
AMSTRAD | coMMoDoRe | SegA | ninTenDo | ATARi | SinclAiR | neo-geo | SonY | coin-oP | MoBile

The eSSenTiAl guiDe To clASSic gAMeS

TM

Laser
squad
depLoying

Julian Gollop returns

to his 8-bit strateGy
masterpiece

sierra
on-Line:

The advenTure years
key developers look back at

the Genre and Games that

created an empire

ChuCk roCk

ThehisTory of

We chat to bob churchill about core’s prehistoric platforminG series

Your coMpleTe guide To The fanTasTic
saurus blasTer, shock Troopers

is ninTendo’s laTesT
sYsTeM a MiniaTure Marvel?

shoCk and
 awesome
shoCk and
 awesome

snes mini
 hands on
snes mini
 hands on

PLUS
SATELLAVIEW

emerald isle
Rob ZdybEL

philips cd-i
ATARI 800XL
rasputin
 ZEEWoLf

yoshiaki koizumi on CreaTing

ninTendo’s sun-soaked sequeL

To super mario 64yoshiaki koizumi on CreaTing

ninTendo’s sun-soaked sequeL

To super mario 64

LOAD 173

OLD!

THE rETrobaTEs

Darran Jones
It’s going to be Super
Castlevania. Constantly listening
to the excellent Mondo
soundtrack makes me want to
complete it again.
Expertise:
Juggling a gorgeous wife, two
beautiful girls and an
award-winning magazine
Currently playing:
Metroid: Samus Returns
Favourite game of all time:
Strider

loading...

WHaT’s THE firsT gamE
you’ll play on THE snEs mini

i never even considered that the GameCube
was the first home Nintendo system to
launch without a traditional Mario game – I
was too busy playing Rogue Leader and

Luigi’s Mansion to care. I was certainly excited
about Super Mario Sunshine, though. How
could I not be? It was the sequel to one of
the best platformers of all time and Nintendo
knew the genre inside out.

When it finally arrived less than six months
later after the European GameCube launch
it was everything I was hoping it would be.
I’m therefore delighted that we’ve been able
to secure an interview with Yoshiaki Koizumi
who worked so hard to ensure that Sunshine
was a worthy sequel to Nintendo’s 64-bit
platformer. With Super Mario Odyssey just
around the corner, it feels like the perfect time
to revisit Nintendo’s platformer and hopefully
Koizumi’s anecdotes will convince you to dig
out the game for one more play through.

And if you don’t like Mario there’s plenty
more goodness to sink your teeth into,
including a chat with Julian Gollop about his
strategy masterpiece Laser
Squad, a revealing interview
with Atari’s Rob Zdybel
as well as the impact of
Philip’s CD-i.

Enjoy the magazine.

nick Thorpe
Earthbound would be my
first choice – it’s not like I’m
ever going to get an original
cartridge, after all.
Expertise:
Owning five Master Systems
(I sold two)
Currently playing:
Night Trap: 25th
Anniversary Edition
Favourite game of all time:
Sonic The Hedgehog

Graeme mason
My boys are stoked for it, so
we’ll probably play Super Mario
World first followed by a bit of
Super Mario Kart.
Expertise:
Adjusting the tape azimuth with
a screwdriver
Currently playing:
Dying Light
Favourite game of all time:
Resident Evil 4

Jason kelk
The first game I’d go for is
probably Contra III, as that and
Mario Kart are the games I sunk
the most time into previously.
Expertise:
Being a homebrew hero
Currently playing:
Pastfinder
Favourite game of all time:
Io

paul Drury
After looking for Pilotwings and
being disappointed, I’d go for
Star Fox 2 and see what we’ve
been missing all these years.
Expertise:
Atari’s MRB
Currently playing:
Uncharted: The Lost Legacy
Favourite game of all time:
Sheep in Space

DaviD crookes
I’d be straight into Super Mario
World. It was the first game I
played on the original SNES so
memories and all that.
Expertise:
Amstrad, Lynx, adventures,
Dizzy and PlayStation (but is it
retro? Debate!)
Currently playing:
Darwinia
Favourite game of all time:
Broken Sword

sam ribbiTs
Definitely Yoshi’s Island. And
when Nintendo makes a GBA
Mini (affectionately known as
the ‘SNES Mini Mini’), it’ll be the
first game I play on that too!
Expertise:
Pixels
Currently playing:
Forza Horizon 3
Favourite game of all time:
Croc: Legend Of The Gobbos

Drew sleep
I made a beeline for Super
Metroid on the office’s SNES
Mini. Step aside, Mario, I only
need Samus in my life.
Expertise:
Guardians, guns and Gjallarhorn
Currently playing:
Destiny 2
Favourite game of all time:
Final Fantasy VIII

contents
>> Load 173 Breathing new life into classic games

06 Bubsy’s Back
We speak to the publisher behind the brand-
new Bubsy game

08 News Wall
Sam Dyer discusses his exciting new
SNK book with us

10 Mr Biffo
Super Mario Odyssey hasn’t made Mr Biffo
this happy since Super Mario 64…

12 A Moment With
We chat to Andy Roberts about resurrecting
the Thalamus brand

13 Collector’s Corner
Steven Leicester’s huge collection spans the
Spectrum to the Xbox

14 Back To The Noughties
This month, Nick’s time machine is making
a stop in September 2000

28 Hardware Heaven:
Atari 800XL

A quick overview of Atari’s desirable
home computer

38 From The Archives:
Sierra Online

We quiz key developers about their time at
the prolific adventure publisher

44 Making Of: Rasputin
We go behind the scenes of Firebird’s
popular budget release

54 The Unconverted:
Metamoqester

Nope, the rest of the team hasn’t heard of it
either, but Nick’s on the case

60 Whatever Happened
To… Resident Evil

Nick Thorpe examines Hot Gen’s impressive
cancelled Game Boy Color port

68 Minority Report: Super
Famicom Satellaview

All the best games you could download for
Nintendo’s quirky add-on

74 Making Of: Zeewolf
Mike Bevan goes behind the scenes of this
impressive 3D Amiga game

84 Peripheral Vision: Taiko
No Tatsujin Drumkit

Nick explains why you should bash out a
tune on Namco’s crazy peripheral

94 In The Chair: Rob Zdybel
The classic coder on everything from
working at Atari to doing Spider-Man:
Web Of Shadows for money

46

30

16 Gyruss
Our latest vertical revival focuses on
Konami’s amazingly slick arcade shooter

36 Elemental Master
More shooting love, with Darran revisting
one of his favourite Techno Soft Mega
Drive blasters

100 Kirby & The
Amazing Mirror

Celebrate Kirby’s incoming anniversary by
replaying his only original GBA game

 Revivals

 RetRo RadaR FeatuRed

Great Expectations:
From Book To Videogame

Paul Walker-Emig examines the digital conversions
of a number of literary classics

Ultimate Guide: Laser Squad
Everything you’d ever need to know about
Julian Gollop’s absorbing strategy hit

18

How do you create a follow-up to the greatest platformer of all
time? Yoshiaki Koizumi has all the answers…

Super Mario Sunshine

4 | RetRo GaMeR

 essentials

Don’t forget to follow us online for all your latest retro updates

darran.jones@futurenet.com

74

78

 Reviews
92 Subscriptions
More exciting than blasting stuff with FLUDD

106 Homebrew
More home-grown developments with
Jason Kelk as your guide

110 Mailbag
Fancy a cool bookazine? Tell us your
stories and you may win

113 Next Month
Learn the future of Retro Gamer here

114 Endgame
Link has many faces of evil, as
Nick discovers

Engineering Interactivity:
Philips CD-i

The Making Of:
Emerald Isle

56

102 SNES Mini

104 Metroid: Samus Returns

104 Matterfall

104 Windjammers

104 Ys VIII: Lacrimosa Of Dana

Retro Gamer Magazine

RetroGamerUK @RetroGamer_Mag

@RetroGamerMag

Ultimate Guide: Shock Troopers
Chris Scullion champions one of the best

run-and-guns the Neo-Geo has to offer

 Shock Troopers is a game
that passed a lot of people by back

in the day

86

SubSCRIbE

TODAy!
Better than a holiday to Isle Delfino

20%
AND

SAvE

62
The History Of Chuck Rock

Bob Churchill and Stuart Atkinson revisit Core
Design’s prehistoric platform hero

RetRo GaMeR | 5

What drew Billionsoft to revive the
Accolade brand?
The brand had a really successful run in
the Eighties and Nineties and even today
is associated by gamers with fun, action
and arcade-quality gaming. We’ve been
waiting until a perfect fit project came
along and Bubsy: The Woolies Strike
Back fits its original brand to a T.

Why do you feel the time is right to
bring back Bubsy?
We told Bubsy we were thinking of
replacing him with a new character to
drive his price down and it worked!
Actually, Billionsoft acquired over 100
classic games a year ago and, based
on our review, Bubsy was at the top
in terms of ongoing interest by today’s
gamers. We did a test drive back in 2015
with a Greenlight campaign on Steam
for a digital version of two older Bubsy
SNES games and wound up being the
number two in voting totals for the year.

Are any of the original Bubsy
developers involved with Bubsy:
The Woolies Strike Back?
No. We decided early on that we
wanted to work with a developer that
was well versed in current platformers

give us two minutes and we'll give you the retro world

in 1993 and even starred in a cartoon
pilot. However, the crimes committed
against gaming in the disastrous
Bubsy 3D unfortunately turned the
bobcat into a feline felon, and he’s been
waiting for the statute of limitations to
expire ever since.

Bubsy: The Woolies Strike Back is
due to be released on 31 October for
PC and PS4, developed by Black Forest
Games of Germany, a studio known for
its platform games including the recent
Great Giana Sisters games and Rogue
Stormers. Wisely, the new game is
designed to take after the character’s
more successful 2D side-scrolling
outings. To find out more, we spoke
to Edwin Chan of Billionsoft, the Hong
Kong-based company behind the revival
of Accolade.

» [PS4] That’s a massive cache of yarn – the only problem
is how to access it.

» [PS4] Gliding is one of Bubsy’s signature abilities, and it
returns in The Woolies Strike Back.

Accolade and its mascot return after two decades in the wilderness

contents
6 The BoBcaT

ReTuRns
Edwin Chan explains why Billionsoft is

bringing a certain bobcat out of retirement

8 news wall
Sam Dyer tells us about his gorgeous new

book dedicated to all things SNK

10 MR Biffo
Our resident columnist likens his excitement

for Super Mario Odyssey to Super Mario 64

12 a MoMenT wiTh...
Andy Roberts explains why he’s resurrecting

Thalamus for a new generation

13 collecToR’s coRneR
Our latest reader has an eclectic collection

that ranges from the Spectrum to the Xbox

14 Back To The
noughTies

Nick’s still smashing timelines. This month
he makes a stop in September 2000.

I f you’d walked into our office on
1 January this year and told us that
2017 would be the year that Bubsy
would make his glorious return,

we’d have called you a madman –
and not just because you’d walked
into our office uninvited. Having said
that, we’d have done the same to you if
you’d said that Shenmue III was going
to be announced in 2015, so it’s clear
that we need to start listening to home
invaders and their unlikely, seemingly
occult, retro gaming prophecies.

In any case, it’s true – the
wisecracking bobcat is back with more
one-liners than ever before, and he’s
brought the long-defunct Accolade
brand with him. Bubsy quickly became
one of the more popular mascots of the
16-bit platformer boom after his debut

The BoBcaT ReTuRns

6 | RetRo GAMeR

and could produce a really strong
and fun experience for Bubsy fans.
We think Black Forest did a great job
with Giana Sisters: Twisted Dreams
and their knowledge and expertise
clearly showed in their execution of
the new Bubsy game. That said, the
original team made a very memorable
character that still feels very fresh by
today’s standards.

What are the key things you’ve
aimed to keep from the previous
Bubsy games?
Bubsy is definitely an everyman
character and interacts with his worlds
with a combination of excitement,
intrepidation and horror – we kept all of
that. Also, obviously, the genre had to
stay the same. A horizontal platformer
really keeps a player constantly
engaged, a little like American Ninja
Warrior or Gladiators in the UK, there’s
always another obstacle and it seems
like it never ends.

What are the major new features
players can expect to see?
Well Bubsy remains imperfect (we
wouldn’t have it any other way), but
we’ve added a lot more waypoints,
extra lives and tweaked some elements
to make the journey a little less…errr,
hmm, frustrating!

RetRoRAdAR: the BoBcAt RetuRns

We noticed Bubsy seems to have
hot and cold relationships with
other game mascots on social
media, was this intentional?
Did Sonic tell you to ask that? Wow, we
thought this was a legit interview.

Are any other platforms being
considered for the game?
Yes.

Can you tell us which ones?
Nope. Seriously, we’re in talks right now,
but nothing’s ready to be announced.

 We think Black Forest did a great job with Giana
sister: Twisted Dreams

Edwin Chan

Visit ReTRoGameR.neT/FoRum to haVe your say

» [PS4] This boss appears to be giving Bubsy a hard time. He’s still got his nice lives, though.

» [PS4] A yarn-powered UFO? It looks like a tough enemy for Bubsy to get his claws into…

Bubsy 3D, 1996
Bubsy’s first and
only 3D adventure
saw him abducted by
the Woolies, only to
escape once they made it back to the Woolies’
home planet rayon. From there, his goal is
to build a rocket to get home. the game is
infamous for being a broken, ugly mess.

the stoRY
so FuR
Bubsy racked up starring roles in the
mid-Nineties – here’s the lowdown…

Although releasing The Woolies Strike
Back on the Sega Master System would
be sweet!

What other brands are you looking
to revive in the future?
We already have several unannounced
games in the pipeline for 2018 with
more to come. Accolade is back… what
could possibly go wrong! In all honestly,
though, our back catalogue of classic
games is something of a treasure trove
and we are aiming to build something
special here.

Bubsy In claws encounters of
The Furred Kind, 1993
the Woolies want to steal earth’s yarn supply,
and, as a cat, Bubsy is having none of it. the
result is a standard platformer in which our
hero runs, jumps and glides through 16 levels,
while constantly delivering one-liners. the
game was fairly well received on both
Mega Drive and sNes.

Bubsy In Fractured
Furry Tales, 1994
the third game in the series saw Bubsy
attempting to fix the world’s broken fairytales,
including the likes of Alice In Wonderland and
Hansel And Gretel. this game featured more
complex level design and additional puzzle-
solving elements, but is largely forgotten due
to being an atari Jaguar exclusive.

Bubsy II, 1994
the bad guys have
the Bubsy twins,
and only one bobcat
is bad enough to
rescue them! our protagonist gained a Nerf
gun here, and the game adopted a non-linear
design that allowed players to choose the
order in which levels were played. it’s generally
considered to be better than the original.

RetRo GAMeR | 7

AdvAnced entertAinment
StorieS Sam Dyer on hiS

branD-new neo-Geo book

history but all the while, keeping
everything very visual. The book
is also the largest that we have
ever produced, weighing in at 400
pages, A4 in size and hardback.”

Of course, the real draw of
Sam’s book for Neo-Geo fans is
that it’s officially licensed. As a
result Sam has been able to fill
his tome with some incredible
imagery and numerous fascinating
anecdotes. “For a company that
has passed hands many times, SNK
have got a surprising amount of
assets and pretty much everything
we've asked for, they’d have in high
resolution,” he continues. “Most
exciting for me has been the artworks
by legendary artists such as Shinkiro. I
love seeing these artworks that would
normally be on the game boxes with
logos but SNK have a great archive of
his raw artwork. There are a few things
in the book that have not been seen
before and some other things that are
less common. I think there will be a
few parts in the history that people
weren’t aware of which have been
uncovered during our research. The
book also contains the most accurate

and complete master games list
in the world. Each

news wall
Dispatches from the frontline of retro gaming

news wall

sam Dyer’s latest book is the
result of a long-standing
dream he’s had. “Ever since
I started Bitmap Books, I've

always wanted to cover the Neo-Geo,”
he tells us. “I love game graphics and
the Neo-Geo is arguably the pinnacle of
Nineties pixel art. The only thing holding
me back was that I have a knowledge
gap with the whole Neo-Geo scene.”

Fortunately, this didn’t prove to be
too much of a problem, as a surprise
contact saw Sam well on the way
to creating his desired book. “Out of
the blue, I was approached by a chap
called Frazer (@neogeocollector) about
a year ago as he had seen our Super
Famicom: The Box Art Collection
book and wondered if Bitmap Books
was up for collaborating on a Neo-
Geo equivalent,” Sam recalls. “We
got chatting, the idea grew, and it
eventually evolved into more of a
complete history book rather than
purely box art. The icing on the cake
was getting an official licence from
SNK, which has opened up so many
more possibilities. After six months of
research, I no longer have a knowledge
gap with the Neo-Geo!

For those of you that are familiar
with Sam’s lavish books, you might be
surprised to learn that he didn’t go down
the Kickstarter route, as is typical with
these types of books, instead launching
it as a separate product. We were keen
to know why he made this decision. “At
the beginning it was a necessity as I was
an unknown publisher. Outside of the
visual compendiums, I’ve tended to not
use Kickstarter for a few reasons. Firstly,
because I’m conscious of launching
too many projects on Kickstarter and
over-saturating my fanbase. There’s
also the added royalty costs that
come with doing licensed books,
which when added to Kickstarter’s
commission, mean certain projects are
not viable for crowdfunding.”

Even though Sam’s approach to
releasing the book is slightly different,
it looks very similar to his earlier
releases, albeit with a few neat twists.
“The Neo-Geo book also adds written
sections such as a complete history
of the Neo-Geo from past to present
(written by Edge launch editor, Steve
Jarratt) and interviews with current
SNK staff,” reveals Sam. “We’ve tried
to cover every aspect of the Neo-Geo’s

game’s release is catalogued including
their respective release dates.”

We know why Sam has made
his book, but why does he think the
system remains so popular, many years
after its release? “I think ultimately
it's the quality of the games that have
stood the test of time,” he concludes.
“SNK still release them, most recently
on the Nintendo Switch, and they are
still popular. I also think that there’s an
element of mystique around the
Neo-Geo. As kids, not many of us
could afford one, so as an adult, being
able to eventually have the system and
play the games is a cool thing.”

Visit bitmapbooks.co.uk for more
information

Andy remic
interview,
rG172
In issue 172 we included a quote
from Memoirs Of A Spectrum
Addict director Andy Remic
which stated, "I'd read about
Bedrooms To Billions, and how
it wasn't 'broadcast standard'".
We're happy to clarify that
From Bedrooms To Billions is
indeed broadcast standard, and
will, in fact, air on terrestrial TV in
the near future.

8 | ReTRO GaMeR

www.retrogamer.net/forum

Super Mario Odyssey, then. It’s almost
here, and I can’t quite remember the
last time I was this sweaty and excited for
a brand-new game.

Maybe Half-Life 2. And that’s a big maybe.
To find another one you’ve got to go back even
further, to the mid-Nineties.

You know I’m talking about Super Mario 64,
right? Of course you do. You were there too, in
between choking to death on a Tamagotchi,
and practicing kissing with your Big Mouth
Billy Bass, and getting your hair cut exactly like
Kevin out of Home Alone.

Super Mario 64 felt like gaming was suddenly
leaping forward ten generations at once. I recall
seeing the early screenshots of Super Mario 64 for
the first time, and almost not believing what I was
seeing. It was crazy! The only other time I’d felt
that same head-spinning buzz was when I
was reading a preview of Knight Lore for my
lovely ZX Spectrum.

Giddy With Excitement

Do you agree with Paul’s thoughts? Contact us at:
RetroGamerUK @RetroGamer_Mag darran.jones@futurenet.com

While I would argue that both games were
flawed – the inevitable consequence of doing
something so unprecedented – they still
somehow lived up to expectations. They made
that leap, and somehow made it work. From there,
it was easy enough to overlook any imperfections.

It’s fair to say that Virtual Reality, as fun as
it can be – providing it doesn’t make you want
to throw up inside the helmet (like it does me)
– hasn’t quite arrived with the same levels of
cultural shock. Some would like us to believe that
it has, but, frankly, VR games are just the same
sorts of games we’ve had for a while… except a
little more vomit-y.

Super Mario 64 was like nothing before. Like,
at all. Oh, Tomb Raider was floating around, with
Lara Croft on her way to becoming a cultural
icon, but it lacked the everyone-is-welcome
accessibility of Mario.

Indeed, the game was also like nothing since,
too – it remains a strange and unique signpost to

the future. The excitement I felt for it has never
entirely left me. I’m not kidding myself that Super
Mario Odyssey will have a similar sort of impact,
but when I watch it in action, I’m getting that
same feeling of butterflies inside me. It’s hard
to describe it exactly… it’s similar to the feeling
you get just before a big holiday; you’re going
somewhere new, going to have new experiences,
and you’ll return changed.

And that was what Mario 64 did to gamers,
and the games industry as a whole. It changed
us all – it raised the bar of our expectations, and
it changed the industry. In the wake of Mario 64,
everyone was forced to play catch-up.

I said it was hard to describe the feeling I had
for Super Mario 64, which still lives on inside me,
but I think it has just hit me. It’s love; it’s that
feeling you get when you first fall for someone,
then impossible potential of a new relationship,
and the surprise when – at least for a time – it lives
up to that impossible dream.

Featuring Digitiser 2000’s Mr BiFFo
Column Here’s my bio… Paul Rose

 Paul Rose is probably better known as Mr Biffo – the creator and chief writer of legendary teletext
 games magazine Digitiser. These days, he mostly writes for kids TV, but can still be found rambling on
 about games, old and new, for his daily website, Digitiser2000.com.

12 | RETRo GAmER

12 | RETRO GAMER

nEws wAll
Showing off cool retro-themed Stuff that’S going on

A MOMEnT wiTh...

» [C64] Hunter’s Moon is celebrating its 30th anniversary making it the perfect game to launch Andy’s new campaign.

» [C64] We love Armalyte so we’re keen to have how an

eventual remaster will turn out.

How tricky has it been acquiring
rights to the name?
Typically it’s an extremely slow and
expensive process, especially when
older companies are bought, sold
or merged. Thankfully, many of the
rights were acquired many moons
ago via Newsfield’s liquidators. I recall
them telling me that some poor junior
member of staff had to clamber over
mountains of boxes in the warehouse
to find the right paperwork.

How will you be using Kickstarter?
Kickstarter serves a number of
purposes: firstly, it allows us to secure
funding for the project up-front which
not only allows us to get the project
completed much more quickly, it also
gives us the resources to bring in
additional people – such as graphics
guru Robin Levy and musician Matt
Gray – to help turn the game into
something really special.

Secondly, it’s a really great way to
connect with backers and get their
feedback both during and after the
campaign, particularly when it comes
to choosing stretch goals and additional
perks. In fact, the campaign includes
a ‘Beta Pledge’, allowing a handful
of lucky backers to get a behind
the scenes look at the remastering
process, have some creative input and
play early versions of the game.

What will happen if the
Kickstarter campaign fails?
Obviously, it’s important to consider
all Kickstarter outcomes and, naturally,
there’s a Plan B in place to bring the
project to fruition – it might just take a
little longer than anticipated. That said,
the Remastered Collection is just once

if you were a Commodore 64 fan
you’ll be well aware of Thalamus
Publishing. It was initially
created as an in-house software

publishing label for Newsfield
Publications Ltd and predominantly
focused on the Commodore 64
with games such as Armalyte,
Quedex and Sanxion. The label has
now been resurrected and the first
game – a remaster of Hunter’s Moon
— is currently running on Kickstarter.
Andy Roberts was keen to tell us more
about his plans for the classic brand.

Why resurrect Thalamus now?
I don’t think there’s ever been a better
time to bring the company and the
brand back, especially as the C64
seems to be experiencing something
of a renaissance. The plans have
actually been on the drawing board for
about five years, but it was the recent
influx of quality new releases from
companies such as RGCD, Psytronik,
Pond Software, and Protovision that
convinced me to finally put those
plans into action.

facet of Thalamus’ future plans, so
the likelihood is that we’d shift focus
to something else and work on the
remastered games in the background.

What sort of games can we
expect to see from Thalamus on
the Spectrum Next?
The current plan is to convert a
number of the Thalamus games to the
Spectrum Next, taking full advantage
of the machine’s enhanced hardware
features. For that added touch of
nostalgia, however, you will also be
able to toggle the graphics between
original Speccy mode and enhanced
Spectrum Next mode.

Beyond that, it all depends on how
the Next fares when the machines are
delivered, but if the demand is there
we’ll support it.

Andy Roberts
Learn how Kickstarter is being used to resurrect the classic Thalamus brand

How many of the original
developers are involved?
From the outset I wanted to make
sure that we had the blessing and
co-operation of the original developers;
it’s all too easy to overlook the fact that
developers poured their heart and soul
into these games for months or years
at a time; they have an emotional
stake in these products, and I think it’s
important to respect that.

Personally, the most important
aspect of the Remastered Collection
is that the original development teams
will receive the lion’s share of royalties
on every cartridge sold. I think a lot of
developers have been short-changed
throughout the years, and that has
never sat well with me, so these
remastered games are an opportunity
to redress the balance.

hunTER’s MOOn
REMAsTEREd is On
KicKsTARTER. Find

OuT MORE AT
www.bit.ly/

hunteRsmoonkick

RETRO GAMER | 13

Spotlighting the greateSt retro collectorS out there
cOllEcTOR’s cORnER

BIO

“HAlf THE fun
Of cOllEcTInG
Is In THE cHAsE.
In A wAy IT wIll
BE A sHAME
wHEn I HAvE
cOMplETEd
sOME Of THEM!”

NAME:
Steven Leicester

EstiMAtEd vAluE:
£10K

FAvouritE systEM:
Atari ST

FAvouritE gAME:
The Secret Of
Monkey Island

Many collectors restrict
themselves to one company,
or one specific system
for their retro kicks. But

sometimes it’s more fun to mix things
up a little bit and collect across multiple
formats and time periods, as is the case
with Steven Leicester. Finding himself
becoming ever more disillusioned with
the latest ‘triple-A’ offerings and their huge
‘day-one’ patches, Steven first got back into
retro gaming in a big way three years ago
when he started the bulk of his collection. “I
found myself longing for the days of when
you got the full game,” explains Steven,
before adding, “I was fed up with endless
downloadable content, locked content and
microtransactions.” Starting with the system
he’s loved the most since first getting one
back in the late Eighties, the Atari ST, Steven
tells us why he loves the 16-bit computer
so much, “It’s a much misunderstood and,
in my opinion anyway, unfairly maligned
machine. It’s great for amassing a huge
collection with little outlay, as the games
tend to cost a lot less than their Amiga
counterparts, and there aren’t quite as many
Atari ST collectors out there, thankfully.”

From there, Steven picked up some of
the other machines he owned in his youth,
such as the ZX Spectrum, Atari Lynx,
Sega Mega Drive and Xbox. Like many,
he then moved on to systems he had
never experienced, especially those from
Nintendo. “I never ever had a Nintendo
system back in the day,” he ponders, “so
being able to pick up a SNES for peanuts
with all the classic games, and experience
them for the first time has been an absolute
joy.” His current collection goals
are to finally complete his Atari
Lynx, original Xbox and Atari
Jaguar collections. We
asked Steven what keeps
him in the hunt, “Half
the fun of collecting is
in the chase, looking on
Facebook groups and
eBay for those last few
elusive games you need for
a full set. In a way, it will be a
shame when I have completed
some of them! I only need a couple
more titles for the Atari systems and six
more for the Xbox. After that, I plan to
flesh out my ZX Spectrum collection a little

more.” In Steven’s opinion, the beauty of
collecting across multiple systems is you get
to sample the very best each has to offer
and can also see the progression games
have made over the years in key genres.
But what is Steven’s favourite genre, we
hear you ask? “I’ve always loved classic text
adventures on the 8-bit systems, and from
there you can see how they evolved into
the early LucasArts graphic adventures and
onto the fully-fledged RPG epic’s we have

today, such as The Witcher 3: Wild
Hunt : which, for me, is the best

game to be released in the
last few years.”

Readers take us through the retro keyhole
A Broad Hoard

AtAri
KArts

“this is certainly getting
rarer and harder to find, but a

fun game that shows off the Jag
nicely. i was glad to finally

cross this off the list!”

PAid: £100

the PAwn
“Probably my favourite

text adventure ever, it broke
the mould for the genre and is
a must play classic. My copy is

absolutely minty fresh too!”

PAid: £15
BAttle
wheels

“if you want a that game
shows off the power of the
lynx, you can’t go wrong

with this offering from
Beyond Games”

PAid: £20

JEwEl In THE cROwnultiMAtE tHE CollECtEd Works
■ “Eleven of the finest games ever made
in one highly desirable and collectible
compilation. It is hard to track down now in working order with all the original contents and worth 50 times what it cost me”
PAid: £2

CustoM
hAndMAde
ClAy dizzy

“this was made to my exact
request by tibbers workshop.

tweet them @tibbersworkshop to
get one yourself of any character

you love!”

PAid: £35

The laTesT news
from sepTember 2000
Do you have sufficient

olfactory capability
to detect the aroma
of Dwayne Johnson’s

culinary endeavours? That was
the question on everyone’s lips, as
The Rock – then in his fifth reign
as WWF champion – graced the
pages of just about every gaming
magazine. PlayStation owners were
anxiously awaiting the arrival of WWF
Smackdown 2, the sequel to the hit
game released in March 2000. This
game would introduce new wrestlers

such as Hall Of Fame members Kurt
Angle, Eddie Guerrero and Rikishi, as
well as the villainous Right To Censor
stable. A variety of new modes were
also on the way including table matches,
ladder matches, casket matches and
the dreaded ‘Hell In A Cell’ cage match.

Grappling games were making their
way to other consoles, as the Nintendo
64 was getting WWF No Mercy and
the Dreamcast received WWF Royal
Rumble. The Nintendo game drew
attention due to its comprehensive
career mode, allowing players to take
part in long-term feuds, and extensive

‘Create A Wrestler’ features. N64
Magazine felt that “The N64’s only a
few months away from the ultimate
wrestling experience,” while CVG
cautioned that it was, “Not a huge step
on from WWF Wrestlemania 2000,
but there are enough new features
and improvements to make you want
to don the lycra one more time.” The
game on Sega’s platform was a
straight arcade conversion, with fewer

wrestlers and modes than the games
on the older machines. It did have one
major advantage, though – up to nine
wrestlers in the ring at any one time,
making for a more authentic portrayal of
the Royal Rumble match itself.

One Dreamcast game that couldn’t
be accused of lacking in features was
the conversion of PC hit Half-Life, which
was the cover story for Dreamcast
Magazine. While developer Gearbox
couldn’t confirm any online features, it
was happy to reveal the new Blue Shift
expansion in which you took control
of Black Mesa security guard Barney
instead of Gordon Freeman. The home
conversion also offered improved visuals,
to the point that the magazine claimed,

“To say that Half-Life on Dreamcast is a
huge improvement over the PC version
would be a hideous understatement.”
It was certainly impressive, and Martin
Mathers wrote that, “Being among
the first to play the world-renowned
Half-Life on Dreamcast is one of those
experiences that you tend to get rather

[PC] A tense standoff highlights the divisions that
ravage the world of Deus Ex.

14 | RETRO GAMER

September 2000 –
Greasy grapplers, Gordon
Freeman and yet more
bloody Pokémon – these
were the things that were
getting gamers excited
as the kids went back to

school. Let’s hop in the
retro machine

 the haulage industry and other
associated concerns initiated
a blockade of UK oil refineries
and terminals on 8 September,
in order to protest the high cost
of petrol. Due to a combination
of high taxation and a spike in
worldwide oil prices, the price of
fuel had risen dramatically over
preceding years. The protest had
a major impact, closing thousands
of petrol stations and causing
problems for supermarkets,
schools, hospitals and public
transport. The government
eventually had to deploy military
tankers and offer police escorts
to regular tankers to ensure
that deliveries were made. The
protests peaked on 14 September,
reducing major road traffic by 25
per cent, and began to wind down
on 16 September.

On 30 September 2000, the
UK government closed HM Prison
Maze, the infamous institution
that housed paramilitary prisoners
in Northern Ireland. The prison,
which housed both republicans
and loyalists, was the site of a
number of infamous incidents
over the years due to the British
government’s refusal to classify
the inmates as political prisoners.
These included the dirty protest of
the late Seventies, Bobby Sands’
hunger strike in 1981, and the
escape of 38 prisoners in 1983 –
the United Kingdom’s largest ever
prison break.

NeWS
September 2000

excited about.” Surely this would be an
unmissable game.

Leaving the future aside, the
must-have game of the month was
Deus Ex, a game which Edge rightly
claimed as having defied all attempts at
pigeonholing – it blended first-person
shooting with exceptionally strong RPG
elements as well as bits of stealth. Cast
as augmented human JC Denton, the
player was given an enormous amount
of freedom in completing objectives and
interacting with other characters. “How
you handle the stark moral wildcards
thrown up by the conflict affects
people’s reactions to you, as well as
the future missions you receive,” Edge
noted in its glowing 9/10 review. Arcade
was similarly impressed – in a 5/5
review, Nick Jones claimed that, “It’s
better than any other first-person game
you care to mention. Only Half-Life can
claim to be a rival but that hasn’t got the
same kind of replay value.”

Wimbledon might have passed, but
Sega had served up Virtua Tennis and
it was receiving all kinds of love. The
excellent arcade conversion offered a
simple control system, but featured
more than enough subtleties to sort
the grand slam winners from the
leisure centre loafers. It also hosted a
set of minigames meant to improve
your skills in the World Tour mode. “In
multiplayer it ranks as one of the best
sports games of all time,” opined CVG’s
critic in a 4/5 review, while Edge’s 8/10

review called it, “The genre’s most
accomplished example to date.”

N64 owners once again had
their Pokéballs out, this time for the
photography spin-off Pokémon Snap.
Players could explore a variety of
locations on rails and attempt to take
the most beautiful pictures of the
colourful critters, with special items
that allowed you to entice or annoy
them for better shots. The offbeat
concept worked surprisingly well – N64
Magazine offered it 80%, with the
main complaint being that not every
Pokémon was represented, while
Arcade gave it 4/5.

Over on the PlayStation, the hot new
game was Square’s Parasite Eve 2 – an
odd release, given the lack of a UK
release for the first game. Aya Brea
returned as an FBI operative engaged
in suppression of mutant creatures, but
the gameplay shifted from the original
thanks to the inclusion of real-time
battles. CVG felt it was “actually better
than any PS Resi game”, and awarded
it the full 5/5, one mark above Arcade’s
4/5 verdict. Other notable PlayStation
games this month included TOCA

World Touring Cars (5/5, Arcade) and
Vib Ribbon (4/5 CVG, 4/5 Arcade).

But what of Sony’s new wonder
console? Edge’s main news story
spoke of worrying times ahead for
the PlayStation 2 – developers were
apparently split on the machine
and software sales in Japan had
decreased below hardware sales
levels, suggesting that many buyers
of the system were picking it up to
use as a cheap DVD player. But Lorne
Lanning of Oddworld Inhabitants wasn’t
surprised by that: “Just look at the titles
that have been released. They were
far from impressive relative to public
expectations of the system.” Ouch.

[Dreamcast] Half-Life on the Dreamcast would never
see store shelves, maybe G-Man nicked it.

RETRO GAMER | 15

 NINTENDO 64

1 Perfect Dark
(Nintendo)

2 Pokémon Stadium (Nintendo)

3 The Legend Of Zelda: Ocarina
Of Time (Nintendo)

4 Turok: Rage Wars (Acclaim)

5 Track & Field 2000 (Konami)

 PlaysTaTION

1 Colin McRae Rally 2.0
(Codemasters)

2 WWF Smackdown
(THQ)

3 Driver (Infogrames)

4 In Cold Blood (Sony)

5 World Championship Snooker
(Codemasters)

 DrEamcasT

1 Tony Hawk’s
Skateboarding (Crave)

2 Resident Evil: Code
Veronica (Eidos)

3 Wacky Races (Infogrames)

4 Ecco The Dolphin (Sega)

5 Crazy Taxi (Sega)

 mUsIc

1 Against All Odds
(Mariah Carey
feat Westlife)

2 Kernkraft 400 (Zombie Nation)

3 Lady (Hear Me Tonight) (Modjo)

4 Something Deep Inside
(Billie Piper)

5 Most Girls (Pink)

sEPTEmbEr 2000

[Nintendo 64] Catching a Pidgey gang attack on Meowth
will greatly please Professor Oak.

[Dreamcast] Something is terribly wrong with Tim Henman here, as his shadow has completely disappeared.

ThIs monTh In…
Computer
& Video Games
“Here, for the first time anywhere,
are the images that were deemed
too shocking for the games playing
public to see,” declared a feature on
controversial game adverts. Those
images were of pigs fornicating to
promote Hogs Of War. The same
feature also included a topless
woman holding a Mega Drive pad.

edge
The tricky task of localisation was
under the spotlight this month.
“Infogrames has reported that one
of its driving games saw an increase
in sales of more than 20 per cent in
Australia just because the in-game
music was altered from dance to
hard rock,” the feature claimed. Did
Fear Factory really draw that kind of
money? We’re not sure.

Arcade
A news feature this month
assured us that the growth of
internet-enabled mobile phones was
the future of gaming as an industry:
“As sales continue to escalate, and
WAP phones become the standard,
everyone from your friends to your
mum and dad will be playing.”
Hmm, all of this sounds a bit
far-fetched, don’t you think?

BAck TO ThE nOuGhTiEs: sEpTEMBER 2000

»
r

e
tr

o
r

e
v

iv
a

l » ArcAde » KonAmi » 1983

For me, Gyruss is one of those games that
proves that there’s more to retro gaming than
just nostalgia. I completely missed Gyruss
when I was growing up – I never saw it
in an arcade, and had no contact with the

various home conversions. By the time I finally discovered
it a decade ago, the game was already well over 20 years old.

The age of the game didn’t matter to me, though, because
I was looking for specific qualities. I’d recently picked up a
copy of Tempest X3 for the PlayStation and I was looking for
other similarly-designed shooting games, which led me to
investigate the likes of N2O, Internal Section and, of course,
Gyruss. Konami’s game certainly wasn’t as complex as
Tempest X3 – ultimately, it’s basically Galaga in a tube – but it
was certainly satisfying thanks to the twitch shooting action
and a soundtrack that got the heart racing. Those were
the things I was really looking for, and modern games just
weren’t delivering.

Thankfully, things are better now. Later that year we got
Space Giraffe from Jeff Minter himself, and today’s indie
boom has brought about a resurgence of quick arcade-style
games. But it’s easy to forget that there was a time not too
long ago when games like Gyruss were completely out of
fashion, and the only way to get the kind of experience I
wanted was to go back to the past. The simple truth is that
they really weren’t making ’em like they used to.

Gyruss
RetRo is betteR, obviously

After revolutionising 3D gAming with super

mArio 64, nintenDo hAD the unenviAble tAsk of

Delivering A worthy successor. nick thorpe tAlks

to yoshiAki koizumi to finD out how his teAm

DelivereD its sun-DrencheD sequel…
After revolutionising 3D gAming with super

mArio 64, nintenDo hAD the unenviAble tAsk of

Delivering A worthy successor. nick thorpe tAlks

to yoshiAki koizumi to finD out how his teAm

DelivereD its sun-DrencheD sequel…

18 | RETRO GAMER

s ometimes, no matter how much you
respect Nintendo, you wouldn’t want
to actually work there – thanks to its
successes, there’s an enormous weight
of expectation attached to whatever

the company does. Take Mario, for example: having
delivered one of the best games of all time in the form
of Super Mario Bros. 3, the company had to deliver a
next-gen sequel worthy of the series for the SNES. It
succeeded with Super Mario World, landing it in the
same situation again – and the company still managed
to deliver the goods. In fact, Super Mario 64 was
arguably more impressive than Super Mario World, as
Nintendo had to master 3D game design and did it first
time. So sure enough, when the GameCube made
its way to market, Nintendo found itself in a familiar
predicament once again.

How do you improve on a game that revolutionised
an industry? The thrill of Super Mario 64 was in the

» [GameCube] This

poor Chain Chomp

is very hot, so Mario

has to cool it down

with FLUDD.

» [GameCube]
Other areas of the

island can be seen

from a distance in

backgrounds, like

Pinna Park and
Ricco Harbour here.

