike Massimilla

1-6 \$79.95

Rick Dutton

Walt Freitag

MasterPlay

Tampa, FL

their "superiors", so as not to cause any undue panic. What good was it to evacuate a city in the face of impending disaster if the only road out of town wasn't finished?

To Professor Lee Dambroke, Dean of the Department of Xenobiology on the university world of Harvard, the "Clathran Menace" was a matter of science and knowledge; the line

must be breached and stopped, or the darkness of ignorance and stagnation would fall over the galaxy for all eternity.

To Laran Darkwalch, mystic Disciple of the Final Church of Man, it was a question of faith; faith in the ultimate triumph of good over evil, faith in the Founders of the Final Church, and faith in their

vision of mankind's place in the Cosmos.

To M.J. Turner, the top pilot in the Space Patrol, or the whole galaxy for that matter, it was a question of pride; pride in the abilities of mankind to overcome all obstacles in pursuit of its ultimate destiny ... to rule the stars.

All were impressive goals, solid tenets upon which to build a society and a glittering future. Or were they merely brittle conceits, ready to crumble at the first pressure from the "Clathran Menace"?

So begins Star Saga:Two The Clathran Menace, the middle game of the planned trilogy from the folks at Masterplay. Just as Star Saga:One Beyond the Boundary took interactive science fiction storytelling beyond the boundaries of the genre, so does Star Saga:Two The Clathran Menace take us into dark,foreboding, and menacing territory; unknown dangers in an unknown future.

As in the first game (reviewed in CGW #50, pgs. 39 & 40) Star Saga is an interactive novel, played through a stack of 14 booklets containing over 50,000 paragraphs of excellent fiction. The computer program is non-graphic, the only visuals provided are a glossy, color map of the Galactic Arm, colored

stones as player markers, and the players' imaginations. The computer's role in the game is akin to a dungeon master in live role playing games. The Computer Game Master(CGM) keeps track of player movement, trades, combat, and the like, doling out paragraph numbers as the situation requires.

The game begins with each character (from one to six can play) on the edge of an unexplored section of the universe called the Galactic Arm, each with an individual goal to accomplish throughout the course of the game. From there the characters traverse the Arm, explore the unknown, discover exotic locales and uncover strange alien civilizations, in order to acquire new info and weaponry that will aid them on their individual quests. The real joy of the game is in discovering and exploring each planet, experiencing their individual societies, and learning their origins, history, and idiosyncrasies. Hats off to Sheila Greenberg for writing some terrific prose!

Along with exploration, there is a very distinct economic phase in the game. The Galactic Arm is a rough section of the universe and even the most passive and peaceful of characters must be armed to the teeth. This requires the acquisition of a myriad of weapons, defenses, and abilities, which of course must be purchased, sometimes with money or goods, sometimes with blood. The galactic economy operates on the barter system and most planets produce a commodity that they will happily trade for a commodity in demand. Success in this phase of the game requires a bit of trader's savvy, with trading information becoming a valuable commodity in its own right. Acquiring that neat Phase Sword and Discontinuity Wave Generator you discovered on Middle Rialla will require a little (or a lot of) time, organization, and a trading drone. Trading drones travel instantly to any planet in the Galactic Arm and allow you to trade with its market. Drones are a must and with their help you can eventually build up your ship and personal weapons to a respectable level. The economic phase has been changed very little from game one. A few of the common trade items found in Star Saga One have been dropped and some new ones have been added, but the process of trading and building weapons and skills has been left virtually intact.

Combat is a very important aspect of this game and is, unfortunately, completely handled by the computer. Ship and personal weaponry are both divided into six categories: three for attack and three for defense. The computer evaluates your opponent and chooses your best weapons and defenses against that opponent. It then gives a score for each category and adds them. If your total for the three attack categories adds to one hundred, the attack is successful; if lower, it fails. It's very simple, though far from perfect. There is no way to know what weapons will be effective against a certain opponent. If you are defeated in hand-to-hand combat by a Keresk, for instance, do you buy a Stun Field or a Phase Sword to improve your combat score? There's no way to gauge weapon effectiveness so players usually end up spending the time to buy both. When we played Star Saga One, we felt that the combat could have been fleshed out much more without changing the balance of the game too much. In Star Saga Two, there is much more combat than in One, and the frustrations of not being able to pick and choose weapons and tactics appears magnified due to the increased incidences of conflict. The current game also doesn't seem to provide the players with an opportunity to use non-violent skills to maneuver around opponents as much as Star Sage One did. (Although, if you think of the universe in terms of the Old West, the Bible-toting preachers of those days also toted a six gun or two.)

Our group began with three players and fell to two for the last half of the game. It seems that a three-man game plays nicely, maintaining an interesting level of interaction while allowing the game to progress at a fairly smooth pace. As in Star Saga One, if a member of the play group is unable to play a session, the game has a suspend feature which enables you to lock the

TITLE:

SYSTEMS:

PRICE:

PLAYERS:

DESIGNERS:

PUBLISHER:

player out of the game and resume playing with the remaining characters. The "locked-out" character is frozen in time, relatively unaffected by the other players' actions until logged back on. There is a major difference in Star Saga Two from the Star Saga One, however. The driving force in Star Saga Two is the advance of the Clathran Survey Line, inexorably moving forward, sweeping up worlds, and closing off portions of the game to players. Everyone must eventually penetrate that line and, if you skip too many sessions and try to get back in the game, you may find yourself too far behind! The solution, of course, is to play every session and, in all honesty, the addic-

tion of the game makes that fairly easy.

Though this is a great game, our play group did find a few faults worthy of mention. Be warned that the game is very directive. One player felt it so linear that it destroyed the role-playing element in the game for him. On the other hand, it's pretty impossible to make a game with this broad a scope and not use some traffic copping to get people where they ultimately need to be. There's enough to do, and, after the Clathrans have been dealt with, enough time to go back and experience all the adventures that time necessitated skipping the first time around; and players will want to go back and explore further. That's a real testimony to the scope and power of the prose. After finishing Star Saga One in a four man group, I went back and played a different character through solitaire. What I lost in surprise was more than made up for in the richness of the additional experiences I encountered. It also broke up the long year's wait between games One and Two.

The game pacing is somewhat uneven. Our first session had one player reading so much fiction that he had to skim a few paragraphs to keep the game moving. The next session, he was trading and had maybe five paragraphs to read the whole night. The game phases can be so distinct that it seems somewhat schizophrenic at times. This can be a problem if a few

players are exploring and have lots to read while others are trying to move across the game board and trade.

The game breaks into three phases. There is the initial phase of exploration and information gathering, followed by a long period of trading and building which climaxes with the successful (hopefully) breach of the Survey Line. That is followed by the final phase of exploration leading up to the climactic battles for control of the Galactic Arm. The middle phase of trading and building is much longer in Star Saga II than in its predecessor. The Clathrans are very tough and that damn Survey Line keeps sweeping forward. This is a much tougher and dangerous game than the first. Caveat Emptor! No quicheeaters need apply for this one.

Despite the few faults, Star Saga Two is a wonderfully written and produced game that can really glue you to the computer. It's a dangerous game in that you can easily and unwittingly find yourself playing into the early morning hours, every session! It is tough, and frustrating at times, but a very refreshing break from standard RPG/Adventures. The Masterplay people have taken another step toward creating a game that truly captures the storytelling capabilities of the computer.

