

NINTENDO POWER

VOLUME 21

U.S. \$3.50 Canada \$4.50

STAR TROPICS

Perils in Paradise

► **Don't Miss!**
TMNT II: The Arcade Game
Ultima: Quest of the Avatar

► **Plus!**
Game Boy—
Round Ball Roundup

Official
Nintendo
brand quality

THE SOURCE FOR NEWS AND STRATEGIES STRAIGHT FROM THE PROS

AND

**RADICALIZE YOUR GAME WITH A
SUBSCRIPTION TO NINTENDO POWER!**

Each month you get it all—scorching power
tips, madden hot strategies, amazing inside
info and must-have advice—straight from
the pros at Nintendo. Score it now!

POWER-UP

FOR JUST \$15!

Your mailbox will never be the same
when 12 white-hot issues of *Nintendo
Power* show the pull off it every month!
And all this for just \$15! You save \$2.25
off the single issue price each month!

**YOU HOLD
THE KEY TO
UNLIMITED
POWER!**

The attached order form
is your key to commanding
unlimited power. Fill it out,
detach it, Mail It, Score
yourself.

REACH OUT AND SCORE NOW!

**CALL
1-800-521-0900**

**OR ORDER BY MAIL BY POSTCARD
15 MARCH 7 DAY, 7 DAYS 4 WEEKS**

For complete details on this offer,
visit our website at www.nintendo.com/power
or call 1-800-521-0900.

NINTENDO
POWER

UNMASK

THE

FLIP DOWN
TO
UNMASK.

POWER ANIMAL

IN

YOU!!

SUPER-HEAT YOUR SKILLS WITH MOLTEN POWER... HERE'S HOW:

Put our five subscription cards to the right and include all the information requested along with your payment.

-OR-

RELAX OUT AND POWER UP
RIGHT NOW!

CALL
1-800-521-8888

TO ORDER BY VISA OR MASTERCARD
24 HOURS A DAY, 7 DAYS A WEEK.

The Nintendo Entertainment System is a registered trademark of Nintendo Inc.

PLUS... GET MASSIVE DOSES OF POWER WITH BACK ISSUES AND TIP BOOKS!

Did you know you can get back issues of *Molten Power*? Or special Tip books to enhance the Power Journal in year? To order, just fill out the card on the right.

**NINTENDO
POWER**

SCORE! POWER! NOW!

☐ **YES!** I want *Nintendo Power* with a 2-year subscription (24 issues) for just \$39! (Washington State residents add 4.7% sales tax, total \$41.43.) Canadian residents pay \$44.94 (Canadian funds exclusive 7% GST).

☐ **YES!** Power me up with a 1-year subscription (12 issues) for just \$19! (Washington State residents add 4.7% sales tax, total \$20.23.) Canadian residents pay \$22.51 (Canadian funds exclusive 7% GST).

Please print legibly with ink.

Name

Address

City State Zip

Telephone No.

I'm paying for my subscription by: ☐ MasterCard ☐ VISA

☐ Check or Money Order (please enclose)

Card Card Number Exp. Date

Cardholder's Name

Cardholder's Signature

Additional: Please send me a listing with your payment to credit and information on a current inventory of Nintendo game cartridges, tape, books, and books. P.O. Box 2022, Redwood City, CA 94060.

Please allow 4-6 weeks for delivery.

RELAX OUT AND POWER UP
RIGHT NOW!
CALL

1-800-521-8888

TO ORDER BY VISA OR MASTERCARD
24 HOURS A DAY, 7 DAYS A WEEK.

The Nintendo Entertainment System is a registered trademark of Nintendo Inc.

BACK ISSUE / TIP BOOK ORDER FORM

If you missed these classic Nintendo Power issues, don't miss out! Now you can get a 1-year subscription (12 issues) for just \$19! (Washington State residents add 4.7% sales tax, total \$20.23.) Canadian residents pay \$22.51 (Canadian funds exclusive 7% GST).