» [GameCube] You can clear goop from above using FLUDD’s hover nozzle – just don’t fall into it!

ThE MAkinG Of: supER MARiO sunshinE

introduction of 3D environments, and the way in which
Mario interacted with them. The team at Nintendo
EAD would have to tackle both of those aspects of the
game, and they chose to start with the environments.
“I wanted to create expansive stages that would be
worth exploring,” says Yoshiaki Koizumi, who worked
as the director of Super Mario Sunshine. “After Super
Mario 64, I worked on The Legend Of Zelda games
and I wanted to use the 3D game design knowledge I
picked up from them in a Mario title.”

This meant taking a different approach to stage
design, even to the point of setting aside some Mario
traditions. “When we were visualising what
kind of world we’d want to explore, we
felt that setting the game somewhere
other than the Mushroom Kingdom –
as we’d normally do – would give us
some new ideas that we could make
use of,” explains Koizumi. “Another point we aimed
for was to create a seamless space, where the stages
are linked together by terrain.” It’s here that the Zelda
influence becomes obvious – whereas Super Mario 64
featured a series of abstract stages only loosely
connected by a hub (that being Peach’s castle), Zelda’s
3D environments are interconnected in such a way
as to feel like a cohesive world. “I chose a tropical

“We felt that setting the game somewhere other than the Mushroom
Kingdom would give us new ideas” Yoshiaki Koizumi

RETRO GAMER | 19

island as the setting, making it somewhere that
was rich in variety and also could feel like somewhere
you’d want to go yourself,” explains Koizumi. “I

wanted to create a game where you could feel like
you were sightseeing on holiday.”

The result was Delfino Island, a new setting
for the Mario series, shaped like and named

after a dolphin in tribute to the development
codename for the GameCube. The usual
platform game tropes didn’t apply here as
everything had to be on-theme, meaning

that there was no room for slippery ice
worlds. All of the locations on Delfino Island are

themed around things that you would expect
to see at a resort – public tourist attractions, like

an amusement park, a beach and a hotel, as well as
the more functional locations including villages and a

harbour. Likewise, the Mushroom Kingdom’s inhabitants
weren’t to be found in abundance. Instead, Mario would
interact with the inhabitants of the island, the palm
tree-headed Piantas and the shell-wearing Nokis.

Delfino Island made for a beautiful setting, but it
wasn’t one that instantly lent itself to a particular style
of game. In fact, while a platform game seems like

the most logical successor to Super Mario 64, Koizumi
recalls the team looking in different directions to begin
with. “When we were making prototypes, we were
exploring the idea of a disaster recovery mission-style
game. We experimented with a lot of different things
before we switched over to making it a platform action
game,” the director explains. “It was a challenge
coming up with ways to include new elements (like
having people) without it seeming odd.”

w ait, “people” in a Mario game?
That’s right – and you can see this
for yourself. When the game was
revealed at Nintendo’s Spaceworld
show in 2001, a trailer was shown

in which a young girl is seen in the background. The
game was also set to use a new form of coin, the Sol
Coin, which could be spent – something not usually
done with the coins of the Mushroom Kingdom. A clue
as to what they could be spent on lies in the unused
data on the game disc, which contains messages
relating to a train system that Mario could purchase
tickets for. This doesn’t appear in the final game, as
Mario instead travels via warp points, like in Mario 64.

In fact, examining this first trailer is fascinating,
because very little of what is shown in it made it to
the final game. The island setting, Mario’s moves and

glooper blooper breAks out
Ricco HaRbouR
■ This is a memorable and pretty early boss fight. our big inky
friend wants to spray his goop everywhere, so Mario needs to
use FLuDD to clean it up. Then he’ll need to pull off the blooper’s
tentacles one by one (how violent!), before tugging at its mouth in
order to deal damage.

eely-mouth’s Dentist
Ricco HaRbouR
■ There’s horrible pollution all over Eely-Mouth’s teeth, and
it’s Mario’s job (now dabbling in dentistry) to give them a good
pressure clean. How? First you need to dive into the polluted
waters of Noki bay, then use the hover nozzle to blast water
downwards. Just be sure not to drown…

the secret pAchinko boArD
DELFiNo PLaza
■ There’s a boat in Delfino Plaza, which passes under a bridge
before leaving for the wide open sea. Jump up into the bridge and
you’ll warp your way to this giant pachinko board. Mario himself is
the ball here, and the plucky crimson-capped hero requires some
guidance to collect the eight red coins here.

» [GameCube] Mario isn’t entirely reliant on the FLUDD, he can still jump, slide and pound the ground.

» [GameCube] Abstract
backgrounds and

floating platforms? Yup,
this can only be a

secret stage.

there are 120 shines to collect in

 super mario sunshine – these are

 five of the most memorable…brightest shines

20 | RETRO GAMER

the pollution theme are all more or less correct, but
the maps and enemies on show never made it to the
final game. Reports at the time state that Shigeru
Miyamoto was opposed to the idea of having shown
Super Mario Sunshine at Spaceworld 2001, such was
the early state it was in, and had to be persuaded
heavily in order to do so. But other than the obvious
aspects of that trailer, there was one object that didn’t
go unnoticed but couldn’t be explained. It was the
presence of an odd backpack device on Mario that
raised eyebrows at that event, and Nintendo was
keeping its significance a secret at that time. The
press described it as being like a jetpack, not knowing
just how right they might be. With the benefit of
hindsight, the presence of this device was proof that
the early ideas were already giving way to something
that was much closer to the final game design.

Mario’s new tool was FLUDD – the Flash Liquidiser
Ultra Dousing Device, according to its inventor

Professor E Gadd. The device could
rapidly store and discharge water,
allowing it to perform a variety of
functions of both offensive and defensive utility.
“We thought that making playing with water the
theme of the game would make this tropical world
even more fun,” Koizumi recalls. It was certainly
a shrewd move, as Mario gained a family-friendly
weapon. What’s more, on a tropical island setting there
should have been plenty of thematically appropriate
opportunities to work water sources into stage design.

“In an early prototype, the player wasn’t searching for
Shine Sprites, and instead the story was set on an island
that was slowly being polluted by enemies,” Koizumi
reveals. “The idea was that you’d wash the pollution
away with FLUDD and also use it to defeat the boss
enemy, the source of the pollution.” Looking at the very
first trailer for the game, you can see this idea in action
– enemies spreading pollution are clearly present, and

the secret of the villAge
unDersiDe
PiaNTa ViLLagE
■ This task reveals a whole different side to the village – you’ll
need to get underneath it with Yoshi to find the entrance to a secret
stage. once you’re there, Shadow Mario will steal FLuDD, and you’ll
rely on strong Piantas to throw you between platforms.

the sAnD birD is born
gELaTo bEacH
■ Don’t you know about the bird? Everybody knows about the
bird. if you can make your way into the broken egg in the tower on
gelato beach, you’ll be transported to atop the Sand bird. Your goal
is to collect eight red coins without falling off, which is harder than
it sounds as it occasionally decides to rotate 90 degrees.

there’s a gigantic enemy roaming about the place. But,
as familiar as this sounds, such gameplay only makes up
a portion of what’s actually in Super Mario Sunshine. “A
part of this was left in the game in the form of cleaning
off graffiti to defeat enemies, or save people,” says
Koizumi. “Ultimately we decided to switch the theme
to the platforming action you see now, and when we
did so, we removed some of the FLUDD abilities and
whittled them down to four.”

Cutting back on FLUDD’s functions might not
have been a bad idea, as the device certainly
takes a major role in Super Mario Sunshine.
In fact, in a weird way, it’s possible to
describe FLUDD as the star of the

» [GameCube] Clearing goop off of pollution-spewing enemies is a remnant of an earlier concept.

“When we were making prototypes, we
were exploring the idea of a disaster

recovery mission-style game” Yoshiaki Koizumi

RETRO GAMER | 21

show in Super Mario Sunshine. Many of the game’s
objectives involved using FLUDD to clean up graffiti
and pollution, and the four new moves that Mario gains
would be impossible without it. FLUDD was even
given some screen time as a character – thanks to the
artificial intelligence bestowed upon it by Professor E
Gadd, FLUDD could actually talk. But the addition of
the device didn’t come without problems.

“The difficulty of jumping onto platforms has
been an issue in 3D platforming games since Super
Mario 64. To ease the problem, users could use
FLUDD to shoot water downwards so they could
fall down as if they were experiencing low gravity,”
says Koizumi. “We put a limit on the amount of water
available, and it was actually a lot of work for us to
place water sources!” The need to incorporate water
sources is one which is usually cleverly dealt with –
you can see how the team has included fountains
and puddles and even an indoor swimming pool in
locations throughout the game. However, sometimes
even this isn’t enough, and the game rewards you with
a water bottle for defeating an enemy. It’s an inelegant
solution, but one which proves necessary given the
constraints imposed by the design.

Luckily, the level design as a whole was something
that Nintendo had a better idea of how to handle. The
biggest advantage of the GameCube hardware was
that it could render larger and more complex game
worlds, and Koizumi and his team relished the chance
to work with them. “With the extra space in the
stages, we were able to set up shortcuts by preparing
jump platforms to make it easy to get around, and

super mario sunshine just wouldn’t be the

 same without fluDD, the versatile water

 cannon that gave mario some new moves

hyDro heAven

squirt nozzle
■ Your standard hose or water
pistol attachment, which is
necessary in a wide variety of
situations – you’ll clean graffiti,
extinguish fires and fill containers
with this attachment. Pressing the
Y button will put your viewpoint
behind Mario’s shoulder, enabling
you to aim more accurately when
targeting tricky enemies.

rocket nozzle
■ When triple jumps, spin
jumps and even wall jumps
can’t get you where you need
to go, build up some water
pressure and then let it off
for an almighty blast into the
sky. This will easily let you to
leap tall buildings. There are
limitations, though - you can’t
blast off while swimming.

hover nozzle
■ Though you can use these

twin downward jets to attack
from above, their most common

use is as a pseudo-jetpack that
can keep Mario aloft for a few
seconds after a jump. if you’re

using this to clean graffiti, make
sure you pull backwards just

before your jets cut out, or you’ll
land smack-bang in the goop.

turbo nozzle
■ using the force of FLuDD’s
tank being discharged at high
pressure, Mario can run fast

and even jet through water
– like when people strap fire

extinguishers to wheelchairs.
it’s a surprisingly sustained

effect and Mario is pretty hard to
handle, but it does let him stick

two fingers up at old rival Sonic.

» [GameCube] Delfino Plaza is a stunning location, especially as the GameCube
has the power to draw it all in one screen.

22 | RETRO GAMER

build the stages so users were free to choose their
own route to move through them – for example,
by running around on the roofs of buildings and
so on,” says Koizumi. This recognises one of the
fundamental joys of Super Mario 64, which was
seeing how you could get into odd places – for
example, on top of Peach’s castle in the hub
world. Nintendo rewarded that exploratory spirit in
Super Mario 64, and it would do so again in Super
Mario Sunshine – even in the hub world. While
some of the level entrances in Delfino Plaza are
nice, ground-level portals, there’s more to discover –
you’ve got to find a warp pipe on top of a building to
get to Sirena Beach, for example.

h owever, there was a danger that
players would fail to map out the new,
larger spaces in their heads – one that
the team was fully aware of. “When
designing open stages, you have to

consider that if the player doesn’t have a way to tell
where they are in the stage, they can easily get lost,”
Koizumi tells us. “In Super Mario Sunshine, we put
large landmarks in the stages, so players could move
around using those as indicators of their position.” With
that concern dealt with, the team was free to populate
these larger stages with fun things to do. “We decided
to create multiple missions that took advantages of the
space,” Koizumi continues. “We designed the stages
so that not only did they have a main goal, but you
could also reach sub courses, and of course we also
included collectables like Blue Coins and so on.”

The courses in Super Mario Sunshine certainly
do add more in the way of additional subcourses, as
compared to Super Mario 64 – Sirena Beach has the
whole hotel interior of course, and there are one-shot
extras like the Sand Bird’s tower on Gelato Beach.
But the biggest and most prominent addition of extra
courses comes in the secret stages. Unlike the main
stages, these are exercises in pure platforming and
they’re typically pretty abstract – while all the game’s
main courses are rooted in believable tropical island
locations, the secret stages are floating in midair
with bizarre backgrounds. The most interesting thing
about them, though, is that they tend to leave you
without one of the game’s biggest distinguishing
points by taking away FLUDD. “We removed FLUDD
from the secret courses because we wanted to add
some variation to the difficulty,” recalls Koizumi. “The
advantages of FLUDD are its ability to let you make

low-gravity jumps. Put the other way, by removing
FLUDD it makes the jumping more challenging!”
Indeed – some of Sunshine’s most challenging stages
are those in which you haven’t got FLUDD.

With all of the attention on FLUDD, there’s actually
a returning character that people tend to forget about
when Super Mario Sunshine is discussed – good old
Yoshi, who had by this point become a star outside
of the Mario series, thanks to games like Yoshi’s
Island and Yoshi’s Story. “Yoshi appeared as a guest
character in Super Mario 64 as well, but you couldn’t
play as him. So in Super Mario Sunshine we wanted
to add Yoshi as a playable character you can ride on,”
says Koizumi. This was the first game since Yoshi was
introduced in Super Mario World where Yoshi could
be ridden by Mario as he was in that first appearance,
and he was a bit different. But as it turns out, there’s
a reason for that according to Koizumi: “Well, strictly
speaking, it’s just a graffiti version in this
game, and not the actual Yoshi!”

As always, Yoshi hatches from an egg,
but in this game he’ll only respond to the
presence of the various fruits scattered throughout
each stage. Once you tempt him out with the correct
treat, Yoshi is as faithful a companion as ever – he’ll put
the extra effort in and struggle at the end of a jump to
grab you some extra air time, he’ll whip enemies into
his awaiting mouth with his incredibly lengthy tongue,
and he even adds an extra drum track to the music,
just as he did in Super Mario World. But this

ThE MAkinG Of: supER MARiO sunshinE

» [GameCube] The scale of some enemies in Super Mario Sunshine is

terrifying – look at this Big Wiggler!

“We designed the stages so that not
only did they have a main goal, but you

could also reach subcourses” Yoshiaki Koizumi

RETRO GAMER | 23

graffiti Yoshi doesn’t like water – he’ll dissolve if he
falls in – and he can shoot juice from his mouth, in a
bizarre and sticky twist. However, you don’t get a whole
lot of opportunities to use Yoshi – he’s present for the
missions he needs to be in, but he’s not found nearly as
regularly as in a game like Super Mario World.

The anticipation for Super Mario Sunshine was
palpable, and it’s not surprising that the press
dedicated huge reviews to the sequel to one of the
biggest games ever. However, Super Mario Sunshine
wasn’t a game like Super Mario 64. It was bold in a
different way – where Super Mario 64 had to strike
out a template for 3D platforming as a whole, Super
Mario Sunshine had to play with that now-established
wisdom, and, in many ways, buck Mario’s usual
trends. Structurally, this was a game much like
Super Mario 64, but with messy and experimental

innovations thrown in to keep things fresh. In
short, this was an evolutionary game rather than a
revolutionary game, and the difference still colours the
reaction to Super Mario Sunshine today.

As you might have expected, Super Mario Sunshine
launched to critical acclaim when it hit the streets of
Japan in July 2002. As the localised releases followed
over the next few months, the reviews stayed
excellent. If you look at review aggregators today, the
average score for the game is 92% – a staggering
achievement that any developer would be proud of.
NGC’s Geraint Evans awarded the game 96% and
declared that it was everything you would have wanted
it to be, and IGN’s 9.4/10 review noted it as being the
best single-player game available for the GameCube.
Even the often curmudgeonly Edge, while noting that
the game wasn’t quite as good as Super Mario 64, still
offered the game 9/10 and, preceding Kanye West
by some years, declared it “the second best platform
game of all time. Of all time”.

However, as astonishing as it might seem given the
praise this indicates, it’s clear that certain elements
of the gaming press felt a tad let down by the game.
Gamespot was probably the most outspoken – Jeff
Gerstmann’s 8/10 review found a number of points to
criticise. “On its own merits, Super Mario Sunshine
is a solid game with a really distinctive look and
some great moments, but it also has its fair share
of shortcomings,” said the reviewer. “While some

“We removed FLUDD from the

secret courses to add variation

to the difficulty” Yoshiaki Koizumi

» [GameCube]
It’s rare to see

mirrors that look
as good as this

in games today,
never mind 2002.

24 | RETRO GAMER

It’s fair to say that Super Mario Sunshine was
considered a bit of an odd duck at the time it
was released. The use of more realistic urban
environments was a big departure for Mario. So
too was FLUDD, the tool that helped Mario clean
up Delfino Island, thanks to the way it changed
how Mario interacted with his environment.

Skip ahead some 15 years and the forthcoming
Super Mario Odyssey is the first Mario game
since Super Mario Sunshine to employ open 3D
environments and mission-based progression.
While you won’t see FLUDD, ice levels are most
definitely back, it’s also fair to say that Odyssey
is revisiting many of Sunshine’s eccentricities.
For a start, the game mixes more fantastical
environments with ones that draw heavily from
our real lives, such as the urban New Donk City
– and as in Sunshine’s prototype stage, it will
feature actual humans. The game is also set to
feature another sentient tool for Mario to wear,
which greatly affects how he interacts with the
environment around him.

When we remark on the similarities, Koizumi
reveals that it was a coincidence of development,
“Mario’s had companions on his adventure before,
like FLUDD and Luma, but this isn’t actually
what we were initially aiming for with Cappy,” he
explains. “In the same way that FLUDD in Super
Mario Sunshine can erase graffiti and attack
enemies, the origin for Cappy in Super Mario
Odyssey was in the game design. It was after we
gave him some personality and character that we
ended up with what we have now.”

Cappy is, much like FLUDD, a versatile
companion which fulfils a number of gameplay
functions. “Cappy plays an important role in
Mario’s moves in Super Mario Odyssey. Mario can
throw his cap to destroy things in the stage or
use it as a platform to jump long distances,” says
Koizumi. “You can also use a power that lets you
control objects or enemies in a stage by hitting
them with your cap.” With a simple flick of the
wrist, Mario flings Cappy at sentient creatures
and takes control of them – you can tell they’ve
been hit with Capture because enemies gain
Mario’s distinctive red cap and moustache. “We

are always trying to come up with new moves
for the player to do in our 3D Mario platformers,”
Koizumi continues. “We implemented this Capture
ability that lets you use the abilities of various
objects as a way to include more moves in this
game than ever before. Players can create their
own gameplay experience by looking at enemies
and objects and imaging what kind of moves
they’d be able to do.”

This new ability has caused a rethink of how
stages are designed, as compared to Super Mario
Sunshine. “In the world that Mario is exploring
in Super Mario Odyssey, there are a variety of
Kingdoms (ie stages) both large and small,” says
Koizumi. ”Kingdoms where you can use the new
Capture move to control fast-moving characters
are very wide. But for stages where you can
Capture characters that are good at moving
vertically, then we used height variations.” How
do these stages compare to Super Mario Sunshine,
we wonder? “A direct comparison isn’t possible,
but the Kingdoms are more varied and larger than
those you would have experienced in Super Mario
Sunshine.” Koizumi also confirmed that you’ll
move from stage to stage, rather than from a hub
world to stages. “There’s no central hub area like
Delfino Plaza, but instead each Kingdom you visit
plays its own role in the story.”

We’re intrigued to see for ourselves how Super
Mario Odyssey blends old and new. The game will
arrive on 27 October for Nintendo Switch.

ThE MAkinG Of: supER MARiO sunshinE

gamers will be able to look past or even embrace the
fact that Super Mario Sunshine sticks extremely close
to Super Mario 64’s formula, others will find that the
game suffers from a lack of innovation. The game’s
technical issues and often-gimmicky design are still
tougher to ignore, and they combine to make the game
seem surprisingly unpolished and somewhat rushed
at times,” he concluded, referencing his criticism of
FLUDD and the game’s often wayward camera.

t he criticisms certainly aren’t invalid.
Super Mario Sunshine’s camera is
often wayward, depicting Mario as a
silhouette and all objects around him
as a basic question mark as it gets

stuck behind a wall. The fact that FLUDD and its
additional moves never returned could also mark it out
as a gimmick. And if it feels like the game had a short
development cycle, Gerstmann could well be right –
after all, there was just a year between the release of
the final game and the Spaceworld 2001 prototype
that it barely resembled. It’s certainly telling that a third
of the game’s 120 Shines are attributed to the hub
world of Delfino Plaza, rather than any of the main
courses that Mario explores. Yet ultimately, this didn’t
matter a great deal to the players themselves. Super
Mario Sunshine was the best GameCube platform
game available by a country mile when it released,
and sold by the bucketload, shifting 5.5 million copies
– fewer than previous main Mario games (in fact, only
half of what Mario 64 sold) but still comfortably multi-
platinum, and that’s a big deal as it wasn’t a launch
game and never came bundled with the console.

When looking back at his own favourite
achievements with the game, Koizumi singles out the
visuals enabled by the GameCube. “The 3D rendering
performance was quite high for the hardware at the
time, so I feel like we succeeded with the graphics to
make the world feel real,” Koizumi recalls. “I felt

how super mario sunshine’s design has

influenced nintendo’s latest adventure
let’s Do the oDyssey

» [GameCube] Creative thought was required to work series staples like Boos into a tropical island setting.

make the most of your time on Delfino island with our

 handy guide to all the most exciting tourist attractionssightseeing guiDe

ricco hArbour
■ The biggest port on Delfino island is
unsurprisingly full of boats, and is said to be the best place on the island to eat some
freshly caught seafood.

pinnA pArk
■ The small island that makes up the ‘tail’ of

Delfino island is host to an amusement park,

featuring exciting rides and maybe even a

giant metal bowser…

biAnco hills
■ This picturesque residential community

is located in the rolling hills, right by a

magnificent lake. gentle breezes keep the

famous windmills spinning.

sirenA beAch
■ as the night draws in, visitors to Delfino island retreat to this
beach, famed for its magnificent sunset views and the four-star Hotel Delfino.

coronA mountAin
■ Residents of the island like the hot springs at the foot of this volcano, but Mario will have to venture into its dangerous lava caves to succeed here.

noki bAy
■ The home of the Nokis is a land of steep cliffs and abundant waters. unfortunately, since Mario has arrived, pollution has taken hold in the sea here.

gelAto beAch
■ Sun-lovers will want to head to this

beach at the south of Delfino island, as it’s

the biggest around – just watch out for the

marauding Wigglers that pop up.

piAntA villAge
■ generations of Piantas

have called this village home.

Residents live up in the trees,

while enormous wild mushrooms

thrive on the ground below.

Super Mario
Sunshine was criticised
for not being different enough,
we can only imagine what people would
have thought of some of the other ideas being
considered for the game. There had already been
a surprised reaction when the GameCube’s launch
was accompanied not by a Mario platform game, but
Luigi’s Mansion – a ghost-hoovering spin-off. We can
very easily see a situation in which players would have
baulked at a Mario disaster recovery game instead of
something more like Super Mario 64. If Super Mario
Sunshine disappointed some, that’s only because it
was following a game that redefined an entire genre.
Some of its experiments didn’t quite come off as well
as hoped, but that actually makes it more endearing
– it’s a sign that Nintendo is always looking for new
directions for its veteran mascot.

Still, Super Mario Sunshine is a fantastic game.
You can see that from the high review scores and
the sales, you can see it in fan attempts to remake
the game (including a fantastic Nintendo DS version),
and you can feel it when you play the game – there
are few things in gaming as fun as knocking over a
Wiggler with sand dunes, or finally catching that pesky
Shadow Mario. And that’s what matters at the end of
the day – Super Mario Sunshine might not have had
quite the same impact as its predecessor, but games
aren’t about impact, they’re about entertainment. And
15 years on, Sunshine is still as entertaining as ever.

we lived up to the challenge of making a slightly
more realistic Mario game compared to the visuals
you’d normally expect.” It’s fair to say that many of
the effects were breathtaking – the sunset lighting at
Sirena Beach and the heat haze visible in the distance
in Delfino Plaza really drove home the feeling of a
tropical island. However, the water effects stole the
show – the gentle waves of the game’s sea, with
sunlight reflecting off its surface, were amongst the
most realistic ever seen in a videogame, and still look
fantastic today.

Reflecting on Super Mario Sunshine, it seems like
it would always have been in a tough spot. Following
up a game like Super Mario 64 is hard, and while

» [GameCube] A more industrial environment, like Ricco Harbour,
gives Mario apparatus to climb.

Delfino plAzA
■ The commercial hub of Delfino island is also the hub world of the game. Merchant Piantas set out their stalls with fruit, and boats ferry goods to and fro.

Delfino Airstrip
■ This small airstrip serves as the entry

and exit point for all air travel to the island.

We’d expect something bigger – maybe

most tourists travel by boat?

“We lived up to the challenge of making
a more realistic Mario game compared

to the visuals you’d expect” Yoshiaki Koizumi

» [GameCube]
Clever use of space
gives Pianta Village
hidden depth –
this hanging
pathway is under
the main level.

RETRO GAMER | 27

Atari 800XL
When Atari introduced the

Atari 400 and 800 computers
in 1979, it achieved reasonable
success in spite of high prices

necessitated by high manufacturing costs.
An initial attempt at cost reduction came in the
form of the 1200XL, announced in 1982, but
this model was unpopular with users with its
poor value due to missing features. As a price
war consumed the market during 1983, Atari
realised that it needed to cut costs further and
regain the trust of consumers. The 1200XL was
swiftly discontinued and replaced with two new
models – the 800XL and 600XL.

Compared to the original Atari 800, the
Atari 800XL was significantly less complex
and expensive to produce. Where the older
machine had multiple circuit boards and heavy
RF shielding, the new design fit everything
onto a single board with more modest shielding.
Thanks to advances in chip production, fewer
chips were used too. It was also smaller than
the 1200XL, from which the 800XL adopted its
visual style. The 800XL went on to become the
most popular machine in the Atari 8-bit family,
but due to supply problems and an ongoing
price war it failed to turn around the fortunes of
its beleaguered manufacturer.

» Manufacturer: Atari » Year: 1983 » cost: £249.95 (launch), £30+ (today)

HardWare Heaven: atari 800XL

EDITOR’S CHOICE Star Raiders
Even though it was a few years old by the time the Atari 800XL arrived,
Star Raiders could still be considered a killer app for the Atari 8-bit
family. Your job was to pilot a ship in defence of Atarian space stations,
fending off attacks from the evil
Zylons in open space combat.
It’s still fun to play, and turned
out to be a game of historical
importance – Star Raiders
convinced Archer MacLean to pick
up his own Atari computer, and
was a key reference point when
David Braben and Ian Bell wrote
their own space epic, Elite.

RAM: 64KB

PROCESSOR: MOS 6502-BaSed SaLLY 8-Bit CPU (1.79 MHz)

GRAPHICS: atari aNtiC aNd Gtia

AuDIO: atari POKeY

MEDIA: rOM CartridGe (CaSSette

aNd fLOPPY diSK OPtiONaL)

Atari 800XL fact
■ the atari 600XL has just 16KB raM and lacks composite video output,

allowing it a slightly narrower motherboard and case, but is otherwise
functionally identical to its more expensive counterpart.

During the Eighties, Julian
Gollop refined strategy games.
Regarded by fans as the genre’s
pinnacle, Retro Gamer brings
you the ultimate guide to the

imperious Laser Squad

thE uLtimatE GuiDE to

a
s a genre, 8-bit strategy games had
quite the fervent following back
in the early Eighties. Often ugly,
impenetrable and lacking much of

a sense of control over proceedings, the games
were often revered by a small cluster of fans,
but rarely broke into the mainstream. Julian
Gollop, initially under the banner of Red Shift,
took the template and merged it with a slightly
less cerebral, more combat-laden tone to create
the famous Rebelstar games. If you want to
read more about those excellent titles, check out
our History Of Rebelstar back in issue 142. This
month we’re focusing on the game that Julian

had, in essence, been building up to throughout
the entire decade.

Despite the overall brilliance of the turn-based
Rebelstar games, even their author would admit
they had weaknesses, both in terms of their
design and his own abilities. The core mechanics
of Laser Squad were there, but the games were
too easy, especially for experienced gamers,
and each one was limited in terms of weaponry
options and missions – the excitement of fast-
paced combat could only go so far. For Laser
Squad, one of Julian’s key early decisions was
to introduce a weapons loadout – at the start of
each mission the player had a limited number
of credits with which to kit out their team, and a
varied arsenal to select from. Gone were
medi-probes, coffee tokens and photons; in came
auto-pistols, heavy lasers, grenades and sniper
rifles. Experience and trial and error teaches
the team commander how much armour can
be allocated to their squad, and which weapons
were the best value for money. Do you go for
those extra couple of clips for your laser rifles,
or issue those devastating grenades to them
instead? Decisions such as these play a vital
part in swinging each battle. Once the loadout
is completed, the scenario begins, and here is
where Laser Squad really shines, for this is

» [ZX Spectrum] Once loadout is complete, it’s time to deploy.
Battle Droid

Dead trooper

armoury Droid

30 | RETRO GAMER

Stick to youR GunS
aP50 GREnaDE
■ A lightweight explosive that does a
significant amount of damage within
a considerable range. Useful in a tight
corner, but needs priming.

DaGGER
■ One of only two melee weapons,
and let’s be honest, if you’ve got
close enough to use it, you’re doing
something wrong…

L50 LaS-Gun
■ Marginally better than similar rifles
in terms of auto-shot AP cost, but
underpowered in comparison. Best
avoided unless you like being shot.

LiGht SaBRE
■ This melee weapon inflicts massive
damage upon any enemy if you get
close enough to use it, but the chances
are that you won’t.

maRSEc
auto-Gun
■ A weapon of choice. Packs a punch,
and has relatively low AP costs. It also
has decent accuracy.

mk-2
■ A very slightly-improved version of
the MK-1 rifle, however it is not really
worth the extra money that you’ll end
up shelling out for it.

PumP ShotGun
■ A strangely contemporary weapon
among the futuristic lasers, the
shotgun has no autofire and is only
really worth using at close range.

aP75 GREnaDE
■ As with the AP50, but double
the weight, and almost double the
damage. Indispensable against
armoured opposition.

hEavy LaSER
■ Similar to Rebelstar’s Photon, this
is a low-AP cost gun that’s wildly
inaccurate with medium firepower. As
the name suggests, also very heavy.

L80 LaS-Gun
■ Basically, a laser-guided sniper
rifle. Incredibly accurate with an aimed
shot, but not auto-fire makes
it useless close up.

m50
auto-PiStoL
■ As inaccurate as the heavy laser, but
considerably lighter and does more
damage. A good backup weapon.

maRSEc
PiStoL
■ Low ammunition capacity and slow
rate of fire make this pistol a good
back up weapon only.

mS auto
cannon
■ Heavy and expensive, this fires a
powerful explosive shot that deals out
explosions similar to a grenade.

SniPER RifLE
■ As you might expect, hugely
accurate and only any good at range.
No autoshot, but that’s not really what
it’s for anyway.

aP100
GREnaDE
■ Despite its name, not as powerful
as the AP75, but just as heavy. Only
available in missions six and seven.

kaStEc
auto-Gun
■ A cheaper version of the Marsec
Auto-gun that boasts lower AP cost,
but also lower damage.

LaS-cuttER
■ An essential device in scenario six, it
can cut through solid steel doors with
ease, and people too, although that’s a
tad messier.

m4000
auto-Gun
■ Virtually identical to its rival, the
Marsec Auto-gun, the M4000 loses out
in AP Cost and damage.

mk-1
■ It’s extremely accurate but also
costly in AP terms. Packs a punch
when it hits, but you won’t get many
chances to use it.

RockEt
LaunchER
■ Along with the AP75 grenade, this
deals the most damage in the game.
AP heavy, but worth it.

SP30 PiStoL
■ Better than the other pistols
thanks to its excellent damage
percentage, but still only really worth it
as a secondary weapon.

The weapons of Laser Squad and what they do

RETRO GAMER | 31

We talk to the man behind this
fantastic 8-bit strategy game

Had some of the ideas
that we saw Laser
Squad been considered
in your earlier games?
Yes, for sure. Line of sight
in particular was something

I wanted to do, because it was something
board games could not do easily. In fact, I
designed a board game that involved hidden
soldiers and line of sight rules – but it
required a player to act as moderator and
it was rather slow and cumbersome. As
for equipping the soldiers, this was very
much a feature I wanted from my earliest
experiments with videogames. I was heavily
influenced by RPGs here.

The campaigns hang loosely together.
Did you consider a more structured
story-based approach?
It was actually supposed to be a campaign
following a particular story and, in fact,
the PC release had three short stories in
a booklet which covered the first three
scenarios. If I had figured a way to carry
over soldiers with improvements, I probably
would have done it – but this feature would
have to wait until X-COM.

The original release came with three
scenarios and two more offered via
mail order. Sounds like early DLC.
Yes, we thought it was a brilliant idea, and
indeed did quite a trade in our expansion
kits. Each kit came on a short tape, with a
scenario on each side and we made two of
them for Laser Squad.

Were there any plans for a sequel?
Indeed there were, in fact. We made a
demo, which was a simple two-player demo
with limited graphics. It did have a few
innovations: isometric graphics, 3D shooting
and fully animated characters. However,
we wanted to find a new publisher, so we
approached MicroProse, but they wanted a
much bigger game, something that could
compete with Civilization. So Laser Squad
became UFO: Enemy Unknown.

Laser Squad is regarded today as one
of the finest 8-bit strategy games.
What do you think makes it so
popular with its fans?
I think it was quite a refined turn-based
system, with customisable squads and
different ways of playing the game. The
hidden movement of enemies also adds
some real tension, and for the time it was
totally unique. And the strategy and arcade
elements helped make it so successful.

JuLian
GoLLoP

no lone mission as in Rebelstar. The original
8-bit game contains three different missions, and
each one requires an alternate set of tactics. From
eliminating an arms dealer to liberating rebels,
each scenario connects loosely to the theme of
the rebelstars, heroic freedom fighters contesting
a valiant battle against an evil government and its
factions, such as the Metallix Corporation.

E
ach scenario has a pattern of
deployment squares (marked simply
as ‘D’), and in conjunction with an
overviewing scanner, the player

places their squad carefully across the map.
Once this is done, the mission proceeds in turns,

with the human player always
taking first dig when playing
against the computer. Equipment is
stored in each character’s own inventory
and they begin empty-handed; first order
of business, then, is to arm everyone,
unless you plan to fight this battle by just
using harsh language. Equipping a weapon,
like everything in Laser Squad, uses action points,
or AP. Unlike the Rebelstar games, each character
is now a semi-animated sprite, turning on the
spot within the pseudo-3D screens. This is vital,
considering the most important improvement
the game boasts over its predecessors: tactical
line-of-sight combat.

» [Amiga] Preparing to assault the moonbase.

“i think it was
quite a refined
turn-based system”
Julian Gollop

venomous
Splurge

Storm commando

32 | RETRO GAMER

convERSion
caPERS
How the later versions of the game compare

amiGa
■ The belated release of the 16-bit versions saw
a number of improvements graphically, and
sonically. The gameplay is essentially the same,
although a cumbersome transfer effect between
menus slows things down, and there were only five
missions released with no expansion materialising.
Impressive intro screens help set the scene and
give each mission a weightier feel.

ataRi St
■ Naturally very similar to the Amiga port, the
Atari ST version was also coded by Teque Software
AKA Krisalis Software, a team including Frederic
O’Rourke (programming) and Jason Wilson
(graphics). Both versions offer excellent tunes
from Matt Furniss and were published in the United
States by MicroIllusions.

Pc
■ Laser Squad on the PC is the version that differs
mostly from the original in terms of gameplay, and
for one, big, reason: it uses mouse control. This
means, instead of the player having to ‘learn’ the
amount of action points each movement uses, the
game very helpfully tells you right before you click
your action to confirm.

amStRaD cPc
■ Also coded by Julian Gollop, the Amstrad
iteration of Laser Squad loses much of the colour
from the original ZX Spectrum version, although
it does boast some nice electronically apt sound
effects. Like the C64 conversion, lucky Amstrad
owners got an extra four missions, with Laser
Platoon and The Stardrive available as a later
second expansion pack.

commoDoRE 64
■ Coded by Julian’s brother, Nick, with help from
the man himself, the Commodore 64 port of Laser
Squad is virtually identical to the ZX Spectrum
game in visual terms. Aurally it improves greatly
on it, although the game’s explosions seem wimpy
in comparison to the crunching effect on the
Sinclair machine.

mSX
■ As with many MSX games, this is a straight port
of the ZX Spectrum version, and consequently still
a very good game. Strangely, however, the MSX
version was only released in Italy, although cracks
exist online with the game’s text converted back
into English. This version was unknown to Julian,
so is likely an unofficial port.

In Rebelstar and Rebelstar 2, the player can see
any unit in their turn, even if it’s on the other side
of the map. While this may make for a quicker
and more exciting game, as there’s no need to
slowly creep across the screen in case of enemy
attack, it’s a method that distinctly lacks realism.
In Laser Squad, enemies are unseen until they
appear in the character’s field of vision, creating
a dramatic sense of tension previously absent.
Opportunity fire, a clever, if underused, concept
from Rebelstar, suddenly becomes one of the
most tactically fundamental parts of the game.
As a result, its implementation is smoothed out –
now players have to merely leave the prerequisite
amount of action points remaining to a squaddie
before ending the turn. Should any unlucky
enemy soldier wander into view, their progress is
paused while the other player gleefully rains laser
fire upon them. Further strategic complexities
are there for the player to discover, such as

ulTiMATE GuidE: lAsER squAd

» [Amstrad] The tactical map is a fundamental part of every mission.

» [ZX Spectrum] When entering fire mode, a new, simpler version of the
game map appears.

RETRO GAMER | 33

windows that enemies can be spied through,
destructible environments, explosive scenery
and the individual requirements of each mission.
In addition, the player must manage the human
element of their squad. Too much incessant
hiking around the map and your soldiers will lose
stamina and action points; lose too many of your
team and its remaining members slowly become
nervous, before a full-scale panic attack ensues,
together with the attendant drastic reduction of
action points.

As with Julian’s other games, Laser Squad
originated on the ZX Spectrum, with Julian
himself converting the game to the Amstrad

several months later, and his brother Nick to
the Commodore 64. Having formed Target
Games with Nick, the initial idea was to sell
the game themselves, directly to distributors,
and the game had a limited release with a sole
robotic trooper on its cover. After coming to the
conclusion they needed better marketing, Julian
and Nick were approached by an agent who
set up Blade Software with Krisalis Software
for further publication of Laser Squad. These
latter releases of the 8-bit versions include the
two extra missions initially offered via mail
order (Paradise Valley and The Cyber Hordes),
with Blade also publishing the Amiga, Atari ST
and PC versions. Despite Target retaining the
expansion kit mail order rights for the further
two missions (The Stardrive and Laser Platoon),
the shift meant Julian could focus more on what
he loves: game development.

i
n retrospect, the outstanding aspect
of Laser Squad is how, unlike many of
its peers, you don’t have to be a fan
of the strategy genre to appreciate

the game, and the love for it, especially on the
Spectrum, is no better shown than in the range
of fan-made level editors, maps and remakes.
Laser Squad’s ease of play – you can realistically
jump straight into the game – and considerable

Retro Gamer’s tactical guide to
beating Laser Squad’s missions

■ Armour is a luxury. It’s costly and weighs
down your squad, reducing their action
points. Use sparingly, if at all.

■ The best all-round weapon is the
Marsec Auto-Gun.

■ Grenades are very useful for clearing
dangerous areas – but, obviously, don’t
forget to prime them!

■ Learning the number of action points
required for each movement is key –
moves cannot be undone.

■ Opportunity fire is your friend. Move
slowly and cautiously, and always have
troopers covering flanks with it.

■ Ensure each trooper has the correct
ammo clips. Scavenging from the field is
dangerous and consumes valuable AP.

■ For more open missions, such as The
Assassins, or ones with long corridors or
tunnels, it’s always worth equipping one
trooper with a sniper rifle.

■ Open doors are a dead giveaway to your
movements. Born in a barn? Shut those
doors behind you!

■ Beware the vidscreens. These pepper
most levels and have a nasty habit of
exploding when shot. Check your fire!