How does Star Saga Two stack up against its predecessor? Just as "The Empire Strikes Back" was a turning away from the far-reaching wonders and anticipated excitement of exploring the "Star Wars" universe, to the darker and grimmer task of exploring self and combatting the enemy, so too does Star Saga Two turn in towards solving the Clathran Menace. Until that major obstacle is overcome, all else fades away into possible projections of a dark future.

The journey you make in Star Saga Two will take you through more twisted landscapes and into more hostile encounters than ever before, but oh what a ride you'll experience! It's definitely an "E-Ticket" in computer games today.

Computer Voyages

Entertainment Software Distributors

IBM TITLES

NFL Challenge™ (from XOR Corp) \$75.95	Empire
Earl Weaver BB1.5 \$26.95	Bard's Tale II
Commissioners Disk	Scavengers
MLBPA Team & Player Stats (1988) \$15.95	Sentinel Worlds-Future Magic
Falcon (the best in fighter sim.)	Yeager AFT 2.0
F-19 (Stealth Fighter) \$41.95	688 Attack Sub
Hunt for Red October \$32.95	Modem Wars
Space M*A*X \$43.95	Abrams Battle Tank \$27.95

1 (800) 433-3545 VISA/MASTERCARD

IMMEDIATE SHIPPING

THE LATEST TITLES — THE LOWEST PRICES

SEND FOR COMPLETE LISTINGS FOR IBM. ABOVE PRICES ARE IBM 5.25" FORMAT, 3.5" FORMAT AVAILABLE. (ORDER BY MAIL WITH CHECK OR MONEY ORDER. DO NOT SEND CASH.)

ADD \$3.00 SHIPPING. VA. RESIDENTS ADD 41/2% TAX.

COMPUTER VOYAGES, P.O. BOX 1471, CHESAPEAKE, VA 23320

The Dream

Approaching the 1st tee at The Country Club, the host of the 1988 U.S. Open, I begin to notice the butterflies forming in my stomach. By the time I reach the tee of this 455 yard dogleg left, I see numerous trees partially obscuring several large sand traps along the left side of the fairway. I realize that if I follow the safer route and play the ball to the right, I could be leaving myself a difficult 240 yard shot to an extremely undulated green, guarded by two bunkers in the front and surrounded by deep rough. From this distance, the likelihood of stopping the ball close to the pin would be minimal. În fact, failing to execute the per-

fect shot from this distance would mean a difficult third shot from deep rough or sand which would probably result in a bogey for the hole. Thus, I take aim down the middle and plan to draw the ball around the corner and toward the sand traps on the left. This approach, if performed correctly, will set up an easier approach shot to the green and a possible birdie. Careful not to overswing, I meet the ball squarely, sending it flying straight down the middle of the fairway. this is not what I had planned, but at least it's not sailing off to the right. Luck is with me though, as the ball lands and takes a favorable bounce toward the left. When it finally stops rolling, I am left with a simple approach shot to the green which I execute perfectly. All that remains is a testy five foot putt, which I sink easily for a birdie. The tournament has begun. Fantasy, or reality?

Reality

What true golf fanatic has not imagined himself competing on tour each week at the major golf courses around the country? The idea of being able to drive a perfect tee shot, 270 yards down the middle of the fairway, and follow it by a 240 yard shot to within a foot of the pin for an easy tap-in eagle, can have an invigorating effect on one's psyche. Of course, a true hacker like myself realizes that such fantasies are never going to be a reality. Instead, I have had to resign myself to the armchair in front of the

Linking Up for Tournament Golf

By David S. Stevens

TITLE: SYSTEMS: Tournament Golf with Hayes Compatible Modem Unlimited # PLAYERS: PRICE: \$49.95 Packaged w/ Mean 18 (\$69.95) Course Disks (\$9.95) Weekly Tournaments (\$2-\$3) Scott Brown DESIGNER: Computer Sports Network Houston, Texas

boob tube. There, each weekend, I can fantasize about my abilities while I admire others consistently executing perfect shots. That was until the advent of the personal computer.

PUBLISHER:

Now, each week I find myself teeing off on some of the most challenging golf courses around the world and competing nationally against hundreds of other frustrated golfers for "funny money". It is all possible because of a company called Computer Sports Network (CSN). They brought together the personal computer, a national computer network and Accolade's Mean 18 to create exciting tournaments where one can compete each week without ever having to leave the house.

Tips From A Would-be Pro

Mean 18 is an award winning, three dimensional golf simulation which has been reviewed in previous issues of this publication (numbers 33 & 46). The game follows the actual rules of golf and has incorporated nearly all the features and challenges that one would expect to find on an actual golf course, except for maybe the weather.

To score well in this simulation requires that one develop a well-thought-out plan of attack for each hole. One cannot simply just go out and slug away. The risks and benefits of each shot have to be weighed against one another. Decisions must be made as to which way to work

the ball and where to land it on the fairway in order to obtain the best approach shots. When shooting at the pin, one also has to be keenly aware of the slopes and contours found on each green. Landing in the wrong location can often make the difference between a birdie and three putting.

Computer Sports Network

While Mean 18 is an excellent golf simulation, golf is more enjoyable when opponents are involved in fierce, friendly competition. If you can get together a foursome, you'll find playing a round of computer golf on some of the better golf courses extremely enjoyable. However, at times, finding op-

ponents can be difficult and simply playing against the computer can become boring. Enter Computer Sports Network.

By using their Tournament Golf program and a modem, one can compete in a nationwide golf tournament each week. One simply runs the Tournament Golf program. The program automatically dials and connects the user through the network. In less than a minute on the average, one can access CSN's host computer. Once on-line, one can access a bulletin board which contains pertinent information about the tour and other items of interest to the players. One can also check the results and statistics of past tournaments, as well as the leaderboard of the current tournament. There is also the capability of downloading golf courses and other programs from CSN's host computer to your own. Finally, one has the option of participating in that week's tournament.

The golf tournaments are played off-line and follow authentic PGA rules. Four rounds must be completed any time during the week. The only stipulation is that once any single round is started, it must be completed without interruption. In other words, if halfway through a round you decide to turn off your computer and depart the course for the day, you will be disqualified. Since each round lasts approximately thirty minutes, this should not pose a problem.

(Continued on page 43)

drive, or when to steal.

To improve your batting average, try the Home Run Derby. Feel the power when you connect with the ball and send it deep into the outfield,

or even into the stands!
All the action and adventure of the major leagues, in a computer game for one or two players!

Available now: IBM 5-1/4"

IBM 5-¼" \$39.99 IBM 3-½" \$39.99 Commodore 64 \$29.99

MELBOURNE HOUSE

18001 Cowan Irvine, CA 92714 Tel (714) 833-8710

LICENSED FROM

TRADEWEST

ORSICANA, TEXAS.

IRM

STRIKE ZONE

Warning: Although "The Scorpion's Tale" is a warm and comfortable tavern of the mind with a nice cozy fire of vibrant images, our resident storyteller conjures up illuminating hints about games. If the gentle reader eschews hints, let him beware!

Ahhh, autumn again! One of my favorite times of year (actually,

any season except summer is ok with me . . . grin). Fred is back from the Grues Convention and ready to serve vour favorite beverage. We have a special on ale this month (for those of drinking age), to get you in the mood for a little trip through Merrie Old England during the time of knights and chivalry.