Name
Send address Zip
City State Zip
Phone

Please check method of payment: ☐ VISA ☐ MasterCard ☐ Check ☐ Money Order (please enclose)

Card Card Number Exp. Date
Cardholder's Signature Signature No.
Cardholder's Name

Year	Subscription	U.S. Price	Quantity Each 1 year issue	Year
1991	1 year (12 issues)	\$19.00	12	1991
1992	1 year (12 issues)	\$19.00	12	1992
1993	1 year (12 issues)	\$19.00	12	1993
1994	1 year (12 issues)	\$19.00	12	1994
1995	1 year (12 issues)	\$19.00	12	1995
1996	1 year (12 issues)	\$19.00	12	1996
1997	1 year (12 issues)	\$19.00	12	1997
1998	1 year (12 issues)	\$19.00	12	1998
1999	1 year (12 issues)	\$19.00	12	1999
2000	1 year (12 issues)	\$19.00	12	2000
2001	1 year (12 issues)	\$19.00	12	2001
2002	1 year (12 issues)	\$19.00	12	2002
2003	1 year (12 issues)	\$19.00	12	2003
2004	1 year (12 issues)	\$19.00	12	2004
2005	1 year (12 issues)	\$19.00	12	2005
2006	1 year (12 issues)	\$19.00	12	2006
2007	1 year (12 issues)	\$19.00	12	2007
2008	1 year (12 issues)	\$19.00	12	2008
2009	1 year (12 issues)	\$19.00	12	2009
2010	1 year (12 issues)	\$19.00	12	2010
2011	1 year (12 issues)	\$19.00	12	2011
2012	1 year (12 issues)	\$19.00	12	2012
2013	1 year (12 issues)	\$19.00	12	2013
2014	1 year (12 issues)	\$19.00	12	2014
2015	1 year (12 issues)	\$19.00	12	2015
2016	1 year (12 issues)	\$19.00	12	2016
2017	1 year (12 issues)	\$19.00	12	2017
2018	1 year (12 issues)	\$19.00	12	2018
2019	1 year (12 issues)	\$19.00	12	2019
2020	1 year (12 issues)	\$19.00	12	2020
2021	1 year (12 issues)	\$19.00	12	2021
2022	1 year (12 issues)	\$19.00	12	2022
2023	1 year (12 issues)	\$19.00	12	2023
2024	1 year (12 issues)	\$19.00	12	2024
2025	1 year (12 issues)	\$19.00	12	2025
2026	1 year (12 issues)	\$19.00	12	2026
2027	1 year (12 issues)	\$19.00	12	2027
2028	1 year (12 issues)	\$19.00	12	2028
2029	1 year (12 issues)	\$19.00	12	2029
2030	1 year (12 issues)	\$19.00	12	2030
2031	1 year (12 issues)	\$19.00	12	2031
2032	1 year (12 issues)	\$19.00	12	2032
2033	1 year (12 issues)	\$19.00	12	2033
2034	1 year (12 issues)	\$19.00	12	2034
2035	1 year (12 issues)	\$19.00	12	2035
2036	1 year (12 issues)	\$19.00	12	2036
2037	1 year (12 issues)	\$19.00	12	2037
2038	1 year (12 issues)	\$19.00	12	2038
2039	1 year (12 issues)	\$19.00	12	2039
2040	1 year (12 issues)	\$19.00	12	2040
2041	1 year (12 issues)	\$19.00	12	2041
2042	1 year (12 issues)	\$19.00	12	2042
2043	1 year (12 issues)	\$19.00	12	2043
2044	1 year (12 issues)	\$19.00	12	2044
2045	1 year (12 issues)	\$19.00	12	2045
2046	1 year (12 issues)	\$19.00	12	2046
2047	1 year (12 issues)	\$19.00	12	2047
2048	1 year (12 issues)	\$19.00	12	2048
2049	1 year (12 issues)	\$19.00	12	2049
2050	1 year (12 issues)	\$19.00	12	2050
2051	1 year (12 issues)	\$19.00	12	2051
2052	1 year (12 issues)	\$19.00	12	2052
2053	1 year (12 issues)	\$19.00	12	2053
2054	1 year (12 issues)	\$19.00	12	2054
2055	1 year (12 issues)	\$19.00	12	2055
2056	1 year (12 issues)	\$19.00	12	2056
2057	1 year (12 issues)	\$19.00	12	2057
2058	1 year (12 issues)	\$19.00	12	2058
2059	1 year (12 issues)	\$19.00	12	2059
2060	1 year (12 issues)	\$19.00	12	2060
2061	1 year (12 issues)	\$19.00	12	2061
2062	1 year (12 issues)	\$19.00	12	2062
2063	1 year (12 issues)	\$19.00	12	2063
2064	1 year (12 issues)	\$19.00	12	2064
2065	1 year (12 issues)	\$19.00	12	2065
2066	1 year (12 issues)	\$19.00	12	2066
2067	1 year (12 issues)	\$19.00	12	2067
2068	1 year (12 issues)	\$19.00	12	2068