SquaD
GoaLS

SquaD tacticS

thE aSSaSSinS
■ You know what Marsec is: it’s the arms
supplier who most likely made the gun you’re
holding. However its boss, Sterner Regnix, is
using mind control drugs and other unpleasant
means to get the best from his employees.
Take him out!

how to BEat it: There’s a
sensible way – and a fun way. The former
involves infiltrating Regnix’s base and focusing
on the living quarters where he’ll no doubt be
skulking. The latter is tooling up with a rocket
launcher or two and systematically decimating
his house. Less precise, but oh-so-satisfying.

moonBaSE
aSSauLt
■ In the first of several nods to Julian’s
previous games, this scenario concerns the
Omni Corporation’s base on Arid-6 which
houses a vast database on Sector Nine, a
sector containing the infamous Rebelstar.

how to BEat it: The base’s
guardians generally reside within the central
area, with a few scouts outside. Ignore the
top of the base and take two teams in via the
southern doors. Leave one soldier guarding the
rear (on opportunity fire) and advance slowly,
taking out databanks as you go.

REScuE fRom
thE minES
■ As the name suggests, this is a mission
where the aim is to rescue three captives,
taken prisoner when their routine recon
mission goes awry. Lead another mission to
free the men and escort them to safety.

how to BEat it: Place two
rebels to the left and three to the right. Make
sure you have explosives in each team, and
study the map to check the whereabouts of
the prisoners. One enemy holds a key to a
vidscreen that allows you to see the enemy
positions. Its acquisition is invaluable.

“we approached microProse,
but they wanted a much

bigger game”
Julian Gollop

» [C64] The C64 port was coded by Julian’s brother, Nick

Sterner Regnix

Laser Squad’s seven scenarios
and how to beat them

34 | RETRO GAMER

thE cyBER
hoRDES
■ The rebels are on the back foot. Forced
to defend their base, the key here are seven
stabiliser cores that throttle the seismic
instability of the planet. An Imperial droid squad
has been sent in to destroy them.

how to BEat it: Possibly the
trickiest of the missions, as the Cyber Hordes
include the heavily-armoured Battle Droid that
can only really be destroyed from front-on
using heavy explosives. Give up the cores to the
left, form an opportunity fire perimeter in the
middle of the base, and pray.

thE StaRDRivE
■ A group of dastardly mercenaries has
stolen the stardrive from the rebel’s fancy new
spaceship and taken it back to their home base
on Prozine 5. The legendary rebel squad, The
7th Brigade, has been sent in to recover the
device, and stick it to the mercs.

how to BEat it: Enemy droids
spawn from open corridors in the north and
south. Assign a squad to each point and leave
a man there to cover them otherwise you’ll
find your rear exposed. Don’t forget to equip a
Las-cutter as you’ll need it to break in to the
mercenary base in order to reacquire the drive.

PaRaDiSE
vaLLEy
■ With an Imperial fleet lurking overhead, the
rebels decide to put their secret starfighter’s
plans onto a security device and charge a
small team with escorting it across the deadly
Paradise Valley to a waiting transport.

how to BEat it: Focus all your
squad to either secure the top or bottom of the
valley. The first half is very rarely populated
with venomous splurges, so it’s easy to hack
across swiftly before making sure the person
carrying the device is well protected in the
second half of the valley.

LaSER PLatoon
■ An elimination level, with no specific
plot or requirement other than to utterly
destroy the enemy, clean and simple. Enemy
reinforcements will appear every five turns,
and to win all enemy units must be
destroyed before they arrive.

how to BEat it: This is a little
different in that the scenario can continue
indefinitely as reinforcements simply continue
as long as troops remain alive on the field.
Monitoring the reinforcements is key here, so
an assault is timed to avoid pesky enemies
arriving just as you have them on the back foot.

» [ZX Spectrum] Each squad member has a set of statistics that
determines their ability to fire and move

depth, demonstrates that even the most ardent
of arcade shoot-‘em-up freak will soon find
themselves embroiled in the classic sci-fi struggle
of plucky rebels versus evil empire.

Its AI presents a stiff challenge, especially on
the higher levels, but it’s with the two-player
option – something Julian always preferred
thanks to his board game roots – where the game
really shines through best. And honestly, what
better way is there to spend an afternoon with a
friend than battling it out with Marsec auto-guns
and AP50 grenades?

Our thanks to Julian for his time.

ulTiMATE GuidE: lAsER squAd

Sectoid

cyber
Droid

54 | RETRO GAMER

»
R

E
TR

O
R

E
v

iv
A

l » Mega Drive » 1990 » Techno SofT

A few years back I began collecting
for the Mega Drive, focusing on
Japanese games due to their superior
box art. I’ve not got the biggest
collection (44 games) but all the

games get a fair amount of rotation.
One of those games is Elemental Master, a gem

of a Mega Drive shooter that tends to get forgotten,
possibly because it never received a European release.
Taking control of a warrior, you walk up the screen,
dispensing justice by rapidly pressing the fire button.
You can shoot both in front and behind you and the
varying waves of enemies ensure that you always
need to keep your wits about you.

The first four stages can be approached in any
way you choose and are heavily themed around the
four elements. What’s brilliant here, though, is the
environmental level design, which gives Elemental
Master a wonderfully organic feel. The Earth level
has trees that partially obscure your view, while the

fire stage has lines of lava that appear through cracks
and need to be avoided. The enemies you face
are equally interesting, ranging from bow-carrying
centaurs to flaming birds, with more types appearing
on higher difficulty levels (which need to be accessed
by pressing A and Start simultaneously at the title
screen). The bosses are equally imposing, typically
using a dangerous elemental attack against you, which
can then be collected and used, Mega Man-style
upon defeating them.

Once you’ve completed the first four stages you
can take on the three remaining levels, which are
challenging, but certainly not on par with some of
Techno Soft’s earlier blasters. I’d certainly recommend
you use that secret menu, because the game
otherwise offers little challenge. Played on the higher
difficulty settings you’re treated to some of the best
blasting on the system. I’d also recommend picking
up the Japanese version, as it not only features far
better artwork, but is available for virtually half the
price. Your wallet can thank me later.

Elemental Master
It’s tIme to brave the elements

RETRO GAMER | 55

SIERRA
The advenTure game years

 If you owned a PC with MS-DOS on it, chances are you played
 a Sierra On-Line game. Led by Ken Williams, the Californian

 development house produced interactive stories of the highest
 order. But, as it turns out, life at the company wasn’t always easy.

 Edward Love investigates…

38 | RETRO GAMER

» [Apple II] Sierra’s first game, Mystery House, featured crude drawings that were works of art by the standards of 1980.

» [MS-DOS] A digital representation of Sierra’s headquarters at the foot of the Yosemite National Park.

 We didn’t do it
for the pay, we did
it because we loved
making games

Corey Cole

fROM ThE ARchivEs: siERRA On-LinE

A t its height in the Eighties and early
Nineties, Sierra On-Line was a
creative powerhouse. Writers,
programmers, designers, musicians and

technical staff arrived to work at a squat building at the
foot of the sierra mountain range in Oakhurst, California.
The building housed 300 occupants. The town, filled
with valley roads bordered by towering sequoia trees
a mere 6,000 residents. There were few distractions,
then, to keep sierra from realising its vision to be the
biggest developer of computer games in the world, and
to master one type in particular: the adventure. here
was a genre that promised an interactive story and
demanded no shortage of puzzle-solving. In the days
of ms-dOs, the adventure game was the bestselling
ticket in town and sierra was ticket master. But as it
turns out, life at sierra’s could be very taxing indeed.

“It was crazy insane,” recalls designer Corey Cole.
“you’d be there 12 hours a day, not even remembering
your passcode to get into the building, under constant
stress. But we got to take our ideas and make them
real. We didn’t do it for the pay, we did it because we
loved making games.” even by industry standards of

the time, sierra employees took a 40 per cent pay cut,
but the chance to experience one of the most dynamic
environments in videogaming was hard to pass up.

exciting, dynamic games were the order of the day.
This was Ken Williams’ rule – Ken being the founder of
sierra and the man that kept the cogs turning. “Ken was
full of ideas,” Corey remembers. “Our producer once
said: ‘Pay attention to what Ken says, but don’t take it
as an order or you’ll never get anything done. If you hear
Ken say anything once, it’s an interesting idea. If you
ever hear him say it twice, keep it in mind, and if says it
three times: it’s a rule.’”

Ken Williams married roberta heuer shortly before
his 20th birthday and decided to get rich. Writing code
was relatively new, but lucrative, so Ken talked his way
into programming jobs. The jobs were often out of his
league, but he read books on the subject hours before
stepping into the interview hot seat. he was a dab
hand at selling himself and he was prepared to work
night and day to get ahead.

Then, he got himself an apple II and discovered
a creative distraction entitled Adventure, a text-only
game where you typed in commands and responded
to scenarios on the screen. unthinkingly, he showed it
to his wife and ushered roberta Williams into a world
she didn’t want to escape from – where a story sat at
your fingertips, and asked that you shape it.

roberta crafted a whodunit in the vein of agatha
Christie’s And Then There Were None and

■ From 1980-1996, Sierra created over 50
original titles, including the King’s Quest
series, Space Quest, Police Quest, Quest For
Glory, Leisure Suit Larry, Gabriel Knight and
gore fest Phantasmagoria.

■ Sierra’s first major commercial success,
King’s Quest, was created in part to bolster
sales for the IBM Junior. The Junior was a
failure, but crucially, Ken Williams brokered a
deal to keep the rights to the engine, named
it the Adventure Games Interpreter, and used
this technology to produce more 16-colour
adventure games.

■ Softporn Adventure was Sierra’s first stab
at ‘adult’ content. To sell the game, the team
shot a risqué advert depicting three naked
women sipping champagne in a hot tub. One
of those women? Roberta Williams. The hot
tub? That was Ken’s.

■ Games were an emerging industry in Sierra’s
heyday and it was possible to attract top talent
to this burgeoning and exciting space, including
Mark Hamill, who lent his voice to a police
detective in the first Gabriel Knight.

■ Phantasmagoria was Sierra’s bestselling
original title, selling over a million copies.

■ In the Nineties, Sierra was gearing up for a
merger with CUC International. The company
slashed its budgets to increase profit (despite
Phantasmagoria costing four times more
than it was supposed to) and in 1996, Ken
sold the company. He believed he was
safeguarding Sierra’s future. That
proved a fatal misjudgement.

Instant
ExpErt

» The city of Tarna would act as a bridge between Quest For Glory 2 and Quest

For Glory 4, slowly getting players used to the idea of a darker setting.

RETRO GAMER | 39

named it Mystery House. Ken was impressed and
devised a method of putting crude stick-figure drawings
on the screen. They tested the waters and sold the
game themselves, forgoing the process of picking up
a meagre check in the mail from a publisher. Mystery
House sold an estimated 10,000 copies and sierra was
born. Over the next decade and a half, the company
became a phenomenon, and the sierra logo with its
rousing theme tune would fill many players with joy.

Throughout the eighties, Ken’s pursuit of perfection
turned sierra into a household name, and his games,
played mostly on home computers, varied in tone and
flavour. The Space Quest series centred on bumbling
janitor roger Wilco contriving to save the galaxy. Police
Quest took real detective work and made it a focus
of the story. and King’s Quest was about wizards and
witches in lands fit for a fairytale.

In 1988, Ken wanted more – specifically, a game
that would blow Ultima II out of the water. “Find me a
prizewinning tournament-level dungeon master,” he told
his team. It delivered two: Corey and Lori Cole.

Lifelong d&d fans, Lori and Corey went to work.
as was the sierra way, they were left to flourish with
minimal interference, but that practice was nearly the
end of them. When Ken finally stopped at their station

to see what they were working on, he didn’t see a
speck of Ultima on the screen. ready to wield the axe,
Ken was talked down by his son, Chris, who convinced
his father that the demo was better than Ultima II. Ken
left the meeting with his son declaring, “I love it!”

A nd so Hero’s Quest was born, which was
renamed Quest For Glory. The finished
product looked like a traditional sierra title,
but was spliced with extra layers of choice.

“sierra didn’t have the engine to make Ultima, but they
did have a programming architecture suited to adventure
games,” Lori recalls. “Why throw it away and start
from scratch? We were using the existing engine and
placing the role-playing stuff on top of it, and building
from there.” Looking back, it’s an extraordinary piece
of work, in particular because it has all the hallmarks
of modern rPgs. you’re a nameless thief, mage or
fighter, and you’re free to choose your path through
the story, but you’ll need to hone your chosen craft to
survive the wildlands where creatures lurk in wait. stats
can be improved by seeking out specialists, or through
repetition alone, and it’s a particularly guilty pleasure
to discover the thief’s guild as you pillage the town of
spielburg for all it’s worth.

Over the next six years, the Coles would make three
sequels and add their midas touch to several other
golden sierra properties. Throughout this time, sierra’s

DEfInIng gamEs

King’s Quest:
Quest For the CroWn
1984
■ The beginning of the series took 18 months of graft and nearly
a million dollars to pull off, but the results were worth it: players
had almost unprecedented control over their avatar and the visuals
were state of the art. Plus, IBM had covered the costs, hoping King’s
Quest would make the IBM Junior a success. When the Junior sank,
King’s Quest lived on, finding a home on the Apple II and Tandy 1000.

Laura BoW: the
Dagger oF amon ra
1992
■ The murder mystery was a genre that Sierra game designer
Roberta Williams came back to throughout the company’s
history, but Dagger Of Amon Ra is the one that stands the test of
time. Set inside a museum over the course of one night, you’re
tasked with finding out who’s responsible for the dead bodies that
pile up in the various exhibits.

tImElInE
1980

1982

1983

1984

1988

1991

1995

1996

1998

■ Ken and Roberta Williams produce Mystery
House and sell the game from their own home.

■ Ken leaves his day job behind and the
husband-and-wife team move to premises in
Oakhurst. Sierra On-Line is born.

■ IBM contacts Sierra to make a game for its IBM
Junior. Roberta gets to work with her team on
their adventure game, King’s Quest.

■ King’s Quest fails to make an impression on
the IBM Junior. However, Sierra retains the
licence to the engine and ports King’s Quest
to the Tandy 1000, PC and Apple II, where the
game becomes a hit. Sierra now had the tech to
create the Adventure Game Interpreter (AGI).

■ The Sierra Creative Interpreter is released.
Early titles include Codename: Iceman, Colonel’s
Bequest, Space Quest III and King’s Quest IV. Full
mouse support (for pointing and clicking) would
follow a few years later.

■ Sierra begins remaking its old AGI titles in
256 colours with mouse support, beginning
with Leisure Suit Larry.

■ The company experiments with full-motion
video, capturing live actors in studios built for
the purpose.

■ Ken sells Sierra to CUC International and
departs the company a year later.

■ Sierra publishes Half-Life, and the reign of the
adventure game is effectively over.

» [PC] Longbow told the stories of folk hero Robin Hood.

» The storyboard for Conquests Of The Longbow: The Legend Of Robin Hood reveal just how much planning went into Sierra’s games.

» The Coles meticulously drew up fact files on all the enemies in their games.

Above is a data sheet from the original Hero’s Quest.

40 | RETRO GAMER

fROM ThE ARchivEs: siERRA On-LinE

larger-than-life owner loomed large. “Ken was chaotic,”
Lori recounts of her boss. “It was whim of the day.”
he would wander the halls of the empire he had built
and drop in on teams at random. sometimes it could be
weeks or months before he showed up at all. But if that
corn-coloured moustache appeared in your view, then
you better have something to show him.

The pressure was intense, but when everyone was
working in sync, it was magic. “We’d be throwing
ideas around, trying new things, constantly doing crazy
creative stuff,” Corey remembers. “The artists would
take Lori’s simple diagrams and turn them into brilliantly
animated characters and we would be blown away.”

But sierra was a commercial machine and games
were being shipped out the door fast. “We were
making games that needed three years in 12 months
and juggling several duties at once,” Corey notes.
“sierra had a crazy idea of what a project director was.
you were a writer, a game designer, a manager, a team
leader, a programmer – all in one.”

Quest For Glory II (released in 1990) bears the
hallmarks of this stress. One area late in the game,
raseir, is suffused with a foreboding atmosphere.
It turns out raseir is an anagram of sierra. “The
experience you get when you play one of these games
is very close to the experience the developer had
making it,” Corey says. “The joy of making it would
come through, but so would the lows.” untenable
deadlines dragged the Coles down, and it wasn’t
uncommon to come up against team members
unwilling to knit together, or actively proving a hindrance.

after Quest For Glory II shipped, the Coles dove
headlong into other projects, but it wasn’t until 1993’s
Quest For Glory: Shadows of Darkness that they got
to make the game they had always craved. Shadows
Of Darkness was an artful demonstration of mood and
atmosphere that took players to mordavia, a splendid
vision of Transylvania where creatures of the night lurked
in the valleys and shady town inhabitants were shrouded
in equal layers of mystery.

“There was an ongoing sense of dread and
darkness,” Lori remembers, the result of years of
reading, travelling and lived experiences. “unlike most
programmers, who are plucked out of college and told
to get to work, we were in our thirties when we joined,
and that made a difference to the games we made.”

Shadows Of Darkness feels like a mature and adult
offering, but though Lori’s vision was immaculately
realized in the final version, the ms-dOs version had
to make Christmas 1993, leaving the Coles and their
30-strong team an unbelievably short window to bug
test it. Shadows Of Darkness was boxed and sent to
store shelves two thirds complete, leaving the Coles
holed up inside the Oakhurst office over the winter
holidays answering calls from frustrated players who
couldn’t get past game-breaking bugs.

They began to sketch plans for a fifth game,
but budgets were being slashed to increase

Quest For gLory:
shaDoWs oF DarKness
1993
■ This was the culmination of years of refinement and the game
the Coles had always wanted to make. The original MS-DOS
version of Quest For Glory: Shadows Of Darkness was plagued
with various issues, but the CD-ROM version, released a year
later, came out virtually kink-free, and is an RPG-adventure
of the highest order.

Phantasmagoria
1995
■ Some love it, some hate it, but you can be sure that no one
forgets it. Phantasmagoria is infamous for its wonky FMV
sequences, unflinching depictions of violence and hammy script.
It also cost $4.5 million to make. And though some territories,
like Australia, didn’t have the stomach to sell it, that didn’t matter
- Phantasmagoria shipped over a million copies, standing stall as
Sierra’s bestselling title, for better or worse.

gaBrieL Knight 3
1999
■ With the new millennium on the horizon, Sierra made the
decision to utilise a 3D engine with one of its most popular
IPs – Gabriel Knight – to revive the flagging adventure genre.
But despite a gripping story, the engine couldn’t keep pace.
Plus, the excellent Grim Fandango had been released
by LucasArts a year earlier, setting the benchmark
insurmountably high.

 Ken would wander
the halls of the empire
he had built and drop in
on teams at random

Lori Cole

» [PC] The Quest For Glory series brought refined RPG systems to the world of
traditional puzzle-solving.

Vga
VIsIonary

■ Sierra was not only a creative powerhouse,
it was ahead of its time technologically.
In 1984, the company used its AGI engine
to render games in stunning 16 colours
and to give players unprecedented control
over where they moved. Then, in 1988, the
company debuted the markedly improved
Sierra Creative Interpreter.

SCI’s earliest incarnation produced
Codename: Iceman, Police Quest II and The
Colonel’s Bequest, which supported a higher
320x200 resolution (as opposed to 160x200),
better animation and limited mouse support.
Though players still typed in commands, the
mouse could be used to move the character
around the screen.

In 1990, Sierra experimented with SCI1,
designed for a VGA era. Jones In The Fast
Lane and the Castle Of Dr Brain came out
in splendid 256 colours, followed by King’s
Quest V. All future Sierra games would adopt
this look, and the company decided to
remake its games in the new style.

RETRO GAMER | 41

profitability. Frustrated, the Coles left to work on
Shannara at Legend entertainment.

despite Ken’s exacting standards, sierra was an
exciting place to work. “There were no rules,” Christy
marx recalls. “you learned by doing. It was a brand-new
industry and everyone was picking it up as they went.”

Christy joined sierra in 1988 and would go on to
design two adventure games, Conquests Of Camelot:
The Search For The Grail (1989) and Conquests Of The
Longbow: The Legend Of Robin Hood (1992), both
based on real events in history. she was contracted
to do a third title, but left after growing tired of sierra’s
hardball negotiations. however, she departed with no
regrets. “It was a lot of fun working there. I loved the
people. I loved the whole process.”

For all its idiosyncrasies, sierra truly believed in
fostering creative talent. When a young programmer
named Jane Jensen joined the company, she slotted
into the newly-formed Writers’ Block where she could
stretch her fingers in the storytelling job she had always
wanted. It was a productive environment. sierra was

upping its professionalism and bringing in heavy-hitters
like emmy-winner Bill davis to creatively direct. Jensen,
inspired by this atmosphere, became one of the
company’s finest writers of all.

It was an inauspicious start. she crafted dialogue for
Police Quest III: The Kindred, released in 1991 and wrote
the booklet housed inside the box. Then she was picked
by roberta Williams to spearhead King’s Quest VI
(1992). roberta was a reclusive figure who worked
from home, leaving the long grinding hours at the office
to her husband, but she nonetheless possessed a
surgeon’s attention to detail. King’s Quest VI shipped
400,000 copies in its first week and Jane was rewarded
with a project of her own to tackle. The result? a
paranormal detective named gabriel Knight.

“Ken really believed in a visionary behind a project,”
Jane says, “and that meant giving an artist leeway to
create their vision without letting middle management
constantly questioning things. and he would say, ‘I’m
giving you completely free reign, but if the game doesn’t
sell, you’re out.’”

J ane worked with famed voice actors like Tim
Curry and Star Wars’ mark hamill to bring
Gabriel Knight to life, and it sold so well on its
1993 debut sierra decided to up the ante with

its sequel, The Beast Within. Jane directed the sequel in
full-motion video. Critics were impressed.

yet in 1996, shortly after Jane was riding high on the
success of her second directorial effort, Ken Williams
sold sierra to CuC International. It was a move designed
to safeguard the company’s future, but the new suits
who swept through the halls of the Oakhurst office
cared more about making money than helping creativity
shine. 50 per cent of the workforce was laid off and
the remaining team was yanked off to seattle, leaving
a skeleton crew behind with only the yosemite national
Park for company. sierra was becoming a publishing
house and it ended up publishing the IP that heralded
sierra’s departure from adventure titles: a little
first-person shooter by the name of Half-Life.

Jane Jensen was there right until the end, pulling
teeth to get Gabriel Knight 3 shipped after three or four
years of painful graft. “In Gabriel Knight and Gabriel
Knight 2, the team were so passionate, but now Ken
and roberta had left, and management didn’t believe
in it [Gabriel Knight 3].” This happened despite the fact
sierra had introduced a brand-new 3d engine.

The Coles also found themselves suddenly back in
demand. The new directionless sierra was looking to

thE Dna of sIErra on-lInE

Pressure
■ Ken Williams was an unusual taskmaster. He
was willing to give his game designers almost
total freedom, but it was best you showed
him something good when he came calling.
Ken wasn’t averse to axing underperforming
staff, which meant the pressure was on for all
involved. Despite this (or perhaps because of
this), Sierra’s output was outrageous.

remaKes
■ Not merely content to create new IPs at every
turn, Sierra took the step to entirely remake
its best-loved franchises in its new SCI engine.
These included King’s Quest, Leisure Suit Larry,
Police Quest, Quest For Glory and Space Quest.
The VGA remakes of these games featured
256-colour graphics and full mouse integration
for easier control.

eye-CatChing Boxes
■ Who doesn’t miss the game boxes of old?
These chunky behemoths were half the reason
you bought the games at all, if only to stick your
nose inside and see what was housed alongside
your floppy disks. To fill the otherwise-empty
space in the box, Sierra would produce elaborate
manuals, books and supporting material
alongside its beautiful box art.

humour
■ Before the invasion of po-faced drama, games
used to be funny. That was partly necessitated by
the fact that graphics weren’t very good, which
meant humour was a better fit for the image on
the screen. Look no further than the Space Quest
series, where the hilariously inept Roger Wilco
faces off against the galaxy’s most dangerous
super criminal – and somehow prevails.

» [PC] Quest For Glory 4 got two releases: one in 1993 for MS-DOS, and a ‘talkie’ version in 1994, released on Windows – this is from the latter.

» The artists working on Quest For Glory 3 drew on Egyptian influences when sketching the city of Tarna.

42 | RETRO GAMER

fROM ThE ARchivEs: siERRA On-LinE

get into the mmO space and the Coles were asked
to rejoin and make something happen. They had three
months. “What mechanisms have you got for quests?”
Corey enquired about the mmO. “nothing,” was the
answer. “you know, you gotta put tools in for this sort
of stuff,” Corey cautioned. “Well, what about Quest For
Glory 5 then?” came the answer.

Quest For Glory 5 (which debuted in 1998) was
duly made, but it would need an entire article of its
own to unpack. The Coles toiled with three different
engines and had to throw away all their artwork on
three separate occasions. The sierra ship was suddenly
rudderless, and it was beginning to sink.

In retrospect, Ken’s departure marked the beginning
of the end. sierra was a company irrevocably modelled
in his image: passionate, chaotic and product-driven. Ken
did not tolerate laziness, nor did he accept sloppy work
and yet he had the foresight to let people get on with
what they did best. even when money was tight.

In the mid-eighties, Ken was struggling with severe
cashflow issues but he didn’t jump ship. he pulled his
programmers aside and gave them an advance against
future royalties, minus a salary. now independent
contractors, these talented coders could make more
money than their wildest dreams if their products sold.
In 1987, one such coder struck gold. al Lowe set out to
make a comedy game about sex and named it Leisure
Suit Larry in the Land of the Lounge Lizards.

The game’s star, Larry Laffer, needed to get laid. The
problem? Larry was a dinosaur – like an embryo sprung
from the lab in Jurassic Park. your goal was to navigate
him through virgin waters.

“Larry was a product of the times,” al remembers
wistfully. “he was ten years out of date. now he’s 40

years out of date.” several sequels were commissioned,
and both al and his creation remain two of the most
enduring memories in sierra’s history.

Ken’s decision to produce a game about a lovable
loser sums up his attitude to game-making: you needed
to create products that varied in tone and flavour, but
importantly, they needed to be good. Look no further
than Christy marx’s Conquests Of The Longbow; the
effervescent Space Quest 4: Roger Wilco And The
Time Rippers; Leisure Suit Larry III: Passionate Patti And
The Pulsating Pectorals, the brooding Quest For Glory:
Shadows Of Darkness; gabriel Knight and its sequels –
the list goes on.

ultimately, the sierra story is one of well-orchestrated
chaos. Ken Williams gave rise to a company that was
loose enough to embrace risk, but fastidious enough
to care about quality. Looking back, the man with the
moustache was the perfect foil for his creative team:
an exacting technician who demanded product on time,
but was more than willing to let people have fun. There
are stories of hot tub parties, beer-soaked Fridays and
even a nude advertising campaign featuring roberta. But
most of all, sierra On-Line was about passionate people
making products they loved, come hell or high water.

Special thanks to the Coles, Christy Marx, Jane
Jensen and Al Lowe for taking this trip down
memory lane with us.

CoPy ProteCtion
■ In a bid to thwart pirates, Sierra came up
with cute ways of catching you out. Players
without the manual for the Colonel’s Bequest, for
instance, had no hope of identifying a fingerprint
displayed on the screen. Al Lowe’s Leisure Suit
Larry series famously demanded you answer a
series of multiple choice questions to prove your
age. 30 years on, they’re actually pretty tricky.

a heaLthy rivaLry
■ Sierra and LucasArts (also known as
LucasFilm Games) were the two biggest makers
of adventure games in the world. A healthy
rivalry developed between the two companies.
“Some of the best games came out of LucasFilm
and we had a great deal of respect for them,” Lori
Cole recalls. LucasFilm Games was based three
hours away, in San Francisco.

 Ken really
believed in a

visionary behind a
project

Jane Jensen

» The Space Quest franchise parodies the likes of Star Wars

and Star Trek and introduced hero Roger Wilco.

» [PC] At the end of Space Quest III, Ken meets the Two Guys From Andromeda and
hires them. Space janitor Roger isn’t quite so lucky.

whErE arE
thEy now?

the CoLes
■ Lori and Corey Cole
left Sierra after Shadows
Of Darkness and made

Shannara for Legend Entertainment. They returned
to finish Quest for Glory 5 and then enjoyed a phase
at an online poker company. Today, they’re working
on their own Quest for Glory-inspired follow-up,
Hero U, which was successfully kickstarted. You
can find out more at www.hero-u.com.

Christy marx
■ After making two Sierra games, Christy headed
off to seize other opportunities. She developed
and edited a half-hour animated series of Conan
The Adventurer, wrote for the Nineties sci-fi show
Babylon 5, created a proof of concept called
Hypernauts and then spent six years at the online
videogame company Zynga. Christy has also
penned a book, entitled Writing For Animations,
Comics And Games. She’s in talks with the publisher
to do a second edition, and has opportunities on the
table with several game developers at this time.

Jane Jensen
■ Jane now works as an author,
writing predominantly under the
pseudonym Eli Easton. She’s

occasionally dabbled in game-making, first with
Gray Matter (2006), then with a 20th anniversary
remake of the original Gabriel Knight. You can find
out more about modern-day Gabriel Knight at
www.gabrielknight20th.com.

aL LoWe
■ Al Lowe created Leisure Suit Larry Reloaded
in 2013, a collaboration between Reply Games
and Larry’s IP holder, Codemasters. It updates
every aspect of the 1987 classic and introduces
contemporary humorous touches. Al is now retired,
but spends his time maintaining the Al Lowe
Humour Site, housed at www.allowe.com. He’s
been running it since 1998, and still sends out a
daily joke to his many subscribers.

Ken anD
roBerta WiLLiams
■ After selling Sierra, Ken and
Roberta retired in 1997 and now

spend much of their time on their 68-foot Nordvahn
trawler. Ken has written three books about boating,
while Roberta returned to game design, lending her
expertise to the Facebook game Odd Manor in 2014.
That same year, she and her husband were
honoured with the Industry Icon Award. Ken
maintains www.kensblog.com.

RETRO GAMER | 43

After codeveloping
the Spectrum hit
Buggy Blast, Paul
Hibbard went solo

for his next
project. Paul

tells Rory Milne
how he combined
knights, puzzles

and isometric
graphics to

create Rasputin

L
ike many Eighties game devs, Paul Hibbard
started off as one half of a double act.
His debut was the well received into-the-
screen shooter Buggy Blast, which he

cocreated with his brother-in-law David Lowe, but
as the designer explains, his second game would
be a solo project. “After we finished Buggy Blast,
Dave decided he wanted to go back to his music
career. So I was left to think up something on my
own. Because platform games were about jumping
up and down – and across – I decided it would be
much more interesting to jump into a 3D screen. I
started using the same sort of perspective as Buggy
Blast, but I decided it was far too ambitious, so I
changed the way I was approaching it.”

The approach Paul took culminated in a
plan for an isometric title themed around
childhood memories of medieval knights,
which the designer subsequently pitched
to the publisher of his first game. “When I
was a kid, it was Ivanhoe and Sir Lancelot,
and they had a sword and shield. So that’s
why it was originally called Crusader –

because [the hero] was going to fight evil with his
sword and shield. I’d got to know Tony Rainbird at
Firebird very well, and so I just took my idea into
him. I presented a couple of static screens and
talked him through it. He signed the game based on
that. The guy who was running Firebird at the time
said: ‘What about calling it Rasputin?’ – because he
had been reading a book about him. So that’s how
the Rasputin character came about.”

With a contract in place, Paul got to work on
adapting his armoured hero and the legendary mad
monk Rasputin into bitmap form. “I tended to use
graph paper because it was an isometric thing, so
you could get an idea of depth. It was a very weird

kind of place to put your head in. It was a bit
complex trying to get the shield working with
the sword, having fights and jumping from
platform to platform.”

Designs of disturbing minions followed,
including a Cyclops inspired by Sixties
artwork. “The intension was to make them
look bizarre. I remember the eyeballs.
There was a Beatles track, and there was a

» Publisher: FIREBIRD
» DeveloPer:

PAUL HIBBARD
» releaseD: 1985
» Platform: SPECTRUM,

C64, AMSTRAD
» Genre: ADVENTURE

IN THE
KNOW

44 | RETRO GAMER

THE MAKING Of: RAspuTIN

cartoon that went with it – an eyeball thing – and I
thought that would look brilliant in a game.”

But as Paul shifted from designing characters
to devising levels, Rasputin began to consume
his every waking moment, which resulted in an
innovative mapping experiment. “I lay in bed
at night thinking about rooms – I became quite
obsessed. I decided I wanted to have a map of how
they went together and where the doors took you.
I started off using my kid’s Lego to do a 3D map –
but I soon threw that idea away because it was far
too complex, and went back to drawings.”

O
ne aspect of Rasputin that remained
complex, however, was the title’s emerging
gameplay, which coupled merciless foes
with logistically challenging puzzles.

“At the time, it probably seemed very simple,” Paul
reasons. “But it’s a bit like an author writing a book
and getting so far into it that he can’t see the wood
for the trees. I had nobody to bounce this stuff off,
and that was the danger of working by yourself.
I’d very occasionally go down the pub and talk to
people, but they’d all think I was crazy!”

Infrequent outings aside, the designer gave
his full attention to Rasputin, but working around
the clock for an entire year ultimately took its toll.
“At the end of Rasputin, I remember going out to
celebrate that I’d finished it on time. I sat with a
couple friends, and I didn’t have anything to talk

about because all I did was programming. I hadn’t
been watching television, I hadn’t been watching
the news, so basically I had no conversation
whatsoever. I thought: ‘I can’t go on like this.’”

But despite Paul’s hard work and sacrifice,
publishing and distribution problems meant that
Rasputin wasn’t released until months after its
glowing reviews had appeared. “It was supposed
to come out with Firebird’s ‘Hot’ range. I’m not
sure if all of the other ‘Hot’ games weren’t finished,
but at least one wasn’t, so Rasputin was delayed.
Then when the game went out, one of the biggest
distributors in the country went bankrupt. There
were literally thousands and thousands of my game
sitting in its warehouse that weren’t distributed and
effectively disappeared.”

Paul is surprised to hear that people are still
enjoying his game, and argues that Rasputin was
as good as he could have made it. “I’m amazed that
it’s still being played. The crusader’s animation is
poor compared to some of the other animation – I
would like to change that. But remembering the size
of memory and the speed of the machines, it’s not
that easy. And the trouble is, how can you compare
it to what you could do nowadays?”

Many thanks to Paul for revisiting Rasputin.

A run down of the other
versions of Rasputin

COnveRSiOn
CAPeRS

SPeCtRuM 128K
■ A lot of Spectrum 128K titles just added a three-
channel tune to a 48K game and called it a day, but
Paul Hibbard’s 128K Rasputin has an extra 33 rooms,
changing music and impressive speech samples. Paul’s
128K Rasputin also introduces nightmarish ghouls and
maniacal moon-faced creatures.

AMStRAd CPC
■ The only downside to Paul’s Amstrad conversion
of Rasputin is that it runs fractionally slower than the
original game. By way of compensation, the CPC port
sports more colours and boasts better sound effects.
In terms of gameplay, the Amstrad Rasputin plays
identically to the Spectrum 48K title that it is based on.

COMMOdORe 64
■ As with Paul’s CPC port, LT Software’s C64 Rasputin
conversion lacks the original’s speed but captures its
design perfectly. However, the C64 Rasputin has great
sound effects and by far the best music of any version
of the game. Rob Hubbard’s score is best described as
traditional Russian music versus synth pop.

» [ZX Spectrum] Bizarre eyeball-headed creatures and rabbits with skulls
for heads attack Rasputin’s crusader.

» [ZX Spectrum] Some stages in Rasputin are infested with foes that prove
extremely difficult to dispatch.

» [ZX Spectrum] Rasputin’s wraiths shoot fire in four directions,
so careful timing is required to defeat them.

RETRO GAMER | 45

Videogame adaptations of ClassiC Books

gReat
eXpeCtations

 the Hobbit

“looking back, i
realise i was trying to
create a whole-world
simulation”

■ publisher: Melbourne House ■ Year: 1982 ■ sYstem: Various

There have been many text adventure
adaptations of novels, but perhaps none so
innovative for its time as The Hobbit. The game
used an unusually sophisticated parser that enabled
you to type out complex sentences that other text
adventures would be unable to interpret, increasing
the scope of possibility when it came to how
you interacted with the game’s world. Then there
was the physics system: objects and characters
had a size and weight that would determine how
they interacted with one another. Arguably the
most notable innovations on show in The Hobbit,
however, were those systems that combined to
help make the world feel alive. The game ran in
real time – which writer Veronika Megler tells us
was initially implemented as a joke to acknowledge
players that had remained idle for a period of time
– with characters moving around the world acting
independently as you played. They might pick up
items, get in fights with one another, and so on.

There was a degree of randomness added to many
of the actions you could perform, too, ensuring that
the game was different every time you played. All
of this combined to offer a sense of freedom and
possibility that you don’t tend to associate with a
traditionally linear genre.

When it comes to its relationship to the book,
the game pulls scenarios and characters from JRR
Tolkien’s famous novel, but couldn’t follow its plot
to the letter. Veronika did tell us, however, that she
tried to capture the spirit of the original and didn’t
want to create alternate endings that “destroy the
story arc that made the original novel work”. “In
The Hobbit game,” she explains, “the alternative
endings were either that the player died, or the
mission became unachievable – and both of these
are consistent with novel’s premise.”

Great expectations

Veronika megler
How Beam Software created a
bestseller and innovated a genre

Where did the innovative

ideas you included in the

game come from?

Most of the ideas came from

my reactions to the one

adventure game I’d played

prior to that: Colossal Cave,

often called Classic Adventure.

I played it obsessively until I’d made it

through the game once, then I instantly lost

interest. I was bored that it was the same

each time you played it. So, I came up with

alternatives, taking the ‘troll’ and the ‘dragon’,

and turning them into full-fledged characters

that could move around the game’s locations,

and that had a set of actions that represented

their characters, and randomisation to make

them less robotic. I decided that since they

were all characters that they should ‘play’ the

game too, so each time the player had a turn,

each NPC would have a turn.

I added randomness in many places so

the game played differently each time, even if

the player did the same things. Initially, I was

foiled by the fact that the ‘random’ function

was actually pseudo-random; but after some

experimentation Phil [Mitchell] was able to

develop a truly random function. Sometimes

that made the game unfinishable, as key

NPCs you needed to cooperate with got killed

before you could get to them. I decided I was

okay with that. It made it more lifelike.

What do you think made The Hobbit

graphic adventure a success?

I believe that having characters that had their

own character quirks that you had to deal

with (Thorin’s ability and propensity to refuse

to do what you asked him to), that you had to

cooperate with, made the game addictive. In

an odd way, the characters became ‘friends’

to some of the players. I’ve had a similar

reaction when I finish reading an epic – a

Tolkien, Game Of Thrones or a Robert Jordan

novel – where I feel a sense of loss, that I

miss the characters, miss finding out what

happens to them next, what they’re doing

‘today’. Then there were a set of players

who delighted in solving the game puzzles

in different ways, in stretching the game’s

capabilities and its physics engine (as you’d

call it today) to its limits.