"Arthur" is based on the King Arthur and the Round Table legends, of course. As you might expect, the game deals with his getting Excalibur from the stone to prove his right to rule England. Since, in legend, Arthur simply walked up and pulled the sword from the stone, a few (well, more than a few) changes needed to be made.

The game has online hints, but the best way to play is

with them off. However, you should bring them up, at least once, to read the notes. They provide some interesting background information to the game.

Basically, Arthur must prove he has what it takes to be King. This involves solving a lot of puzzles and accumulating a whole bunch of points: quest points, experience points, wisdom points, and chivalry points. When he has a high enough score in each category, he can pull the sword free and be acclaimed King.

It all starts in a churchyard where Arthur first tries, unsuccessfully, to pull the sword out. Merlin appears and gives him a pep talk, then vanishes. Soon after, the soldiers of the evil King Lot arrive on the scene. As there's a curfew on these days, Arthur needs to get out of sight, fast . . . or the game will be a short one.

Arthur watches while Lot has his soldiers cart off the stone, sword and all. Obviously, Lot is up to no good here. The next morning, Lot appears on the churchyard steps, apparently wielding Excalibur. After giving a hyped-up talk to the assembled peasantry (the man definitely has a way with words), he says he

will have himself crowned on Christmas Day at noon. That's only three days off, so Arthur doesn't have much time.

Once the churchyard is deserted again, Arthur can start moving around. The first place he should move to is Merlin's cave outside the town (Merlin told him to, anyway). However, he has to watch out for the Invisible Knight. Any time Arthur steps into the

The Quest for Excalibur Apple II (w/ 128K) Macintosh (with 512K)

Supports Mac II Color Apple II

Apple II (\$39.95) Macintosh (\$49.95)

Bob Bates

Cambridge, MA

Infocom

TITLE:

SYSTEMS:

REVIEWED:

DESIGNER: PUBLISHER:

PRICE:

Meadow, the Knight comes along and snarfs anything Arthur is carrying.

Yes, it's that tired old thief routine that went out (or should have) with Zork I. Unfortunately, you'll have to put up with it here, at least until Arthur finds the means of thwarting the thefts. Until then, Arthur should avoid going into the meadow carrying anything of importance as much as possible. So, Arthur should drop what he's carrying before leaving town (you have to go to the Meadow to reach Merlin).

At the cave, Merlin gives Arthur the ability to change into five animal forms: badger, owl, salamander, turtle, and eel. Each of these forms will be necessary to solving all the puzzles in the game. The owl, in some ways, is the best, since as

is the best, since as a bird you can fly almost anywhere, including places you might not be able to reach in your human form without great difficulty. It is also a fast way of travelling from place to place.

The only drawback is that you can't carry anything as an owl (or as most other creatures). Ergo, the owl form is good for scouting and some other purposes, but it's not an easy way to get around obstacles that must be passed by solving puzzles.

After visiting Merlin (don't forget the bag!), Arthur should explore the environs past the Meadow, where he will soon come across the Red Knight. The Knight guards the entrance to a causeway that leads to an island in the middle of a lake. In order to get past the Knight, Arthur must give him four special objects: a golden fleece, the hair of a dragon, the tusk of a boar, and the egg of a raven. Obtaining these items forms the bulk of the game and the trials Arthur must pass to prove himself worthy of Excalibur (Arthur can reach the island in animal form, but it won't do him much good).

At this point, doing some exploring (as a human and otherwise) is a good idea. The game has an auto-mapping feature (with

separate maps for human and animal forms, by the way) but it is something of a pain to use on the Apple (more on that later), so you may want to make your own as you go along.

Once you have a fair idea of what's where, Arthur can get down to the serious business of proving himself the stuff of Kings. A visit to the tavern in the town is certainly in order. Arthur should

pick up some information here as well as an item or two. Don't worry about being kicked out; only one visit is necessary (provided you get what you need).

Moving right along to the badger hole (could anything be more blatant?) by the smithy, a trip inside is definitely in order. Interestingly enough, the badger den is right next to the castle prison. Inside the prison (the means of entry is rather obvious), is a prisoner of great im-

portance. Arthur is going to have to get the man out of the castle. It's the chivalrous thing to do, after all, and besides, he'll tell Arthur where to find something he needs.

Of course, there's a guard to dispose of first. Arthur will have to be a bit physical here. Then, there's the matter of leaving the castle. Arthur, of course, could just fly off as an owl, but that doesn't help the other man much. However, poking around passageways and listening in the right place should provide the means of leaving, although a visit to the armory should be made before bidding a fond farewell to the castle for now.

Also in the badger hole, just a quick jaunt south of the den, is the badger maze, full of twisty little passages, all alike. Yes, you do have to go through it. Sigh. Since you can't carry anything to drop, you'll have to think of another way to keep your place, so to speak. I wonder if being in this place makes you feel itchy?

Somewhere along the line, you'll look in at the cottage on the moor. The poor peasant inside appears to be in bad shape. Then again, that's not surprising. It's not too warm in here, after all. Well, don't just stand there gawking, Arthur, help the poor man, for peat's sake!

And let's not overlook the Kraken in the lake (even if you'd prefer to). Examine him carefully (just don't get too close). How pretty! Wouldn't you just love to have that little bauble? Too bad you can't carry a weapon underwater. That would help a lot. What can you do about this? (Ever play Zork II? Remember the dragon?).

By this time, you'll probably want to do something about the Invisible Knight. So, a trip to the ivory tower is in order. Of course, if you joust had a key to open the door, it might be easier to get inside (hehe).

Inside the tower, be sure to explore everywhere. Arthur has to answer a riddle (the name of the old man in the tower) and the clues are all there. Still, it won't be all that easy, as the name is somewhat concealed. I hope Arthur knows his alphabet well.

Once that's taken care of, Arthur can pay a visit to the Invisible

Knight and get back anything that might have been stolen (and the knight won't steal anything again). The knight also has an item that Arthur can use, but first . . . another riddle (riddling was a big pastime in those days). This one is a little easier, actually, and I know I can count on you to solve it pretty quickly. Arthur is now able to get the first of the four objects he needs for the Red Knight.

Since, in legend, Arthur simply walked up and pulled the sword from the stone, a few (well, more than a few) changes needed to be made.

Which object should be next?
Well, the boar is not too difficult. As a matter of fact, Arthur doesn't even have to fight him (it would be a pretty uneven fight). A boar, you know, is a sort of wild pig. Think about a whole roast pig for a moment, and you'll get the idea.

You may be wondering about the Black Knight. Arthur does have to defeat him in combat. It's the only way to get across the

river with items in hand (animal forms can, of course, do it easily, but they can't carry anything). However, it's not something to try too early in the game, as Arthur will do better should he have a fair amount of experience under his belt. Save the game before making the attempt. If it's clear that Arthur isn't going to win, try again later.

Beyond the river, as you probably knew before this, is the dragon (yes, the one with the hair). Dealing with him is rather simple, provided you've done the right things at the glade in the forest. Then, it's into the cave for some real fun.

Spooks! All sorts of ghosts (including those of things you may have killed up to this point) start popping out of the woodwork, so to speak. Feeling scared? There's no need. After all, ghosts are immaterial.