2069	1 year (12 issues)	\$19.00	12	2069
2070	1 year (12 issues)	\$19.00	12	2070
2071	1 year (12 issues)	\$19.00	12	2071
2072	1 year (12 issues)	\$19.00	12	2072
2073	1 year (12 issues)	\$19.00	12	2073
2074	1 year (12 issues)	\$19.00	12	2074
2075	1 year (12 issues)	\$19.00	12	2075
2076	1 year (12 issues)	\$19.00	12	2076
2077	1 year (12 issues)	\$19.00	12	2077
2078	1 year (12 issues)	\$19.00	12	2078
2079	1 year (12 issues)	\$19.00	12	2079
2080	1 year (12 issues)	\$19.00	12	2080
2081	1 year (12 issues)	\$19.00	12	2081
2082	1 year (12 issues)	\$19.00	12	2082
2083	1 year (12 issues)	\$19.00	12	2083
2084	1 year (12 issues)	\$19.00	12	2084
2085	1 year (12 issues)	\$19.00	12	2085
2086	1 year (12 issues)	\$19.00	12	2086
2087	1 year (12 issues)	\$19.00	12	2087
2088	1 year (12 issues)	\$19.00	12	2088
2089	1 year (12 issues)	\$19.00	12	2089
2090	1 year (12 issues)	\$19.00	12	2090
2091	1 year (12 issues)	\$19.00	12	2091
2092	1 year (12 issues)	\$19.00	12	2092
2093	1 year (12 issues)	\$19.00	12	2093
2094	1 year (12 issues)	\$19.00	12	2094
2095	1 year (12 issues)	\$19.00	12	2095
2096	1 year (12 issues)	\$19.00	12	2096
2097	1 year (12 issues)	\$19.00	12	2097
2098	1 year (12 issues)	\$19.00	12	2098
2099	1 year (12 issues)	\$19.00	12	2099
2100	1 year (12 issues)	\$19.00	12	2100
2101	1 year (12 issues)	\$19.00	12	2101
2102	1 year (12 issues)	\$19.00	12	2102
2103	1 year (12 issues)	\$19.00	12	2103
2104	1 year (12 issues)	\$19.00	12	2104
2105	1 year (12 issues)	\$19.00	12	2105
2106	1 year (12 issues)	\$19.00	12	2106
2107	1 year (12 issues)	\$19.00	12	2107
2108	1 year (12 issues)	\$19.00	12	2108
2109	1 year (12 issues)	\$19.00	12	2109
2110	1 year (12 issues)	\$19.00	12	2110
2111	1 year (12 issues)	\$19.00	12	2111
2112	1 year (12 issues)	\$19.00	12	2112
2113	1 year (12 issues)	\$19.00	12	2113
2114	1 year (12 issues)	\$19.00	12	2114
2115	1 year (12 issues)	\$19.00	12	2115
2116	1 year (12 issues)	\$19.00	12	2116
2117	1 year (12 issues)	\$19.00	12	2117
2118	1 year (12 issues)	\$19.00	12	2118
2119	1 year (12 issues)	\$19.00	12	2119
2120	1 year (12 issues)	\$19.00	12	2120
2121	1 year (12 issues)	\$19.00	12	2121
2122	1 year (12 issues)	\$19.00	12	2122
2123	1 year (12 issues)	\$19.00	12	2123
2124	1 year (12 issues)	\$19.00	12	2124
2125	1 year (12 issues)	\$19.00	12	2125
2126	1 year (12 issues)	\$19.00	12	2126
2127	1 year (12 issues)	\$19.00	12	2127
2128	1 year (12 issues)	\$19.00	12	2128
2129	1 year (12 issues)	\$19.00	12	2129
2130	1 year (12 issues)	\$19.00	12	2130
2131	1 year (12 issues)	\$19.00	12	2131
2132	1 year (12 issues)	\$19.00	12	2132
2133	1 year (12 issues)	\$19.00	12	2133
2134	1 year (12 issues)	\$19.00	12	2134
2135	1 year (12 issues)	\$19.00	12	2135
2136	1 year (12 issues)	\$19.00	12	2136
2137	1 year (12 issues)	\$19.00	12	2137
2138	1 year (12 issues)	\$19.00	12	2138
2139	1 year (12 issues)	\$19.00	12	2139
2140	1 year (12 issues)	\$19.00	12	2140
2141	1 year (12 issues)	\$19.00	12	2141
2142	1 year (12 issues)	\$19.00	12	2142
2143	1 year (12 issues)	\$19.00	12	2143
2144	1 year (12 issues)	\$19.00	12	2144
2145	1 year (12 issues)	\$19.00	12	2145
2146	1 year (12 issues)	\$19.00	12	2146
2147	1 year (12 issues)	\$19.00	12	2147
2148	1 year (12 issues)	\$19.00	12	2148
2149	1 year (12 issues)	\$19.00	12	2149
2150	1 year (12 issues)	\$19.00	12	2150
2151	1 year (12 issues)	\$19.00	12	2151
2152	1 year (12 issues)	\$19.00	12	2152