Looking back, I realise I was trying to

create a whole-world simulation, a virtual

world in which I could become part of and

live The Hobbit’s adventure. Taking what as

a child you imagine, that you’re actually in

the book, and building that out as a computer

simulation of the book – in assembler, on a

TRS80. That in itself was an adventure.

 the Witcher
■ publisher: CD Projekt Red ■ Year: 2007 ■ sYstem: PC/Mac
The mythology of the monster-hunting Witcher, Geralt, proved to be
fertile ground for CD Projekt Red’s hit RPG series. The opening for the
first game, in which Geralt is discovered by fellow Witchers having lost all his
memory, was based on a short story from the first of Andrzej Sapkowski’s
Witcher books, The Last Wish. There are plenty of differences between the
games and books – Triss Merigold takes Yennefer’s role as primary love
interest in the first game, whereas her relationship with Geralt is nowhere
near as significant in the books, for example. However, the first Witcher
game and its follow-ups are still pretty faithful to the source material. As well
as some storyline similarities, key towns and locations, like Kaer Morhen,
monsters, like the Wyvern, mythology, factions, and a host of characters, are
drawn from Sapkowski’s novels.

 the Hitchhiker’s guide
to the galaxy ■ publisher: Infocom

■ Year: 1984 ■ sYstem: Various

Arguably the most obvious thing to do with a videogame novel
adaptation in the Eighties was to make a text adventure out of it.
The Hitchhiker’s Guide To The Galaxy is one of many adaptations that took
that approach. Using key commands such as ‘look’, ‘take’ and so on, you
had to solve puzzles, sometimes within a set number of turns, to progress.
The game followed the events of the book relatively faithfully and won
praise for capturing Douglas Adams’ off-the-wall style of humour. It was a
big commercial success, despite some having some notoriously difficult
puzzles – including ‘the Babel Fish puzzle’, which would leave the game in an
unwinnable state if you got it wrong.

 dracula the Undead
■ publisher: Atari ■ Year: 1991 ■ sYstem: Atari Lynx
Atari’s interpretation of the Dracula myth opens with the original
book’s author, Bram Stoker, introducing himself as the narrator of the
tale, flicking through the pages of his novel in an armchair sat by the
fire as lightning outside pierces the darkness of the author’s room.
The opening is a brief, but faithful recounting of the novel’s opening, in which
a solicitor called Jonathan Harker makes his way to Dracula’s castle and
meets the infamous Count. The objective of this adventure game adaptation
is to explore the castle, picking up items to help you as you search for a way
to escape. The game abandons the story of the novel with your escape from
the castle, mentioning nothing of Dracula’s trip to England which forms the
rest of Stoker’s original tale.

 parasite eve
■ publisher: Squaresoft ■ Year: 1998 ■ sYstem: PlayStation

Square’s well-renowned survival horror followed on from the events of
the novel of the same name, using the book’s idea that mitochondria,
which are found in our cells, are all part of a dispersed organism called
Eve, and are waiting for the right time to take over humans. The game
is faithful to the novel only in so far as it follows that premise; the game tells
its own story and is set in New York, rather than Japan, with the player talking
on the role of NYPD office Aya Brea in her efforts to stop Eve. The game
employs an RPG style combat system: you can move freely in combat to
avoid enemy attacks, but must wait for a bar to charge to use your weapons
and abilities, which can be improved by levelling up.

48 | retro GaMer

 gateway

“personally, i was very
invested in making
sure my adventure
games delivered as
much as possible”

■ publisher: Legend Entertainment House ■ Year: 1992 ■ sYstem: PC

The premise of Fredrik Pohl’s Gateway begs
for an adaptation, full of possibility as it is.
The novel is about an abandoned alien space
station full of ships that its new human occupants
barely understand. They know how to activate a
ship, but they don’t know where it will take them:
to discoveries that make them rich, to danger, or
to death. The game roughly follows the plot of the
book, in which a poor prospector arrives on the
station to try his luck and find his fortune, but also
incorporates a storyline about an alien threat that
was introduced in the original novel’s sequels. The
game takes the form of a graphic text adventure,
tasking you with travelling to four alien planets
in order to activate a cloaking device to hide
humanity from discovery by a hostile alien race
and avert their destruction.

glen dahlgren
The man behind Gateway and Death Gate on videogame adaptations
What makes a novel a good fit for an adaptation?
I had a number of criteria in mind when examining
a novel or series of books to determine if they were
appropriate for a game translation:

 How popular is the property? If the licence brings
enough fans with it, you can make almost anything work. How extensive is the world? This may be the key
creative concern. A deep, rich world can give you lots
of corners to build your own story, and a toolkit of
characters, places, and history to pull from.
 How flexible is the author? It’s important to determine how much creative freedom you’re going to get, because you’re going to have to make trade-offs.
 Does the licence overlap with any other concerns,

and will be there any legal problems? This would be an issue for licences, like The Lord Of The Rings, that have spawned movies or TV shows. You have to know exactly what you can use, and what you have to stay away from. How excited is the designer about this property? Back at Legend, I turned down a number of book licences because I didn’t like them. This isn’t just because I would prefer to work on something I enjoyed; existing fans who play the game always know if the design doesn’t respect the source material. The designer has to be just as passionate as the people playing, otherwise the whole experience comes off as fake, and true fans can smell it a mile away.

Does the relatively
text-heavy nature of
interactive fiction offer
something you wouldn’t get
with another approach?
We had a saying back at Legend: ‘Text is cheap’.
Using text as the primary feedback for player actions
gave us tons of flexibility. We could construct something elaborate, and then change it days before we shipped. Anything that had to be voice acted, drawn, animated, etc was expensive to produce, and got locked in months before we completed the game. Beyond that, the
relationship between author and player was a lot more personal in games like those. No one – an artist, a voice actor, a sound engineer – got in the way of the author
communicating directly to the player.

However, there’s a lot to be said about the impact
graphics, animation, sound effects, and voice acting had on the experience. Personally, I was very invested in
making sure my adventure games delivered as much as possible on those fronts at the time. Naturally, today’s games take those elements to an entirely different level, but at the time, we delivered powerful experiences that still resonate with the fans of the original properties. I still get mail from people playing those games today

who love them!

 the saga of
erik the Viking

Erik The Viking, based on

the children’s book written

by Terry Jones of Monty

Python fame, was relatively

typical of text adventures

of the era, with a linear

plot, simple commands and tricky puzzles.

Characters and items from the book appear in

the game, but it tells its own story.

■ publisher: Mosaic Publishing
■ Year: 1984 ■ sYstem: Various

 the Warlock of
firetop mountain

This adaptation bore little

resemblance to the Fighting

Fantasy book on which it

was based, other than by

name. It was an arcade-

style adventure where you

searched for treasure, fighting monsters

with a sword and bow. Later Fighting Fantasy

series adaptations better represented the stat

and skill-based systems used in the books.

■ publisher: Puffin Books
■ Year: 1984 ■ sYstem: ZX Spectrum

 goosebumps: escape
from Horrorland

Escape To Horrorland is

presented as a sequel to

the Goosebumps book One

Day At Horrorland. You

explore the ghoulish theme

park, Horrorland, with three

characters from the book Lizzy, Luke and

Clay, played by real actors, using simple

point-and-click interactions to progress.

■ publisher: Dreamworks Interactive
■ Year: 1996 ■ sYstem: PC

 fahrenheit 451

Ray Bradbury, who wrote

the classic dystopian

novel on which this game

was based, had some

involvement in the text

adventure adaptation,

writing the prologue and dialogue for ‘Ray’,

an intelligent computer that appears in the

story. It takes place five years after the book,

continuing the story of Guy Montag.

■ publisher: Trillium
■ Year: 1984 ■ sYstem: Various

 i Have no mouth, and i must scream
■ publisher: Cyberdreams ■ Year: 1995 ■ sYstem: PC

“my main priority was
to capture the crippling
and bleak mood of the
original story”

Authors are rarely closely involved with adaptations
of their work, but I Have No Mouth, And I Must
Scream is an exception. Harlan Ellison collaborated
as a designer on the videogame interpretation of
his story along with David Mullich and David Sears.
The game expands on the original story’s premise
of a rogue supercomputer endlessly torturing the
few humans left that it hadn’t murdered to create a
game with five scenarios for each of the characters
introduced in the original tale. The game uses
a LucasArts style point and click interface; you
click on verbs, like ‘give’, and then objects and the
environment to solve puzzles and complete the
twisted quests assigned to each character by the
deranged supercomputer AM. Each of the scenarios
plays on the psychological weaknesses and
character flaws of the protagonist in question and
does so with a degree of maturity and sophistication
uncommon in the medium at the time. It was
originally planned for I Have No Mouth, And I
Must Scream to be unbeatable, but that idea was
scrapped and seven alternative endings that would
be unlocked depending on how you played the final
scene introduced instead.

david mullich
How a classic short story became
a classic game

How did the I Have No
Mouth, And I Must Scream

adaptation come about?

I hadn’t yet joined Cyberdreams

during the early, conceptual

phase of the game’s

development. What I can tell

you is that the company was

founded to develop videogames in

collaboration with famous names in other

creative fields who worked in the fantasy and

science fiction genres.

The company’s president, Pat Ketchum,

knew Syd Meade, the industrial designer who

designed the spinner vehicles for the film

Blade Runner, and contracted him to design

vehicles for the game CyberRace. He also

licensed artwork from HR Giger, the artist

who designed the aliens in the film Alien, for

the game Dark Seed.

He apparently saw that Harlan Ellison

would also be a good fit for the company’s

vision, and what better material to work with

than the author’s most famous short story?

Was it difficult making decisions on

what had to be changed to make the

book work as a game?

The challenge in adapting the story is that

its depth is more in mood than plot, but to

give the player a lot of choices to make in

the game, there needs to be a very rich plot

behind those choices. It was necessary to

expand the story, and in dealing with that

challenge, the game’s original designer, David

Sears, asked Harlan, ‘Why did AM decide

to torture these particular people out of the

billions of others he obliterate?’ And so they

created backstories for each of the characters

in the story and decided that the game would

consist of adventure scenarios that would tell

each backstory.

After the players play through each of

these scenarios, they would return to the

scenario of the original short story. However,

based on the choices they made, they could

experience different endings to the game.

Did you have different priorities

because of the nature of this project

than you would for others?

My main priority was to capture the crippling

and bleak mood of the original story while

still allowing players to feel that they could

still be successful in the game. Another

balancing act was between giving the player

choices that mattered while still telling a

story. So, what made this game different

was that the choices provided different

psychological insights into the characters

rather than having different outcomes at the

intermediate progression points.

50 | retro GaMer

 Ubik
■ publisher: Cryo Interactive ■ Year: 1998 ■ sYstem: PC/ PlayStation

Philip K Dick’s Ubik is a fantastic example of the author’s reality-
bending brand of paranoid, philosophically-inclined, science fiction.
The book’s protagonist, Joe Chip, works for an anti-psi company called
Runticer Associates that protects their clients from spying and corporate
espionage at the hand of psychics. You never actually see Joe and his
colleagues going about their normal business in the novel – instead they end
up trying to find out why reality is degenerating around them as they die,
one by one. Cryo Interactive’s adaptation does try to incorporate the novel’s
storyline, but makes Joe’s day-to-day anti-psi work the focus through RTS
mechanics that you use to lead your team in missions against your rivals
Hollis, Inc, using their psychic powers and traditional weapons to do battle.
Death is permanent for your recruits, so it’s important to try and keep them
alive to level up their abilities.

 neuromancer
■ publisher: Mediagenic ■ Year: 1988 ■ sYstem: Various

Credited as one of the originators of the cyberpunk genre,
Neuromancer, William Gibson’s novel about a group of hackers
recruited by an unknown force to steal data on their behalf, is one of
the most influential titles in sci-fi history. Given that we’ve seen so many
cyberpunk-influenced games over the years, it certainly deserved its own
adaptation. The game’s story is loosely based on the novel, though it does

feature key locations like Chiba City,
familiar characters Ratz and The Finn,
and even uses lines from the book.
Part of the Neuromancer adaptation
plays as a traditional adventure game
– you use a point-and-click interface to
move between locations, chat to NPCs
and so on. The rest of the game takes
place in a 3D-grid world. Here you can
try and hack data using abilities, the
goal being to take down a server before
it finishes you first.

 the secret diary of
adrian mole aged 13 ¾
■ publisher: Mosaic Publishing ■ Year: 1984 ■ sYstem: Various

The goal of The Secret Diary
Of Adrian Mole, which is
based on the successful
satirical book of the same
name, was to become as
popular as possible. In
each scenario, you would be
presented with three options
after reading a passage of text,
which would determine what
happens next.

 Betrayal at krondor
■ publisher: Sierra On-Line ■ Year: 1993 ■ sYstem: PC
Based on the Riftwar novels, Betrayal At Krondor drew on the fantasy
world of Midkemia established in those books, but told its own story
(which ended up being
developed into a Riftwar novel
called Krondor: The Betrayal).
The game is credited for its
influence on the evolution of the
RPG genre thanks to an engaging
plot, a decent turn-based combat
system and its support of player
freedom through skills that can
be levelled up, dialogue trees and
relatively unhindered exploration.
It is fondly remembered for the
locked chests littered throughout
the world that could be opened
by solving a riddle emblazoned
on the lid.

 dune
■ publisher: Virgin Games ■ Year: 1992 ■ sYstem: Various
The videogame adaptation of Dune roughly follows the plot of
Frank Herbert’s famous sci-fi novel. The noble family Atreides is given
stewardship of the planet Arrakis, the only source of a rare and valuable spice
called Melange, and works to dominate the harvest and supply of the
sought-after substance. An adventure-style component allows you to explore
internal structures where you can talk to advisors, give orders, and recruit
new allies. Complementing that is a top-down strategy element to manage
the mining of Melange and to build the military force you will need to defeat
your rivals. The game takes place in real time, with new story elements and
gameplay options unlocked as time progresses. The game was well received
both as an adaptation and as a game in its own right. It got a sequel, Dune II,
which would prove to be incredibly influential on the RTS genre.

Great expectations

 the lord of
the Rings online
■ publisher: Turbine, Inc ■ Year: 2007 ■ sYstem: PC
Though it clearly does take inspiration from Peter
Jackson’s Lord Of The Rings movies in terms of its
visuals, Lord Of The Rings Online primarily draws
from JRR Tolkien’s books when it comes to the form
of its world and the cultures that live within it. For
the most part, the game delivers exactly what you expect
from an MMO: you create an avatar that can be levelled
up as you explore the world and complete quests, and
can team up with other players to form ‘Fellowships’ to
undertake quests together. The game has received loads
of updates over the years, adding new quests, items and
regions, including famous locations like Moria. In fact, the
game only just reached Mordor in July of 2017! The game
includes a surprisingly in-depth music system intended to
reflect Tolkien’s frequent referencing of music in his books.
Your keyboard can be used to play notes that span three
octaves on instruments like the lute, clarinet and bagpipes.

 sherlock Holmes:
Consulting detective
■ publisher: GT Interactive ■ Year: 1999 ■ sYstem: PC, PlayStation
There are three cases to be solved in Consulting Detective. The story of
each case is told via live-action FMVs in which we see Holmes interviewing
persons of interest. By visiting different locations, listening to Holmes’
interviews and reading through newspapers, you collect clues that can then
be used to answer a judge’s questions and, if you answer correctly, solve
the case. The cases aren’t directly based on any from Arthur Conan Doyle’s
novels – it’s really only the Holmes character – though the discerning Holmes
fan might spot one or two similarities.

 discworld noir
■ publisher: GT Interactive ■ Year: 1999 ■ sYstem: PC, PlayStation
The best of the point-and-click Discworld trilogy, Noir, as its name
suggests, parodies the conventions of the noir genre. You play as a
detective called Lewton, hired by two clients to investigate two seemingly
disconnected missing persons’ cases. There are some traditional adventure
game item puzzles, but much of the game is based around collecting
clues in your notebook that can be used to pressure suspects into giving
you information when you interrogate them. Noir is a curious case of a
videogame adaptation in that it incorporates influences from a number of
novels. Ostensibly, it’s based on Terry Pratchett’s Discworld series. However,
the game only uses those books to draw on style, locales, characters, and
lore, not for plot. Story-wise, Noir draws on classic hardboiled crime novels
like Raymond Chandler’s Farewell, My Lovely and Dashiell Hammett’s The
Maltese Falcon. As it moves towards its conclusion, you’ll see plenty of
HP Lovecraft in there too!

52 | retro GaMer

 tom Clancy’s Rainbow six

“We weren’t borrowing particular details from
the book – because for most of development
the book didn’t exist yet”

■ publisher: Red Storm Entertainment ■ Year: 1998 ■ sYstem: Various

On its debut, Rainbow Six was a different
kind of shooter. The focus was on realism,
tactics and stealth, not on spectacle, speed and
explosions. Each mission would begin with you
choosing your operatives and their equipment,
then planning routes and orders for AI-controlled
squads. When it came to executing your plan,
the fact that one bullet could drop you during the
operation gave it a tense atmosphere and made
successful execution all the more satisfying.

Rainbow Six is a unique example of a book
adaptation in that the book hadn’t been started
when Red Storm Entertainment began making it.
Designer Brian Upton tells us that the original plan
was to create new IPs that fit within the Clancy
brand. “The entire core team was at a retreat
along with Tom, and we generated hundreds
of ideas,” he recalls. “The idea for Rainbow
Six originally came from a programmer named
Mustafa Thamer.” Tom ended up liking the idea
so much that he decided to make a novel based
on the game’s plot. The novel was finished before
the game, so character names and mission
briefings were then changed to bring the game’s
plot closer in line with the story in the book.

Great expectations

Brian Upton Laying the foundations for a series that’s still going strong
How did the Clancy link
influence the game’s design?
We spent a lot of time early on
talking about what made a book or
movie feel ‘Clancy-esque’. The game
needed to feel realistic, but not like
a simulation. It should be fun and
exciting, while still giving the player

the sense that they were learning inside information
about how a real team like Rainbow would operate.
It should have lots of accurate technical details – real
weapons, real equipment, real locations. It should
feel very matter-of-fact and straightforward, nothing
flashy or over-the-top. We weren’t borrowing
particular details from the book – because for most
of development the book didn’t exist yet – but we did
try very hard to capture the spirit of Tom Clancy’s
own writing style.

For example, Tom put us in touch with firearm
trainers at Heckler & Koch and the team spent a day
running through live-fire drills to get a sense of how
real-world operatives would move through a space
and control it. We didn’t include the ability for the
player to jump, because our interviews with experts
revealed that they tried to always maintain a stable
firing platform during room clearing, and jumping
throws your aim off. I still remember asking one of
our advisers what he would do if he entered a room
and a couch was blocking his way. ‘Uh ... I’d walk
around it,’ he said.

Was using realism a deliberate attempt to
differentiate the game from other shooters?
The decision to make the game very realistic just
came naturally from our ideas about what the Clancy
brand implied. We never gave much thought to how

the game would be received. We just tried to create
the most entertaining experience we could while
staying true to Tom’s brand. We didn’t deliberately
reject what other games were doing, we just tried to
discover our own original fun. For example, I got the
idea for the targeting reticule and the one-shot-kill
mechanic because I was annoyed by getting killed
by a team member who had better twitch reflexes
than I did. I started thinking about how to make a
shooter that would reward strategic thinking instead
of razor-sharp eye-hand coordination. When we
mocked it up and tried it, we loved it, and it felt like
it did a better job of capturing the feel of real-world
firearm combat. We didn’t set out to invent a combat
model that was deliberately different, and we didn’t
worry about how it would be received. We just tried
to stay true to our original vision and make good
design choices within that framework.

Arcade games that never made it home

54 | RETRO GAMER

■ Of the many things the Nineties gave us, forgotten
fighting games by lesser-known developers are amongst
our favourites. It’s fascinating to watch how every company
under the sun tried to jump into a hot genre in the wake of
Street Fighter II’s success – some produced blatant clones,
others introduced innovations that secured their place
in the market, and then there are the complete oddballs.
Metamoqester is one of those oddballs.

Metamoqester invites players to take on a series of
ridiculously powerful boss characters in regular fighting
game fashion. These bosses are so powerful, in fact, that the
game will happily let two players co-operate to take down
the big beasts. You’re given a choice of three characters for
this task – the agile Yukihime, all-rounder Tenchimaru and
powerhouse Kaiohmaru, each with their own special moves.
Instead of fighting in rounds, you get three lives as standard
and only have to beat each boss once.

As you can see from the screenshots, Metamoqester is an
extremely attractive game that could hold its own against
any mid-Nineties fighting game – the sprite art is excellent,
and the bosses are absolutely bloody enormous. It’s just
as pretty in motion, though it does suffer slightly from
excessive screen shaking caused by enemy attacks. It
plays well, too, although we’d recommend always playing
with a friend. The bosses are deliberately unbalanced,
and while you can always continue, you can only keep
your progress if the other player is still alive – dying alone
means you’ll restart the stage if you continue.

Metamoqester was not a smash hit in arcades, and it’s
not hard to figure out why. Apart from the fact that the
title is hard to remember and tells you literally nothing about
the game, it was a game at odds with what made the genre
successful. One of the major factors in the success of the
one-on-one fighting genre was that it fostered competition
between players, generating revenue through rematches
and winner-stays-on challenges – something Metamoqester
failed to offer. As a result, it’s no surprise that the game
never graced home consoles.

Of course, yesterday’s near miss is today’s hidden gem,
and Metamoqester is a unique experience. If you’re tired of
regular fighting games, grab a friend and try it out.

MetaMoqester
Developer: Banpresto Year: 1995 Genre: Fighting

■ Two players can fight a single
boss. Though you both start on
the left of the screen, there’s no

need to stay there – you can trap
the boss in the middle.

■ As is standard for the
genre, you have access to
various attack strengths.

Kaiohmaru’s strong attack,
seen here, is slow but

utterly devastating.

street Fighter alpha 3
1998
■ There’s nothing quite like Metamoqester
out there, so the closest you’ll get on a
console is this game’s Dramatic Battle mode.
like Metamoqester, it allows you to team up
with a second player to fight one powerful
boss character, but they’re just high-
powered versions of the regular bosses.

Converted alternative

■ Every character has special
attacks – here you can see

Tenchimaru (or rather, the spirit
representing him) dashing

sword-first towards Gengoroh.

■ Boss designs are pretty
outlandish. Gengoroh,

the first stage boss, is a
Japanese demon that

appears to be part-house. It
can breathe fire too.

RETRO GAMER | 55

■ It’s fair to say that Chase
Bombers is not a game that thrives
on originality. To begin with, you’d
be forgiven for thinking it was
an OutRunners clone – the game
features a similarly eclectic choice
of vehicles, from a sports car and
a truck to something that looks
suspiciously like a Volkswagen
Beetle. However, each race takes
place on a regular circuit, and

it’s here that the game’s other
influences become apparent.

Instead of a time limit, the game
employs a moving position cut-off
like F-Zero, forcing you to fight
to the front of the pack or face
elimination. Additionally, much
like Super Mario Kart, you can pick
up weapons to fire at your rivals.
Because it’s an arcade game, Chase
Bombers presents a more
skill-focused take on that system
– you have to choose your own
weapon at weapon gates, and there
are attacks that home in on enemy
racers, nor any that hit all of them.
Chase Bombers is a fine game
that’s certainly worth trying out,
but it doesn’t have any ideas of its
own to demonstrate, nor does it do
anything outstanding with the ones
that it borrows.

■ It’s astonishing to think that
Top Secret was released in 1986,
because it looks incredibly rough
for the mid-Eighties. Despite some
cool speech clips that help create
atmosphere, it looks more like it
could have been released about five
years prior. However, there’s a fun
game lurking beneath the surface
here, something like Spy Hunter
with added depth.

You’re a spy, driving a car kitted
out with all the latest gadgets – a
machine gun, fireballs, lasers,
missiles and more. You’ll need
them, too, because you’ll come
under attack from all manner
of enemies, including roadside
cannons and other cars. These can
naturally be taken out with your
weapons, but each has limited
ammo and is assigned to its own
individual button, so you’ll need

to keep track of what items you’re
picking up. Although you’re always
travelling up the screen, your car
can turn through a full 360 degrees,
and you’ll need this ability to stay
on the road and avoid obstacles.

While Top Secret would definitely
have benefited from more exciting
graphics, the game design holds up
well, so it’s a real shame that this
one never came home.

■ Ranger Mission is a relatively
standard military-themed lightgun
game, which unfortunately styles
itself as a ‘field training exercise’ – a
conceit which robs the game of any
sense of drama or urgency. Each
stage contains a series of objectives
that must be met, including taking
enemies out in the correct order,
shooting down a quota of enemies,
and causing as much damage as
possible with a single shot.

There’s a weirdly non-violent vibe
to Ranger Mission. Enemies become
wireframe and fade away when

shot, and you technically
can’t die – getting shot only incurs
a time penalty. You can only fail
by missing objectives or running
out of time. As a result, there’s a
certain sterility to the experience.
The constant interruption of
new objectives is a pain and you
certainly never feel like you’re
fighting for survival, so the game
just doesn’t inspire the same sort of
adrenaline rush as its peers. Luckily,
Ghost Squad arrived later in the
same year and did a far better job
with the modern warfare theme.

ThE UncOnvERTEd

Best leFt in the arCade
ranger Mission
Developer: sammy Year: 2004 Genre: Lightgun shooter

Chase BoMBers
Developer: taito Year: 1994 Genre: racing

top seCret
Developer: exidy Year: 1986 Genre: shoot-’em-up

outrunners
1993
■ The Mario Kart arcade games are a lot
like Chase Bombers, but never received
conversions. The game does borrow much of
its aesthetic from OutRunners, which received
a Mega Drive conversion. of course, that
wasn’t a particularly great conversion. Just
play Super Mario Kart instead?

Converted alternative

» [Arcade] Chase Bombers rates you on accuracy after
each game, so firing weapons on corners is a bad idea.

» [Arcade] Not every weapon is front-firing – these
fireballs shoot out sideways.

spy hunter
1983
■ It’s not hard to see what inspired Top Secret, and
Spy Hunter is still good fun today. It’s more linear
and emphasises reactions over strategy, but that’s
not necessarily a bad thing – just be aware that
it’s not going to be a one for one replacement for
exidy’s game.

Converted alternative

The Making Of

fans Of inTeracTive ficTiOn will have all
played a level 9 advenTure. shaun abbOTT
wenT One furTher – he wrOTe One. he Tells
MarTyn carrOll The sTOry Of eMerald isle

so somehow we arranged to take the call from our
village phone box in Bittaford, Devon. That’s when I was
made a cash offer and accepted it. I received a one-time
payment of £1,000, which I thought was a fortune.”

It’s fitting that Emerald Isle should lead Shaun to his
‘fortune’, as he was heavily inspired by the early text
adventures that typically involved an audacious quest
for treasure. His interest in interactive fiction, and the
computers that permitted it, began when he was a
pupil at Ivybridge Comprehensive in Devon. “My school
was fairly visionary in installing a computer room back in
1982 with around a dozen BBC Micros,” he recalls. “I
was too late to take the new Computer Studies O-Level
with my regular subjects, but I took it along with my
A-Level course in sixth form. As sixth formers we had
access to the computers at lunchtime, and this was

where I was introduced to text-based adventure

» Shaun Abbott, who designed Emerald Isle back when
he was 18 years old.

in The
knOw you’re standing in a village green.

Several cottages skirt the green to
the north, while to the south lies the
local inn. It is dusk. Next to you is a red

phone box. The phone is ringing. What next?
This very question was posed to 18-year-old Shaun

Abbott back in 1984. His response was to quickly grab
the phone as he knew that the caller was Pete Austin
of famed adventure publisher Level 9. Shaun had
submitted an adventure game design to Level 9 on spec
and he was about to find out whether the firm wanted
to publish it. “I remember booking a phone call,” says
Shaun. “My parents didn’t have a telephone back then,

» Publisher: LeveL 9
» DeveloPer: Shaun

abbott, LeveL 9
» releaseD: 1985
» Platform: variouS
» Genre: text adventure

56 | RETRO GAMER

“i had a lOT
Of differenT

sTOries
flOaTing in My

head” » [MSX] To travel beyond the game’s opening locale you’ll need to buy yourself a train ticket.

» The rear of the poster featured an outline map that was more interesting than useful.

ThE MAkinG Of: EMERAld islE

games, such as The Hobbit. I recall it took half the lunch
hour to load the game from tape! This kind of
problem-solving game piqued my interest, even if I
could never seem to solve the puzzles.”

like many fans of the genre, Shaun set
about creating his own adventure game. He
grabbed pages of plain A4 and a pencil, and
he started to scrawl maps based around the

idea of a lost civilisation living on a tropical island inside
the Bermuda Triangle. Locations were represented as
small rectangles all connected together via haphazard
lines. The ‘blocks’ that would halt the player’s progress
were added and ideas about the puzzles that would
open up the way were considered.

“I wanted to try my hand at putting together an
adventure game,” says Shaun. “I cannot remember
how the game’s story came about but I was an avid
reader as a teen, devouring the sci-fi and fantasy
section of our local library, and I had a lot of different

stories floating around in my head. The ‘development’
work was done in my spare time after homework. I
didn’t consult with anyone else on the project. It was
something interesting to do at the time. I did the game
as a personal project and then presented it to Level 9 for
consideration as I liked some of their other titles.”

Shaun admits that many of the details are now
sketchy in his mind, but that doesn’t mean that his
original design is lost to the mists of time. “I recently
found the walkthrough and hand-drawn maps, though
the pencil is pretty faded. I will take a second look to
see if I still have the location descriptions. As everything
was done by hand, it may be that I did not make copies
before submitting everything to Level 9.”

As Shaun goes off to scour his archives we can use
the time to talk about Level 9. The Buckinghamshire
firm was founded in 1981 by three brothers – Pete,
Mike and Nick Austin. The trio started out developing
arcade games for the Nascom kit computer before
scoring a sizable hit with its home computer version of
Crowther and Woods’ mainframe milestone Colossal
Caves. Further adventures followed for multiple systems
(the brothers developed their own authoring

Artist James Horsler created the location
graphics for many of Level 9’s early
adventures, including the 230 images that
appeared in Emerald Isle. Explaining the
process, he says: “I worked on a BBC Micro
Model B with its eight colours and 320x256
pixel screen. I’d begin by reading the text
descriptions of required scenes and then draw
thumbnail sketches on paper. Often there were
more than 200 images.”

The main constraint was memory. “We
had to cram all of the images into just 10K of
RAM!” he says, shaking his head. “I used an
in-house vector drawing package and I would
design the page images so that they had as
many common elements in them as possible. I
created a set of curves and shapes that I used
for all of the images. Eventually, all of the
images would be very highly nested, with one
part being used in multiple other images. It was
quite a pain and took all my brain power!”

The lOOk
Of level 9
How the illustrations were created

RETRO GAMER | 57

system – dubbed ‘A-code’ – which allowed them
to create compact, portable code) and Level 9 quickly
became the UK’s leading adventure house. Although the
firm was very much a family affair, Shaun’s experience
was not without precedent as Level 9’s earlier hit, Lords
Of Time, had been based on a submission by another
Level 9 fan, Sue Gazzard. Red Moon, the game that
followed Emerald Isle, was also written by an ‘outsider’.

Shaun returns but he’s unable to locate any more
information. “Looking at the original info on the game
that I found,” he says, “the top sheet makes reference
to a program. This may mean that the descriptions were
in a computer file, which would explain why I can’t find
them.” Indeed, the original notes include some BASIC
commands, suggesting the descriptions were typed up
on a BBC Micro. Shaun recalls that sixth formers were
allowed to loan out the Beebs when school was out, so
it’s clear that he took one home for the holidays.

Emerald Isle was released around Easter 1985 for
multiple formats including the BBC Micro, MSX, ZX

Spectrum, and Commodore 64. Like other Level 9 titles
of this period it came packaged in a large black wallet
that contained the tape (or disk, in the case of the BBC
and C64 versions), an instruction sheet, a hint request
card and an illustrated A3 poster. And so 12 months
on from that phone box call, Shaun was finally able to
explore Emerald Isle. His isle. “Oh, I’ve never played the
game myself!” he says, to our considerable surprise.
“I could never afford my own computer at that time.
I received a number of free copies from Level 9 but I
gave them all away (I did love the poster and I had it on
my wall for a number of years). The only thing I did was
check the reviews, which, if I remember correctly, were
mediocre at best. This was right on the cusp of adding
graphics to text-based adventures so the graphics for
each scene were something I had not expected to see.”

as it happened Emerald Isle was only the
second Level 9 title (after Return To Eden)
to include location graphics for most of
its versions. While they were simple

depictions, having 200+ different images was an
impressive feat considering the lack of available
memory. Regarding the reviews, we were happy to
share with Shaun some of the positive responses the
game received. Crash adventure guru Derek Brewster
loved it, awarding it 9/10 and a Crash Smash, and
writing: “Emerald Isle is a game which takes all the best
aspects of adventuring and moulds them into a huge,

cOMMOdOre 64
■ this is probably the best version available.
the location graphics are nice and clean, filling
almost two thirds of the screen (although they
do take a little while to be drawn). the yellow
system font on the black background makes it
very easy to take in the text.

aMsTrad cpc
■ visually, this is very similar to the C64 version,
with the location graphics dominating the
screen (and they display okay on a green display,
too). there’s just one problem: the font used is
absolutely horrible and is actually difficult to
read. What were they thinking?

ZX specTruM
■ of the versions with graphics this is definitely
the ugliest. the pictures are drawn in the left
third of the screen and then stretched to fill the
display, before being crudely coloured in. there
are two saving graces: they’re drawn quickly, and
you can always switch them off.

aTari 8-biT
■ Some of the later Level 9 adventures for the
atari 8-bit did feature location graphics, but not
this one. as seen on other versions, the pictures
were rather rough, so not having them wasn’t a
huge issue. the text is clear, the parser is quick
and, overall, this is a perfectly fine version.

cOnversiOn capers How the eight versions of Emerald Isle compared

On completing Emerald Isle the game tells
you to look out for Red Moon and The Price Of
Magik, which are “later games in the same
series”. Level 9 was keen on trilogies, like most
fantasy peddlers, and would later remaster
and repackage its early ‘Middle Earth’ trilogy
(Colossal Adventure, Adventure Quest, Dungeon
Adventure) as Jewels Of Darkness, and follow
this up with Silicon Dreams, a collection of its
three sci-fi games (Snowball, Return To Eden,
The Worm In Paradise). For its third trilogy,
Time And Magik, it chose to ignore Emerald Isle
and instead join Lords Of Time with Red Moon
and The Price Of Magik.

Lords Of Time was a better fit for the trilogy,
yet the decision meant that the Emerald Isle
was never updated with improved text and
images. Nor was it made available for 16-bit
systems, like the other updates. As such,
Emerald Isle has become one of Level 9’s more
obscure adventures – one that some gamers
may have overlooked.

fOrgOTTen
isle
The trouble with trilogies…

» [Atari ST] The three ‘Time And Magik ’ games were bundled
together and released for a wider number of formats.

“iT never
Occurred TO

Me TO see whaT
changes MighT

have been Made”

58 | RETRO GAMER

yet detailed story which will have you engrossed for
hours.” The White Wizard at sister mag Zzap!64 gave it
an overall score of 70%, while Keith Campbell of C&VG
awarded it 8/10, saying: “All in all another offering from
Level 9 of the high standard we’ve come to expect.”
Most reviews made reference to the game’s attractive
RRP of £6.95, which was £3 less than existing Level 9
titles on account of it being “slightly less challenging”,
according to comments from the Austins.

If Shaun has never played the published game, it
begs the question: how much of his original design did
the Austins change? We know that Pete Austin had
some issues with Emerald Isle – he aired them when
interviewed by Page 6 Atari Users Magazine in 1988,
three years after the game was released. Speaking
about the pitfalls of adventure game design, he said:
“You must stick to the subject and a number of people
send in designs where they have clearly run out of
ideas halfway through. My best example of this is
someone who sent in a Bermuda Triangle game and
the first part is all about the Bermuda Triangle – all good
stuff, but then he ran out of ideas and so in part two
you just went down into the cave below this island in
the Bermuda Triangle and it went back into standard
hackneyed adventure stuff. You would be surprised how
many designs fall into that problem.”

although he doesn’t actually say it in the
interview, the implication is that the
Austins ‘fixed’ these issues before the
game was published. After all, anyone who

has completed Emerald Isle knows that there’s more to
the second half of the game than just skulking around
in twisty passages. However, Shaun’s hand-written
walkthrough and map is very close to the final game.
Many of the more memorable puzzles are also right
there in his original design, such as using the glue pot to
distract the hungry spider and returning the lost wallet
to the village police station to collect the reward. One
noticeable change is that originally the player had to
collect all of the various treasures in order to complete
the game, whereas in the final version the treasures are
an optional quest that simply boosts your score.

“It never occurred to me to see what changes
might have been made,” says Shaun. “On scanning
the documents I’ve found that there seems to be
two versions of the map, a smaller one and a more

expanded one. Unfortunately, I cannot remember if the
redesign was as a result of discussions with Level 9 or
from my own ideas. I don’t have extant copies of any
communications with Level 9.”

This conjecture is a moot point for Shaun anyway.
“At that age I was simply pleased to see my idea
produced commercially – anything else was a bonus,”
he says, before revealing that he actually finished work
on a follow-up. “I completed and submitted a second
text adventure, set in a scientific base on an alien planet
with silicon-based chemistry, but that submission was
rejected by the Austins. I don’t remember any major
trauma about that so I guess they were polite at the
time! My assumption was that it was too heavy on the
science, especially chemistry and physics, to appeal
to their consumer base. I still have everything for the
rejected game.”

Shaun was never involved in another published game,
but the prospect of a finished design gathering dust for
the 30 years is fascinating. Emerald Planet, anyone?

bbc MicrO
■ this is an interesting one. the graphics and
text don’t appear on the same screen (the
screenshot here is a mock-up) – you have to
press the tab key to toggle between them.
it works well, but it should be noted that text
descriptions are truncated throughout.

MeMOTech MTX
■ the Mtx was technically similar to the MSx
system but the two versions of Emerald Isle are
quite different. this is text-only, for a start, and
the font used is a slightly weedy, but that’s just
being picky. this is easily on par with the other
text-only versions reviewed here.

MsX
■ Similar to the Spectrum version, as you
might expect, only with no attribute issues.
Curiously, the image area remains blank for a
few seconds and then the finished image slowly
wipes down the screen. at least you can type
while this effect is happening.

enTerprise
■ if you were an enterprise owner then you could
at least rely on Level 9 to provide software for
your under-supported machine. this was
text-only (despite the standard enterprise having
64K of raM) but, hey, beggars can’t be choosers.
a solid version with no real issues.

» [ZX Spectrum] Boat building you say? There’s a chance that might come
in useful later…

» [C64] One of the game’s earliest puzzles. You must dress accordingly to enter the palace.

84 | RETRO GAMER

T he world of cancelled
games seems like
it’d be one filled
with obscurities, but

even the biggest of series can suffer
cancellations – just ask the developers
who toiled away on the original Fallout 3
or Sonic Xtreme, only to see them
binned. The same fate befell the most
ambitious conversion of Resident Evil,
an attempted Game Boy Color edition
of the famed survival horror series.

The impetus for a Game Boy Color
version of Resident Evil didn’t actually
come from Capcom, but from a pitch
by the developer HotGen. While the
studio was brand new, having formed
in 1998, founder Fergus McGovern
was well-known in the industry as
the founder of renowned conversion
developer Probe Software. HotGen
had developed compression routines
that allowed for the Game Boy Color
to display a large number of unique
background scenes mimicking the
prerendered 3D backdrops of Resident
Evil for the PlayStation, and software
scaling that allowed for characters to
move around those environments in a
convincing fashion. In an interview with
IGN, the late Fergus McGovern said,
“We showed them the technology, they
got excited, we got the job!”

The conversion project was revealed
to the public alongside the equally
ambitious conversion of Street Fighter
Alpha in 1999, with both games
scheduled for a November release.

Previews noted that while the game
was obviously visually simplified as
compared to the PlayStation original,
players could expect to find all of the
features of the original game, as well as
new monsters and an option to suspend
your game between save points – a
welcome addition for a handheld version
of such a large game. Unfortunately,
when November rolled around, Capcom
announced that the game had slipped
into 2000, and in December the game
failed to appear on Capcom’s release
schedule for the first half of the next
year, though the company claimed that
the game was still coming. However,
in March 2000 the news broke that
Capcom had chosen to pull the plug
on the game. In a statement to the
press, Capcom said, “The game has
been cancelled. We were not confident
that the product would have made
both consumers and Capcom happy.”
Rumour had it that the game was
already finished, or at least very close, at
the time of its completion.

News of Capcom’s classic on the Game Boy Color
sent fans rabid, only for a cancellation to leave them
devastated. Nick Thorpe preps for an autopsy

ResidenT evil

WhaTeveR happened
To... GAMEs ThAT nEvER sAw ThE liGhT Of dAy

» Publisher:
CapCom

» DeveloPer:
HotGen

» system:
Game Boy Color

» Due For release:
2000

in The
knoW

» [Game Boy Color]
HotGen didn’t skimp on

the gore – ketchup is
liberally applied here.