Past the ghosts, you will find two rooms (in different directions). One is the Cold Room. Brr, is it cold in here! How cold is it? Cold enough to make your very words freeze (now, THAT'S cold!). Too bad Arthur doesn't have a parka (this isn't a place to linger).

The other room has an occupant. The occupant is a basilisk. Basilisks are relatives of Medusa: one look and you're stoned . . . literally. So, you better not look, at least not straight on.

There's another room after that one. It's the Hot Room. Whew, it's hot in here! How hot is it? Hot enough to dry up your throat and tongue (now, THAT'S hot!). Arthur wouldn't want to stay in here too long, either. Now, if he could just say the magic word that would open the door, he'd be ok.

And in that last room is . . . a pretty young girl? Sure about that, Arthur? I wouldn't be, if I were you. It's really the demon trying to fake you out. That's about all he *can* do, since he happens to be chained (the chains aren't fake) to the chair. He also happens to be sitting on the fleece.

But has he got a deal for you! Just open the manacles, and you can have the fleece. Easy, eh? Of course, demons aren't known

(Continued on page 45)

Name That Game!

The art department was sitting around the other day trying to find something to do (the department only works one week a month you see). Suddenly, and without warning the "art department" sat up in his chair. "Hey, let's do another contest! But, let's not do those quiche eating overly easy contests the editorial department comes up with. Let's kick buttski!" So here it is.

Here are twelve images that appeared on game box covers in the past eighteen months. Can you identify the name of each game? Hint, the games in question were all mentioned in some fashion in the pages of CGW.

Submit your answers to CGW Contest Dept., P.O. Box 4566, Anaheim, CA 92803. Entries must be postmarked no

later than October 16, 1989. The winner will receive a three-year subscription (or three year renewal) to CGW. In case of a

tie, a winner will be determined by lot. Look for winner's name and answers in November CGW. **CGW**

Kids are key to America's future. And so are computers. By the year 2010, virtually every job in our nation will require some computing skills. That means preparing all of our youth today to take on technology tomorrow.

Our students' math and science scores are far below those in other countries. To excel in our high tech times, our kids need to catch on to computers. They're tools that can inspire them to think more independently. More creatively. The Computer Learning Foundation is a non-profit organization that's taking the lead in computer literacy efforts nationwide. We're bringing together companies, state departments of education, national non-profits and local groups.

Our Computer Learning Month in October is a focus for thousands of community and classroom programs. We've involved millions in discovering the benefits of computing.

The Computer Learning Foundation is sponsored by: Academic Computing®, Apple Computer, Inc., Broderbund Software, Inc., Classroom Computer Learning, Computer, Education Systems Corporation, Electronic Learning, IBM Corporation, inCider Magazine, Logo Computer Systems, Inc., MECC, Mindscape, Inc., Prodigy Services Company, Page 42

Tournament Golf

Once a round is completed, your score card can be turned in the next day, or whenever it is convenient. Score cards are automatically submitted to CSN's host computer the next time it is accessed. The score card must, however, be transmitted prior to starting another round and the final round's score card must be turned in prior to the end of the tournament, which is Sunday at midnight. At the end of the week, the one who has the lowest score is the winner and is awarded a trophy along with points which simulate the dollars awarded in pro tournaments.

At the beginning of each tournament round, the "Tournament Golf" program checks to ensure that the correct unaltered golf course is in use and then invokes *Mean 18* to begin the tournament. During play, it maintains a record of all shots. This record is also submitted to CSN's computer at the end of each round. Thus CSN is able to maintain a

myriad of statistics on one's performance. Some of the more common statistics are: average driving distance; per cent of fairways hit; per cent of greens hit in regulation; average putts per hole; average score per round; and per cent of subpar holes. One's ranking in each of these and other categories is also maintained.

While Accolade has developed a number of golf courses which are used in the tournaments, CSN has also modeled additional courses. They currently have five volumes, with three courses on each disk. Some of these courses include Sawgrass, Pinehurst, Cypress Point, Oakmont, and the PGA West Country Club. A sixth volume is in the works.

CSN has a toll free number, 800-727-4635, which can be used to obtain an user ID and password, as well as to order any of their products. No PGA qualifying school is required to join this tour.

In The Club House

In February 1988, CSN started with thirty players competing in their first tournament. Currently they have over 500 mem-

bers competing on the tour with an average weekly participation of over 100. During the 1989 season, CSN plans to initiate a handicap system and expand to three different tours based on one's ability.

I have found participating in CSN's tournaments to be exhilarating. Each hole must be carefully analyzed. Every shot is critical. As one begins to master the ability to hit the ball consistently with just a slight draw or fade, the desire to obtain extra yardage on each shot increases. The extra yardage obtained on a tee shot can often simplify one's approach shot and increase the probability of making a birdie. But an errant tee shot caused by the overswinging can also spell disaster.

For those tired of competing against just the computer, CSN can provide plenty of stiff competition on some of the world's most challenging golf courses. That is something that neither family, time, nor ability would allow us to experience in "the real world."

Circle Reader Service #9

Join us. We're here to help you discover the ease and fun of computing.

Contact the Foundation now for more information about our contests, books, free materials, programs and events. We're dedicated to sharing computer learning ideas. Write us today: Computer Learning Foundation, Dept. CGW9, P.O. Box 60007, Palo Alto, CA 94306-0007.

You Wou't Believe

Computer Gaming World, Curriculum Product News, Davidson & Associates, Inc., DLM Teaching Resources, Early Childhood News, Scholastic Software™, Inc., Soft-Kat/Baker & Taylor, Tandy®Radio Shack®, Teaching and Computers, Teaching K-8 Magazine, T.H.E. Journal, Today's Catholic Teacher September 1989

M1 TANK PLATOON: The only tank combat game that lets you perform real-life combat maneuvers! You'll lead not one, but four tanks and sixteen men—a whole tank platoon—into battle with the Soviets!

For combat simulation as real as it gets, no one beats MicroProse. We constantly blaze new trails with Super 3-D Graphics, heart-racing action and real-life situations that put you in the hot seat of actual combat. And you call the shots. For hours and hours of thrilling play, choose the name that's always one step ahead. MicroProse. The first, last and best name in combat simulations.

F-19 STEALTH FIGHTER: Pilot the Air Force's top secret, radar-elusive jet. Strike and roar away before they know you're there! This one revolutionized computer game technology with new perspectives and dazzling Super 3-D Graphics.

F-15 STRIKE EAGLE II: The action-packed sequel to the classic jet combat game that sold a million copies! Hundreds of real-world combat missions, incredible animation and new breakthroughs in game design promise hours and hours of thrill-packed play!

GUNSHIP: You control the world's most sophisticated attack helicopter with awesome firepower at your fingertips. Grace under pressure required to survive intense aerial combat!

RED STORM RISING: War erupts between NATO and the Warsaw Pact! Trouble runs deep as you lead an American nuclear attack submarine into battle against a barrage of Soviet ships, subs and heliconters!

Microprose Makes Great Holiday Gifts!

Can't find these games? Call (301) 771-1151 x208, weekdays 8:30 am to 5:30 pm Eastern Time and order by MC/Visa/Amex. Ask for details for check/money order purchases. Allow 2-4 weeks for U.S. delivery, MicroProse Software, Inc.; 180 Lakefront Drive; Hunt Valley, MD 21030. IBM-PC/XT/AT/PS2 Tandy/Compatibles support MCGA/VGA, EGA, CGA and Hercules graphics.

for their trustworthiness. On the other hand, Arthur can't just pull the fleece out from under him. Looks like Arthur will have to accept the demon's offer.