2153	1 year (12 issues)	\$19.00	12	2153
2154	1 year (12 issues)	\$19.00	12	2154
2155	1 year (12 issues)	\$19.00	12	2155
2156	1 year (12 issues)	\$19.00	12	2156
2157	1 year (12 issues)	\$19.00	12	2157
2158	1 year (12 issues)	\$19.00	12	2158
2159	1 year (12 issues)	\$19.00	12	2159
2160	1 year (12 issues)	\$19.00	12	2160
2161	1 year (12 issues)	\$19.00	12	2161
2162	1 year (12 issues)	\$19.00	12	2162
2163	1 year (12 issues)	\$19.00	12	2163
2164	1 year (12 issues)	\$19.00	12	2164
2165	1 year (12 issues)	\$19.00	12	2165
2166	1 year (12 issues)	\$19.00	12	2166
2167	1 year (12 issues)	\$19.00	12	2167
2168	1 year (12 issues)	\$19.00	12	2168
2169	1 year (12 issues)	\$19.00	12	2169
2170	1 year (12 issues)	\$19.00	12	2170
2171	1 year (12 issues)	\$19.00	12	2171
2172	1 year (12 issues)	\$19.00	12	2172
2173	1 year (12 issues)	\$19.00	12	2173
2174	1 year (12 issues)	\$19.00	12	2174
2175	1 year (12 issues)	\$19.00	12	2175
2176	1 year (12 issues)	\$19.00	12	2176
2177	1 year (12 issues)	\$19.00	12	2177
2178	1 year (12 issues)	\$19.00	12	2178
2179	1 year (12 issues)	\$19.00	12	2179
2180	1 year (12 issues)	\$19.00	12	2180
2181	1 year (12 issues)	\$19.00	12	2181
2182	1 year (12 issues)	\$19.00	12	2182
2183	1 year (12 issues)	\$19.00	12	2183
2184	1 year (12 issues)	\$19.00	12	2184
2185	1 year (12 issues)	\$19.00	12	2185
2186	1 year (12 issues)	\$19.00	12	2186
2187	1 year (12 issues)	\$19.00	12	2187
2188	1 year (12 issues)	\$19.00	12	2188
2189	1 year (12 issues)	\$19.00	12	2189
2190	1 year (12 issues)	\$19.00	12	2190
2191	1 year (12 issues)	\$19.00	12	2191
2192	1 year (12 issues)	\$19.00	12	2192
2193	1 year (12 issues)	\$19.00	12	2193
2194	1 year (12 issues)	\$19.00	12	2194
2195	1 year (12 issues)	\$19.00	12	2195
2196	1 year (12 issues)	\$19.00	12	2196
2197	1 year (12 issues)	\$19.00	12	2197
2198	1 year (12 issues)	\$19.00	12	2198
2199	1 year (12 issues)	\$19.00	12	2199
2200	1 year (12 issues)	\$19.00	12	2200
2201	1 year (12 issues)	\$19.00	12	2201
2202	1 year (12 issues)	\$19.00	12	2202
2203	1 year (12 issues)	\$19.00	12	2203
2204	1 year (12 issues)	\$19.00	12	2204
2205	1 year (12 issues)	\$19.00	12	2205
2206	1 year (12 issues)	\$19.00	12	2206
2207	1 year (12 issues)	\$19.00	12	2207
2208	1 year (12 issues)	\$19.00	12	2208
2209	1 year (12 issues)	\$19.00	12	2209
2210	1 year (12 issues)	\$19.00	12	2210
2211	1 year (12 issues)	\$19.00	12	2211
2212	1 year (12 issues)	\$19.00	12	2212
2213	1 year (12 issues)	\$19.00	12	2213
2214	1 year (12 issues)	\$19.00	12	2214
2215	1 year (12 issues)	\$19.00	12	2215
2216	1 year (12 issues)	\$19.00	12	2216
2217	1 year (12 issues)	\$19.00	12	2217
2218	1 year (12 issues)	\$19.00	12	2218
2219	1 year (12 issues)	\$19.00	12	2219
2220	1 year (12 issues)	\$19.00	12	2220
2221	1 year (12 issues)	\$19.00	12	2221
2222	1 year (12 issues)	\$19.00	12	2222
2223	1 year (12 issues)	\$19.00	12	2223
2224	1 year (12 issues)	\$19.00	12	2224
2225	1 year (12 issues)	\$19.00	12	2225
2226	1 year (12 issues)	\$19.00	12	2226
2227	1 year (12 issues)	\$19.00	12	2227
2228	1 year (12 issues)	\$19.00	12	2228
2229	1 year (12 issues)	\$19.00	12	2229
2230	1 year (12 issues)	\$19.00	12	2230
2231	1 year (12 issues)	\$19.00	12	2231
2232	1 year (12 issues)	\$19.00	12	2232
2233	1 year (12 issues)	\$19.00	12	2233
2234	1 year (12 issues)	\$19.00	12	2234
2235	1 year (12 issues)	\$19.00	12	2235
2236	1 year (12 issues)	\$19.00	12	2236
2237	1 year (12 issues)	\$19.00	12	