In 2012, two ROM images of the
unfinished game were leaked to the
internet. The more complete of the
two is a game clearly some way into
development – both characters and their
stories are included. All of the dialogue
is included, but some of it is omitted
from actual in-game sequences – for
example, the infamous ‘Jill sandwich’
quote is in the game’s data, but Barry
doesn’t utter it after saving her from
the ceiling trap. Locations are complete,
albeit with the odd bug that prevents
you from moving between them, and
puzzles are functioning, too. As a result,
you can almost play through the entire
game, but that’s where the work yet to
be done gets in your way.

T he last boss is not
implemented, and the
same goes for most of
the game’s enemies.

Zombies are the only enemies fully
implemented into the game, and even
they’re not quite complete – without
proper death sprites, they simply fall to
their knees when killed. There are also
missing weapons, as only the handgun,
knife and shotgun are working. Debug

information is also permanently turned
on in this build, showing the character’s
position in the world at the bottom
of the screen. What’s here is very
impressive, even if the limitations of
the system undeniably show through.
The software sprite scaling does slightly
distort the characters vertically, the
top-down sprites used in some sections
looked a bit awkward and the colourful
look of the game does detract from the
fear factor a bit. However, there’s little
doubt that a finished version would have
delivered on what was promised – this
is unmistakably Resident Evil, with very
few compromises.

This leaves one unanswered
question: why did Capcom feel that
it wasn’t worthy of release? Despite
playing well, the Game Boy Color
version certainly doesn’t impart the
kind of fear normally associated with
the Resident Evil series. If the publisher
was intent on protecting that aspect
of the series, we could certainly
understand the decision to leave it
on the shelf, although it does seem
somewhat at odds with the existence
of silly minigames like The Tofu Survivor.
Capcom could also have felt that the
market for ‘mature’ games on the Game
Boy Color was too small to justify the
release. On the surface, the evidence

whATEvER hAppEnEd TO: REsidEnT Evil

“The GBC version certainly
doesn’t impart the kind of

fear normally associated
with Resident Evil”

resiDent evil 2
1998, TiGer eleCTroniCs
■ The first attempt to convert a Resi game to a handheld involved

drastic simplification – Claire’s

story was cut, as was almost

anything that didn’t involve

solving puzzles or shooting

zombies. it’s a valiant attempt

and one of the Game.com’s

best games, but not good.

alone in the Dark: the new nightmare
2001, poCkeT sTudios
■ Though it uses a more conventional top-down viewpoint during

combat, the exploration scenes

in this Game Boy Color version

of the survival horror are

interesting, offering similar

fixed perspectives and

pseudo-scaling sprites to

HotGen’s unfinished game.

resiDent evil gaiDen
2001, m4
■ When Capcom’s horror series finally made its way to the

Game Boy Color, it adopted a

far more conservative design

that was better suited to

the 8-bit hardware, with an

overhead viewpoint during

exploration and first-person

combat scenes.

oR you could play...

doesn’t support that theory – the
company went on to release Resident
Evil Gaiden for the Game Boy Color
in 2001. However, that game used a
2MB ROM, making it cheaper and thus
much less risky to produce than the
larger 4MB ROM which the cancelled
Resident Evil would have used.

Ultimately, all of that is simply
speculation – whatever the reason,
Capcom decided that aborting the
project was for the best. The irony is
that the cancellation has caused the
game to resemble one of its own
zombies, a dead project cursed to
forever haunt the internet as a shadow
of the game it could have been.

» [Game Boy Color] Graphical glitches, like Jill showing through the table, indicate work left to be done.

» [Game Boy Color] The brilliant dialogue from the original game is often still present.

THE HIS TORY OF

 Long before Lara Croft was the face of Core Design,

 the company made a mascot of her antithesis – a

 porky, brutish hard rocker who lived in the past rather

 than exploring it. Nick Thorpe discovers how…

62 | RETRO GAMER

ThE hisTORy Of ChuCk ROCk

T echnology moves at a
blinding pace, though that’s
no secret to readers of Retro
Gamer. Just tell one of your

younger relatives that you can remember
a time before YouTube, and they’ll ask
you what dinosaurs were like. Mention
Street Fighter to a teenager, and there’s
a good chance they might just ask you
what Street Fighter is. It’s hard not to feel
a bit like a caveman at times. But if you’re
a younger reader, you shouldn’t feel bad
about making us feel old (and not just
because we are old). Secretly, we enjoy
telling you all how things used to be –
for example, since we’re talking about
cavemen, there was one who enjoyed a
good deal of popularity back in the early
Nineties as a platform game hero and a
company mascot. This was when you
could star in a platform game without
being a cute furry animal and/or Mario,
as the genre was bereft of bobcats,
bandicoots and even hedgehogs. Core
Design was the company that gave us
this neanderthal figurehead, and his
name was Chuck Rock.

“I have this vivid memory of turning
around in my chair and seeing this
pot-bellied caveman on Lee [Pullen]’s
monitor. I loved it immediately and told
Lee how great it was,” recalls Bob
Churchill, game designer on the
first two Chuck Rock games.
“It was such a unique-
looking character and there
may have only been a

couple of games set in the prehistoric era
so it felt like there was a lot of potential. I
was excited. That’s my earliest memory
of Chuck Rock…” Indeed, Chuck was
a distinctive chap. His pronounced jaw,
stubbly chin and tendency to bash
enemies with his belly was certainly
recognisable, and he had the sort of
rough-edged charm that contrasted with
the clean, family-friendly likes of Mario.

The team in charge of bringing
this character to life was a small one,
consisting of Bob, graphic artist Lee
Pullen and programmer Chris Long. A
fourth man would tend to be involved
for each release, but this changed
by version. “We didn’t have a sole
in-house audio guy at the time and a
few people chipped in for the sound
effects,” explains Bob. “Ultimately, when

all the versions were out, we had
several people working on the

audio; Matthew Simmonds,
Martin Iveson and Matt

Furniss to name a

 “There may have only been a couple

 of games set in the prehistoric era so

 it felt like there was a lot of potential”

Bob Churchill

» [Amiga] Later enemies gain their own projectiles, as this
snowball-lobbing nuisance shows.

ck sTars
Meet the principal players of the Chuck Rock series

ChuCk
■ He’s our unconventional hero,
a caveman with little hair and a
large belly. He’s out to rescue his
wife Ophelia in the first game.
18 months after successfully
doing so, he’s the successful
owner of Chuck Motors and a
proud dad – so of course, he
becomes a kidnap victim, too.

ChuCk Jr
■ The infant hero of the second
game is out to rescue his
kidnapped dad. Without the
sizeable gut of his old man,
Chuck Jr has to rely on the
heavy club that he carries with
him to fend off angry dinosaurs.
He joins his father as a codriver
in BC Racers.

Ophelia
■ Chuck’s wife is the only
member of the Rock family
not to be playable in a game. In
the original, she’s out hanging
up the washing when she
gets clonked on the head and
kidnapped. By the time of the
second game, she’s the mother
of Chuck Jr.

Gary Gritter
■ This local bully likes to lurk
around in bushes and kidnap
women like Ophelia, which leads
to the events of the first game.
He later returns in BC Racers. His
name is an unfortunate pun on
UK rocker Gary Glitter, who was
convicted of serious sex offences
after the series ended.

BriCk JaGGer
■ Another villain named after
a musician (albeit, this one isn’t
disgraced). As the owner of a
rival car company, Brick Jagger
is displeased by the success
of Chuck Motors and kidnaps
Chuck, which sets him up as the
antagonist for the second game.
He’s also a racer in BC Racers.

RETRO GAMER | 63

I remember fondly
the first time we got
the carrying of the rock, above Chuck’s
head, to also be an umbrella-type-shield.
Mixing elements like this allows the
designer to create more variety and gives
the player more toys to have fun with.”
Indeed, the rocks served as multipurpose
tools – they could be used in both
offensive and defensive ways, as well as
serving as platforms and counterweights,
depending on the situation.

W hen Chuck Rock first
emerged from his cave
in the spring of 1991,
his game was a critical

success. The Amiga press loved it –
scores ranged from Amiga Format’s very
good 80% to The One’s 91%, putting it
firmly within the upper ranks of platform
games on the format. Amiga Power ’s
Stuart Campbell neatly summarised the
game as being, “Packed to the brim
with original features, well thought out
gameplay and nice touches that make it
a positive joy to sit down with.”

For Bob, it felt like a natural result. “To
be honest, I don’t recall being surprised,”
he says of the high reviews. “I probably
thought that if we’d had so much fun
making the game and were so excited
about the prospect of a sequel, then

we’d made a pretty decent game and
people would love it as much as we
did.” Before a sequel could arrive, there
was a full slate of conversions to tackle,
including new territory for the team in
the form of consoles – a challenge that
Bob relished. “It was really exciting
to work on the console versions later;
Japan being the land of Nintendo, Sega,
Konami and Capcom after all. For a group
of three guys, from a 12-person studio in
the midlands, it was something special
to have Chuck Rock on consoles that
were the home of Mario, Sonic, Contra
and Ghost ‘N Goblins.” The team took
the time to improve their conversions,
tailoring them to the host formats, and
these were also greeted with enthusiasm
by the press and public.

Ironically, while work on a Chuck
Rock sequel began quickly, it ended

up delayed due to the success of the
original game. “I do remember the day
that Jeremy Heath-Smith [Core Design
CEO] came up to us and said JVC had
approached him and asked if the Chuck
Rock team would make a mascot game
for their WonderMega console.” The
recognition was exciting, as was the
opportunity to target a game at the
cutting-edge Mega-CD hardware, but
the five-month deadline was considered
too difficult to hit. The team rejected the
game, even after being offered a £5,000
bonus. In the end, it didn’t matter – the
team was overruled and five months
later, Wonder Dog arrived.

After that detour, it was back to
Chuck Rock – or rather, Chuck Jr, who
became the lead in Chuck Rock II: Son
Of Chuck. What drove this change?
“You know what, I’m not 100 per cent
sure exactly how that originated,” Bob
admits. “It was probably us wanting to
have that variety; do something different,
fresh. We were allowed a lot of freedom
and what the hell, changing the main
character was a pretty bold move. We
had no idea if that would upset people or
not, it just felt like the thing to do.”

» [Amiga] Chuck needs air, and if he stays underwater too long he’ll thrash and kick frantically trying to get it.

» [Mega Drive] Chuck Jr hasn’t got the strength to lift rocks, so he just bashes them with his club.

 “I want to design a game whereby you can

 use the different mechanics in

 creative ways”
Bob Churchill

few.” The musicians turned out to
be responsible for another key part of
Chuck’s character – he was a rocker at
heart. When we ask why, Bob responds
with, “Doesn’t everybody want to be
in a band?” It’s a fair point, but actually
the answer goes a little deeper. “We
heard the music and were blown away
and had the idea about the characters all
playing instruments on the title screen.
Chuck Rock… Rock Band, I don’t know,
maybe.” “I love the part where Ophelia
goes from playing bass to playing the
keyboard with one hand.”

One of the distinguishing features
of Chuck Rock was that it was more
than a simple platform game where the
player runs from left to right and jumps
on baddies. As well as his standard
attacks, Chuck was able to use rocks
that he came across on his travels. “My
core challenge, which I carry with me to
this day, was/is to create variety for the
player with the number of mechanics
at my disposal,” explains Bob. “I want
to design a game whereby you can use
the different mechanics in creative ways.

64 | RETRO GAMER

Changing the main character also
gave Bob and the team the freedom to
change the game design. Rather than
interacting with enemies and objects
directly, the boisterous baby uses a
wooden club. “We went for a club
because we wanted to smash more
things; break up the environment, knock
enemies and rocks around,” we’re told.
“The swing arc of the club allowed us to
hit elements in a circular space around
the character; enemies flying at you from
different angles, the ground below your
feet etc. It gave us scope to create styles
of combat and puzzles that we didn’t
have in the original game. I’m fond of the
move where Jr balances on the tip of his
club to avoid hazards.”

T hough the market was
becoming saturated with
platform games by 1993, the
Chuck Rock team was able to

stay at the front of the pack by adding
a new level of technical prowess to the
previously acclaimed game design. “This
was a blessing in disguise that came
from doing Wonder Dog in-between
Chuck 1 and Chuck 2. Chris had time
to learn the ins and outs of the new
hardware and he fully utilised it for
Chuck 2,” Bob notes. “We had huge
sprites, multilayered parallax scrolling,
scaling and rotating sprites, entire moving
levels, rotating levels… it gave me a lot
of freedom to create new gameplay.”
It’s fair to say that Chuck Rock II: Son Of
Chuck does a lot of technical things that
the renowned Gunstar Heroes also does
– and there’s no copying here, as the two
games were out at the same time.

“The experience we gained from
working on Chuck Rock and then
Wonder Dog together, along with

ThE hisTORy Of ChuCk ROCk

amiga
■ The original
version features one
independently-scrolling
background layer, nice
sampled speech and an
excellent title theme. You can opt to keep this title theme
playing as you rock the prehistoric world, but if you do
you’ll lose out on sound effects.

aTari sT
■ This retains the design
and dependable controls
of the Amiga version, but
utilises a smaller viewing
area to show the action
and lacks sampled sound effects. The background visuals,
which are different to those used in the other computer
versions, scroll on the same layer as the foreground.

archimedes
■ This is basically just as
good as the Amiga version,
with the graphics adjusted
to fit the colour palette of
the Acorn machine. Your

status bar has been shifted below the active play area,
too. The only negative to mention is that unlike the Amiga
version, there’s no option to keep the music playing.

commodore 64
■ This rare release only
made it to shelves in Italy,
which is a shame. It’s not
to the standard of the
16-bit versions, but it’s

as good a conversion as you can expect from the 8-bit
machine, with colourful backgrounds, faithful level designs
and a good SID rendition of the title theme.

masTer sysTem
■ Sega’s 8-bit console
hosts an enjoyable version
of Chuck Rock, but it’s not
without compromises.
Chuck’s adventure takes
place against a black backdrop, and many of the more
impressive effects have been cut down or removed. Sound
is also simplified, with no music and no sampled speech.

mega drive
■ Here’s a nice conversion
– it keeps all of the stuff
that was good in the Amiga
version, but features both
in-game music and sound
effects. The backdrops have been improved with more
detail, but like the Amiga version, it’s a static plane. The
only big omission is the intro animation.

sNes
■ This is one of the best
versions of Chuck Rock
– the superior colour
handling of the SNES is
put to great use here, and

the new backgrounds feature excellent parallax effects.
It features both music and sound effects in game, with
another brand-new soundtrack.

game Boy
■ The graphics have been
redrawn for this version
of Chuck Rock, allowing
for authentic recreations
of the original levels. Both

music and sound effects are included, though the music
here isn’t anything super special due to the limited sound
hardware. If you want Chuck on the go, this will do the job.

game gear
■ Although it uses the
same graphics and sound
effects as the Master
System version, Chuck
Rock on the Game Gear
has been redesigned to account for the smaller screen.
While this shows consideration for the format, something
is lost in the process – levels feel too heavily simplified.

mega-cd
■ This offers slight but
welcome improvements
that put it over the good
Mega Drive version. The
intro is back, and this time
it’s got voice acting! Elsewhere, the backgrounds gain
some nice parallax effects, the sampled sound effects are
better and more numerous, and a CD version of the Mega
Drive soundtrack is included.

amiga cd32
■ Core clearly had little
faith in the power of
Commodore’s 32-bit
CD-ROM console, as no
effort was made here. This

release was exactly the same as the Amiga version that
appeared three years earlier, with the only consolation for
CD32 owners being the game’s £14.99 budget price.

Caveman Capers
The original Chuck Rock made its way to many different platforms

» [Mega Drive]
Bonus games see
Chuck Jr carving
statues, hitting
trees and even
racing dinosaurs.

» [Mega Drive]
This big bird
scales in from the
background while
the foreground
dinosaur rotates,
it’s impressive!

the fantastic bond that had developed
between us in that time, helped us to
deliver grander designs,” Bob recalls.
“One of my favourite levels is the tree
sinking into the lava, tilting left and right
as it sank. My hat goes off to Chris for
the coding in that game.” While that
particular stage only appeared in the
Mega Drive and Mega-CD versions,
every version shared one of the other
major improvements. “The power of
the consoles and Chris’ coding prowess
allowed us to really push the design of
the bosses,” explains the designer. “We
wanted to go bigger and have more
bosses than the first game. Sequels
are more challenging to create in that
respect; as developers, you want to do
more and as a player you expect more,
and often, time is the thing you don’t get
more of.” The improvement here was
easy to see – boss battles were now
encounters with huge dinosaurs that
used multiple sprites to show smoother
movement, which were much more
imaginative than those of the first game.

The only downside was that fewer
players would get to experience Chuck
Rock II, as the game only came out for
Amiga and Sega platforms. Despite
being previewed in Atari ST Review, no
ST version was released – when asked
why it didn’t appear, Bob replied, “It
was probably because it was a better
bet to spend the resources on the Sega
versions.” It’s probable that the game
was never in production for that format in
the first place – the preview in question
is illustrated with sprites from Wonder
Dog and Chuck Rock, and Core was in
the process of dropping ST support.

my F chuck
While similar in physiology to the modern-day human, Chuck is a slightly different

breed. Here’s a thorough scientific analysis…

hair
■ There’s not too much of this

on Chuck’s head, so he wears

a long wig when he’s playing

with the band – presumably

mammoth hair.

arms
■ Great for lifting, carrying and

throwing the rocks that are

abundant in Chuck’s world. He

can throw large and small ones

a similar distance.

JaW
■ Chuck’s pronounced and rather

stubbly jaw is opened rarely –

mostly for cans of beer in the

game’s intro, but also to utter his

trademark, ‘Unga bunga!’

Belly
■ It might look a bit rotund but

this is the primary weapon in

Chuck’s arsenal, one fuelled

by pork chops and other meaty

treats, as well as lots of beer.

legs
■ Our hero clearly skips leg

day, so carrying rocks lowers

his jumping height and walking

speed. In a pinch, these can

deliver a great flying kick.

» [32X] Racers
bunch up fairly
closely, so if
you fall behind
it’s very easy to
end up right at
the back.

» [32X] The
use of sprites
for scenery is
a nice touch,

but one which
comes at

the cost of
frame-rate.

66 | RETRO GAMER

Chuck Rock II: Son Of Chuck garnered
good reviews from the Amiga press in
the spring of 1993, with scores ranging
from 78% in Amiga Force to 90% in
Amiga Action. The Sega versions arrived
in the autumn and also fared well, with
scores in the mid-80% range. Despite
the game doing well with the press
again, there would be no third platform
game in the series. Instead, Chuck’s
automotive pursuits were further
explored in a racing spin-off.

F rom what I remember, it’d been
decided that a Chuck spin-off
game should be made but not
what kind of game it should be,”

recalls Stuart Atkinson. “At the same
time, half the office was obsessed with
playing Mario Kart and a ‘Mode 7’ 3D
system had already been developed
for Thunder Hawk. So the decision was
made to develop a Mario Kart-style
racer with the Chuck Rock cast using
the Thunder Hawk engine.” This game
would start life as Chuck Rally, but ended
up as BC Racers upon its final release.

Although clearly inspired by Nintendo’s
racer, BC Racers is by no means a clone
– for a start, the turbo boosts earned
once per lap are inspired by F-Zero.
“Adding the combat element to the
game was what I thought really made a
difference, especially during a two-player
game,” says Stuart. “Smashing your
friend in the face while overtaking him
was very satisfying!” Indeed, BC Racers
owes far more to Road Rash than Mario
Kart in this regard – racers club and bash
one another at close quarters, rather than
using item pick-ups, and cars can be
wrecked if they sustain too much
damage. Thankfully, picking up
meat will refill your health bar in
quick fashion.

The responsibility for the
overall look of BC Racers at

Core was handled by a relatively new
artist, Toby Gard. “All of the animation,
art and level design was created by him,”
Stuart explains, and it was his work
that Stuart was primarily concerned with.
“I converted Toby’s original Mega-CD
artwork over to the PC, and worked
closely with the PC programmer (Martin
Gibbins) to get it to play well.” BC
Racers was quite ambitious visually, as
it made extensive use of scaling sprites
to depict trackside scenery, including
trees, houses and even spectators. This
was something that the SNES Mode 7
games didn’t do, but it did come at a
performance cost as the frame-rate
in console versions of BC Racers was
lower. “Toby was a close friend of mine
at the time so I found him easy to work
with but others might of found him a
bit stubborn at times,” Stuart recalls

of the man that would later gain
fame for his role in creating

Tomb Raider. “It was
quite difficult to persuade

him that he might not
always be right. But
it was this belief

in himself that ultimately led to
him getting Tomb Raider off
the ground.”

BC Racers was
released for Mega-CD
in 1994 and PC, 3DO
and 32X in 1995. The

Mega-CD original was reasonably
well received by the press, though
reviewers complained about the lack of a
competitive multiplayer mode. This was
crucial to the appeal of Super Mario Kart,
and the later versions of BC Racers did
include it. Today, the PC version is best
to play as it can achieve a frame-rate
higher than any of the other versions.

To date, BC Racers is the final game
in the Chuck Rock series, but that’s
not to say that another platform game
is completely off the cards. “I have
thought about that in the last few years.
In fact, maybe I should talk about it to
see if people would be into it,” Bob
confides. “An idea we had thrown
around for Chuck Rock 3 would have
starred Ophelia as the main protagonist.
Following on from changing the main
character from Chuck 1 to Chuck 2, it
was only natural to do it for Chuck 3 and
include the entire family in the trilogy.
Ophelia had been kidnapped in Chuck 1,
had her husband kidnapped and her son
ran off in Chuck 2. It was time Ophelia
had a piece of the action.” Presumably
the lady of the Rock family would also
have had her own unique style of play,
too? “She was to carry a whip as her
weapon which would allow extended

ThE hisTORy Of ChuCk ROCk

 “The caveman styling of the

 characters had a certain

 charm I think”
Stuart Atkinson

combat range, swinging platform action
and we had lots of ideas for puzzle
mechanics,” Bob confirms. “It would be
amazing to get back together with Chris
and Lee, relive some of that 16-bit magic,
and create a modern action platformer.”

Even without Ophelia’s adventure,
the Chuck Rock series still elicits fond
memories over 20 years after it ended.
Why is that? For Stuart, it comes down
to players getting out as much as the
developers put in. “A lot of love went
into their creation and I think it could be
felt when playing them, the company
was becoming very good at developing
platform games,” he offers. “The
caveman styling of the characters had a
certain charm I think, it was light hearted,
not trying to be too serious like some
games try to be.” As for Bob, the news
that Chuck Rock still has a following is a
welcome surprise. “I didn’t know they
remained popular. That is so amazing to
hear,” he exclaims. “I’m overjoyed that
people share that passion for a game that
we put so much passion into. A huge
thanks to all the fans. Unga Bunga!”

» [32X] This cave track is a tricky one, thanks to its sharp
turns and false shortcuts.

» [32X] Pterodactyl rescue is needed for racers that
venture into the deep waters, costing valuable time.

» [32X] This guitar is poised and ready to prevent rivals from passing with a well-timed whack.

RETRO GAMER | 67

InterestIng games
you've never played

■ Notable for being the world’s first
integrated ‘radio game’, BS Legend of Zelda
(BS standing for ‘Broadcast Satellite’) was
also the Satellaview’s debut ‘SoundLink’ title,
and boasted a streaming vocal track which
featured voice actors who would expand on
the story during gameplay.

While BS Legend of Zelda is set in Hyrule
and shares a very similar plot to that of
the original Legend Of Zelda – Link does
not feature as the hero; instead, the main
protagonist is the avatar selected in the

Satellaview’s user interface, which takes the
form of a game known as BS-X: The Story
Of The Town Whose Name Was Stolen.
Because Nintendo and distributor St.GIGA
were still experimenting with the limitations
of broadcast satellite gaming, the streaming
vocal track was restricted to certain moments
in-game. During these moments, the
gameplay would pause while the vocal track
played before handing control back to the
player. Each spoken moment would reveal
a new power or inform the player of events
happening elsewhere in the game world.

BS Legend Of Zelda was divided into four
time-limited episodes; at the conclusion of
each episode the player was returned to
BS-X: The Story Of The Town Whose Name
Was Stolen and would not be able to return
to Hyrule until the following broadcast date,
when the new episode would grant new
abilities and unlock additional parts of the
overworld map. Despite the linear nature of
the experience and the fact that the game
had to halt entirely to play vocal audio, BS
Legend Of Zelda caused such a stir upon its
August 1995 broadcast that St.GIGA was

overwhelmed with letters from fans. Following
the rapturous reception of the original run it
was decided that BS Legend Of Zelda would
be broadcast a second time in September; this
wasn’t enough to quench the thirst of fans and
three more runs were scheduled.

In December, a remixed version of the
game was broadcast, and ran until January
1996, with a second run taking place in March.
Because the broadcast audio was stored in
RAM, emulating BS Legend Of Zelda today
is almost impossible; stripped of its time-
sensitive audio queues and rigid broadcast
schedule, it’s tricky to experience the game
exactly as Japanese players did back in the
mid-Nineties, and as a result the game feels
little more than a remake of the 1985 original.
However, efforts to preserve the experience
have taken place and it’s now possible to
play the title without the enforced pauses, as
well as hear the dialogue in English, French,
Spanish, and German. Fans have also replaced
the main protagonist with Link, returning the
fabled Hero Of Time to what many regard to
be his rightful place at the helm of one of the
franchise’s most obscure entries.

BS Legend of ZeLda
 ■ Developer: nintendo ■ Year: 1995

Exclusive to Japan

and reliant on satellite

broadcasts which

ended at the turn of

the millennium, the

Satellaview is one of the

most obscure pieces of

Nintendo hardware. We

run down some of its

most notable titles

Satellaview

68 | RETRO GAMER

MinORiTy REpORT: SATEllAviEw

a Legend
reinvented

■ Taking the original NeS
game as its template, BS
Legend Of Zelda improves

the visuals and audio
quality considerably.

take your
time

■ Time-based events
would take place during

the initial broadcast, with
new areas and abilities

opening up at set points.

very
handy

■ Just like the original
game, it’s possible to hold
two items at once, some

of which are weapons
while others push the

quest onwards.

heart
attack

■ You begin the game
with three hearts; these

can be restored by
collecting hearts from

downed enemies or
running into a fairy.

Secret of mana
SNeS, 1993
■ Next to the mighty
Legend Of Zelda: A Link To
The Past this is arguably
the best action rpG on the
SNeS. Boasting sumptuous
visuals, gorgeous music
and even a co-op mode where a friend can control an ally
character, this is an absolute must-play for any
self-respecting adventure game fan.

the Legend of ZeLda:
a Link to the PaSt
SNeS, 1991
■ This top-down action
rpG set the bar high for the
genre, and many fans will
argue that it hasn’t been
bettered in all these years.
A Link To The Past has it all: timeless visuals, a sprawling
overworld, loads of secrets to uncover and a twist which
literally doubles the size of the game. essential.

aLundra
plaYSTaTioN, 1997
■ The 32-bit era saw the
humble 2D action rpG fall
out of favour slightly, but
this sterling effort was a
notable exception. Using
the increased colour palette
of the playStation it showcases incredibly rich visuals
and the storage afforded by CD-roM allows for an epic
soundtrack and massive game world.

RETRO GAMER | 69

■ Released in 1997 as a prequel to
the original Fire Emblem and Fire
Emblem: Mystery Of The Emblem,
Archanea Senki-hen was broadcast
in four episodes and is significant for
being the first game in the franchise
to showcase voice acting. The tactical
gameplay is intact, but this time
the player has to survive waves of
enemies over a three-hour time limit.
The original broadcast vocal track can
no longer be experienced, sadly.

■ Similar to A Link To The Past,
BS The Legend of Zelda: Ancient
Stone Tablets was the third original
Zelda game to be released for the
Satellaview, and employed the same
SoundLink system where voice acting
was beamed directly to the console
during scheduled broadcast sessions.
The use of streamed audio was more
refined, with the player free to move
during such segments.

■ A remake of the 1986 original
which kickstarted the phenomenally
successful Dragon Quest series, BS
Dragon Quest 1 pushed the boat out
with voice acting over the game’s
four different broadcast events, and
a medal-collection system gave the
title a competitive edge, encouraging
players to outclass their friends. The
alterations, made to fit the broadcast
format, might have made things a
little awkward, but this was a huge
release for the platform.

■ Better known by its western title
Harvest Moon, this port of the SNES
version took an episodic arrangement
with new chapters being broadcast
over a period of weeks. Like
other SoundLink titles, BS Makiba
Monogatari employed full voice acting
during each segment. Following the
run in September 1996 the episodes
were rerun in November. BS Makiba
Monogatari has sadly never received a
release outside of the Satellaview.

» BS Fire emBlem:
ArchAneA Senki-hen

» BS The legend oF
ZeldA: AncienT
STone TABleTS

» BS drAgon QueST 1» BS mAkiBA
monogATAri

■ Developer: inteLLigent SyStemS
■ Year: 1997 ■ Developer: nintendo

■ Year: 1997

■ Developer: enix
■ Year: 1996■ Developer: amccuS

■ Year: 1996

» [SNES] The sparse graphics are more than made
up for by the excellent soundtrack, which has some
good sound effects and tunes

■ Perhaps one of the most famous
Satellaview titles, Radical Dreamers serves
as a side-story to the seminal SNES JRPG
Chrono Trigger, originally released in 1995.

Unlike its forerunner, Radical Dreamers is
mainly text-based, with minimal visual and
audio content. Focused on a trio of treasure-
hunting protagonists called Serge, Kid, and
Magil, the gameplay largely consists of
selecting from a group of available actions to
navigate the world, participate in combat and
converse with other characters. As the main
narrative plays out, connections between
Radical Dreamers and Chrono Trigger are
revealed with startling regularity, and upon
completing the main game, the first of
several additional scenarios is unlocked.
Many of these boast deliberately comical
appropriations of the main plot.

Director Masato Kato later stated that he
was aware that Radical Dreamers wouldn’t
be a massive commercial success due to the
limited install base of the Satellaview, so he
endeavoured to craft an experience which
was for his own personal amusement more
than anything else. Created in just three
months, Kato considered the game to be
“unfinished” and while he feels it helped him
“find his own path” as a director, he refused
to allow Radical Dreamers to be included as
an Easter Egg in the Japanese PlayStation
port of Chrono Trigger.

radicaL dreamerS
■ Developer: Square ■ Year: 1996

 created in just three
months, kato considered the
game to be “unfinished”

70 | RETRO GAMER

■ Part of the Schbibinman series
which began life on the NEC’s PC
Engine console and is better known
as ‘Shockman’ in the west, Kaizou
Choujin Schbibinman Zero is an action
platformer which, as luck would have it,
was recently given a physical, cartridge
release by Columbus Circle in very
limited quantities. Predictably, the game
sold out almost instantly and, today,
copies are now changing hands for
high prices online.

■ Ostensively a lovingly touched-up
version of the NES title Excitebike,
Excitebike Bun Bun Mario Battle
Stadium replaced the nondescript
riders with famous faces from the
Mushroom Kingdom, including Mario,
Luigi, Princess Peach, Wario and
Toad. A new ‘Super’ mode gave the
player unlimited turbo and introduced
coins, which, like in Super Mario Kart,
boosted your maximum speed.

■ A rather playful fishing simulation
from the creator of the Mother series,
Itoi Shigesato No Bass Tsuri No 1
was released on the Super Famicom
as well as gracing the Satellaview,
where it played host to a series of
competitions in which Itoi himself took
part. The best players were awarded
a collectible Bass Tsuri No 1-exclusive
prize lure. A sequel appeared on the
N64 in 2000, but the series sadly
remains exclusive to Japan.

■ This action-based puzzle platformer
was released several times on
the Satellaview before receiving a
physical cartridge release on the
Super Famicom in 1998. In addition
to being jolly good fun, it is notable for
being the debut release of Indieszero,
a studio which would later produce
notable Nintendo titles such as NES
Remix, Theatrhythm Final Fantasy,
GameCenter CX: Arino no Chousenjou
and Electroplankton.

» kAiZou choujin
SchBiBinmAn Zero

» exciTeBike Bun
Bun mArio BATTle
STAdium

» iToi ShigeSATo no
BASS TSuri no 1

» SuTTe hAkkun ‘98
evenT verSion

■ Developer: maSaya
■ Year: 1997

■ Developer: haL LaBoratory
■ Year: 1997 ■ Developer: nintendo

■ Year: 1997

■ Developer: indieSZero
■ Year: 1997

■ Given how popular the original F-Zero was
on the SNES, it’s amazing that we never got a
proper sequel during the console’s incredibly
successful lifespan – doubly so when you
consider that it was a launch title, and Nintendo
therefore had plenty of time to work on a worthy
successor for its 16-bit powerhouse.

The closest thing Japanese fans received was
F-Zero Grand Prix, which was divided into two
releases on the Satellaview, launching in 1996 and
1997 respectively. The first entry showcased a new
circuit in each of its four broadcast sessions as well
as the 15 original tracks from the 1990 SNES game,
and it allowed players to hop into one of four entirely
different playable vehicles: Blue Thunder, Luna
Bomber, Green Amazone and Fire Scorpion, each
with their own inherent strengths and weaknesses.
The second title – dubbed BS F-Zero Grand Prix 2
and released in August 1997 – pulled together all of
the new tracks into a new league and introduced
new Grand Prix and Practice modes for additional
value. BS F-Zero Grand Prix was notable for being a
SoundLink release, and the game was accompanied
by live commentary during each race which added to
the experience, but – predictably – didn’t tie in directly
with the actual performance of the player.

It was reported at the time that a western release
was under consideration, but there seems to be
some confusion about what form this sequel would
have taken; some believe that the cartridge follow-up
became the Satellaview releases, while others think
that it almost happened the other way around.

BS f-Zero grand Prix

» [SNES] You can select from four all-new craft
in this semi-sequel, each of which possesses
different advantages and disadvantages

■ pUBliSher: nintendo ■ Year: 1996/1997

■ Often referred to as part of the Spriggan
series, with Naxat Soft handling

development. A cartridge version also
exists; neither are worth the effort.

The action is dull and the CGI visuals lack detail.

» BS SpriggAn powered■ Developer: naxat Soft ■ Year: 1996

MinORiTy REpORT: SATEllAviEw

RETRO GAMER | 71

Castlevania:
Bloodlines

» Platform: Mega Drive » DeveloPer: KonaMi » releaseD: 1994

The Castlevania series has always featured some
highly satisfying boss fights and Bloodlines is no
different. Having said that, this particular battle,
atop an ancient tower, is a lot trickier to get to

grips with than most, due to having to battle the elements
as well as your demonic foe. As you reach the tower’s
zenith your winged adversary flies pass you, whipping at
you with its tail. The tower spins and the clouds race past,
creating an incredibly dramatic scene. That bothersome
tail continues to be a pain though and you also have to
deal with shots that can knock you off your precarious
perch if you time your jumps wrong. It’s a genuinely
thrilling moment that still gets the pulse racing today.

CLASSIC MOMENTS

 MORE CLASSIC CASTLEvANIA:
BLOOdLINES MOMENTS

Level three takes the action
to Italy where you climb up
inside the Leaning Tower
Of Pisa. What’s interesting
here is that it’s worryingly
unstable, causing you to
jump for dear life as the huge
monument lurches back and forth. It does create a lovely
graphical effect, mind, so it’s worth the aggravation.

The Leaning Tower

Even though it pales in
comparison to Super
Castlevania, Bloodlines still
has plenty of lovely graphical
effects. One of the most
pleasing takes place on the
second stage when you
battle above a still lake. Your actions are reflected in the dark
pools below, creating a simple, but impressive-looking image.

Reflection Of You

The second level is full
of watery threats, with a
misplaced jump causing you
to prematurely drown if you’re
not careful. Even when you
get to dry land you’re not out
of danger, because this deadly
wizard summons water that slowly fills the screen. If you don’t
finish him off in time you’ll lose another precious life.

A Watery death

When you first encounter
the rock golem that guards
the gateway to level three it
looks terrifying. The creature
is gigantic; towering so
high over you, he actually
disappears off the top of the
screen. Worry not, though, for continually hitting his stone
body, breaks it away, allowing you to reach his vulnerable eye.

Bits And Pieces

The first Sega Castlevania exclusive had
a big task on its hands as it arrived after

the sublime SNES hit Super Castlevania IV.
While its graphics looked a little weak

in places, Konami pulled off all sorts of
impressive graphical tricks to ensure that

the Sega game was no slouch. It might
have had far fewer levels than its SNES

equivalent, but it did feature two very
different characters: the whip-wielding

John Morris and Eric Lecarde, whose use
of a spear allows him to occasionally take

alternate routes through certain levels.

BIO

A
s 3D Amiga action games go,
Zeewolf takes a lot of beating. A
superbly polished mission-based
shoot-’em-up, starring a wondrously

manoeuvrable helicopter, it’s a game that harks
back to physics-based classics, like Gravitar and
Thrust, with a healthy dollop of Choplifter and
Desert Strike thrown in. The game was the first title
developed by Binary Asylum, a studio set up by
a trio of ex-gaming journalists; Andy Wilton and
Andy Smith, who had previously worked on titles
like Amstrad Action and ACE magazine, and Bob
Wade, one of the original staff writers at Zzap!64.
“Binary Asylum was set up originally to publish
Zeewolf”, recalls Andrew. “The game had already
been in development for a while before we set up
the company. Our aim was basically to make great
games under decent working conditions.”

In their time as games reviewers, the three
had useful exposure to plenty of different game
titles, and one in particular, from the mind of Elite
cocreator David Braben, was to become a big
influence on Zeewolf. “We played a lot of games,”

Andrew continues, “pretty much everything there
was to play across any platform, which gave us a
lot of material to draw on for inspiration, some of
it quite obscure. An obvious example would be
the original Zarch, which only ran on the Acorn
Archimedes – a very unlikely machine for a gamer
to have knocking around! Zarch [a game later
released on the Amiga and Atari ST as Virus], was
the first time I ever saw someone try to make a
really rich, detailed world with 3D graphics. It was
right at the edge of what was possible with the
hardware at the time, and I loved it. My feeling was
that it could be taken further, though. I thought an
inhabited world with land vehicles and buildings
would be even more compelling.”

Andrew’s route from reviewing 8-bit Amstrad
games software to programming an Amiga
classic was a completely self-taught one. “I quit
journalism to start a one-man software house
selling applications and utilities for the Amstrad
PCW (an 8-bit computer marketed as a word
processor, though it did have a few games, notably
Jon Ritman’s awesome Batman)” he chuckles. “I
wrote a spreadsheet program, and programming
the 3D graphing module of this revived an old
interest in computer graphics, so I thought I’d try
my hand at writing a game. I bought an Amiga and
the hardware manual, and an old school
friend of mine, Jim Gardner, then working
at MicroProse, gave me the source for a
basic Amiga game startup sequence,
just enough to gain control of the

One of the last great Amiga games, Zeewolf
was a labour of love from a team of gaming
fans who cut their teeth as magazine critics.
Mike Bevan talks to programmer, and former
Amstrad Action writer, Andrew Wilton

T h e M A k i n g O f

» [Amiga] The Gerry Anderson- inspired Camel supply vehicle
refuels us on an allied carrier.

in The
knOW
» Publisher: Binary

asylum/EmpirE
intEractivE

» DeveloPer:
Binary asylum

» releaseD: 1994

» Platform: amiga

» Genre: shoot-’Em-up

74 | RETRO GAMER

ThE MAkinG Of: zEEwOlf

hardware. I soon had it drawing wireframe models,
then filled polygons, and I was off. I didn’t have a
clear business goal; I just wanted to make a game.
I admired the look of Virus enormously and started
off in that direction, a polygon spacecraft in bright
colours. It just kind of evolved from there.”

W
hile Virus/Zarch is an obvious influence
on Zeewolf, both graphically and in
the mouse control system, there were
several other inspirations on the game

that Andy reveals to us. “Landing to pick people up
was from Choplifter,” he says. “It was wonderfully
tense being on the deck and vulnerable while you
waited for the little guys to get on board, and I
definitely wanted that. Carrying the tank on a sling
was kind of a Thrust reference. I should probably
mention FTL’s Oids as well, kind of a hybrid of
Choplifter and Thrust, which I played a lot of.”