However . . . there's a trick involved here. If Arthur is really clever, he can avoid freeing the demon while still obtaining the fleece. The demon really is bound by the contract between him and Arthur, so it's very important to notice exactly what he says.

So, at last, Arthur has everything and can go running off to give them to the Red Knight. There is, though, the little matter of waking the Lady in The Lake. For that, you should pay close attention to the poem on the inside cover of the manual (the manual, not the book of hours). Be aware also that you'll have to wait a bit before the event. It won't happen at midnight, but quite some time after.

Once she's been awakened, you'll have what you need to challenge King Lot to a duel. The only problem with the duel is that, after all this business about being brave and chivalrous, you win by what is essentially a cheap trick, rather than by skill or force of arms. This takes the edge off the victory.

Anyway, once you've put Lot out of the picture (no, you don't kill him), you can finally pull out Excalibur and be proclaimed King of England.

Before closing the Tale for this issue, however, I must mention some problems. Arthur is Infocom's most poorly produced game ever. The number of disk swaps and disk flippings (the game comes on three double-sided disks on the Apple) is simply outrageous, even in all-text mode. When you have to change disks because part of a paragraph is on one, and the rest on another, you know something is wrong with the design. This is also sometimes necessary with a single sentence.

The auto-mapping, while very nice, suffers from the same flaw. As you get further into the game, the map naturally becomes more detailed, and a lot of disk swapping is required as the map is re-drawn.

The Apple II graphics are mediocre at best and are slow to come on. On the other hand, the basic Macintosh graphics are industry standard and the Mac II graphics look very nice.

Disk access is generally slow. Your best bet is to forego pictures and map in order to play in all-text mode. It will speed things up a little, at least.

Speaking of disk access, the Apple II version is not very bright in some circumstances. For example, it tells you to put, say, Side 2 in Drive One. Then it goes looking for the disk in Drive Two first. Why? I have no idea, but that's what it does. Also, you have to be careful when restoring a position. If you put the wrong disk in the drive by mistake, or if you type in the save name wrong, the game will buzz between the drives for awhile, then tell you the save failed, and you'll have to do it over again. If you have a hard drive, I recommend using it; your life may be a little easier.

Well, that's it for this time. Remember if you need help with an adventure game, you can reach me in the following ways:

On Delphi: Visit the GameSIG (under the Groups and Clubs menu). On GEnie: Stop by the Games Roundtable (type: Scorpia to reach the Games RT). By US Mail (enclose a self-addressed stamped envelope if you live in the Unites States): Scorpia, PO Box 338, Gracie Station, New York, NY 10028.

Until next time, happy adventuring!

Copyright 1989 by Scorpia, all rights reserved.

CGW

WHOOS IDIES TOTE

The battle for Velikiyi Luki - The Stalingrad of the North

OMMANID Simulations

Bldg 3, 297 North Street Hyannis, MA 02601 VISA MASTERCARD 1 800 242 1942 INFO TECH SUPPORT (508) 790 1994

View the entire area

Or Zoom in and scroll around

Choose your weapons from an extensive list of available options and make your COMMAND decision.

White Death requires:

Amiga® with 1 Megabyte\$59.95

IBM (Sept 89) or compatible with 512 k and 256 k EGA\$49.95

Also available for AMIGA Blitzkrieg at the Ardennes Battle of the bulge simulation

512 k Features \$52.95 • V1 Rocket attacks

- Infiltrators
- Three map resolutions Aerial bombardment
- · Digitized sound
- 1 Megabyte \$59.95 All features of 512 k +
- · Hidden movement
- Reconnaissance
- · Combat citations
- · Much more...

Upgrades to 1 Meg \$10.00 + old disk

Curse of the Azure Bonds

unfortunately, nothing much really comes of it) happens in Rakshasa country, a small part of the Myth Drannor ruins. You can, if you wish, become involved in a gambling dispute between two Rakshasa, which leads to a "who do you trust (if anyone)?" situation.

Another is in the sewers under Tilverton. A group of Otyughs will gladly trade you the "shiny thing" in their dung heap, if you bring them the choice piles of filth collected by some neighboring otyughs (this is actually a fair trade; the otyughs won't renege if you bring them the garbage).

More incidents like those, but having a definite effect on the game, would be a big plus. The ability to make deals with a faction, or join one, or play one against the other, properly fleshed out, could add a stronger role-playing element to the game. The addition of a few puzzles would also be welcome.

These considerations are especially important now, as the characters have reached (by game's end) fairly high levels, where huge amounts of experience are necessary to advance. If character transfer is to remain a part of the series (which I certainly hope it does), then emphasis needs to be placed on role-playing, rather than a lot of fighting. The true heart of AD&D is not rolling the dice, but the relationship between the characters and their world.

Bottom line: Standard follow-up; better than POR in some ways, but combat still predominates.

Copyright 1989 by Scorpia, all rights reserved.

CGW

Azure Bonds Playing Tips

he best order for removing the bonds is Tilverton (Fire Knives), Yulash (Moander), Haptooth (Dracandros), Zhentil Keep (Fzoul/Beholder), and finally Myth Drannor (Tyranthraxus). Remember when fighting Drow that they are highly magic resistant and spells usually don't work.

Note: the Beholders under Shadowdale are really there and they are best left alone. One is bad enough; ten or so are just a bit much (we won't even mention the Dark Elf Lords, Rakshasas, and High Priests).

Tilverton: Search the Thieves Guild before going into the sewers; their treasury has some very nice items. Ditto for the Fire Knives hideout (Their armory has a couple of good swords, including a +3 Frostbrand).

Yulash: Buy a couple of magic missile wands from Zhentil Keep first. Yulash is under siege, so try to avoid encounters with the marauders (as well as crumbling walls and sinkholes) on your way to the Pit. Do fight the Shambling Mounds by the cleric's body; you will obtain a wand of defoliation and a wand of lightning (stinking cloud, by the way, will affect the mounds).

Inside the pit, take Alias and Dragonbait into the party. In the encounter with Mogion and company, use your regular spells (fireball does nicely) against the cultists to wipe them out fast. Try Hold Person on Mogion (works about 50% of the time) so you can kill her easily (AC - 5 is not easy to hit), leaving you only the mounds to deal with.

Use magic missile wands, the wand of defoliation and hack'n'slash to defeat the critters. After they're all down, do not end combat. First, heal up everyone who is in need of it (or at least in dire need), because you will have to fight three "Bits O'Moander" when you end combat. Each of them is a nasty super Sharnbling Mound of AC 0 and 140 hitpoints. Don't even think of running. You have to kill them.

Haptooth: Clean out the Drow by walking around the village and fighting every patrol until there are no more. Head for the barn and the major encounter there. If you kill off the patrols, there will be fewer Drow to fight in the barn (the dark elves in the barn are clerics and mages exclusively). When the Drow are defeated, you will be able to go through the caves to the Red Tower. Avoid the NPC mage Akabar. He throws his spells with wild abandon, especially fireballs, and is likely to toast your entire party. He isn't evil, just stupid.