POWERLINE

In this month's feature, we turn you on to our Power Meters and look behind the scene at Nintendo headquarters to see how games are rated. Don't miss the special report—the meters are more important than you might imagine! After all, they're a direct line to the pros' opinions. Compare your own ratings to the pros'. Can you spot a winner?

The ratings not only identify potential hits, they also help us decide which games to review. We want to include the hottest prospects, and the Power Meter ratings show which games have the special "Let me at it" quality that will make them irresistibly appealing. The highly rated games reviewed this month are no exception; they're all first-rate!

Star Tropics: From all accounts it's well worth the wait. Mike is an yo-yo; in fact, we think he's destined to join the ranks of Nintendo super heroes like Link and Mario.

Quantum Fighter: Kabuki's great-

est weapon is his hair. His hair? What can I say? He's the ultimate head-banging hair farmer. The play action is similar to Batman's, but there's nothing like Kabuki's mad mace. Check it out beginning on page 26.

TMNT II: The Arcade Game: Real arcade action at home? Finally! This sequel has that and more. It's the game you spent mass quarters on, except that the NES version now has two added stages. You get the best of the arcade version and something new. When was the last time you got more than you expected?

Magician: Abracadabra! The original story line helped this fantasy game rate among the winners. The only weapon in it is magic, and you can't pull that out of a hat. As an apprentice magician, Paul has to learn his lessons and earn his skills. Experience like that doesn't come easily. Take a look at what he'll have to overcome beginning on page 58.

Ultima: The Quest of the Avatar: The latest in the famous PC series, it's the best yet. The word is that this NES version is better than the original!

Be sure to check out the Game Boy Round Ball Round-up. With this line up, you'll be able to hone your hoop skills even when you're not actually on the court. And speaking of basketball, this month's Celebrity Profile features a pair of LA Lakers who

play mean games, both on the court and off.

Beyond basketball and other featured games, you'll find other essential information in our regular features. Read on!

NINTENDO POWER

U.S. STAFF

Publisher	M. Arnesen
Editor in Chief	Gar Tabor
Senior Editors	Pam Sattler Howard Phillips
Editors	Scott Pollard George Sotchiol Dan Quinn Lemmy Sauer Brian Gillich Brian Gussler Jeff Nutt
Cover Design	Giffels Advertising
Photography	Danell Patterson Pat Penkham
Copy Coordinator	Michelle Decker
Editorial Consultants	Howard Lindsey Peter Maltz Phil Rogers James Tingle Mark House U.S.A. Ichiro Kake Yoshi Ono Kazuo Iwano Rob-For Takagi Lori Tsukamoto Hiroko Nagami Kim Moriyma Geoff Moriyma Sami Masumura Woody Salvatori Meredith Yoni Rob-For Takagi Hiroko Nagami Tom Cantor Lee Medland Kaz Iwano
Distributors	