“Outside games, the two big influences were
the Robert Mason book Chickenhawk and the
work of Gerry Anderson, particularly Thunderbirds.
Chickenhawk is the memoirs of a guy who flew
Hueys in Vietnam, but the book’s really about flying
rather than warfare, and goes into fantastic detail
on how helicopters work. I’d never have made a
game about helicopters if I hadn’t read that book.
Gerry Anderson was a big influence on the feel of
the game generally, the theatre of how the crashed
planes leaked fuel and caught fire, that kind of
thing. Specifically, he was where the Camel supply
vehicles [located at friendly Carriers and bases] in

the game came from. I couldn’t figure out how to
refuel the helicopter, so I asked myself, ‘What would
Gerry Anderson do?’ And the answer was obvious
– he’d have a special purpose vehicle drive up with
a cherry picker arm on it, and the arm would extend
very slowly with an electric motor sound effect, and
it’d clamp onto the rotor hub and the fuel would
start flowing. So that’s what I did.”

Andy started work on the game in 1992,
two years before it would actually
make it onto Amiga software
retailer’s shelves. “It took me
about six months to get the
foundations laid, the 3D
maths and polygon fill
and so on,” he

» [Amiga] Escorting
a friendly Kestrel to
safety involves making
bad tanks go boom.

Zeewolf
system: amiga
year: 1994

Zeewolf 2: wilD
Justice (PictureD)

system: amiga
year: 1995

star trek: new
worlDs
system: pc
year: 2000

develOper
highlighTs

RETRO GAMER | 75

» [Amiga] The map
screen has a neat
superimposed game
window so you can
fly and navigate
simultaneously.

says. “From there on it was all much more about
the gameplay.” Andy also reveals that, originally,
the player’s vehicle was a much more traditional
spaceship/jet design rather than a helicopter. “Early
prototypes – the ones with VTOL spaceships in
– were called ‘Beewolf’, after a kind of wasp that
attacks beehives. I liked the comparison with you
flying into enemy territory and stirring up swarms
of defenders. When I changed the player craft to a
helicopter, I started calling it ‘Zeewolf’ as a play on
that and ‘Zee’ as in LZ, Landing Zone in the Vietnam
War-era slang. I assumed we’d find a better name
later on, but we ended up keeping it.”

T
he success of mission-based titles like
EA’s Desert Strike was one of the factors
in switching from a space setting to a
contemporary battleground scenario.

“Games with semi-realistic war settings were very
successful, and this helped persuade us to move
the game in that direction,” Andy remembers. “I
was reluctant to switch to helicopters as I knew that
would mean more polys to draw and thus a lower
frame-rate, but it was clear where the money was,
and helicopter gunships are awesome.”

Andy admits that creating the polygon models
seen in the game was a somewhat primitive
process on the Amiga. “I sketched the models,
then drew them on graph paper and typed the raw
numbers in by hand for the vertex coordinates, face
lists etc,” he explains. “The models for the game
were unusual by modern standards in that the faces
could be quads rather than triangles, and didn’t
actually have to be flat. This meant that simple
solids, like missiles or gun barrels, could be reduced
to tetrahedrons, and drawn using one quad each.
Over time, I figured out how to extend the technique
to things like water splashes and smoke clouds.”

“The terrain for each level was generated
procedurally from a very low-res map – just

EPIC
1992
■ after finding fame with flight sim F29-Retaliator,
runcorn-based Digital image Design improved
its 3D engine to produce this slick space shooter.
channelling Battlestar Galactica and Starglider,
playing it is a very captivating experience,
particularly in its planet-based battles. DiD went
on to bring us Robocop 3 and the stunning TFX.

LEGENDS OF VALOUR
1992
■ this rpg from designer Kevin Bulmer was
arguably the Skyrim of its day, featuring an
extensive texture-mapped medieval town
complete with shops, taverns, dungeons, npcs,
a day-and-night cycle and open-ended gameplay
where you forged a career of your making
through job tasks and missions.

FRONTIER: ELITE II
1993
■ it’s hard not to admire Frontier, a game with
an entire galaxy of procedurally generated star
systems and a mind-boggling 100 billion planets,
on a single floppy, two decades before No Man’s
Sky. unfortunately it was probably too graphically
ambitious for lower end amigas, slowing down
to a crawl around spaceports.

GUARDIAN
1994
■ When early pictures of new Zealand-based
acid software’s Guardian first appeared in the
press there were rumblings it might be the
system’s answer to Star Fox on the snEs. the
finished game, released on a1200 and cD32,
turned out to be more like a reimagining of
Defender, with blisteringly fast-polygon graphics.

ALIEN BREED 3D
1995
■ team17 attempted to produce a full-on Doom
clone for the amiga with this spin-off from its
famous sci-fi shooter franchise, and the unlikely
gamble paid off with a technically impressive,
atmospheric and surprisingly nippy blaster. it
even boasted graphical effects not seen in the pc
game, namely fully translucent water effects.

Five more 3D Amiga games that really pushed the hardware
PushinG the limits

76 | RETRO GAMER

» [Amiga] A nice Easter egg – using password ‘frampage’ lets you play as a
Kestrel VTOL plane like that of the prototype of Zeewolf.

» [Amiga] Taking out enemy radar tanks greatly reduces the
effectiveness of enemy surface-to-air missile attacks.

an ASCII block, basically – and then the roads,
buildings, spawn points and vehicle paths were
scripted by hand, entering numbers, testing the
resulting level and iterating until the mission played
correctly. I don’t think I created very many of the
levels that went into the first game, most of this
work was done by Jim Gardner, Andy Smith and
Bob Wade. I think they nailed it.”

One of the main joys of Zeewolf is controlling its
nimble helicopter, and getting the feel of the game
right was something that was always important
to Andrew and the team. “I loved games with
realistic physics in them,” he says. “Thrust was the
revelation here, and David Braben did an awesome
job translating the tilt-and-burn style into 3D in
Virus, so I wanted to incorporate that. Landing was
very hard in Virus, though, so I added landing legs
to cushion the impact and be a bit more forgiving.”

Even today, Andy shares the opinion with veteran
Zeewolf players that the mouse control system was
the optimum way to play the game. “The joystick
control took ages and was very hard to get right,”
he reveals. “This may be my own bias showing
through, though. I much preferred the mouse, and
resented spending time on the joystick mode when
I felt it was never going to be really satisfactory.
I stand by that now – analogue controls are just
better for that kind of thing.”

The finished game included an impressive 32
varied missions spread over a network of contoured
patchwork-quilt islands, from Choplifter-style
search-and-rescue missions to full-scale enemy
base assaults. One neat touch was that players
were able to make use of friendly AI Buffalo tanks
that could be airlifted to trouble spots and left to

slug it out against enemy forces. Rounding off the
package was an impressive title screen logo, so
huge it couldn’t all fit on the screen at once. This
was designed by renowned fantasy artist Paul
Kidby. “I didn’t know Paul myself, but the other
guys knew him through Future Publishing so we
commissioned him for the wolf’s head logo, and he
did a fantastic job,” says Andy. “Then the Discworld
work came along and catapulted him to fame, so
he never had time to do us a new one for Zeewolf 2,
and we had to reuse the old one...”

O
n release, Zeewolf received rave
reviews from the Amiga press, which
praised the game’s control system,
graphics and mission-based design. “I

was very relieved,” Andy admits. “I really believed
in the game, but after two years working on
something you’ve got no objectivity left, so it was a
huge relief to have other people say they liked it. It
meant a lot. Commercially the game did pretty well
– ridiculously small sales in today’s terms – around
20,000 copies, but a solid success by the standards
of the Amiga market at that time.”

Andrew, however, agrees that Zeewolf came
perhaps a little late in the Amiga’s life to be a true
blockbuster smash. “We did in fact get Atari ST and
Sega Mega Drive versions of the game running, but
it basically missed the boat on those platforms. As
for PC and the first 3D-centric consoles, we felt that
it was just too primitive-looking to port successfully.
Now, the low-poly look is fashionable, but nothing’s
as out of date as last year’s fashion, and that’s what
Zeewolf was by 1995, so we moved on.” However,

the modest success of the game allowed room for
one more sequel.

“Zeewolf 2 was largely coded by Nick Vincent,”
says Andy. “He took the original engine, optimised
and improved it in various ways, lost some of the
more exotic kinds of graphics (the cooling towers of
the first game were crazily complicated to render)
but overall added a ton of cool stuff. In design terms
our main aim was more variety, which was where
the extra vehicles came in. This certainly added
complexity, but the game was starting from a
working engine and an existing set of vehicles and
weapons, so overall it was considerably quicker.”

“I’m really proud of the games and I hope the
other guys are too,” comments Andy, adding
that the possibility of a modern update, as often
suggested by retro gaming fans on YouTube and
Amiga fan sites, might not be a bad idea at all. “I
think a remake would be kind of pointless, but if
someone were to take the feel and look of the game
and extend it somehow, make their idea of what
Zeewolf 3 should have been, I’d give it a play.”

“i couldn’t
figure out how
to refuel the
helicopter, so
i asked myself,
‘What would gerry
Anderson do?’”

andy Wilton

RETRO GAMER | 77

E n g i n E E r i n g i n t E r a c t i v i t y

They say good things come to those who wait, so what
happened with the CD-i? In development for seven years, it

has long been considered a flop. But was it all bad?
David Crookes takes a closer look

Pick up a copy of the magazine, New
Computer Express from 3 November
1990 and nestled in the corner of page
seven you will find a 300-word news

article about Philips CD-i. The caption beneath a
photograph of the machine contains the words,
“at last”, while the intro tells its readers: “Philips
has finally released its multimedia Compact Disc
Interactive (CD-i) system.” But what three things
can we deduce from this small piece?

Well, the first is that there had been a wait. And,
boy, had there been: work had actually begun
on the CD-i in 1984. The second is that it was a
“system”. Not a console, not a video player but

something else entirely. The third was that New
Computer Express wasn’t wholly excited that it
had finally seen the light of day. But perhaps that
is because it was only being released to business
and professional users at that time. Consumers, it
transpired, would have to wait a bit longer.

Today, the CD-i is something of a curiosity, a true
multimedia machine that tried to be everything to
everyone. It allowed owners to play music, ‘enjoy’
karaoke, watch movies and bask in the knowledge
gleaned from encyclopedias, such as Compton’s.
More importantly to us, though, it allowed for the
playing of games: some good, some ugly and some
that really needed to be taken out and burned.
For this was a machine which made it acceptable
to even want to chuck games starring Nintendo
characters on to the pyre. And yet the CD-i wasn’t
entirely bad by any means.

There was certainly no faulting Philips’ ambition.
The Dutch company had begun the project with
the intention of creating a compact disc that
could allow for the playing of audio, graphics and
text. Sony had been attempting the same and by
1985, they were working together to establish a
format. Matsushita also became involved and it
was working on developing integrated circuits.
Meanwhile, Microsoft had been approached, too,
since the other companies sought to make use of
its successful operating system, MS-DOS.» [CD-i] No munching of dots here, instead Pac-Panic was a riff on Tetris.

78 | RETRO GAMER

CD-i: EnGinEERinG inTERACTiviTy

 The CD-i 910 (or 205 as it was in
the US) was sold in the UK and it had a
touch-to-close disc-loading tray. There
was also an open/close button placed
just underneath.

 The front of the machine contained
the power button, a headphone jack and
volume control for headphones along
with a port for joypads, although an
infrared remote was also available.

 This CD-i gamepad was the
original CD-i controller. Created by
Logitech, it was near-identical to the
white Gravis Gamepad first released in
1991 and it had a removable thumbstick.

 The machine made use of a
Philips-branded, Motorola 68070-based
16/32-bit processor with a clock speed of
15.5MHz. It was capable of displaying 16.7
million colours, with 32,768 on screen.

 A port around the back of the
machine was available for keyboards or
an RS232 connection. There were also
TV antenna input and output sockets and
a channel selector on some devices.

 The rear of some of the machines
also had an expansion socket into which
a Digital Video Cartridge would slot,
allowing video CDs and live-action
FMV games to play.

RETRO GAMER | 79

with Bill,” he continues. This, alas, was not to last.
Behind the scenes, Philips and Sony had been talking to
a company called Microware which had developed the
real-time, process-based multitasking operating system,
OS-9 for the Motorola 6809 microprocessor.

On the Saturday morning, I came out the
elevator and the president of Philips
Home Interactive Systems motioned
me over,” says Bernie, who went on to

become president of Philips Interactive Media. “He
said, ‘I just want you know that we’re not going to work
with Microsoft any more. Bill Gates is too difficult and so
we’re not using MS-DOS. We’re going to use OS-9.’”

Back then, that decision wasn’t hugely controversial.
Philips had evaluated different operating systems from
around 60 companies. But Bill was understandably
unhappy at having been dropped. “I saw him on that
Saturday and he was very upset,” Bernie says. A few

months later, Microsoft then sought to buy Microware
but its president Ken Kaplan refused. Ken countered
with an offer to create a joint venture which Bill decided
against. The upshot was that OS-9 ended up being
used by CD-i, albeit in a reworked form known as
CD-RTOS. “I think it is one of the most significant
misjudgments,” Bernie laments.

The problem, he explains, was that, “OS-9 wasn’t
adapted to compact disc but we had to integrate it. So
when I was hosting meetings and talking to engineers,
writing down the specifications that we’d like to have
and what we could do with it, we had to do it with
OS-9 in mind. I think it set development back by maybe
three years because MS-DOS had lots of software
companies developing for it whereas OS-9 was
nowhere near as formidable and it didn’t have the same
level of producer base. We had to train people to work
with it, which took a long time to do.”

The system’s specs were finally issued in March
1987 and licensees began to see demos of CD-i discs
and prototypes three months later. Despite these
advances, however, it wasn’t until some 18 months later
that developers began to receive dev kits. And although
work had begun on other coloured books, the important
White book which set the standards for the CD-i Bridge
for Video CDs, Super Video CDs and Photo CDs, was
still some five years away.

“There were some titles in development when I
joined Philips” recalls David McElhatten, who was

The system was to be announced at a conference
run by Microsoft in Seattle on 7 March 1986. By that
time, the details of this new standard were being noted
in what was called the ‘Green Book’, a follow-up to
the Red Book that had covered the standard for music
CDs. Bernie Luskin, who had joined Philips just weeks
before in January, became chairman of the Green
Book Specifications Committee. “I flew around and
had meetings with all of the early leaders to find out
the specifications that they would like to have in an
interactive program,” he tells us. “We then turned it
over to the engineers and they worked up those specs,
translating them engineering-wise.”

Bernie was among those flown to Seattle for the
announcement, and he recalls going to the Sheraton
Hotel where he spent the Thursday and Friday night
in the company of Bill Gates. “At the time I joined,
Microsoft was the smallest company involved with the
CD-i system but I thought we had a great relationship

 Key Players

Spinnaker Software
■ Having developed a reputation for creating educational
software, Spinnaker was signed up to produce seven launch titles
for the CD-i. Its titles included Alice In Wonderland, Laser Lords
and Paint School I and Paint School II but once it had fulfilled its
contract brief, the company decided to cease creating software
for the machine.

Capitol DiSC interaCtive
■ Formed in an equal partnership between Philips Interactive
Media and Capitol Video Communications, this company initially
intended to make programs for the government and businesses.
But it developed the live-action games Mad Dog McCree, Crime
Patrol and Who Shot Johnny Rock? along with digital renditions of
Go, Backgammon, Connect Four and pinball.

the viSion faCtory
■ This Dutch developer, also known as SPC Vision, made a decent
number of games for the CD-i, starting in 1993 with Alien Gate
(which amazed Philips when the company first saw it). Although it
had a small team of around ten developers, it also released Steel
Machine, The Apprentice, Sports Freaks and Accelerator and it ported
Dimo’s Quest from the Amiga.

Developers that supported the CD-i

» [CD-i] By the time Ashley Hogg made Micro Machines, he was fairly sure that it wasn’t going to succeed, but he got a fixed fee rather than royalties.

» [CD-i] The flop fighting game Rise Of The Robots got an outing on the CD-i.

80 | RETRO GAMER

hired in October 1988 as the senior vice-president of
production for what was then American Interactive
Media. “But it was a very immature environment. I
remember there was a golf game called The Palm
Springs Open, which had just been started, and I recall
we had to get a good number of titles out for launch at
the same point. It was a very big effort.”

One of the problems was that the
decision to ditch Microsoft had begun
to distract Philips. “Sony had the patents
on audio and it wouldn’t release the rights

to Microsoft, preventing Bill’s company from integrating
audio on CD-ROM,” explains Bernie. “They ended
up battling with lawyers for two or three years and it
was slowing things down on both sides.” Still, work
continued. “They told me that my job was to make
about 75 programs: so ten children’s programs, ten adult
programs, reference education programs, games and so
on,” says Bernie. Only, at that stage, gaming wasn’t first
and foremost on Philips’ mind.

“In the US, we had a committee that wasn’t very
game-friendly,” David says. Instead, Philips favoured
the edutainment market. Fortunately, it proved rather
good at creating such titles: Bernie worked with the
Children’s Television Workshop on developing Sesame
Street programs. There was also a Time-Life 35mm
Photography CD which let users focus a simulated
camera on a moving image and take a virtual photo.

“We wanted original titles that had a lot of really high
visibility and we were making a lot of breakthroughs,”
says Bernie. “Even when I was getting flack, I knew
that we were getting somewhere.” A lot of Bernie’s
time was spent assembling teams or writing up
contracts with developers. “I was sitting reviewing
proposals all day long and financing the titles I felt would
work,” he tell us. The CD-i developers were starting to
understand what made the machine tick.

“The kids games for the CD-i were standing out,”
says David. “It made the machine a novel edutainment
system and it was a market that was not being covered
by other machines. The computer business was

 CD WHy!?

infogrameS
■ Philips sold its gaming subsidiary, Philips Media BV, to
Infogrames in 1996 but the French publisher had already created
a number of CD-i titles by that point. They included International
Tennis Open in 1993, Marco Polo in 1994, and Asterix: Caesar’s
Challenge and Chaos Control in 1995. Infogrames followed this up by
releasing Solar Crusade in 1996.

The four different Philips CD-i models

200 SerieS (LEFT)
 The widely-available 200 series

kicked off with the most basic, yet debut,
205 model, which was called 910 in the
UK. A higher-end 220 then followed,
which hid the CD drawer with a door
and had up to 32KB RAM, while the 210
model kept with 8KB and had no door.

400 SerieS (aBovE)
 Aimed at the educational market,

the 450, 470 and 490 models were the
ones which most closely resembled a
games console rather than riff on an
old VCR. There was no infrared eye or
display panels and CDs were inserted
after popping open the top disc cover. A
one-handed controller was bundled.

300 SerieS (RIghT)
 As if to underline that the CD-i was not first and

foremost a games console, Philips introduced the
310, 350, 360 and 370 models which contained a hard
drive and, in most cases, a screen and were aimed
at industry professionals. They were popular among
sales reps in pharmaceutical companies looking to
promote their wares to clients.

600 SerieS
 Those involved in software

development, or who wanted to run
professional apps, were steered
towards the 601, 602, 604, 605,
615, 660 and 670 models. The 602
introduced support for floppy discs,
the 615 would communicate with
other 615s and it was possible to
control a DVD player using the 670.

CD-i: EnGinEERinG inTERACTiviTy

RETRO GAMER | 81

 there was a
fanaticism in the

Uk that was pretty
unique

David McElhatten

Sales of the CD-i were slow and just 100,000 units
were sold in the first year. But then, at that point CDs
were by no means a novelty: the Commodore CDTV,
Mega-CD and PC Engine CD-ROM 2 were already
available and the format was starting to make inroads
on PCs and Macs. Philips began turning to games. As
well as releasing a version of the CD-i that looked like
a console, it could also fall back on a deal struck with
Nintendo – one which led to a handful of Zelda and
Mario titles being released.

How this came about is curious. Nintendo had
approached Sony to create a CD add-on for the SNES,
along with a hybrid called the ‘Play Station’. Yet the
contract Nintendo signed gave Sony a large amount
of control. When Nintendo tried to get out of the deal,
Sony refused to back down. Nintendo then approached
Philips, leading to drama at CES in June 1991.

While Sony unveiled the Play Station, Nintendo
announced it was working with Philips. Ultimately, Sony
went on to create the PlayStation and the Philips CD
add-on for the SNES came to nothing. But Philips ended
up with the rights to produce games based on Nintendo
characters, which is why three Zelda games were
released along with Hotel Mario in 1993 and 1994.

Unfortunately, few of these games were good.
The attempts to turn the Zelda games into

cinematic experiences fell flat and the trilogy
became infamous. Luckily, there were some
standout titles to relieve the pain including
a conversion of the acclaimed horror
puzzler, The 7th Guest. “We had a hard
time coming up with all the assets we
used to make the game for them,” says
its original creator Graeme Devine. “We

 Hall Of sHame

link: the faCeS of evil
■ There were actually three Zelda games for the CD-i. The truth?
All were disappointing. While actually praised at the time, there
were two side-scrolling platforming RPGs with god-awful
animated cutscenes (Faces Of Evil and Wand Of Gamelon) and one
top-down game (Adventure) with laughable live-action scenes.

ConneCt foUr
■ The CD-i was supposed to present the future of entertainment
but committing the 1974 Milton Bradley game, Connect Four, to
compact disc in 1991 hardly showcased the machine’s capabilities.
Players simply took it in turns to point at a column to get four in a
row. Other games included Backgammon and Battleship.

Dark CaStle
■ Originally released on the Mac in 1986, Dark Castle was released
for the CD-i in 1992. But while it looked and sounded great, David
McElhatten said the developers wrestled with “getting sprites to blit
on the screen, which was something the system was not designed
for”. Poor controls destroyed it.

The worst games on CD-i

» [CD-i] Published by Sierra On-Line, Inca mixed genres such as
adventure and space combat.

nascent in terms of CD-ROM titles that catered to
that audience and it was a real strength of Philips.”

Such an emphasis on edutainment meant that for
every Tetris, there were more than a few Treasures Of
The Smithsonian being produced. “Treasures caught
everyone’s imagination because we could make 3D
models of museum exhibits,” Bernie says. “We were
also able to do things which had never been done
before, down to simple stuff like the first interactive
children’s colouring book.”

As if to underline how important Philips believed the
CD-i to be, it invested heavily not only in its staff but also
its infrastructure. It had plush offices at 10960 Wilshire
Boulevard, close to LA’s business district. “They wanted
to have the headquarters in Hollywood and knew this
was going to be a big entertainment product,” says
Bernie. Philips took up three floors of that building and
leased a number of large buildings in the area. More
offices later opened in Europe (in London) and Asia but
it wasn’t until 1991 – seven years after the original idea –
that the CD-i was unleashed on to the masses.

By this point, over 100 developers and tech
producers were on board. But while the
CD-i went down well at CES, it cost an
eye-watering $1,400. It also needed an

add-on cartridge to achieve full-motion video (costing
£179.99 when the CD-i made it to the UK). Still, the
system looked nice enough, with its video recorder
styling. It also came with RS232c communication
ports that allowed it to connect to a network.

82 | RETRO GAMER

were a company that stored all our data at that time
on DAT drives because we could only afford a 500MB
hard drive and fit one room onto the server at a time.
But it was one of the first games on CD-i to require the
MPEG-1 cartridge.”

T he port of The 7th Guest was handled
by Philips’ team in the UK, a group that
became very important. “The people
we assembled on Tottenham Court Road

in London were great,” affirms David, who went on
to head up a new games publishing division of Philips
Interactive Media in 1994. “The UK had a very rich
development community. There was a fanaticism in the
UK that was pretty unique.” Philips looked for other UK
talent, too, asking Codemasters to port Micro Machines.
This task fell to Ashley Hogg who had spoken to Philips
a couple of years earlier when he was curious about
working on titles for the CD-i.

Ashley bemoaned the CD-i’s limited clock speed
and development system, though. “[Working on
the] CD-i was the first time I had to use a PC as a
workstation and it felt like working in the dark ages,” he
tells us. Ashley also highlights its reasonable graphics
capabilities, “although nothing like the blitter-powered
Amiga or the dedicated sprite and playfield hardware
such as in the Mega Drive”. He adds: “It had decent
resolution with a good number of colours and some
degree of hardware support for being able to scroll the

display around – but it needed CPU code to achieve the
full multi-way scrolling and the sprite drawing.”

By the time Micro Machines was released in 1994,
games such as Voyeur were helping the machine to
realise its potential. “Voyeur was very big at the time
and probably the most full-motion videogame around,”
David says. “We also had Burn Cycle which, I would
say at the time, was one of the best games on the
market across a lot of different genres. And we had The
Apprentice which was one of the best CD-i games ever
and my favourite. It’s just a classic.”

There were pioneering non-gaming titles, too. No
World Order by Todd Rundgren was a music-only
interactive CD, for instance, which could create an
infinite number of versions of each song. There were
also titles based around frivolous hits – the LaserDisc
live-actioner Mad Dog McCree rubbed shoulders with
offerings based on TV game shows. PolyGram – which
was controlled by Philips – snapped up the Motown
record label and picked off some of its big names for
CD-i releases while Philips Interactive Media of America
produced full-motion video music titles including U2’s
Achtung Baby and McCartney’s Put It There.

Philips also signed a deal with Paramount to bring 50
films to CD-i, while personal trainer Kelly Smith released
what she claimed was the first truly interactive home
workout program. Brighton-based Epic Interactive Media

created the explicit FMV, The Joy of Sex. It was originally
going to create a pop quiz but the deal was never signed
leaving Epic with £100,000 of CD-i equipment it needed
to do something with.

Even so, David McElhatten admitted in 1994 that
CD-i wasn’t designed for high-performance games.
The system struggled to make an impact in the USA.
“Philips had a better name in Europe than it did in the
USA where it was pretty clear the machine was going
to be very cold,” David tells us. Sadly, while Philips
wanted software to account for a third of its income by
2000, the CD-i ended up being discontinued in 1998.

The problem was that Philips misread the market
and by the time it made great strides in fixing it, the
PlayStation was making its mark. Bernie believes
the criticism of the CD-i over the years has not been
fair. CD-i blended into MPEG and evolved into the
internet and the cloud, he affirms, and many of
the breakthroughs, he argues, will continue to be
foundational in interactive media long into the future.

“CD-i was a monstrous success,” he concludes.
“We overcame the problems of creating the standards
and the pressing plants. We had underlying patents that
are still visible and from which Philips made fortunes and
continues to make fortunes. The CD-i was a small part
of a very big picture. Yes there were mistakes, but it will
always be a great success.”

ChaoS Control
■ If Philips was hoping to compete against the PlayStation in 1995,
it should have canned this game. Having attempted to win over
players based on its superb prerendered graphics, it soon became
clear that players could only aim a pointer and shoot – there was no
way to control movement through the environment.

hotel mario
■ As well as having the rights to make a game based on The
Legend Of Zelda, Philips also secured Mario. As before, Nintendo
didn’t get involved in the development process and the result was
the worst puzzler involving the plucky ex-plumber. Jump, avoid
nasties, move between floors, hide behind doors. Repeat.

» [CD-i] As one of the biggest franchises of its day, it was

inevitable Lemmings would appear on CD-i.

» [CD-i] A Visit To Sesame Street: Numbers
was a popular and colourful
edutainment title for kids.

©
 E

va
n

Am
os

RETRO GAMER | 83

EssEntial GamE Taiko Drum Master
Unless you’re capable of reading Japanese, this North American release will
be the easiest entry point into the Taiko No Tatsujin series for you. That’s
not just because the text is in English, mind – it’s also got a range of songs
you’re more likely to have heard of,
including Britney Spears’ Toxic and
party standards like Love Shack and
Tubthumping, so it’s an easier sell
when you bust out the Tatacon at your
next barbecue. Plus, it’s got the theme
from Dragon Ball Z for those who
want nothing more than to rock out to
anime music on their own.

taiko
Controller

Fact
■ Taiko No Tatsujin isn’t the only

drumming game series for PS2 – the
DrumMania, Rock Band and Guitar

Hero series all use drums too,
and each have their own

unique standard.

taiko Controller
For some reason, there aren’t too many games
themed around traditional Japanese taiko
drumming, so when Namco introduced its hit
arcade music game Taiko No Tatsujin to the home
in 2002, it had to manufacture a bespoke controller
to go along with it. The result was the Tatacon (also
known as the Taiko Controller overseas), a small
home drum with a three-part plastic stand and two
plastic drumsticks. The Tatacon won’t register any
timid hits, and is robust and hardy enough to deal
with the firm strikes required. It can sense strikes
in two different areas – the outer rim of the drum,
and the centre of the drum, corresponding to blue

notes and red notes respectively in the Taiko No
Tatsujin games.

Despite being a single-series peripheral, the
Tatacon was given plenty of support in Japan.
Namco released ten PS2 Taiko No Tatsujin games
in just over four years, with the average game
featuring well over 30 songs. The company also
decided to bring the series to North America in
the form of the one-off release Taiko Drum Master,
which featured 31 songs and included the Tatacon
as standard. Unfortunately Namco hasn’t seen fit to
release further entries in the series in the US, and
has never brought the series to Europe.

» PlatForm: PlayStation 2 » rElEasEd: 2002 » Cost: $49.99 (launch, with game), £15+ (today, no game)

T
he plot in Shock Troopers is as wafer
thin as you’d expect from an arcade
run-and-gun game. A terrorist group
known as Bloody Scorpions has

kidnapped a scientist and his daughter Cecilia,
in the hope they can force the scientist to give
them the formula to Alpha-301, a drug that can
turn normal soldiers into superhuman ones. It’s
up to Cecilia’s boyfriend Jackal and the rest of the
Shock Troopers to head to the Bloody Scorpions’
headquarters and rescue the pair.

ulTimaTe
guide To

Although top-down shooters were
surprisingly rare on the Neo-Geo, Shock
Troopers made the side-scrollers quake
in fear. Chris Scullion gears up for our

Ultimate Guide

Ultimate GUide: Shock trooperS

Roll Call The heroes of Shock Troopers

JaCkal
Speed

eneRgy

weapon

The main protagonist, it’s Jackal’s girlfriend
who’s been kidnapped by the Bloody Scorpions.
Like most lead characters in games like this,
his stats are average across the board. His
bomb is a basic grenade.

loki
Speed

eneRgy

weapon

Much like Jackal, Loki has average stats. The
difference is he looks a lot cooler because of his
action movie-style haircut. His bomb is actually
a rocket launcher, which can hit enemies on the
other side of the screen.

maRie Bee
Speed

eneRgy

weapon

It’s not clear who’d play as Marie when Milky is
almost identical but slightly better. She’s fast
but has low health, and she doesn’t get as many
medal ratings on each level. Her bomb is a
homing missile, so there’s that at least.

maRu
Speed

eneRgy

weapon

The hero most suitably dressed for the
occasion, Maru has a long-sleeved shirt and
small shades. He’s slow and powerful like a big
character, but can’t take as much damage. His
bombs disperse poisonous gas.

milky
Speed

eneRgy

weapon

The first of three female characters, Milky is
all about the guns. She’s so gun-happy that
she’s the only character whose ‘melee’ attack
actually involves shooting the enemy from
point-blank range with a handgun.

SouTheRn CRoSS
Speed

eneRgy

weapon

A hefty chap with only a vest and fetching
yellow trousers to his name, Southern Cross
is slow but has a powerful double-barrelled
weapon. Rather than bombs, he’s armed with
exploding boomerangs.

Rio
Speed

eneRgy

weapon

Rio’s an odd one because it’s not quite clear
whether he’s a stereotype of Native Americans
or an imitation of Rambo. His tendency to fire
arrows suggests the former, the fact those
arrows explode suggests the latter.

Big mama
Speed

eneRgy

weapon

Questionable name aside, Big Mama is the
strongest character in the game. She’s slow but
can take a lot of damage, and instead of bombs
she can fire huge rockets that create enormous
explosions and wipe out multiple enemies.

Naturally, all this simply serves as an excuse
to empty an endless supply of bullets into as
many nameless armed goons as possible, and in
that respect Shock Troopers is a great success.
Played from an overhead perspective, your job is
to take your chosen soldier(s) through a number
of stages, killing everyone in your path including
the various bosses and sub-bosses you encounter
along the way. As well as the standard tropes
you’d expect from a game of its type – an endless
stream of bullets every time you hold down the
fire button, a finite supply of powerful bombs you
can use to clear the screen or greatly damage
bosses – there’s also a dodge button which lets
your character do a quick roll in any direction.
This makes your character temporarily invincible,
letting you roll through bullets and missiles
as if they were made of marshmallows. It also
increases the game’s difficulty as a result, though:
boss fights regularly end up with explosives flying
at you from all directions as you’re expected to use
the dodge to avoid them.

The dodge mechanic is only one way in which
Shock Troopers mixes up the shooter genre. There
are a few other interesting features, all revolving
around player choice: something that’s usually

» [Arcade] As is the case in many retro games with too much action, there are
plenty of moments where slowdown kicks in.

retro Gamer | 87

“iT’S eSSenTially

ThRee

advenTuReS in

one game”

lacking in a game of its type. For starters, it’s
essentially three adventures in one. At the start
of the game, players are asked to choose one of
three routes: Jungle, Valley or Mountain. Each
route offers a completely different set of five levels
before culminating in the final stage. This means
you could play through the game to completion
three times and only the last level would be the
same. After the third stage you’re given the option
to change your route, just in case you fancy a
change: should you choose to switch paths you’ll
play through an extra level in which you ride atop
a moving train to your destination. In total, then,
the game has 17 stages – three routes with five in
each, the final stage and the optional train stage –
and in a single playthrough you’ll get six or seven
of them, depending on whether you switch routes.

T
he level of choice extends to the heroes,
too. There are no fewer than eight
different Shock Troopers to choose from
– the character select screen looks more

like a fighting game than a shooter – each with
their own stats in speed, endurance and weapon
power. These aren’t generic grunts, either: each is
a fully-fleshed-out character with their own unique
special bomb attacks, their own close-range
attacks and their own ‘level clear’ animations.
The character’s stats also change depending on

BoSS RuSh How to beat Shock Troopers’ toughest enemies

The most common boss of Shock Troopers,
this massive tank appears at the end of five of
the game’s 17 possible stages. Each time it’s a
different colour and fires slightly different bullets,
but the tank sprite is identical for every encounter
and is just recoloured.

how To BeaT iT: The tank is one of the
easier bosses because of its size and the way
it telegraphs its moves. Just keep your guns
focused on it and roll through the missiles as and
when you need to.

Similar to the standard tank boss, this one rocks
up while you’re making your way up the river.
As well as standard bullets, this one also lobs
fire bombs that split into smaller shots when
they land, so it’s a little trickier to beat than its
ground-based counterpart.

how To BeaT iT: The river tank fires most
of its shots forward so approach it at an angle.
When you see the driver pop his head up, that
means the tank’s about to start firing missiles so
get ready to dodge.

Bosses like this show that Shock Troopers was
clearly influenced by Capcom’s Mercs, which
featured an extremely similar battle. As you’d
expect, this chopper descends from the top of the
screen and starts giving it welly until you manage
to bring it down.

how To BeaT iT: It may be intimidating but
it’s easy to beat. It’ll start by firing just its main
guns, so you can easily avoid these while firing.
Then, when it starts firing missiles just keep
rolling around until it stops and fire back.

Forklifts are dangerous at the best of times: you
wouldn’t want to be run over by one, after all.
A forklift carrying an enormous set of spikes,
though? That’s something even the most lax
health and safety inspector would have a tough
time passing.

how To BeaT iT: Head to the bottom corner
and shoot at the forklift at an angle. This will
avoid most shots except for the bombs that split
up (roll to avoid these). After a while it’ll start
ramming but if you stay at the bottom, it’ll miss.

Tank RiveR Tank heliCopTeR FoRkliFT

» [Arcade] Hold down the fire button to lock the direction you’re aiming. This
lets you strafe around without breaking aim.

88 | retro Gamer

loCk and load All the firepower
you’ll need

The standard gun fires a decent
spray. It’s available in single and
double-barrelled versions: which
one you get to use depends on the
strength of your chosen character.

A more powerful version of your
standard gun, as depicted by the
larger bullets. If you get a Heavy,
try to melee human enemies to
save your bullets for tanks.

A rocket launcher with a generous
supply of ammo. The rockets fire
slower than standard bullets, but
if you manage to hit even close to
your target, the damage is serious.

As expected, 3Way lets you fire
three shots at once. The power’s
the same, but get close enough to
an enemy and all three bullets can
hit at once, trebling its strength.

Even more powerful than the
Heavy, the Vulcan is just a thicker
and wider spray of Heavy bullets.
It can bring down larger vehicles
with ease, so save its bullets, too.

The next level up from the rocket
launcher, the missile launcher fires
four missiles at once, each doing
similar damage to a rocket. Rarer
than good Army Men games.

A classic flamethrower. It can fire
a flame shot, but keep the button
held down and after a while a long
burst starts. The animation of
burning enemies is pretty special.

A beast of a weapon that fires like
a machine gun, has the power of
the Vulcan but also sets things on
fire, like the flamethrower. It only
turns up on rare occasions.

noRmal

heavy

RoCkeT

3way

vulCan

miSSile

Flame

BuSTeR

the level: before you start a new stage certain
characters will be given a stat boost. This was
made clear with a star system in the original
release of the game, where players would get a
message explicitly telling them their character’s
stats were being increased. A later revised version
– the one most commonly available – removed
these messages, but the stat boosts still remained
behind the scenes.

Choosing a character is one thing, but you also
get to choose how many you get to control. The
game can be played in two modes: Team Battle
has you picking three different characters and lets
you swap between them at will with the D button,
whereas the unfortunately spelled ‘Lonly Wolf’
mode lets you select a single hero instead. In the
first version released, players only get a single life
with an energy bar (if you played in Team Battle
the three characters shared the same bar), but
this was changed in the revised second edition,
presumably because inexperienced players were
able to get Game Over in less than a minute. In
the second version, players are given three lives
– either all three for their single character in

At one point during the Valley route, you’ll find
yourself on a boat. Suddenly, this giant plane
will approach from a distance and fly above you,
dropping bombs and soldiers on you at a rate
that can only be described as ‘irritating’.

how To BeaT iT: The bomber’s actually
not as tough as it looks. Its main gun fires slow
bullets that are easily dodged. After a while it’ll
open up a hatch and start dropping enemies and
rockets, both of which can be destroyed before
they reach you.

Sometimes when you destroy a tank boss its
driver will jump out and continue the assault on
foot. In the Valley route and the Train stage you’ll
even encounter him on his own. He’s well armed,
packing a Heavy machine gun and pipe bombs.

how To BeaT Them: Watch when he cocks
his gun. If he moves to the corner after he does
it, he’s going to start firing his machine gun while
moving his way down the screen. If he stands still
after doing it, he’s going to fire regular shots at
you. Learn these patterns, and you’ll do fine.

The boss of the Bloody Scorpions group
has a massive hairdo and shoulder pads
M Bison would be jealous of. In typical
final boss fashion, you fight him atop
a massive jet ship.

how To BeaT Them: You’ll
be dodging a lot here as the
Leader likes to shoot loads of
projectiles. Keep your distance
too, because he’ll perform quick
melee attacks.

BomBeR Tank dRiveR The leadeR

» [Arcade] Shock Troopers features a fair amount of variety. On this stage,
you’re climbing up a mountainside while laying waste to enemies.

m
a

p
 T

o
 S

u
C

C
e

S
S

To
 m

ak
e

th
in

gs
 n

ic
e

an
d

dr
am

at
ic

, t
he

fin

al
 le

ve
l t

ak
es

 p
la

ce
 o

n
to

p
of

 th
e

Bl
oo

dy
 S

co
rp

io
ns

’ j
et

 p
la

ne
 (w

hi
ch

 y
ou

ob

vi
ou

sl
y

bo
ar

d
by

 ri
di

ng
 u

p
to

 it
 o

n
a

m
ot

or
bi

ke
 a

nd
 le

ap
in

g
ac

ro
ss

).
Th

er
e

yo
u’

ll
fa

ce
 th

e
Le

ad
er

: p
um

p
hi

m
 fu

ll
of

di

gi
ta

l l
ea

d
an

d
it’

s
jo

b
do

ne
.