Red Tower: You don't have to fight the dragons. Just be nice. Against the Dark Elf Lord (a toughie), F/MU's with Blink active are good (Fire Shield will not work). On the way down, it's best just to make for the next stairs; there isn't much in the rooms. Two traps in the tower: one is a note (my MU/Thief was able to read it safely) and the other is a trapped stairway (no way to avoid unless the note is safely read). The combat with Dracandros and friends should not be too hard. Hint: he generally uses a cold fire shield.

Zhentil Keep: This will be the hardest, and most frustrating, battle of the game. Your op-ponent is a Beholder, whose powers include disintegration, death ray, petrifaction, and others. He can use four of these powers per round. You will have to rely entirely on saving throws to survive.

This is bad enough, but he isn't alone. He has a troop of Minotaurs, plus a Medusa, with him. Thus, on the first round, you must get rid of them quickly so your fighters can run down to the Beholder lurking in the second rank. Then it's just a matter of hacking at the Beholder, and keeping your fingers crossed that no one fails a saving throw, until you defeat him. When it's over, heal up anyone who needs it before ending combat. Once again, there is an immediate conflict set up to take effect when you end combat. When that's done, you will be able to save the game (whew!).

Myth Drannor: Visit the Elven Queen in the crypt; you will get some nice things from her. Watch out for Rakshasa in disguise. At the final encounter with the Big T, follow the same plan as with the Beholder: wipe out the auxiliary troops (margoyles and high priests in this case) to clear a path. Tyranthraxus is vulnerable to weapons and high-level spells. A high-level ranger can do a lot of damage to him, because of the storm giant body. Speed is essential, to prevent characters being killed by lightning bolts. Good luck!

SSI Interoffice Memo

Date: 8/2/89

To: George MacDonald, Project Leader From: Scot Bayless, Programmer Subject: Scorpia's Hit Probability Questions in CGW's Azure **Bonds Review**

OK, they got us. You're right. We don't always give the player an even break. In fact, there's even a place in the game where we boost the monsters' THACO and hinder the players'.

The basic method for determining

whether a friendly character's attack succeeds is fairly simple:

IF Random(20) - THAC0 + THACOMOD >= - AC THEN Hit

Enemy attacks are calculated similarly:

IF Random(20) - THAC0 >= - (ACMOD + AC) THEN Hit

Notice the terms THACOMOD and ACMOD. These are values that our authors can use to alter the hit probabilities of friends and foes to account for circumstances like bad footing, poor light or whatever.

Scorpia's observation about the Otyughs is, in fact, entirely correct. When you first

enter the Tilverton sewers, you get a message warning you about slippery footing and combat being difficult. What you aren't told is that while you're in there THACOMOD is set to -2 and ACMOD is set to +2. In effect, the good guys are all at -2 to hit and the bad guys are at +2.

Obviously, the Tilverton sewers aren't the only place where probabilities get skewed. Like all good DM's, our authors bend the dice to suit the story. Of course we usually drop some pretty broad hints in the narrative text. So, if it looks like you're not getting the die rolls you should, odds are you're not.

CAPE COD CONNECTION

MAIL ORDER SOFTWARE

Specializing in courteous service, we can help you navigate through the seas of entertainment and education software.

VGA Profcard Small Wonder VGA \$230 Call for VGA monitors!!

Is VGA worth it?

You make the call!

\$280

\$550 \$260

\$485

We carry all formats! (IBM, Commodore, Amiga, Mac, Apple, ST). If you don't see the title listed give us a call. New titles are denoted by asterisks! We also have Nintendo cartridges!

"Does lightning strike in the same place twice?" Find our price blooper of the month. The blooper is good for the first five to correctly identify it.

1-800-328-WARE

TOP SELLERS:

1-800-328-WARE

VGA cards VEGA VGA V-Ram VGA Everex EVGA

-				TOT OFFEE				
FLIGHT		SIMULATION	A. H.	SPORTS	AND SE	ADVENTURE		HARDWARE
Jet Fighter: Adv (I)	PRICE \$33.00	Access Heavy Metal (I)	PRICE \$30.00	Accolade Fast Break (Am)	PRICE \$29.00	Exyx	PRICE \$33.00*	
Electronic Arts	***	Accolade		Test Drive II (GS)	\$30.00	Omnicron Conspiracy (I)	\$33.00	FOUNTAIN
Chuck Yeager 2.0 (I) F-18 Interceptor (Am)	\$33.00* \$32.00	Steel Thunder (C)	\$20.00	TKO (C) Nicklaus Golf (Am)	\$20.00 \$31.00	FTL		FOUNTAIN
Harrier Str M II (MAC)	\$32.00*	Broderbund		Nicklaus Golf (I)	\$32.00	Dungeon Master (Am,GS	\$27.00 \$27.00	COMPUTER
Microprose		Ancient Art War (I)	\$30.00	Serve and Volley (GS,I)	\$27.00	Dungeon Master (ST)	\$27.00	COMPUTER
F-19 Stealth (C) F-19 (I & I 3.5)	\$28.00	Sim City (C) Sim City (MAC,Am)	\$21.00	Rack'em (I)	\$27.00*	Infocom		(IBM Compatible)
Gunshin (C)	\$44.00 \$26.00	10000	\$32.00*	Bethesda Gretzky Hockey (Am)	\$33.00*	Arthur: Quest (Am) Arthur: Quest (A)	\$33.00* \$28.00*	(ibili compatible)
Gunship (C) Gunship (I,Am)	\$34.00*	Datasoft	\$28.00*	Grid Iron Football (Am)	\$21.00*	Journey (A)	\$33.00*	
Spectrum Holobyt		Hunt for Red Oct (A)	\$20.00	Cinemaware		Journey (Am, MAC)	\$32.00*	
Falcon (f,Am,ST) Falcon (MAC)	\$32.00 \$37.00	Electronic Arts 688 Attack Sub (I 5)	\$34.00*	TV Sports Basketball (Ar	n) Call	Quarterstaff (MAC) Shogun (Am)	\$32.00* \$32.00*	
The state of the s	\$57.00	Abrams Battle Tank (15)	\$28.00*	TV Sports Footb (Am) Electronic Arts	\$33.00	Shogun (MAC)	\$38.00*	
ARCADE		Empire (I)	\$33.00	Jordan vs Bird (I)	\$28.00	Zork Zero (A)	\$32.00	The state of the s
Activision	00000000	Modem Wars (C) Modem Wars (I)	\$25.00 \$29.00	Kings of the Beach (I)	\$28.00*	Zork Zero (Am,MAC)	\$38.00*	FTN-286/12
Zak McKracken (Am,I)	\$30.00 \$27.00	Life & Death (I)	\$33.00*	Earl Weaver (A)	Call \$27.00*	Interplay		Subsystem 1
Last Ninja (GS) Box Office	\$27.00	Populus (I,ST,Am)	\$34.00*	Weaver Baseball 1.5 (I) Weaver Baseball (Am)	\$34.00	Interplay Neuromancer (A,GS)	\$32.00	
Jaws (I)	\$21.00*	Chess 2100 (MAC)	\$34.00*	Zany Golf (I,Am,GS)	\$27.00	Virgin Mastertron	ic	\$1300
Broderbund		Lucusfilm	***	Madden Football (A)	\$33.00*	Trilogy (C,I) War Middle Earth (C)	\$11.00°	• 1 floppy 5.25 360K
Star Wars (I,Am) Shuffle Puck Cafe (MAC)	\$27.00* \$27.00*	Battlehawks 42 (I,Am,St)	\$33.00	Gamestar Rose Baseball (I)	\$29.00*	War Middle Earth (C)	\$28.00*	drive
Data East	\$27.00	Microplay Destroyer Escort (C)	\$27.00*	Virgin Mastertron		War Middle Earth (Am,I) War Middle Earth (GS)	\$33.00* \$33.00*	• 1 floppy 5.25 1.2
Bad Dudes (A)	\$25.00*		\$27.00	Calif. Pro Golf (I)	\$12.00*	The second development of the second	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Mb Drive
Bad Dudes (I) Guerilla War (I)	\$27.00* \$27.00	Microprose Red Storm Rising (I)	\$34.00*	Elway Quarterback (A)	\$21.00*	Microprose Guardians Infinity (I)	\$30.00	1 fixed drive 20 Mb
Platoon (Am)	\$30.00	Silent Service (Am, GS)	\$27.00	Magic Johnson Baskb (I) Medalist	\$27.00	Twilights Ransom (Am)	\$21.00	FTN-286/12
Victory Road (A)	\$25.00	Airborne Ranger (C)	\$26.00	Pro-Soccor (Am)	\$24.00	Pirates (GS)	\$28.00	
lkari Warriors (I) Electronic Arts	\$27.00	Mindscape	***	Microdeal		Pirates (MAC) Pirates (I)	\$38.00 \$30.00	Subsystem 2
Project Firestart (C)	\$22.00*	Balance Power 90 (GS)	\$33.00*	Int'l Soccer (Am)	\$27.00	MAY COME TO SERVICE STATES	\$00.00	\$1500
Double Dragon (I,Am)	\$27.00*	Rainbird Univ Mil Sim (I,Am,MAC	633 00	Microleague Spor	ts •27 00	New World Might & Magic 2 (A,I)	\$33.00*	• 1 floppy 3.5 720K
Image Tech Kikugi (Am)	\$27.00*			Micro League Baseb (A) Micro League BB II (I,ST	CALL*	The second second second	\$00.00	drive
Infocom	\$27.00	Spectrum Holoby PT 109 (I)	\$27.00	Team Disk 1988 (I,A,C)	\$16.00	Omnitrend Paladin (MAC)	\$27.00	• 1 floppy 5.25 1.2
Battletech (I,Am)	\$33.00	Spinnaker		Top Ten	enn nn+	and the second s	\$27.00	Mb drive
Komani (1)	***	Sargon IV (I)	\$28.00*	Lombard Rally (I,Am,ST)	\$20.00	Origin Ultima IV (Am,ST)	e20 00	1 fixed drive 40 Mb
Jackal (I) Mediagenic	\$24.00	SSI		ADVENTURE		Ultima V (A.C.I)	\$38.00 \$38.00	Both systems have
Rampage (A,C)	\$24.00	Battles Napoleon (A,C)	\$34.00*	Activision	SOON	Ultima Trilogy (A,C,I)	\$38.00*	• Intel 80286
Metalist		Overrun (A) Red Lightning (I,ST)	\$33.00* \$38.00	Faery Tale Ad (I) Prophecy I (I)	\$27.00*	Ready Soft		• 12 MHz
Dr. Doom's Revenge (I) Master Ninja (I)	\$29.00* \$16.50*	Typhoon of Steel (A,C)	\$34.00	Baudville		Dragon's Lair (Am)	\$39.00*	• 1 Mg RAM on
Microdeal	\$10.00	Koei	454000000000000000000000000000000000000	Dream Zone (I)	\$33.00*	Sierra		board 640 Kb/384
Fright Night (Am)	\$27.00*	Genghis Kahn (I)	\$40.00	Broderbund Tangled Tales (A)	\$21.00*	Police Quest 2 (I)	\$33.00	Kb switch
Mindscape Action Fighter (Am)	\$27.00	Romance 3 Kingdoms (I) Nobunaga's Ambition (I)		Cinemaware	\$21.00	Kings Quest IV (I,GS,A,Am	1) \$33.00	selectable
Hostage (Am.ST)	\$31.00*	Nobullaya 5 Ambition (i)	\$40.00	Lords Rising Sun (Am)	\$32.00*	Manhunter NY (I) Leisure S Larry II (I)	\$33.00 \$33.00	6 16-bit slots
Hostage (Am,ST) Combat Course (Am)	\$27.00*	SCIENCE FICTIO	N	Rocket Ranger (I,Am,GS)	\$32.00		400.00	• 2 8-bit slots
Combat Course (I,C) Space Harrier (Am)	\$23.00 \$32.00*	Electronic Arts		King Chicago (Am,MAC) SDI (Am,MAC)	\$18.00* \$18.00*	Spotlight Darkside (I)	\$28.00	
Indiana Jones (I)	\$27.00*	Beyond Blackhole (I)	\$34.00*	The Kristal (I,Am,ST)	\$33.00*	Death Bringer (Am,ST)	\$27.00*	Optional Add-Ons
Road Runner (I)	\$28.00*	Sentinel Worlds (I)	\$34.00	Datasoft	***	SSI		Small Wonder VGA
Outrun (Am,I) Willow (I)	\$27.00 \$27.00	Mindscape (MACI)	\$32.00*	Sorcerer Lord (I) Lancelot (I, MAC)	\$24.00 \$27.00*	Curse Azure Bonds (I)	\$34.00*	card \$230 Gold Star VGA
Spotlight	SELECTION CONT.	Colony (MAC,I) Captain Blood (I)	\$26.00	Discovery		Pool Radiance (A,I,C)	\$34.00*	
Speed Ball (I,Am)	\$27.00*	Captain Blood (Am,GS)	\$32.00	Sword of Sodan (Am)	\$32.00	Hillsfar (C) Hillsfar (I)	\$28.00* \$34.00*	monitor 350 MS DOS 3.3 75
Taito Arkanold (MAC)	\$32.00*	Omnitrend		Electronic Arts Demon Stalkers (I)	\$24.00*	(/	+04.00	
Operation Wolf (Am)	\$27.00	Universe III (I)	\$33.00*	Fools Errand (MAC)	\$33.00*	Gold Americas (I)	\$28.00*	Call for
Titus		Sierra	***	Magic Candle (A,I)	\$33.50*	postalistica in the entertain A	\$20.00	other configurations
F-40 Pursuit (I,Am) Galactic Cong (Am,I)	\$30.00* \$30.00*	Space Quest III (I) Space Quest II (Am)	\$38.00* \$32.00	Wasteland (I,A) Bards Tale 3 (A)	\$34.00 \$33.00	Three-Sixty Warlock (MAC)	\$30.00*	and products
Saldetto Goliq (Alli,i)	\$00.00	- Space adost ii (Aiii)	\$0£.00	· Dards rate 5 (A)	\$00.00	· Hallock (WAC)	\$30.00 I	

CALL US TOLL-FREE 1-800-328-WARE 9273 (All States)

Open 9-8 EST Monday-Friday • 9-5 Saturday • Drawer 588 • 21 Pleasant View Avenue • Falmouth, MA 02541

We accept credit card orders (MasterCard/VISA), personal checks (Allow two weeks to clear), or money orders.