JAPAN STAFF

Publisher	Hiroshi Kato
Producer	Takuma Otsuka
Production	
Supervisor	Yoko Yamashita
Designers	Manayoshi Suzuki Hiroshi Kato Yoshi Sudo Keiji Yamada M. David Miller
Distributors	Shoji Imai George Nakamura Makoto Ohno Miyuki Saito Kazuo Arashi Takuya Tada Hiroshi Kato Yoji Sakai
Poster Art	
Photographer	

VOLUME 21—February 1991

Nintendo Power is published by Nintendo of America Inc. in conjunction with Tokuma Shoten Publishing Co., Ltd.

Nintendo Power is published monthly, \$42 per year in the U.S.A. (\$64 in Canada) only by Nintendo of America Inc., 4830-150 Ave. N.E., Redmond, Washington 98052.

© 1991 by Nintendo of America Inc. All rights reserved. Nothing that appears in Nintendo Power may be printed in whole or in part without express permission from Nintendo of America Inc., copyright owner. Printed in the U.S.A.

Color Separation by Dai Nippon Printing Co., Ltd.

NINTENDO IS A REGISTERED TRADEMARK OF NINTENDO OF AMERICA, INC.

TMSC for games and characters are owned by the companies who market or license those products.

CONTENTS

NINTENDO POWER™

VOLUME 21 FEBRUARY 1991

FEATURES

ARCADE ACTION—AT HOME!

TMNT II THE ARCADE...8 GAME

The pizza-powered turtles return to make streets and sewers safe for all. It's the arcade classic, only better.

A HAIR-RAISING NEW ACTION GAME

QUANTUM....26 FIGHTER

Kabuki Man has a wicked kick and the weirdest weapon yet. Great graphics and play control make this one a winner.

WHAT HAPPENED TO DR. JONES?

STARTROPICS...38

Man the mini-sub, Mike! There's something fishy about the doctor's disappearance.

MAGIC OR JUST SLIGHT OF HAND?

MAGICIAN.....58

Armed with only magic, the apprentice must discover the secrets of the masters.

CHOOSE YOUR ANSWERS CAREFULLY!

ULTIMA QUEST OF THE AVATAR...70

Only true heroes can become the Avatar. Your bravery, honesty and compassion determine your fate.

VIDEO UPDATES

NOW PLAYING...84

The curtain's up on these class acts.

PAK WATCH...92

Sneak a peek at our future file.

GAME BOY...51 GREMLINS 2.....52

The new gremlins look like good guys. But is their polite manner really just a guise? Great graphics and side-view action!

ROUND BALL ROUNDUP....54

Get out of the spectator's seat and into the action! Game Boy's three new basketball games put you in the starting five.

.....

PLAYER'S FORUM

PLAYER'S PULSE.....6

TOP 30.....86

NES ACHIEVERS.....90

TIPS FROM THE PROS

HOWARD & NESTER.....24

CLASSIFIED INFORMATION.....34

COUNSELOR'S CORNER.....78

SPECIAL REPORTS

POWER TO THE PLAYER...66

An inside look at Power Meter ratings, it's news you can use to help you select Game Paks.

THE INFO ZONE

PLAYER'S POLL.....82

CELEBRITY PROFILE.....89

BULLETIN BOARD.....98

NEXT ISSUE.....99

MAIL BOX

GAME BOY: FASTER THAN A SPEEDING BULLET

I was on a very boring 4-hour drive from Jersey Shore, PA, to Pasadena, MD, so I decided to whip out my Game Boy. I was playing Tetris when all of a sudden "Screeeech!" My dad slammed on the brakes. There was an accident ahead, and he was a little too quick at applying the brakes. The momentum tore the Game Boy from my hands and out the side window. Beep beep was the last sound it made as it flew down, down, down over the bank. Before my family or I knew what I was doing, I was out of the car and flying over the railing. I've never moved so fast! While we waited about an hour for the accident to clear, my sister and I looked for the Game Boy. Finally, I faintly heard the music to Tetris! To my surprise, when I recovered my Game Boy, it didn't have a scratch on it. The rest of the way to Maryland, I had a tight grip on it!

Jim Willis
Jersey Shore, PA

Nice launch, Jim. If the Soviet Cosmonauts hadn't already taken their Game Boys into orbit, you might have had a record.