F
in

a
l

 S
T

a
g

e

Af
te

r a
 fi

na
l t

re
k

th
ro

ug
h

th
e

ju
ng

le
 y

ou

co
m

e
ac

ro
ss

 th
e

Bl
oo

dy
 S

co
rp

io
ns

’
fa

ct
or

y,
fil

le
d

w
ith

 a
ll

m
an

ne
r o

f
je

tp
ac

ki
ng

 e
ne

m
ie

s
an

d
de

st
ro

ya
bl

e
m

ac
hi

ne
ry

. A
t t

he
 e

nd
, y

ou
’ll

 g
o

he
ad

-
to

-h
ea

d
w

ith
 a

 la
rg

e
sp

ik
ed

 fo
rk

lif
t,

w
hi

ch
 is

n’
t v

er
y

ho
sp

ita
bl

e.

J
u

n
g

l
e

 5

A
le

ng
th

y
on

e,
 th

is
. S

ta
rt

in
g

of
f i

n
a

m
ar

ke
tp

la
ce

, y
ou

 e
ve

nt
ua

lly
 fi

gh
t

yo
ur

 w
ay

 to
 a

 b
ar

 w
hi

ch
 is

 p
ro

m
pt

ly

de
st

ro
ye

d
by

 tw
o

go
on

s
w

ea
rin

g
bl

ad
ed

 g
lo

ve
s.

 T
ak

e
th

em
 o

ut
 a

nd
 it

’s

on
to

 a
no

th
er

 ju
ng

le
 s

ec
tio

n
w

he
re

yo

u’
ll

m
ee

t a
no

th
er

 ta
nk

.

J
u

n
g

l
e

 3
It

w
ou

ld
n’

t b
e

m
uc

h
of

 a
 v

id
eo

ga
m

e
ju

ng
le

 w
ith

ou
t s

om
e

an
ci

en
t r

ui
ns

so

m
ew

he
re

: s
ur

e
en

ou
gh

, t
he

 fo
ur

th

st
ag

e
du

m
ps

 y
ou

 in
 th

e
m

id
dl

e
of

so

m
e.

 M
ak

e
yo

ur
 w

ay
 to

 th
e

to
p

an
d

yo
u’

ll
be

 o
ve

rlo
ok

in
g

no
t o

nl
y

th
e

se
a,

bu

t a
 b

ig
 h

el
ic

op
te

r l
oo

ki
ng

 fo
r a

 fi
gh

t.

J
u

n
g

l
e

 4

Th
is

 s
ta

ge
 is

 s
pl

it
in

to
 tw

o
pa

rt
s.

 In
 th

e
fir

st
, y

ou
’re

 ri
di

ng
 a

 m
ot

or
bi

ke
: y

ou

ha
ve

 to
 k

ill
 o

th
er

 b
ik

er
s

an
d

de
st

ro
y

a
bi

g
ar

m
ou

re
d

ve
hi

cl
e.

 T
he

n
yo

u
ju

m
p

yo
ur

 b
ik

e
of

f a
 c

lif
f e

dg
e

an
d

ju
m

p
in

to
 a

 s
ha

llo
w

 ri
ve

r s
ec

tio
n,

 w
hi

ch

so
m

eh
ow

 d
oe

sn
’t

br
ea

k
al

l y
ou

r b
on

es
.

J
u

n
g

l
e

 2

Th
e

fir
st

 J
un

gl
e

ar
ea

 h
as

 y
ou

w

an
de

rin
g

th
ro

ug
h

a
m

ud
dy

 c
le

ar
in

g,

ta
ki

ng
 o

ut
 e

ne
m

ie
s,

 b
un

ke
rs

 a
nd

 ta
nk

s
al

on
g

th
e

w
ay

 w
hi

le
 g

et
tin

g
a

fe
el

fo

r t
he

 c
on

tr
ol

s.
 Y

ou
 th

en
 e

nc
ou

nt
er

a

la
rg

e
he

lic
op

te
r w

hi
le

 c
ro

ss
in

g
a

br
id

ge
 b

ef
or

e
fa

ci
ng

 a
 la

rg
e

ta
nk

 b
os

s.

J
u

n
g

l
e

 1

Ap
pa

re
nt

ly
 th

e
bo

at
 d

id
n’

t d
o

so
 w

el
l,

be
ca

us
e

th
e

se
co

nd
 s

ta
ge

 s
ta

rt
s

w
ith

yo

u
w

al
ki

ng
 th

ro
ug

h
a

riv
er

. A
fte

r
bl

ow
in

g
up

 a
 h

ug
e

br
id

ge
 in

 th
e

ga
m

e’
s

m
os

t i
m

pr
es

si
ve

 s
et

-p
ie

ce
, y

ou
 fi

nd
 a

se

cr
et

 c
av

e
be

hi
nd

 a
 w

at
er

fa
ll

an
d

fa
ce

of

f a
ga

in
st

, y
ou

 g
ue

ss
ed

 it
, a

 ta
nk

.

v
a

l
l

e
y

 2

Th
is

 o
ne

 s
ta

rt
s

w
ith

 y
ou

 ju
m

pi
ng

ab

oa
rd

 a
 h

ug
e

su
bm

ar
in

e-
ty

pe
 v

es
se

l
th

at
’s

flo
at

in
g

on
 th

e
su

rf
ac

e
of

 th
e

w
at

er
. A

fte
r f

ig
ht

in
g

yo
ur

 w
ay

 th
ro

ug
h

th
e

tu
rr

et
 g

un
s

yo
u

ge
t i

ns
id

e
th

e
sh

ip

an
d

ca
us

e
ca

rn
ag

e
fr

om
 th

e
in

si
de

,
ki

lli
ng

 a
 ta

nk
 d

riv
er

 a
t t

he
 e

nd
.

v
a

l
l

e
y

 3
Th

e
en

tir
e

fo
ur

th
 s

ta
ge

 is
 s

et
 in

si
de

 a

se
w

er
 s

ys
te

m
: n

ot
 q

ui
te

 th
e

be
au

tif
ul

va

lle
y

yo
u

m
ay

 h
av

e
ha

d
in

 m
in

d
w

he
n

yo
u

fir
st

 c
ho

se
 th

is
 ro

ut
e.

 M
ak

e
yo

ur

w
ay

 th
ro

ug
h

its
 s

am
ey

-l
oo

ki
ng

 p
at

hs

an
d

de
st

ro
y

th
e

ta
nk

 a
t t

he
 e

nd
 a

nd

th
is

 g
en

er
ic

 le
ve

l i
s

ov
er

.

v
a

l
l

e
y

 4

Ch
oo

se
 th

e
Va

lle
y

ro
ut

e
an

d
yo

u’
ll

st
ar

t
on

 a
 p

ie
r,

m
ak

in
g

yo
ur

 w
ay

 a
cr

os
s

a
bu

nc
h

of
 s

m
al

l f
is

hi
ng

 b
oa

ts
 a

nd
 tr

yi
ng

to

 a
vo

id
 th

e
sp

ea
rs

 b
ei

ng
 fi

re
d

at
 y

ou

by
 fr

og
m

en
. T

he
n

yo
u

bo
ar

d
a

bo
at

 a
nd

ta

ke
 to

 th
e

se
a

w
he

re
 a

 g
ia

nt
 b

om
be

r
pl

an
e

at
ta

ck
s

yo
u.

v
a

l
l

e
y

 1

Yo
u

ex
it

th
e

se
w

er
 (v

ia
 a

 h
ug

e
pi

pe
,

na
tu

ra
lly

) a
nd

 a
rr

iv
e

at
 a

 ru
n-

do
w

n
st

re
et

, w
hi

ch
 h

as
 b

ee
n

ta
ke

n
ov

er

by
 th

e
en

em
y.

Th
is

 s
tr

ee
t l

ea
ds

 to

th
e

Bl
oo

dy
 S

co
rp

io
ns

’ h
ea

dq
ua

rt
er

s,

th
ou

gh
, s

o
fig

ht
 y

ou
r w

ay
 th

ro
ug

h
an

d
be

at
 y

et
 a

no
th

er
 ta

nk
 to

 p
ro

ce
ed

.

v
a

l
l

e
y

 5

On
e

of
 th

e
ga

m
e’

s
m

os
t v

ar
ie

d
le

ve
ls

.
Yo

u
st

ar
t r

id
in

g
on

 th
e

ba
ck

 o
f a

 g
ia

nt

tr
uc

k,
 ta

ki
ng

 o
ut

 p
ar

ac
hu

tin
g

en
em

ie
s.

Th

e
ac

tio
n

th
en

 m
ov

es
 to

 a
 c

lif
f e

dg
e

w
hi

ch
 y

ou
 h

av
e

to
 c

lim
b,

 fo
llo

w
ed

by

 a
 la

rg
e

ro
pe

 la
dd

er
 th

at
 h

as
 to

 b
e

na
vi

ga
te

d,
 a

ll
w

hi
le

 e
ne

m
ie

s
fir

e
at

 y
ou

fr

om
 a

ll
an

gl
es

.

m
o

u
n

T
a

in
 2

It
w

ou
ld

 a
pp

ea
r t

hi
s

m
ou

nt
ai

n
is

 m
or

e
of

 a
 v

ol
ca

no
, s

in
ce

 th
e

th
ird

 s
ta

ge

ha
s

yo
u

m
ak

in
g

yo
ur

 w
ay

 th
ro

ug
h

a
da

ng
er

ou
s

ar
ea

 c
ov

er
ed

 in
 la

va
. Y

ou

ev
en

tu
al

ly
 re

ac
h

a
se

cr
et

 u
nd

er
gr

ou
nd

bu

nk
er

, s
im

ila
r t

o
th

e
on

e
in

 J
un

gl
e

5,

fe
at

ur
in

g
th

e
sa

m
e

fo
rk

lif
t b

os
s.

m
o

u
n

T
a

in
 3

Th
e

M
ou

nt
ai

n
ro

ut
e

ki
ck

s
of

f w
ith

yo

u
w

al
ki

ng
 th

ro
ug

h
th

e
bo

tto
m

 o
f a

ca

ny
on

, w
ith

 e
ne

m
ie

s
ju

m
pi

ng
 d

ow
n

at
 y

ou
 fr

om
 th

e
ed

ge
s.

 A
fte

r m
ak

in
g

yo
ur

 w
ay

 p
as

t s
om

e
la

nd
m

in
es

 (u
se

th

e
do

dg
e

bu
tto

n)
, y

ou
 m

ee
t o

ne
 o

f t
he

ga

m
e’

s
m

an
y

ta
nk

 b
os

se
s.

m
o

u
n

T
a

in
 1

Fo
r s

om
e

re
as

on
 y

ou
’re

 b
ac

k
on

 th
e

gr
ou

nd
 h

er
e.

 T
he

 e
ne

m
y

is
 w

el
l a

w
ar

e
of

 y
ou

r p
re

se
nc

e
at

 th
is

 p
oi

nt
, t

ho
ug

h,

so
 a

s
yo

u
m

ak
e

yo
ur

 w
ay

 to
 it

s
ba

se

yo
u

al
so

 h
av

e
to

 a
vo

id
 a

ny
 fa

lli
ng

bo

m
bs

 d
ro

pp
in

g
on

 y
ou

 fr
om

 th
e

ov
er

he
ad

 p
la

ne
s.

m
o

u
n

T
a

in
 5

Yo
u’

re
 s

ta
rt

in
g

to
 re

ac
h

th
e

to
p

of

th
e

m
ou

nt
ai

n
by

 th
is

 p
oi

nt
. L

itt
le

sp

rin
kl

in
gs

 o
f s

no
w

 a
re

 s
ca

tte
re

d
on

 th
e

gr
ou

nd
, a

nd
 y

ou
 c

an
 s

ee

cl
ou

ds
 b

el
ow

 y
ou

 a
s

yo
u

co
nt

in
ue

 u
p.

On

ce
 y

ou
 g

et
 to

 th
e

su
m

m
it,

 y
ou

’re

w
el

co
m

ed
 b

y
a

he
lic

op
te

r t
ha

t’s

ar
m

ed
 to

 th
e

te
et

h.

m
o

u
n

T
a

in
 4

Af
te

r t
he

 th
ird

 s
ta

ge
 y

ou
 g

et
 th

e
op

tio
n

to
 s

w
itc

h
to

 a
no

th
er

 ro
ut

e.
 If

yo

u
do

, y
ou

’ll
 g

et
 th

is
 e

xt
ra

 s
ta

ge
 in

w

hi
ch

 y
ou

 b
oa

rd
 a

 s
pe

ed
in

g
tr

ai
n,

ta

ke
 o

ut
 s

om
e

je
tp

ac
k

en
em

ie
s

an
d

fa
ce

 a
 ta

nk
 d

riv
er

 b
os

s.
 S

ta
y

on

th
e

sa
m

e
ro

ut
e

to
 s

ki
p

th
is

 le
ve

l.

T
R

a
in

Fo
llo

w
 th

es
e

tip
s

an
d

yo
u

m
ig

ht
 ju

st
 s

ur
vi

ve
, s

ol
di

er

Ultimate GUide: Shock trooperS

‘Lonly Wolf’ or each character getting their
own energy bar in Team Battle. In this version
the benefits of playing in Team Battle are clearer:
since the trio no longer shares energy it’s
possible to add a tactical element to the game.
You can now play as one character until they lose
some health, then switch to another and melee
some opponents to make them drop food, then
switch back to the injured character and collect
it. Alternatively, you can play through the stage
as one of the faster characters – their weaker
weaponry being enough to take out most normal
enemies easily enough – then switch to a more
powerful character once you have reached the
level’s boss encounter.

B
rilliantly, the revised version also had a
secret setting called ‘hero’ that the arcade
owner could tweak from one to eight. If it
was set to eight, the player could choose

all eight Troopers in Team Battle and play through
the game with an entire squad, juggling between
them all at will. This is the best way to play Shock
Troopers, but it’s perhaps understandable that no
arcade owner would ever activate it – essentially
giving each player eight lives – if they actually
wanted to make a profit.

Since it was only made available for the
Neo-Geo MVS arcade systems and not the AES
home consoles, playing Shock Troopers at home
without emulating it was a tricky prospect until
recently. It appeared around a decade ago on SNK
Arcade Classics Vol 1: while the Wii version of this
was fine, the PS2 and PSP ones suffered from
long load times and slowdown. Recently, however,
Hamster Corporation released Shock Troopers
on Nintendo Switch as part of its ACA Neo-Geo
series. This is easily the best way to play the game
to date: not only does it run smoothly, it also gives
you full access to the original game’s settings:
this means you can turn on the bloody deaths
that were disabled by default for western arcades
and – even better – activate that eight-character
Team Battle mode. Shock Troopers is a game that
passed a lot of people by back in the day:
this new rerelease should hopefully
let a new batch of gamers discover
it for the first time and see why it’s
one of the best overhead shooters
ever made.

a ShoCking

ReTuRn
Despite only being a modest success, Shock
Troopers still managed to merit a sequel. While still
a good game in its own right, Shock Troopers: 2nd
Squad is one of those few sequels that offers less
than its predecessor. There are only four characters,
instead of eight, seven possible levels, instead
of 17, and no Team Battle mode. The beautifully
animated sprites of the original have been replaced
with less charismatic prerendered characters, and
the difficulty has been greatly increased, making for
a more frustrating experience. Judged on its own
merits, 2nd Squad isn’t a bad game by any means:
the general feel of the original is intact and there
are some brilliant boss fights against enormous
machinery. Its biggest problem is that it inevitably
draws comparisons with its bigger, better, more
varied older brother, and in that respect it falls
significantly short. A decent game, then, but the
original Shock Troopers is the way to go.

» [Arcade] No run-and-gun is complete without a

meaty array of over-the-top weapons and

Shock Troopers:2nd Squad is no exception.

» [Arcade] Milky gets mobile in order to take down one
of the bigger bosses.

» [Arcade] There are occasional sprite scaling tricks, usually when enemies or bombs drop down on you from above.

Subscribe and save 20%*

Every issue, delivered straight to your door

Subscription offer

Never miss an issue
13 issues a year, and you’ll be
sure to get every single one

Delivered to your home
Free delivery of every issue, direct

to your doorstep

Get the biggest savings
Get your favourite magazine for

less by ordering direct

What our readers are saying about us…

“The craft that goes into each issue of

@RetroGamer_Mag, absolutely 10/10.

First class…” @jaygavin via Twitter

Subscribe and save 20%

“@RetroGamer_Mag Best magazine ever.

Subscriber for 2 years now!”

@dial999now via Twitter

“Very impressed with this months

Retro Gamer (Offi cial) magazine - some

absolutely amazing articles in there . . .

nice work guys.” @AndyRCM via Twitter

Order securely online
www.myfavouritemagazines.co.uk/RET/PS17

Pick the subscription that’s right for you

Order securely online
www.myfavouritemagazines.co.uk/RET/PS17

Postcode

AddressName

Email address

Telephone number Mobile number

■ Please tick if you want to receive any communications from Future and its group companies containing news, special
offers and product information

Please post this form to
Retro Gamer Subscriptions, Future Publishing Ltd, 3 Queensbridge, The
Lakes, NoRthampton, NN4 7BF

Your information

UK £51.90 (saving 20% on the retail price)

Europe €81.55 USA $103.20

Rest of the world $103.20

Signature Date

Card number

Expiry date

Pay by Credit or Debit card

Visa Mastercard Amex

I enclose a cheque for
Pay by Cheque

£ Made payable to
Future Publishing Ltd

Pay by card or cheque

Signature Date

Account Name

Sort Code Account no

Please pay Future Publishing Ltd Direct Debits from the account detailed in this instruction subject to the
safeguards assured by the Direct Debit guarantee. I understand that this instruction may remain with
Future Publishing Ltd and, if so, details will be passed on electronically to my Bank/Building Society.
Banks & Building Societies may not accept Direct Debit instructions for some types of account

Instruction to your Bank
or Building Society to pay
by Direct Debit

Originator’s reference

516 987

Name of bank

Address of bank

Postcode

Subscribe and save 20%
✔ Automatic renewal – never miss an issue

✔ Pay by Direct Debit

One year subscription
✔ Great offers, available world-wide

✔ One payment, by card or cheque

Recurring payment of £26 every six months,
saving 20% on the retail price

A simple one-off payment ensures you never miss
an issue for one full year. That’s 13 issues,

direct to your doorstep

These offers will expire on
31 October 2017

Please quote code PS17

MOST
FLEXIBLE

GREAT
VALUE

Speak to one of our friendly
customer service team

Call 0844 848 8412

Speak to one of our friendly

Subscription offer

*Prices and savings are compared to buying full priced print issues. You will receive 13 issues in a year. You can write to us or call us to cancel your subscription within 14 days of purchase. Payment is non-refundable after the 14 day
cancellation period unless exceptional circumstances apply. Your statutory rights are not affected. Prices correct at point of print and subject to change. Full details of the Direct Debit guarantee are available upon request. UK calls will cost the

same as other standard � xed line numbers (starting 01 or 02) are included as part of any inclusive or free minutes allowances (if offered by your phone tariff). For full terms and conditions please visit: bit.ly/magtandc
Offer ends 31st October 2017.

94 | RETRO GAMER

Rob Zdybel joined Atari in the late Seventies and rode the
rollercoaster right into the Nineties. He tells Paul Drury about

programming, partying and gold toilet fittings

We’ve watched the excellent documentary
Once Upon Atari, and in it your fellow 2600
programmer Rob Fulop describes you as ‘the
angriest man I ever met’. Will you be shouting
at us during this interview?
I don’t know why I get these ‘angry’ comments! I’m
kind of a mellow guy. Maybe I was angry with him
because he left the company to form Imagic and
didn’t take me with him? Ouch! But I liked Rob. I
don’t know why I get this rap. Yeah, I am pretty
outspoken. I’ll speak my mind, and maybe they
mistake that for anger?

It is also obligatory to ask any former Atari
employee how much time they spent in the
infamous hot tub.
I was not a big hot tub guy, though I did attend a lot of
‘MRB’ meetings.

Sorry, what does MRB stand for?
Marijuana Review Board. If someone wanted to
get a party going, they’d ask Pam the secretary to
announce an MRB over the PA, which was code for
‘Hey, there’s a pot party on the roof, come on up!’ A
lot of smoking would go on in the women’s restroom,
too. In the end, people just started doing it in their
offices. Tod [Frye – coder of Pac-Man on the Atari
2600] and I would smoke up our office all the time…
and the ceilings were open so it’d spread all across
the Atari building.

It’s amazing you got any work done.
You gotta understand, the work was as fun as the
partying. People came in at the weekend – you
couldn’t park your car in the parking lot on a Saturday,
it was so full. To get the 2600 to do anything was a

very interesting puzzle. You took pride in what you
were doing because it was fun.

Did you have much experience with computers
before getting the job at Atari?
I did an Engineering Major at University of California,
Berkeley, and I spent part of my course in the field,
so my first computer related job was with the Navy.
I had ‘Top Secret’ clearance [laughs]. We were using
a primitive 8080 system which I thought was really
sexy at the time. 8-bits? Wow! This was like 1977 and
most processors at the time were 1-bit or 4-bit.

Did you get to play any games?
There were lots of games at the Lawrence Hall
Of Science up the hill from the university campus,
running on a mainframe, like Colossal Caves, Hunt
The Wumpus and in one, you were commanding the
Starship Enterprise. I copied that later!

Rob Zdybel

Few people have spent
longer at Atari than Rob
Zdybel. When he joined
in 1979, the 2600 was just
starting to gain momentum
before really taking off
with the release of Space
Invaders as the new decade
dawned. Rob was there for
the party and the hangover
which followed, witnessing
the phenomenal success
of the company and its
ultimate demise from the
inside. He made games
for almost all of Atari’s
hardware, including the
8-bit computers, the 2600
and 5200 consoles, the
Lynx, Jaguar and ST, and is
brutally honest about what
went wrong at Atari, as well
as candid about what made
it great. “The work was as
fun as the partying,” smiles
Rob. “I had a blast!”

» [Atari 2600] Rob’s first game for the 2600 was Stellar Track, which was
released as a Sears-exclusive title.

RETRO GAMER | 95

» Rob (pictured, right) hanging out with Pac-Man’s Atari 2600 coder Tod Frye (left).

To get the 2600 to do
anything was a puzzle.
You took pride in what
you were doing
Rob Zdybel

In ThE chAIR: ROb ZdybEl

A very simplified version of that
became your first 2600 title, Stellar Track.
Were you given a free hand to develop
whatever game you liked?
When I started at what I now call ‘Old Atari’ in April
1979, it was a very unusual employer and one of
the best I’ve ever seen. You arrived in 2600 land,
they showed you to your office, showed you the
development labs, gave you the technical manual –
the one they gave me was Warren Robinett’s [author
of Adventure on the Atari 2600] old one with his
name across it – and they said, ‘Knock yourself out –
make a game! Have a good time!’ They were busy
making their own games. This was pretty much an
engineering-run organisation.

You decided to practically knock yourself out
by coding an in-depth, tactical, turn-based Star
Trek game, mainly using text, on the Atari 2600.

Weren’t you tempted to just make a Space
Invaders clone?
Listen, Space Invaders was fucking brilliant, pardon
my French. Rick Mauer, [the coder], was a genius.
He invented the ‘moving six character’ kernel and
to make the machine do that was incredible. But
there were lots of things being done in 2600 land
that weren’t Space Invaders. The hardware was only
really designed to play Tank but we were getting it
to do things no one imagined it was capable of. Like
Brad Stewart doing Asteroids… and he also did Code
Breaker. The only reason he did that was so he could
practice his Morse Code for his ham radio licence!
But he made it into a product which we shipped –
because anything we shipped, sold.

That’s quite an interesting way to decide what
games to make...
It wasn’t just the engineers that were crazy. Wade
Tuma got me working on the 850 Interface box
because he wanted a device to run his model railroad!
That’s why it had all those ports on it. That’s how the
company was run. People would do shit because it
was useful to them.

The 850 Interface became an incredibly useful
peripheral for Atari’s home computers. Did
you enjoy working on hardware as well as
developing software?
Oh, I miss working that close to the iron. And back
then, hardware and software were hand in hand. Like
in the Atari Coin-op [division], every team would have
a hardware guy who could custom-build the hardware
to suit the software. Now, I use Unity and god bless
the people that wrote that, but I fucking hate working
with other people’s software.

Your next 2600 game was RealSports Football.
The story of how that came about is kind of amusing.
I was asked to mock up a screen that would show
a football game in progress on the 2600. They
wanted 22 players on the screen which was strictly
impossible if the players were to move, but this was

96 | RETRO GAMER

» [Atari 2600] Before Madden there was RealSports Football, which Rob coded for the 2600.

Selected timeline
 GAMeS
■ STellAR TRAck [2600] 1981
■ ReAlSpoRTS FooTBAll [2600] 1982
■ MISSIle coMMAnD [400/800/5200] 1982
■ pIGS In SpAce STARRInG MISS pIGGY

[2600] 1983
■ STAR RAIDeRS [ST] 1986
■ BuG HunT [400/800/XE] 1987
■ WARBIRDS [LynX] 1991
■ HoveR STRIke [JAguAR] 1995
■ BATTleTAnx [n64] 1998
■ BATTleTAnx: GloBAl ASSAulT [n64] 1999
■ WoRlD DeSTRucTIon leAGue: THunDeR

TAnkS [PS2] 2000
■ THe SIMS 2 [VARIouS] 2005
■ THe SIMpSonS GAMe [VARIouS] 2007
■ SpIDeR-MAn: WeB oF

SHADoWS [VARIouS] 2008

Five to Play

PigS in SPace 1983
■ What sounds like a terribly
contrived adaptation of The Muppets
turns out to be an interesting
mashup of three distinct genres.
Rob produced the Space Invaders
pastiche starring Gonzo, which is
joined by a sedate take on River
Raid and a fast Frogger clone
featuring Miss Piggy. A weird
collection, but a good one.

WarbirdS 1991
■ Rob says this is his finest work
and we’d have to agree. A real
technical triumph, this offers some
thrilling World War 1 dogfights,
especially if you connect with
other Lynx owners for some local
multiplayer battles. One of the
handheld’s best original games,
look out for a Making Of feature
coming next year.

The best of Rob’s back catalogue

miSSile
command 1981
■ Rob handled the ports of Dave
Theurer’s influential coin-op to
the Atari 800 and also the 5200
console. Both are commendable
efforts, particularly the home
computer version which supports
Atari’s trackball controller, making
averting nuclear Armageddon
considerably more manageable.

realSPortS
Football 1982
■ Trying to get a half-decent
representation of any team
sport up and running within
the limitations of the 2600 is
something of an achievement and
Rob deserves credit for producing
a fun, if simplified, version of
American football – even with
some tactical options.

battletanx 1998
■ Rob was involved with many
big-name franchises towards the
end of his career in videogames,
and though we did enjoy Sims 2,
this less-well-known Nintendo 64
title is worth revisiting if you enjoy
gigantic explosions and mass
carnage. Another game that
excels when played with friends.
Or enemies.

just a static screen. I told my boss that but when she
took it upstairs, they were like, ‘We love this! We
want this football game!’ I learned a lesson there.

Though you never got 22 players moving on the
screen, were you pleased with how the game
turned out overall?
I was just trying to be better than the previous football
game [Atari had made], which was called ‘Flying
Frog Football ’ around the office because it looked like
roadkill was playing the game, the graphics were that
bad. That was a pretty easy mark to hit.

It seems the days of you being able to decide
what game you made had past and you were
being dictated to by the marketing people.
A lot of people left because Marketing pissed them
off. I remember proposing a Battle Of Britain game
because I love war games and it struck me as a
great vehicle. I was shot down by Marketing – no
pun intended. Less than two weeks later, Intellivision
came out with B-17 Bomber and instantly I’m pulled
into a meeting with all these marketing bozos and they
want me to do a B-17 airplane game.

That must have been frustrating.
I said, ‘Listen, you guys don’t know anything. If I
described a fire truck to you, how shiny and cool
it is, you’d tell me no one is going to be interested
in it but the minute one goes by with kids chasing
it, you’d tell me, “Hey, we just saw a fire truck!
Now we understand!” You guys have no goddamn
imagination. You can’t see a hit, you can’t see ahead
and you have no creativity, so in the future, I’m just
going to do whatever I want to do and the hell with
what you think.’

erm, did that go down well with them?
[Laughs] I was not that popular, but they didn’t have any
choice. Back in the day, we were the golden boys, the

wizards. We were the ones that could make the games
and we were cheap. Marketing and management
had their fancy offices in a different building, snorting
cocaine. That’s no lie. They would just sit around or be
off playing golf. It was money for nothing. They knew
where the golden goose was – in the building across
the street, where the engineers were.

Did the marketing people actually interfere with
you when you were coding a game?
Let me tell you a story. I was working on the port of
Missile Command from the coin-op to the Atari 800.
Near the end of the project, they assign this marketing
guy called Tandy to me and he’d come over every
day to bother me. It started off as amusing, then it
became tedious and then it got me angry. Finally, I told
him to quit bothering me and he said, ‘Hey, I’m just
as important as you are to this project.’ I said, ‘Listen
Tandy, if I break a finger tomorrow and can’t type, this
project stops. On the other hand, if you fall down the
stairs and break your neck, things will speed up.’

Did he stop bothering you?
No, he went to my boss, Dennis Koble, and
complained bitterly. When he was done with his
tirade, Dennis said, ‘Get out, I never want to see you
again.’ That’s how we were protected because we
were a vast monetary resource and we were cheap.
There was no need to antagonise us.

You mentioned programming Missile
Command for the Atari 5200. What was that
machine like to work on?
That console was a dog. The 5200 was a monster
project and what a turd came out. It was a terrible
idea. Look, we had the 2600 and had the business to
ourselves but because Ray Kassar [CEO of Atari] was
a very poor businessman, he let the cat out of the bag
and allowed four programmers to leave Atari to form

Activision. This caused untold trouble to Atari which
they could have avoided it.

We agree but how did that affect the 5200?
Behind the 5200 was the Atari 400/800 combo which
were supposed to be our new games machines.
Unfortunately, around this time Atari got too big for its
britches and started hiring all these MBAs and they
said, ‘Who wants to play games? We could go head
to head with IBM with these machines!’ We could’ve
been selling the Atari 400/800 as second-generation
games machine in 1980… but instead they wanted to
suck the life from the 2600.

So the 5200 was too little, too late.
That whole project was huge cognitive dissonance
for me. I’d go to the management and tell them
the 5200 was terrible and then I’d have to listen to
my programming team telling me the machine was
horrible and I’d have to say, ‘Oh come on, it’s not that
bad’. That was the worst.

You were still developing for the 2600 in 1983.
How happy were you when Marketing asked
you to produce a game based on The Muppets?
It was near the end of the 2600, Marketing had

» [Lynx] The excellent Warbirds for the handheld Lynx console is the game that
Rob is most proud of from his storied career.

» [Atari 5200] Rob programmed Missile Command for the doomed 5200.

» [Atari ST] Rob produced a version of the seminal Star Raiders for the ST under the Tramiels.

We were the golden
boys, the wizards. We
were the ones that could
make the games
Rob Zdybel

RETRO GAMER | 97

In ThE chAIR: ROb ZdybEl

98 | RETRO GAMER

the middle of the night to spin your straw into gold, just
do your job. Okay, I’m done. Off you go’. They were
the kind of people who you could manage in that kind
of way. The company was being supported by the
engineers in my building and those who were working
on coin-ops. The rest of these people were detritus. It
was a breath of fresh air when the Tramiels took over. I
was actually quite happy.

Did you think of leaving Atari as it crashed
around you?
I could have got a job elsewhere but you could tell the
Tramiels had their heads screwed on. They slashed the
overheads and they kept the engineers that knew what
they were doing and tossed the rest. ‘Tramiel Atari’
was a good place, man. If you made money for them
and showed you were competent, they liked you and
treated you like family. The Tramiels were pretty nice.

You stayed and did a version of the famous
game Star Raiders for the Atari ST and a
lightgun game called Bug Hunt and then you
got to work with Atari’s handheld, the lynx.
It was first known as the Handy from Epyx Games
and Tramiel had done some deal that left them
unhappy, which his deals frequently did. I’d seen it
when it was a bread board, roughly a metre square
of plywood, and had been using it for a while. The
architect was Dave Needle and he’s a genius. He
claims he’s from Jupiter and it’s probably true.
Beautiful design and one of the nicest pieces of
hardware I’ve ever worked on.

You coded Warbirds for the lynx, a very
impressive World War 1 air combat game.
For that, I used rotating sprites and scaling and it
works really well. I studied how planes fly and I
really learned about flight simulation. I even got
compliments from small plane pilots… it was a game I
wanted to play, and it’s my best work by far.

You work with more new hardware when Atari
develop the Jaguar in the early nineties.
I was the first programmer to ever touch Jaguar
hardware. I was charged with getting the GPU
[graphics processor unit] to work and that was a
nightmare. It would just silently go off the rails. It was a
real challenge to your debugging skills to find out what
had gone wrong with hardware which according to
the designers should work. But I liked it. I got to know

taken over, we were being screwed six ways to
Sunday and everyone is kind of unhappy to still be
working on this machine that should’ve been put to
bed years ago. But it’s a living. This was what I call
‘New Atari’, when it’s not engineers who decide what
to make but Marketing telling you, ‘We need a game
with Miss Piggy in it.’

You must have hated having to work on Pigs In
Space Starring Miss Piggy then?
It’s actually one of my favourite projects! It was a nice
collaboration with two other programmers and we each
did a level. I did the Space Invaders one where you fire
sausages at chickens. And the licensee people were
really fun. They showered us with toys and gifts and
were wonderful to work with. In fact, the only problem
they had with our game was that Big Bird wasn’t the
right yellow. Hey, on the 2600, you had six colours and
black. It was the only yellow we had!

Around this time, Atari starts to implode. Did
you sense the end was nigh?
I divide Atari into three eras. There’s ‘Old Atari’, which
is the one I joined. Then there’s ‘New Atari’, when
managers and executives took over, who decided
they knew how best to run things, especially with a
good nose of cocaine. Things went to hell under them
because they didn’t know what they were doing,
they had no vision for new software and they were
undermining the company for their own profit. These
guys poured millions into appointing their offices so
lavishly, they even had gold toilet fixtures. I remember
being invited to a management dinner along with
2,000 people. I mean, we only had 4,000 employees
in total worldwide.

Hang on, had you become part of the
management, Rob?
I had by then, but I didn’t manage. I told the
programmers, ‘I don’t give a shit how you get your
work done, I don’t care if you get little men to come in

» [Atari 2600] Rob isn’t particularly proud of his work on Bug Hunt, see the boxout below for the full story.

it bugS me…

“It was the worst project I ever worked on,”
laughs Rob when we mention Bug Hunt, his
collaboration with artist Alan Murphy. “I was
told Atari desperately needed a game done in six
weeks to bundle it with a lightgun. I said, ‘You
can’t do that. I’ve seen it attempted – let’s talk
E.T.!’ I told them they were insane but agreed to it
on the condition that they’d never ask me to do a
sequel or a remake because I knew it was going
to stink on ice.” Rob and Alan duly cranked out the
simple target shooting game to the tight deadline
and even put their names on the title screen in big
letters. “I knew the company policy was never to
credit programmers but it gave them something
to reject. You have to give management
something to piss on in any project. But they kept
it in! The only game with my name on the title
screen is the worst game I’ve ever made.”

Rob on Bug Hunt

» [N64] After Atari went bust, Rob joined 3DO and led the BattleTanx team.

what it could do and it was a neat machine. I’d never
worked with a blitter system before and it was fast and
fun. Look at what Jeff Minter did with it – all sorts of
colourful, splashy things.

Is the commercial failure of the Jaguar what
prompted you to finally leave Atari?
I didn’t leave Atari, Atari left me, man! It went
bankrupt. I’d been working from home for years by
then. I got a call from my boss saying my final cheque
was in the post. I’d been waiting for them to go tits up
for a while. It was kind of inevitable.

You had various jobs at places such as Irrational
Games and Mindscape before ending up at 3Do.
That was a lot of fun at first, when it was just Trip
[Hawkins – founder of 3DO] and the engineers. We
did Battletanx which was a real success. You know
you got a good game when the team want to play it.
Then Trip started hiring these clowns, lots of his old
cronies from EA who were filthy rich. I told him, ‘You
need to hire people with fire in their bellies, people
who care. These people spend all day checking their
EA stock!’ I got fed up with that and left.

In the noughties you work on some pretty big
franchises like The Sims 2.
Do you remember ‘EA spouse’? All those stories
complaining about the really long hours? I was
brought in to that team to replace one of the biggest
bastards and they all expected me to be like him. I
remember going round late one night telling one of my
top performers to go home and he said, ‘You’re just
saying that – you don’t really want me to go home.’
They’d been abused for so long and so badly the
paranoia was deep.

RETRO GAMER | 99

Was The Simpsons Game (released in 2007) a
better experience?
No, that was a terrible project. No one was playing the
game [in development], they were just doing their bit.
No one was excited about it at all. It was such a dead
project. You knew it was going to be a turd while it
was being made.

erm, how about Spider-Man: Web of Shadows
in 2008, was that more of the same?
It was a nightmare but I just needed the money.
Listen, I had a daughter to put through college. I was
really fed up with the games business by then.

So was that your final game?
Well, I worked with some really good people at
Innovative Leisure after that, old Atari people like Ed
Rotberg and Owen Rubin. That was a good way to
end my career. It was cake and ice cream again…
a bunch of engineers making up games, thinking of
ideas, coming up with features and implementing
them. It was a real pity none of the games came out.

Didn’t you get screwed by management again,
just like the old days?
Yeah, but at least the management that fucked us
were all our friends!

» [Jaguar] Hover Strike hinted at the potential of the
Jaguar, particularly the CD.

Where you chair a private rooftop
Q&A with Rob

Paranoid Marvin: Was any
thought given to having Realsports
Football endorsed by a famous
player or club?

I wouldn’t know but I wish they had
because it would have sold a lot more
copies! Like the Pele Soccer game for
the 2600 was very mediocre but it sold
a hell of lot of copies.

The Laird: Hover Strike CD has
an impressive 3D engine on the
Jaguar. Do you think you could
have pushed the hardware further?

Yes. Empirically that’s definitely true. In
my experience as a developer, you can
always get more out of the hardware. It
can almost be miraculous.

norThway: When did you
feel that arcades were losing the
technical advantage over the
home products?

You know, I never think they did. Atari
coin-op always had better tech that we
did. Always. They would get the latest
generation custom hardware for their
shit. We could only have what was
cast in silicon years before. I still think
you can have a better experience in the
arcade – they have hydraulics and all
kinds of stuff we didn’t have.

MiqrojaMie: What was the
most defining moment of your time
as a developer?

Someone asked Frank Zappa to
describe the kind of music he made and
he said, ‘I make music that I might want
to hear’. That’s the essence of good
design and it’s my whole philosophy of
game design. I make games that I
want to play.

you aSk
the queStionS

I could have got a job
elsewhere but you could
tell the Tramiels had their
heads screwed on
Rob Zdybel

In ThE chAIR: ROb ZdybEl

100 | RETRO GAMER

RETRO GAMER | 101

»
R

E
TR

O
R

E
v

iv
A

l » Game Boy advance » 2004

» FlaGship, dimps, hal laBoratory

Many of my friends dismiss Kirby games as ‘for kids’
or because ‘they all play the same’. Yeah, I know: I clearly
need to get some better friends.

The real truth of the matter here is that Kirby is a
surprisingly versatile little fella, and when he’s not simply sucking up his
foes and absorbing their abilities, his platform-based antics have been
suitably enhanced by all manner of cool minigames. We’re not focusing
on those games here, though. Instead, we’re going to discuss that one
time when Kirby met Dark Meta Knight and got split into four separate
Kirbys. You must remember it, right? They built a whole game around it.
Okay, so it’s a rubbish plotline, but it did allow Flagship (which developed
the game with additional support from Dimps and HAL Laboratory) to
create one of the most interesting releases in the Kirby franchise.

As with Four Swords Adventures - which was available on the
GameCube around the same time – Amazing Mirror is geared toward
multiplayer fun and sees you and up to three friends attempting to
navigate a number of surprisingly labyrinth-like levels, which immediately
sets it apart from the typically linear stages of other Kirby titles. Playing as
four Kirbys makes for a great spin on his traditional outings and as a result
it’s far puzzlier than other games in the series. It’s also backed up by
some equally entertaining minigames that also come to life when played
with other players.