Handling and Shipping: Software within U.S. add \$3.00. AK, HI, PR and Canada add \$7.00. Hardware within U.S., AK, HI, PR and Canada, add 6% of cost or \$15.00-minimum for Printer, Disk Drive, Monitor, and Computer. Other hardware add 3% to cost or \$10.00-minimum. We do not ship hardware to foreign countries. MA residents add 5% sales tax. Prices subject to change. Same day shipping depending upon availability.

Ask about our frequent buyer program! Software guaranteed!

On the R.I.D. card provided opposite page 4, please rate the following games (if you have played them) and articles (if you have read them) by using a letter grade scale (I.e. A to F). Just rate the games as if you were an educator. As with the world of education, the scale will translate to:

A= Excellent

B= Above Average

C= Average

D= Below Average

F= Failure

If you wish, you may assign pluses (+) or minuses (-) to your letter grade (i.e. B+, B-, C+, C-, etc.). As always, rate only those games that you have played.

Over the next three issues we will rerate all of the games on our current R.I.D. list and a num-ber of other titles as well. Remember that thousands of gamers will be making buying decisions based on the results of these ratings, so help your fellow gamer out and let him

Phone Orders Welcome

(714) 557-2447

know what is a worthy purchase and what is

Demographics

(List the appropriate number)

1. What is your age?

1 = Under 14 years old 2 = 14-17 years old 3 = 18-20 years old

4 = 21-30 years old

5 = 31-35 years old

6 = 36-40 years old 7 = 41-50 years old

8 = 51 + years old

2. What machine(s) do you play games on?

(List all numbers that apply. List the machine you use most often first, the others in decending order of use).

1 = IBM, clones, Tandy

SOUTH COAST PLAZA

3333 BRISTOL STREET

COSTA MESA, CA 92626

2 = Amiga

3 = Apple 8 bit

4 = Apple IIgs

5 = Atari ST

6 = Atari 8 bit

GAMESMANSHIP

the widest selection of computer game software . . . anywhere! 2 = 2-5 hours

ing computer games each week?

1 = Less than 2 hours

3 = 6-10 hours

7 = C-64/1288 = Macintosh 9 = Other (specify)

4 = 11-20 hours

5 = 21-30 hours

6 = 31 + hours

RID #63 Questions

Games

3. How much time do you typically spend play-

4. Dungeon Master (FTL)

5. F-19 Stealth Fighter (Microprose)
6. Lords of Rising Sun (Cinemaware)
7. Red Storm Rising (Microprose)

9. Wasteland (Electronic Arts)
10. The Magic Candle (Mindcraft)
11. Battlehawks 1942 (Lucasfilm)
12. Battlehawks 1942 (Lucasfilm)

12. Battles of Napoleon (SSI)

13. Neuromancer (Interplay)

14. Sim City (Maxis)

15. Motocross (Gamestar)

16. Hillsfar (SSI)

17. Red Lightning (SSI)
18. Universe 3 (Omnitrend)
19. Arthur (Infocom) 20. Curse of the Azure Bonds (SSI)

21. Fire King (SSG)

22. QIX (Taito)

22. QIX (Tatto)
23. Omni-Play Horse Racing (Sport Time)
24. Omnicron Conspiracy (Epyx)
25. John Madden Football (EA)
26. Micro-League Baseball II (MLS)
27. Dark Side (Spotlight)
28. Take Down (Gamestar)
29. Shyflippyck Cafe (Broderbund)

29. Shufflepuck Cafe (Broderbund)

30. Cosmic Osmo (Activision)

31. Space Harrier (Mindscape)

32. Prophecy (Activision) 33. Speedball (Spotlight)

34. Overrun! (SSI)

35. Death Bringer (Spotlight) 36. Jack Nicklaus' Greatest 18 (Accolade) 37. Air Warrior (Genie)

38. Titan (Titus)

39. 688 Attack Sub (EA)

40. Omni-Play Basketball (Sport Time)

Articles

41. Curse of the Azure Bonds Review

42. Arthur Hints

43. Red Lightning Review 44. Omnicron Conspiracy Review

45. Grand Fleet Review 46. Star Saga 2 Review

47. Letters

48. Inside the Industry

49. Sound Boards Survey 50. Tournament Golf Review

Questions

51. In the blank space provided on this card, please list your five favorite computer games of all time in your order of preference.

World Conquest Board Game Fought in the Nuclear Age Use airborne and amphibious assaults to surprise the enemy or launch nukes to obliterate them. Laser

enemy or launch nukes to obliterate them. Laser Stars give you a high-tech edge against the constant threat of nuclear war. Once you've mastered the basic game, you can add these exciting expansion sets: Warlords and Prates of the Neutral Zones; Neutron Bombs, Killer Satellites, Missile Silos and Spaceports; and the High-tech Edge for Conventional

Call Toll Free 1-800-333-0589
24 hrs/7 days
At better game stores worldwide
Supremacy, 425 Statler Towers
Buffalo, NY 14202

FREE COLOR CATALOG

Circle Reader Service #29

GENERAL QUARTERS SOFTWARE

P.O. BOX 1429 TORRANCE, CA 90505 (213) 547-0597

Red Lightning: An apt metaphor for the fearsome power of mighty Soviet tanks and fighters.

RED LIGHTNING": SSI's explosive depiction of the potential war in Europe between NATO

and the Warsaw Pact.

Extensive military research by our game designers makes this simulation as advanced as the weapon systems used in modern land and air combat — such

as the Soviet T-80 tank and the U.S. F-117 Stealth Bomber.

RED LIGHTNING offers incredible detail for a brigade/divisional-level game: it accounts for each individual vehicle

and aircraft!

Three scenarios, five difficulty levels and multiple options challenge the avid wargamer to explore the myriad possible outcomes should World War III erupt!

This tactical map shows heavy fighting on the northern front.

Prepare F-117 Stealth Bombers for strike missions against the Soviets.

Equipment list of the U.S. 3rd Infantry Division.

TO ORDER:
Visit your
retailer or call
1-800-245-4525
to charge on VISA/MC.
To receive SSI's complete
product catalog, send \$1.00
to: SSI, 675 Almanor Avenue,
Sunnyvale, CA 94086.

■ IBM PC
■ ATARI ST
COMING FALL '89: AMIGA

Neural Cybertank Design and Simulation

Cybertank engineers control the destiny of the Organization for Strategic Intelligence. They're the heart of the **OMEGA** Project, a classified military contract that's shaping combat's future. Employing tomorrow's technology, OSI cybertank engineers design the chassis and artificial intelligence (AI) for the next generation of neural armored warriors — and they gauge their success on a simulated field of battle. Join these elite ranks, and pit your designs against the world's best.

IBM/COMPATIBLE VERSION

APPLE VERSION

Available for: IBM/Tandy compatibles, C-64/128, Apple II series, Atari ST and Amiga, coming soon for, Macintosh and Apple IIgs; actual screens may vary.

Can't find OMEGA at your local retailer? Call 1-800-999-4939 (8am to 5pm EST) for Visa/MC orders; or mail check or money order (U.S.\$) to ORIGIN. All versions \$49.95, shipping is FREE via UPS. Allow 1-2 weeks for delivery. ORIGIN, P.O. Box 161750, Austin, Texas 78716.

Circle Reader Service #31