HOLEY NES, BATMAN, IT'S INDESTRUCTIBLE!

I read that you wanted to hear about disasters! Well, I have a good one for you. It started when my family moved. I put my NES in its box to be moved with the rest of our stuff. When the truck arrived at our new house, I ran out and immediately started to dig for my NES. To my amazement, a chair had fallen and the leg was stuck in the NES box. When I saw it, I freaked out. I opened it up, and it looked terrible. There was a big hole punched in the top of the Control Deck! I cleaned out the broken plastic and put in Super Mario Bros. 2 and... Wow! It worked! You can see the Game Pak through the hole, but it works fine.

Jason Marks
Sandy, OR

Warning! When moving, avoid placing chairs loaded with heavy objects on top of your Control Deck. Holes caused by chair legs are not considered normal wear and are not covered by warranty. (We can repair your Control Deck, Jason. Call our Consumer Service Department at 1-800-255-3700 to make arrangements.)

The envelopes we get are just too good to throw away!

"OLD LADY" SCORES

I wanted to drop you a line to let you know what a help Nintendo Power is. The Super Mario Bros. 3 Strategy Guide was my first issue. It arrived just in time—with its help, I beat Koopa.

I had purchased a few back issues at a local toy store. I'm writing because I noticed that most of the items were about young kids. When I got my hands on the November/December 1989 issue, I was delighted to see the poem by 75-year-old William Convery. I don't know Mr. C, but he's my kind of grandpa! I want you to know that all my friends are in their mid-twenties and older, and those of us who have kids play NES video games more than the kids do! A lot of your readers are adults and proud of it.

A funny thing happened to me when I received Tetris for Christmas last year—I became "Tetrisized." One day I stopped at the corner store to get a Pepsi. I saw the arcade Tetris game there, and I couldn't help myself—I dropped in a quarter and began playing, not really noticing the kids playing next to me. After I completed four or five tetrads in a row, the boys began watching me play. I set a high score on the machine by the time I finished. One boy turned to the other two and said, "Wow, check out that old lady's score!"

I'm 34 and have two kids of my own. Move over, children, Mama's on a roll!

Gail Glik
Manteca, CA

A RING-TAIL TWOSOME

I love Nintendo. Power and my favorite game is Super Mario Bros. 3 because I also love raccoons. In fact, I have two of my own. One is an albino, with white fur and red eyes. The other, which is black and brown, I named Tanooki.

Milo Reghetti
Transfer, PA

A true Tanooki! Has she mastered the Tail Attack?

VIDEO SPOTLIGHT

I was first introduced to the Super Mario Bros. at the arcade but later learned through my brother-in-law, Michael Marchese, that it was available for home play with the

Partners Robert and Michael pose with a Mega-Man-like Mario.

Do you have a pet who is partial to NES games? Or perhaps an NES namesake? Send us your letters and photos—we'll feature the best in an upcoming issue. It will be a marvelous managerie. No siblings, please.

Nintendo Power
Players Pulse
P.O. Box 97033
Redmond Wa 98073-9733

Make Mikes! If the postal workers can read the address, we'll get it.

NES. Since then, he and I have formed a permanent team and have conquered many games. We think we're one of the best teams around, and we have the record to back us up. To date, we've finished 58 games, including Super Mario Bros. 1, 2, and 3, The Legend of Zelda, The Adventure of Link, Double Dragon 1 and 2, Duck Tales, Rescue Rangers, Batman, Teenage Mutant Ninja Turtles, and the list goes on and on. Here's our advice to other players:

NO CATNAPS ALLOWED

I've been playing my NES for four years. My cats have been playing for one year. When I get ready to play, they come running. My white cat, Shiloh, really likes Arkanoid, as you can see. He chases the ball, and when I miss it, he looks for it at the bottom of the t.v. screen. I've conquered Super Mario Bros. 3 thirteen times. My highest score so far is over one million, and I can find all the warp whistles. Thanks for a great game!

Devin Linsenbach
Cape Coral, FL

Here kitty, kitty. Now, just follow the bouncing ball...

1. Keep trying. Where there's a will, there's a way.
2. If you get stuck, take a break and look through Counselor's Corner. You're bound to find something to help you.
3. Take advantage of the Game Play Counselors! They've helped us!