It’s worth noting that Amazing Mirror does lose a little of its magic
when played by yourself as the computer AI obviously isn’t on par with
playing with another human – Kirby can use his mobile to summon the
other Kirbys when you need help – but it’s still perfectly engaging and
there’s something strangely satisfying seeing four brightly-coloured Kirbys
unleashing hell on everyone around them.

Kirby & The
Amazing Mirror
Four blobs are better than one

NICK
Puyo Puyo Tetris
It was all going so well,
I was four weeks clean.
Then Sega released the
balance patch. Curses!

102 | RETRO GAMER

PICKS OF
THE MONTH

DarraN
Metroid: Samus Returns
It certainly has its
issues, but Samus’
latest adventure is a
solid return to form after
the disappointment of
Federation Force. Metroid
is most definitely back.

>> This month
we go hands
on with the
SNES Mini.
We also check
out Metroid:
Samus Returns
and play the
latest game in
the Ys series

 » [SNES Mini] Sam has been
using the new rewind feature
to try and beat Darran’s
score challenge this month.

PRoof ThaT gREaT ThiNgS coME iN SMall PackagES

INFORMATION
» Released: Out NOw

» PRice: £69.99

» PublisheR: NiNteNdO

» PlayeRs: 1-2

It’s perhaps the
nature of today’s
gamers that the
SNES Mini isn’t even
out as we write
this, but everyone

is already looking forward to next
year’s speculation-fuelled N64 Mini.
The SNES Mini is here right now,
though, so let’s take a look and see if
the final product is worth it.

The most obvious thing about
Nintendo’s new system is that it’s a
good £20 more expensive than last
year’s NES Mini. It also has far fewer
games, clocking in 21 instead of the
30 found on the NES Mini system.
Of course, it helps that the included
games are some of the finest from their
generation, but it will nevertheless gall
those who instantly start comparing
Nintendo’s officially licensed product

to a Raspberry Pi machine. The other
bigger difference over last year’s NES
model is that the SNES Mini now
comes packed with a second pad, as
well as far longer leads. The new lead
length still isn’t perfect, but it’s a huge
improvement over last year’s model
and shows that Nintendo does listen to
feedback when it’s given.

Another difference over the NES Mini
is that Nintendo has done some cool little
things to make the overall presentation
even better than before. As with the
NES Mini you have, 4:3, Pixel Perfect
and CRT options, but it’s now possible
to add different borders, including a
nifty speaker setup. There are still four
save states per game (handy when you
consider the great RPGS available) but
you can also utilise a highly useful rewind
feature if you want to perfect clearing
a game. It’s not quite as easy to use as
the function found in Rare Replay, but it
remains a useful feature.

As is often the case with any
collection like this it’s the games that
are the true stars, and they rarely
disappoint. As it did with the NES Mini,
Nintendo has contacted a selection of
past third-party developers to ensure
a fantastic mixture of games. Square
Enix supplies Secret Of Mana, Super
Mario RPG and Final Fantasy III (or FFVI
as it’s better known), Mega Man X,
Street Fighter II Turbo: Hyper Fighting
and Super Ghouls ‘N Ghosts appear

bRIEF HISTORy
» The original Super Famicom
was released in 1990 alongside
Super Mario World and F-Zero.
Despite early dominance from
Sega in the form of its Mega
Drive, Nintendo’s more powerful
system eventually won the
console war, selling over 49
million consoles in the process.
This is the second system to
become part of Nintendo’s new
Classic Mini brand after last
year’s release of the NES Mini.

Nintendo Classic Mini: SNES

RETRORATEd

courtesy of Capcom, while Konami’s
submissions are the excellent Contra III:
Alien Wars and Super Castlevania IV.
Nintendo’s lineup otherwise dominates
the SNES Mini and with the exception
of Kirby’s Dream Course it’s a dazzling
array of games. While it’s rather odd
the launch game Pilot Wings doesn’t
make an appearance, it’s hard to moan
at what has been included. Earthbound
is a particular highlight, as its late release
meant many missed out on it on its
original release. It’s also nice to see
the proper version of Yoshi’s Island as
previous Virtual Console releases has
always saw Nintendo focusing on the
GBA version of the game.

The jewel of the crown is easily Star
Fox 2, which has never been released
until now. Nintendo has polished it
up, sorted out all the emulation issues
(something which was a sticking
point in the past with regards to its
ever resurfacing) and the results are
tremendous. Yes it’s certainly showing
its age (alongside Star Fox, it’s reliance
on polygons is a crutch that can’t be
ignored) but the Nintendo magic is
clearly there to see and it’s a far more
expansive game that the original Star
Fox due to the way it’s been
structured. It is more

strategy-orientated than Star Fox and it’s
obvious that Star Fox Command on the
DS owes a huge amount to it. The new
chicken walker craft isn’t as accessible
as we’d like, but it’s an otherwise
small blip in a solid blaster. It’s easy to
knock Nintendo, but releasing Star Fox
2 is going beyond the call of duty and
reminds us of when Sega finally released
an English version of Monster World IV
after an 18-year delay.

Build-wise the SNES Mini is rather
delightful. While having to pull off a
plastic guard to plug in the joysticks
is a little messy, it’s a necessary evil
and doesn’t really take away from
the overall build quality, which is
excellent. It’s reassuringly heavy to
hold, feels extremely well built and
looks absolutely gorgeous. As with the
NES Mini it comes with a HDMI lead,
as well as a USB lead which is used
to power the system (we plugged it
directly into our TV).

The SNES Mini is another marvellous
addition to Nintendo’s new line of
plug-and-play systems, but it’s still far
from perfect. The mix of genres will
frustrate as much as it delights, while
the inability to download new games
via the Virtual Console still feels
like a missed opportunity. It
wouldn’t have hurt to add
a few more games as

well, particularly when the likes of Pilot
Wings and Super Mario All-Stars are
painfully absent, but it’s certainly not a
deal-breaker when you consider what
physical copies of the included games
would cost.

In a nutshell
The lack of variety is a bit
disappointing but Nintendo’s system
still manages to collate some of the
best games from the 16-bit era in
one desirable package. Roll on the
Nintendo 64 Mini!

REVIEWS: NINTENdO ClASSIC MINI: SNES

 » [SNES Mini] The first-person viewpoint
takes a little while to get used to, but
it works quite well.

 » [SNES Mini] The CRT filter looks rather quaint and does a great job of emulating the TVs of old.

Contra III: The Alien Wars

Donkey Kong Country

EarthBound

Final Fantasy III

F-Zero

Kirby Super Star

Kirby’s Dream Course

The Legend Of Zelda: A Link To The Past

Mega Man X

Secret of Mana

Star Fox

Star Fox 2

Street Fighter II Turbo

Super Castlevania IV

Super Ghouls ’N Ghosts

Super Mario Kart

Super Mario RPG

Super Mario World

Super Metroid

Super Punch-Out!!

Yoshi’s Island

 MINIATuRE
MARVElS

After tackling the Castlevania franchise
with varying degrees of success,
Mercurysteam have now been handed
the keys to the Metroid kingdom. It’s a
good fit for both parties and almost makes us
forget about the huge disappointment that was
Castlevania: Lords Of Shadow II. Almost…

While Samus Returns is not a direct level-
for-level remake of the first portable Metroid
game it shares enough of its DNA that many
of its areas will be familiar to fans of Samus’
second adventure. It’s still about dealing with
the mass genocide of the Metroids (you have
40 progressively tougher variants to track down
and wipe out) and is just as heavily combat-
orientated, but exploration (which is always
a key facet of Metroid games) also has an
important role to play.

This is most obvious with the introduction of
the Scan Pulse, one of four new Aeion abilities,
which lets you send out a pulse revealing
nearby secrets and pathways. Later abilities
give Samus enhanced armour, increased
firepower and also the ability to slow time,
and all are charged based, meaning you’ll

need to regain energy by destroying enemies
and picking up any orbs they leave behind.
While the enemies are far tougher than in past
games, Samus herself is no pushover, having
access to a powerful counterattack that allows
her to make mincemeat of most enemies.
Providing she can get the timing right… Samus
also has access to Free Aim, which allows her
full 360-degree shooting giving her absolute
mastery over her weaponry.

These combat skills are a boon, but they
do have drawbacks. The developers appear to
want you to use the counterattack constantly,
which often puts Samus in situations where
it’s hard to avoid damage. Some of the boss
battles can be a bit of a slog, too, particularly
when you’ve battled the same Metroid variant
several times. These issues never overwhelm
the adventure though (which clocks in at over
ten hours) and they integrate well with the
deep exploration that Samus Returns offers.
After the misstep that was Federation Force
this is a welcome return to form.

 » [3DS] There are a pleasing variety of enemies to face in Samus Returns, with many requiring
all sorts of tactics and different weaponry to defeat.

 » [3DS]Key upgrades like the Grapple Beam eventually unlock, enabling you to fully
explore the creepy looking caverns.

Metroid: Samus Returns
Pick of the month

we look at the latest retro-related releases
retro rounduP

» System: 3DS » Buy it for: £34.99 (£59.99 LE) » Buy it from: Online, retail

>> Score 81%

104 | retro GAmer

We’ve always had a fondness for Data East’s
pseudo-sport classic, which takes a tennis-
style game played with Frisbees and adds six
characters with their own strengths and special
moves. DotEmu has brought it over to the PS4
pretty well – the game is the original running
under emulation, with a custom front-end that
offers easy access to minigames, difficulty
settings, a CRT filter and other such modern
conveniences. Windjammers has always been
a great multiplayer game and that remains true
here, so long as you’re playing locally. We had
problems with latency online, but the bigger
problem was stability, with crashes frequently
occurring. Still, this is a game you should really
be playing on the couch with a friend anyway.

Adventurer-for-hire Adol Christin isn’t having the
best of luck. After taking work on a ship, he’s
stranded on a desert island with all the other
ship’s residents and must find a way to escape.
While the premise and storyline are weak for a Ys
game, Lacrimosa Of Dana, is no less entertaining.
Exploring the island and rescuing survivors not
only allows Adol to recruit new members to his
group, but also lets you build a village and slowly
expand it, which in turn rewards Adol and his
team with new items and weapons. The action
is also solid with a variety of skills to unlock and
plenty of bosses to use them against. Although
many of the characters are clichés, the island’s
intriguing mystery more than makes up for it.

>> Score 80% >> Score 84%

If you needed further proof of Eugene Jarvis’
influence on the incredible Nex Machina, just
play a few games of Matterfall. Housemarque’s
latest shooter isn’t terrible, but it’s also leagues
behind the hyperkinetic thrill ride of the team’s
last game. The mixture of platforming and
shooting is handled nicely, but your hero, Avalon
Darrow (great name), never feels as precise
to control as the protagonist of Nex Machina.
As with the company’s last game, dashing is a
key component and becomes critical on later
stages, but the waves of enemies you tackle are
nowhere near as exciting to face. The scoring
system is solid, offering plenty of replay value,
but it lacks the excitement and sheer adrenaline
rush that Nex Machina offers.

>> Score 68%

Ys VIII: Lacrimosa
Of Dana
» System: PS Vita (tested), PS4, PC » Buy it for: £39.99
» Buy it from: Retail, Online

Windjammers
» System: PS4 (Tested), PS Vita » Buy it for: £11.99
» Buy it from: PSN

Matterfall
» System: PS4 » Buy it for: £15.99
» Buy it from: PSN

www.myfavouritemagazines.co.uk

Ordering is easy. Go online
or get it from selected
supermarkets & newsagents

From the makers of Retro Gamer
comes the PlayStation Book,
celebrating over 20 years of the
console that truly brought gaming
to the masses

 Find out how the PlayStation
changed gaming

 Discover 20 great games you’ve
never played

 Go behind the scenes of your
favourite games

THE ULTIMATE
COLLECTOR’S GUIDE TO

THE PLAYSTATION

THE ULTIMATE
COLLECTOR’S GUIDE TO

THE PLAYSTATION

ON SALE
NOW

Half-page House Ad 230 x 150 mm PlayStation Book.indd 1 21/08/2017 10:51

» [Web] Do you ever get that feeling you’re being followed?

MORE TINY PACKAGES
There have been a startling number
of good game jams over the last
couple of months and the latest on
our radar was the LowRezJam, a
competition for current-generation
machines, but with an important
stipulation: everything has to
happen in 64x64 pixels and, for
reference, the Sinclair Spectrum
has 12 times that resolution.
Despite a relatively short development
period there were over two hundred
entries so we’ve picked a few that
grabbed our attention.

We were drawn to Gauntless
because it’s a version of arcade

classic Gauntlet but in miniature –
everything has been simplified,

but the core gameplay of
exploring dungeons,

shooting the inhabitants
and picking up

valuable items or

keys is there. 64 Fists also owes a
debt to Eighties games, in particular
classic scrolling beat-’em-ups like
Double Dragon so the player will get
to duff up groups of similar-looking
enemies in quite familiar but pixelated
surroundings, such as on the streets, in
dingy alleyways and aboard a moving
subway train. Also inspired by an
arcade game is Clamp 64 which takes
ideas from Qix and Volfied but adds
new features while expanding the
playfield out; the core system of boxing
in enemies remains, although the rules
seem to have been loosened up a little
to allow for the scrolling.

Fans of puzzle games have a few
options as well and we enjoyed trying
out Trisk, a match-three style game
where the tiles slowly scroll upwards.
The player can exchange two tiles
horizontally without penalty – so the
playfield can be shuffled around at will

– but not swap them vertically. Another
brain bender is Pixel Puzzler where a
blue ball has to be manoeuvred to an
exit portal with the caveat being that
it won’t stop once the player has set
it in motion – the environment must
therefore be used to line the blob up
with its destination.

Finally there’s Life, a simplified
version of ‘life simulator’ games, like
Activision’s Alter Ego, where the
player’s character is flung into a hostile
world and must make difficult choices
as they mature. It’s an interesting
experience with the outcomes being
pretty dark and a central message
dished out after death about being
more tolerant and compassionate to
each other. Overall, the entries cover a
wide range of genres including RPGs,
2D and 3D driving, shoot-’em-ups and
platformers. Kikstart.eu/lowrez-2017
will take you there.

» [Web] Life is, as the late Sir Brucie used to sing,

the name of the game.

win sinc 2005

Brewing since 2005

Gamers

» [Web] After taking the fight to the streets, it moves to a subway train.

106 | RETRO GAMER

RETRO GAMER | 107

To begin with, why did
you decide on converting
Trailblazer to the BBC?
I was looking for a project to
take on and I wanted to have a
go at writing a full game from
scratch. Most of the things
I’ve done before have involved
lots of reverse engineering
and modifying existing code. I
first learned to program on the
Acorn Electron in the Eighties
so I originally planned to do
something on that but I then
decided it would be better to
switch to the BBC.

My graphic skills are pretty
much non-existent so I had to
find someone willing to help
with the graphics or find a
game that I could do without
needing assistance. I thought
about it for some time and
Trailblazer came to mind as
a game I used to play on the
Spectrum that seemed to fit
my requirements perfectly.

Did you disassemble any of
the existing versions?
I wrote the whole thing from
scratch. I used the Spectrum

version as a visual reference
and used some level maps
I found online to create the
level data. I wrote a tool
on the PC to analyse
the map graphics and
create the level data
for me automatically.
The score panel was
taken directly from the
Spectrum version and
tweaked to fit the BBC
low-resolution screen mode.

And, roughly, how long
did the process take you
from start to finish?
I ended up working on this
mainly during my spare time
in the evenings and I started
prototyping about four months
ago. I started by creating the
ball animation and then built the
main level scrolling routines. I
started by updating the grid line
by line on the screen, but it was
way too slow so I switched to
a timer based palette switching
routine which allowed me to
get it running at 50fps. After
that, I added the ball
movement routines.

Once the basic game
mechanics were in place I
added the scoring, level select
and main menu. The final
few weeks was polishing,
bug fixing and tweaking of
the speed, gravity and jump
constants to get the gameplay
as close to the Spectrum
version as possible.

In hindsight, is there
anything you would have
done differently?
I delivered a decent
conversion, am happy with the
results and I enjoyed working
on the project. I would have
liked to put a title page on the
front and possibly improved
the sound effects (or added
some music for an enhanced
BBC Master version).

What has the response
from BBC Micro
community been like?
I had a great response on
Facebook and on the Star-dot
forums. There were lots of
replies saying how smooth
it was. A couple of people
reported a bug with the sound
within days of me releasing
it. This turned out to be a
timing issue that meant the
sound didn’t work correctly
on the real machine but
worked without issue on the
emulators. This was fixed
pretty quickly.

Darren Coles is the person behind the recently
released BBC Micro conversion of Trailblazer we
looked at last issue. He was moving very fast indeed,
but we managed to catch up with him for a chat

NEw GAMES NEEdEd
If you have a homebrew project you would like to see featured then please contact us at: darran.jones@futurenet.com

SPOOKY
GOINGS ON

RUN FOR IT

We covered Keith Sear‘s first Chibi Akumas game
for the Amstrad CPC in issue 165 and enjoyed the
colourful, bullet-laden experience. He has recently
announced that there’s a sequel on the way and Chibi
Akumas Episode 2: Confrontation looks to be continuing
the barrage of bullets where its predecessor left off.

Several new features have been added and things
like animation, sprite size and movement patterns are
improved. Kikstart.eu/chibi-cpc goes to the official
website for more details and Keith has told us that he’s
rather appropriately planning for a Halloween release.

Try To Run Away is a reasonably simple, but colourful,
platformer for the Amstrad CPC, which is currently
being developed by Lws Soft. According to the CPC
Wiki forum announcement thread – have a look behind
Kikstart.eu/ttra-thread-cpc – creating a game for the
Amstrad CPC has been a goal of the developer since
childhood and, courtesy of Arcade Game Designer,
that itch is well on its way to being scratched.

The current beta – assuming it hasn’t already been
completed when this goes out – is downloadable from
the developer’s website at Kikstart.eu/ttra-cpc.

 Creating a game for the
CPC has been a goal of the
developer since childhood

» [Amstrad
CPC] A
large, fruity
treat awaits
anybody who
gets past the
nasties.

» [Amstrad
CPC] Facing
off against
the fearsome
Trojan Bunny

» [BBC Micro] Bouncing along because there’s lots of jump tiles.

Darren
Coles

» [BBC Micro] Leaping majestically over
chasms in the trail, for the moment at least.

» [Plus/4] The thrill of the open road and the
wind in your... helmet?

» [Plus/4] Racing through a construction site,
that doesn’t seem entirely safe!

It’s time to get your motor
running, because Motormania is
a race against the clock – man
and machine speeding along
while trying to stay on the road
as it weaves in all directions.
The only objective in each area
is reaching the finish line and,
while the stages themselves are
pretty short, having too many
crashes along the way will eat
through precious seconds to make
completing them impossible.

This is a partial conversion of
Power Drift from the C64, taking
background graphics and the road
drawing routine to make a simpler,
but enjoyable, racer. There aren’t
opponents to worry about and
the challenge comes from the
strict time limit and, when at full
speed, the road rapidly twisting
and turning as you try to beat the
clock. Drive on over to
Kikstart.eu/motormania-264.

» forMaT: AtArI 8-bIt » Developer: rAfAl ChAbowskI » DownloaD: kIkstArt.eu/tensor-A8 » priCe: free

Hidden deep within the caves of Jupiter
are the fabled and rather mysterious
‘X4 Almonds’ which, if the rumours
are to be believed, contain incredible
powers. Quite what these ancient
artefacts – which resemble hearts,
chalices, devil heads and other strange
objects which wouldn’t usually be found
within the caverns of a remote alien
world – are capable of is a mystery,
but our protagonist, Mr Trzaskowski,
is, as a scientist, the right person to
find out. And, assuming he can collect
enough examples for his experiments,
that’s precisely what he intends to do.
But the good doctor’s problem is that
he can only collect objects by moving
horizontally towards them so standing on
something or having it balancing on his
head means it can’t be picked up.

Matters aren’t helped by the fact that
he can’t jump either, so if a glittering
prize is just out of reach what is he to
do? That’s where the Tensor comes
in, it’s one of Trzaskowski’s brilliant
inventions which can adjust gravity –
holding the fire button down and pushing

left or right rotates the cavern ninety
degrees anti-clockwise or clockwise
respectively, forcing everything that isn’t
nailed down to tumble to the bottom
of the play area including our hero.
Fortunately, he won’t be killed by crates,
boulders or collectible items falling on
his bonce, although it’s quite easy to
become quite deeply buried under said
objects on the later levels.

Trzaskowski’s Tensor was the winner
of the game competition at the Polish
demoscene party Ironia in August. The
idea is simple, but effective, and it should
probably be viewed as a ‘casual’ game
since the developers didn’t include a
lives counter or timer and, once a stage
has been reached during play, it can then
be accessed from the title page until the
power is turned off. The downside is
that, although the levels themselves are
fun to play, there aren’t really enough of
them for a long term challenge so we’d
like to see a sequel with more stages
and perhaps improved in-game graphics.

» [Atari 8-bit] An impossible-to-escape box, but
perhaps guiding the chalice over will help?

» [Atari 8-bit] The weight of the world balancing
on his shoulders and objects on his head.

TRZASKOwSKI’S TENSOR

Brewin sinc 2005

108 | RETRO GAMER

>> score 82%

» [Atari 8-bit] Jumping down onto the heart and rotating the world leaves it ready to collect.

Don’t forget to follow us online for all the latest retro updates

retroGameruk @retroGamer_Mag darran.jones@futurenet.com

» forMaT: vArIous » priCe: free
» Developer: fAbrIzIo CAruso
» DownloaD: kIkstArt.eu/Cross-ChAse-vArIous

CROSS CHASE

Cross Chase is a very simple game; the
player’s avatar is pursued by demon faces
which must be guided into traps and
the current level is complete when all of
these enemies are disposed of. But as the
game progresses there are different nasties
added to the playfield which get in the way of
this process and, if too long is taken, another
enemy appears which can simply walk through
everything as it pursues the player. There is the
occasional gun power-up which can be used
in retaliation, though, and a second item which
slows enemies down to make the herding
process easier.

It already runs on a range of machines and
the developer has plans to port it even further,
so Cross Chase is an ongoing project, but the
VIC version we’ve been playing seems to be
about as complete as it can get and offers
some entertaining, no-nonsense action.

BOMB RUNNER 2

Each area of Bomb Runner 2 contains an explosive
device which has a timer with mere seconds
left before it explodes; these devices need to be
defused, but the maze-like corridors around each
one are being guarded. The player must first reach
the bomb before it explodes and then make their way to
the exit, all the time avoiding beams of light coming from
torches on the way. Guards don’t move but will change
the direction they’re looking regularly.

The title might hint at a Bomberman-style action
game but, while Bomb Runner 2 requires good timing
and reflexes to weave between the pools of torchlight,
there’s a lot of strategy involved. The gameplay is solid,
if rather unforgiving, on the default difficulty setting
and there’s very little time to pause and think at the
start of each stage so some trial and error is required to
discover the safe route.

» forMaT: CoMModore Plus/4 » Developer: rolAnd kunz
» DownloaD: kIkstArt.eu/boMb-runner-2-264 » priCe: free

There are two reworked versions
of Jet Set Willy recently released
for the Spectrum; the first is Jet
Set Mixup – which can be found
behind Kikstart.eu/js-mixup-spec
where all of the regular enemies
have all decided to take a vacation
so they’ve been replaced by sprites
from the likes of Jet Set Willy II and
Manic Miner.

The second remix is Jet Set Mini
which again retains the familiar map
but literally turns it around, mirroring
the classic rooms so everything is
on the opposite side of the screen.
There are a few other alterations, as
well including extra enemies, and
this particular one can be found at
Kikstart.eu/js-mini-spec.

In both cases the core game that
JSW fans know and love is still in
place, but with enough tweaks and
twists to make it feel different.

» forMaT: zX sPeCtruM » Developer: sunteAM And buM fun GAMInG
» DownloaD: kIkstArt.eu/sInkInG-feelInG-sPeC » priCe: free

The planet Atlantis was ravaged by war some
three years ago and many of its underwater cities
are still in ruins. As is usually the way, rumours of
hidden treasures just waiting to be scavenged have been
circulating through the galaxies for a while so Lady Mandrill
sends one of her best agents out; this is why Spectra’s
ship is currently in orbit around Atlantis and her submersible
vehicle has just descended beneath the waves.

Spectra’s mission takes place in a flip-screen
environment with huge, sub-destroying sea creatures
patrolling the narrow passageways and static hazards like
electrified pipes which still carry a charge that can crash
the sub’s onboard computer. Gravity is another factor to
consider because it’s always pulling the craft downwards
and the pilot needs to allow for that when navigating
the tougher screens, so collecting all ten of the treasure
chests is a challenging task.

THAT SINKING FEELING
» [ZX Spectrum]
Passing through
narrow gaps in
the electric pipes
is some heart-
stopping stuff.

» [ZX Spectrum]
Carefully weaving
through the
underwater
hazards in search
of loot.

» [Plus/4] Sitting
in a safe spot,
waiting for the
guards to turn
around.

» [C16] Demons in a line, but not all of them are heading for the trap.

» [VIC 20] A reasonably successful attempt to herd some of the enemies.

>> score 78%

>> score 82%

>> score 84%

RETRO GAMER | 109

110 | RETRO GAMER

Have your say… Send uS a letter or make yourSelf
heard on the online forum – www.retrogamer.net

wIn!every month, one lucky writer-in will receive a spanking copy of either our neS/master System or SneS/mega
drive books

like to see Strider, Cannon Fodder,
G-Loc and Chaos Engine to name but
a few appear on them, as opposed to
a number of the same games being
included on each different atGames
plug-and-play release.
Cisko kidd

you’re certainly not the only
person that feels that the
inclusion of non-mega Drive
games is actually a negative
– lots of people seem to feel
that it somehow cheapens the
package. this was a point we
raised during the interview, but
while atgames’ representative
acknowledged that perception,
she couldn’t say much else about
it. as for including the games you

dear retro gamer,
i’m a snob. i didn’t mean to
become a snob and i’m not
pleased that i have, but when it
comes to retro games, i constantly
find myself looking down at other
people for the way in which they
enjoy their hobby. i realised this
when a friend starting posting
pictures of his SneS on facebook.
other people were reminiscing
about how much they loved
Mario Kart. i was fighting the urge
to tell him that the image from
his Pal console, delivered over
composite aV cables and stretched
across a widescreen hdtV, was a
total abomination.

in the past, i’ve been quick to
tell people online what’s wrong
with their retro setups, but i held
my tongue this time so as to avoid

upsetting my friend. But maybe
it’s him that has it right, anyway?
he doesn’t faff about with getting
rGB SCart cables for everything,
he doesn’t pay through the nose
for mods and he doesn’t annoy his
wife by keeping a massive Crt
telly. he just puts on some games
and enjoys them like he did 25
years ago, and spends less money
and setup time doing so – and isn’t
that the point?
yusuf iqbal

there’s definitely something
to be said for just sitting back
and playing your games, rather
than eternally searching for the
optimum play environment.
still, some things are just
inherently better, and we would
find it quite hard to go back to

slow, bordered games or fuzzy
rF connections. It’s okay to
enjoy that, just as it’s okay to
not worry about those things.
If someone asks for your advice
on improving their setup, by all
means provide it, but otherwise
just remember that there’s no
definitive or ‘correct’ way to
enjoy retro games.

Beware The SnoB

mention, all apart from G-Loc
would involve setting up licensing
deals. this is possible but
expensive, and atgames already
has to pay for the sega games
that are included in its systems –
a problem nintendo doesn’t have
with the nintendo Classic mini
range, since it owns the games
outright. as the atgames mega
Drive consoles include cartridge
slots, we don’t think it’s that big
of a deal – people can get those
games if they want them.

RetRo Reels
hi rg,
i enjoyed your recent cover story
on the ‘king of kong’. i can still
recall how excited i was to learn

STAR LETTER

» We staged this photograph specifically to annoy retro
gaming snobs, and Nick started foaming at the mouth.

» Do original, non-Mega Drive games have a place on this device? Many would argue that they don’t.

less Is MoRe
hi rg,
it was interesting to read the
interview with the person behind the
latest release of the plug-and-play
Sega Genesis and atari flashback 8,
especially regarding correcting the
problems that have been ongoing
in terms of its poor emulations and
sound quality.

But whilst the atari series has been
faithful at times in terms of having a
good roster of games, it’s the Sega
series that still causes me to wince.
Whenever one of these plug-and-
play consoles arrives, despite its
lovely retro packaging reminiscent
of the nineties, it’s the total number
of games that is misleading. i mean
80 games, but only 40 of them are
the real deal? the other 40 look like
they are knock-off games and were
included just to plug the gap.

it would have been nice if the
people of atGames and Sega and
atari would ask consumers what
games they would like to see included
on these plug-and-play consoles. i
bet a number would say they would

We received a SNES Mini in the
office, so we picked the most
frustrating game on the console
for a high score challenge, each
team member hoping the others
would just quit…

BEAT
ThE TEAM

Nick 629,200
“Watch everyone else to get a
handle on the best strategies

and common mistakes. Play less than
everyone else, so you have an excuse for
failing to claim victory. then win anyway.”

Super GhoulS
’n GhoSTS

DREw 100,500
“Here’s some things I found that
were less painful than playing

G’NG: rolling in fire, licking icy poles, jumping
on a bear, staring at the sun… I could go on.”

SAM 144,400
“I’m going to put my rather
average score down to

Darran’s dirty tactic of removing the sNes
Mini from the office. He clearly sensed his
score was under threat.”

DARRAN 204,700
“We could have all simply
farmed the first level like Nick

did, but the rest of the team were more
interested in getting as far as they could”

snail mail: retro Gamer,
future Publishing, richmond house,
33 richmond hill, Bournemouth,
dorset, Bh2 6eZ
email: darran.jones@futurenet.com

cONTAcT US

 ncf1
I was fortunate enough to place
an order within the half an hour
they were available and was
disgusted at first at how few
they were releasing at launch
given the success of the Nes
mini. But upon reflection I think
its a stroke of genius, as they
know the panic and chaos in the
streets it will cause, creating an
instant legend in the process
that people will talk about and
sell for exorbitant prices on
ebay for many years to come.
Nintendo, I applaud you!

 antiriad2097
Am I getting one? Who knows? I
have one on order, but whether
that will actually be fulfilled is
anyone’s guess. It’s farcical. I
can’t comprehend why Nintendo
didn’t just take orders and

manufacture until those were
issued. It’s a licence to print
money, and they don’t want it.

 retroBob
I have two preordered – one
from the first round and a second
for a forum friend who wasn’t
online when another lot came up.
seems to be some mystery with
how many will be produced – it’s
a shame to see scalpers trying to
rip people off on eBay.

 batman877
Yes, I preordered as soon as it
was announced. the Nes mini
was amazing and this will be
even better! Bring on the N64
Mini! In terms of availability…
demand is higher than what
Nintendo can produce; you
could argue that they are a
victim of their own success but

people need to realise that this
is just a niche product to it.

 kiwimike
Have preordered from a usually
very reliable supplier. As long
as they aren’t let down, neither
will I. Got the Mini Nes as well,
didn’t preorder but just saw it in
a local store during one of the
last runs after it was announced
production was ceasing at the
time. so I scraped in. But I would
have thought with hindsight
Nintendo would have learnt from
that, the Mini sNes will be a
scalpers paradise sadly.

 matt_B
I’ve love one to go with the
Nes Classic, but it’s been nigh

impossible
to find anywhere
in Australia that’s kept
their preorders open for long
enough for me to put one in. I’ll
just have to cross my fingers
and hope that Nintendo have a
better handle on the demand this
time around, and keep producing
them for long enough to satisfy it.

 retromartin
Won’t be getting one due to the
selection of games needing
more collections of the same
series. I think Nintendo has done
a disservice for the way they’ve
done the release as well as the
number of units.

Every month, retro Gamer asks a question
on the forum and prints the best replies.
This month we wanted to know…

How well do you think Nintendo has
handled the SNES Mini? Will you get one?

of the movie’s existence when i
read a review of it in our college
newspaper. might i suggest another
classic gaming competition film
to your readers? Ecstasy Of Order
from 2011 is an excellent look at
people preparing for the (neS)
Tetris World Championship. the
movie also explores the backstory
of the mysterious thor aackerlund,
winner of the 1990 nintendo World
Championship event.

a few years ago, i saw a
screening of the film at the Portland
retro Gaming expo, which has
also been the venue for the Tetris
championship in recent years. i can
attest that both the competition and
the convention itself are awesome
and well worth the trip.

PS: readers in search of even
more arcade competition docs
should check out The Way Of The
Puck on competitive air hockey.
michael Bentley

thanks for the recommendation,
michael. we’re quite interested in
the idea of a documentary based
around competitive Tetris, if only

because of the recent Puyo Puyo
Tetris battles in the office.

PlAY oN
dear retro gamer team,
thank you, thank you, thank you for
bringing back super Play! i loved the
magazine back in the nineties and
this return was everything i could
have wanted, right down to the Wil
overton cover art and the return of
old writers. i’m not sure i’d agree
that F-Zero is only worth 77%, but i’ll
forget that because the mag made
me feel like i was a teenager again.
Will you be bringing back other mags
like this? i’d love to see classic CVG,
Amiga Power and Mean Machines
back too. make it happen!
terry delbridge

glad to hear you liked super
Play! we’re proud of our back
catalogue, and you can be sure
we’re always on the lookout for
the right opportunities to use it.
as for Mean Machines, we don’t
own the rights – but we’d love to
do it if we got the chance.
never say never!

From the forum

» [NES] Why does this game fascinate so many players?
Ecstasy Of Order follows competitive players to find out.

Don’t forget to follow us online for all the latest retro updates

RetroGamerUK Retro Gamer Magazine@RetroGamer_Mag @RetroGamerMag

DiscusseD this month

mr Biffo’s Found Footage
is Paul Rose okay? that’s what we were all
wondering as our columnist’s new Youtube
series made its debut. Featuring the terrifying
tea prancer, a joke-spouting robot and an advert
for scottish tourism that left us baffled, it is
thoroughly bizarre viewing.

Future Publishing Limited
Richmond House, 33 Richmond Hill
Bournemouth, Dorset, BH2 6EZ

Editorial
Editor Darran ‘Bowser Basher’ Jones
 darran.jones@futurenet.com
	 %	01202 586237
Production Editor Drew ‘FLUDD Fanatic’ Sleep
Senior Staff Writer Nick ‘Squid Tormenter’ Thorpe
Designer Sam ‘Yoshi Whisperer’ Ribbits
Group Editor In Chief Tony Mott
Senior Art Editor Warren Brown
Photographer James Sheppard

Contributors
Mike Bevan, Martyn Carroll, David Crookes, Paul Drury,
Kieren Hawken, Jason Kelk, Edward Love, Graeme Mason,
Damien McFerran, Rory Milne, Paul Rose, Chris Scullion,
Paul Walker-Emig

Advertising
Media packs are available on request
Commercial Director Clare Dove
 clare.dove@futurenet.com
Advertising Director Andrew Church
 andrew.church@futurenet.com
Account Director Kevin Stoddart
 kevin.stoddart@futurenet.com

International
Retro Gamer is available for licensing. Contact the International
department to discuss partnership opportunities
International Licensing Director Matt Ellis
 matt.ellis@futurenet.com

Print Subscriptions & Back Issues
Email enquiries retrogamer@servicehelpline.co.uk
UK orderline & enquiries 844 848 8412
Overseas order line and enquiries +44 1795 592 872
Online orders & enquiries www.myfavouritemagazines.co.uk
Head of subscriptions Sharon Todd
Circulation
Circulation Director Darren Pearce
 01202 586200

Production
Head of Production US & UK Mark Constance
Production Project Manager Clare Scott
Advertising Production Manager Joanne Crosby
Digital Editions Controller Jason Hudson
Production Controller Vivienne Calvert

Management
Creative Director Aaron Asadi
Art & Design Director Ross Andrews
Printed by
Printed by Wyndham Bicester, Granville Way, Bicester, OX26 4QZ

Distributed by
Marketforce, 5 Churchill Place, Canary Wharf, London, E14 5HU
0203 787 9060 www.marketforce.co.uk

We are committed to only using magazine paper which is derived
from responsibly managed, certified forestry and chlorine-free
manufacture. The paper in this magazine was sourced and
produced from sustainable managed forests, conforming to strict
environmental and socioeconomic standards. The manufacturing
paper mill holds full FSC (Forest Stewardship Council) certification
and accreditation

Disclaimer
All contents © 2017 Future Publishing Limited or published under
licence. All rights reserved. No part of this magazine may be used,
stored, transmitted or reproduced in any way without the prior written
permission of the publisher. Future Publishing Limited (company number
2008885) is registered in England and Wales. Registered office: Quay
House, The Ambury, Bath BA1 1UA. All information contained in this
publication is for information only and is, as far as we are aware, correct
at the time of going to press. Future cannot accept any responsibility for
errors or inaccuracies in such information. You are advised to contact
manufacturers and retailers directly with regard to the price of products/
services referred to in this publication. Apps and websites mentioned
in this publication are not under our control. We are not responsible for
their contents or any other changes or updates to them. This magazine
is fully independent and not affiliated in any way with the companies
mentioned herein.

If you submit material to us, you warrant that you own the material and/
or have the necessary rights/permissions to supply the material and
you automatically grant Future and its licensees a licence to publish
your submission in whole or in part in any/all issues and/or editions
of publications, in any format published worldwide and on associated
websites, social media channels and associated products. Any material
you submit is sent at your own risk and, although every care is taken,
neither Future nor its employees, agents, subcontractors or licensees
shall be liable for loss or damage. We assume all unsolicited material
is for publication unless otherwise stated, and reserve the right to edit,
amend, adapt all submissions.

ISSN 1742-3155

S U P P O R T E D B Y:

V R | I N D I E | M I N E C R A F T | M O D E R N | T O U R N A M E N T S
R E T R O | A R C A D E S | P I N B A L L | M E R C H | C O S P L A Y | L A N

PLAYEXPOMANCHESTER.COM
@REPLAYEVENTSPLAYEXPOMANCHESTERFOLLOW US ON SOCIAL MEDIA:

EVENTCITY, MANCHESTER - 14-15 OCTOBER 2017

T H E N O R T H ’ S B I G G E S T V I D E O G A M E E X P O I S B A C K

ON SALE 2 NOvEmbEr 2017

>>Load 174

Artic Computing, Rygar, History Of Ys, Conker’s Bad Fur Day, Intellivision, Seaquest, Toonstruck,
The Chaos Engine, Krusty’s Funhouse, Making The Xbox, Minority Report: PlayStation 1500 Series,

Secret Of Mana 2, Collector’s Guide: Sinclair Research, Rayman

Atari 2600
4 0 Y e a r s O f T h e

114 | RETRO GAMER

» Things are not well on the island of Koridai. The
evil wizard Ganon and his minions have invaded
the land, and according to the prophecy, King
Harkinian’s forces aren’t going to be of any use
– only Link can stop them. Can the hero survive
countless enemies, hostile terrain and low-budget
FMV to liberate this distant realm? Let’s skip to
the end of this infamous CD-i game and find out…

04

» The wizard Gwonam shows up on his magic carpet, taking
Link and Zelda on a trip to see how peace has been restored to
Koridai. Link is declared the island’s hero, which just causes his
already enlarged ego to grow further. Despite the verification of
his claims, Zelda is still unimpressed with Link.

05

» Link unilaterally decides that his efforts are “worth a kiss.”
Zelda disagrees. Even if her ears weren’t still ringing from gong
abuse, as a fan of the Stoics she believes that virtue should be
its own reward. Hey Link: try to treat women as people, rather
than rewards to be won, yeah?

01 02 03

» … and throws it so hard that it absorbs
Ganon completely, turning him into
nothing more than a picture surrounded
by total nonsense. It’s an unconventional
method of thwarting evil, but if it works,
it’s okay. Sadly, it all goes to Link’s head.

» With his newfound sense of entitlement,
Link strikes a massive gong to wake up
Zelda. Understandably miffed, the princess
asks, “Why’d you do that, you twit?” The
explanation that Link has just defeated
Ganon is dismissed as a major fib.

» Having heard that the written word
holds far more power than conventional
bladed weaponry, Link has set aside the
Master Sword and instead armed himself
with a copy of My Booky Wook by Russell
Brand. He hoists the tome aloft…

Link: ThE FAcEs OF EviL

90
00

90
12