I've enclosed a picture of a mural I painted. The Super Mario Bros. are our favorites, so we thought it would be just right for Michael's bedroom wall. Thank you for your articles. Here's to a long partnership!

Robert LeGrand
Ocala, FL

TEENAGE MUTANT NINJA TURTLES II

THE ARCADE GAME™

COWABUNGA!
Arcade
Action On
The NES!!

GAME PAK DATA BOX	
T.M.N.T. II	
ULTRA SOFT	
MEMORY	2M x 2M
	MMCS
POWER METER	
Graphics & Sound	3.9
Play Control	4.1
Challenge & Excitement	4.3
Theme & Fun	4.0

THE TURTLES COME HOME

Konami's Teenage Mutant Ninja Turtles for the arcade just took a Mutant Module to your NES. All those righteous scenes are here, plus two "excellent" new stages. The Foot Clan foes you love to hate are back too, not to mention the evil masterminds who would like nothing more than to snack on Turtle Pizza. So grab your Bro for the two-player game or challenge the Shredder alone for some mega kicks.

BO-DA-CIOUS BROS

The battling bros have more in common than a love of pepperoni pizzas with no (repeat no) anchovies, dude. Their attacking strength is identical, except Don has a slight advantage with the longer reach of his Bo. Each has a Special Attack he uses

for extra punch, but the effects of those Special Attacks are the same for each Turtle.

THE TURTLES HAVE THE MOVES

No matter what weapons the Turtles use, their moves are all pretty much the same, so it's just as easy to use Raph as it is to use Don. Master all four of these moves and you'll be unstoppable.

SLASH

The Slash is the most basic, simple attack technique. When the enemy is in range, push the B button and your Turtle will swing his weapon in a powerful slashing motion. The Slash is worth two Damage Points. It's also good for blocking knockdowns and takes.

FLYING KICK

The Flying Kick is your main attack against enemies like Bebop who shoot at you as well as kick or punch. After jumping, push the B button to kick out and through the enemy. It's worth three Damage Points.

SPECIAL ATTACK

One Special Attack move will defeat most enemies, making it your most critical technique. Hit the A button slightly before hitting the B button. The attack—a combination of slash and jump—is worth four Damage Points. Using this move against the Foot Clan snigs will take you far.

Dr. Stockman can't compete with a Turtle who knows his moves.

BREAK-THE-HOLD

In close combat, a Foot Soldier might grab your Turtle in a mean Turtle-hug. Break free by quickly pushing Left and Right on your controller. When your Turtle is free, he's liable to take damage, so it's best to free him as soon as possible.

SCENE 1 FIRE! LET'S SAVE APRIL!

They're green, they're mean, they're mutants and their best friend April has been carried off by Shredder's hench-ninjas. So what's a Turtle to do? Kick some Foot, that's what. The building may be in flames, but hey, you've got a shell! Nothing can stop you now.

"Stay cool, dude."
MAP 1

FOOT SOLDIER 1/1

These guys will do their best to run you over and zap you with a gigawatt. Ruin their day by trapping them against the wall and repeatedly using your Slash technique. Earn top marks for style by trapping two or all three of the little one-wheeled toasters and Slashing them into spare parts.

More active tactics may enjoy destroying the Footways using Flying Kicks.

"Turn it up with Rorkey."
MAP 2

FIGHTING THE FOOT

Every scene is filled with Shredder's personal ninja army. Individually they are easy to defeat, especially using your Special Attack. Stay at the bottom of the screen and they'll have to come down to you. They'll reach you one at a time. Use your Special Attack, then wait for the next foolish Foot to close in.

The Foot can't resist a fight. Let them come down to you, then hit 'em hard!

When the bullets start to fly, stand right in front of them and block them with your Slash.

If the Foot try to surround you, jump to one corner so you'll face them head on.

FOOT CLAN FRIENDS AND FOES

The Foot Clan is filled with mental mutants. Their brains are lame, dude. They think its fun to waste pizza, and Turtles, too.

KATANA FOOT 100

100 Points: 4

They may be masters of the Katana, but you can master them easily enough using your Special Attack.

ROADKILL RODNEY 100

100 Points: 10

These red-shouldered robots pack a powerful jolt of electricity, but they're a bit unbalanced.

KARATE FOOT 100

100 Points: 4

You'll need more of these brainwashed fighters than any of Shredder's other soldiers. Take them on one by one.

KNIFE FOOT 100

100 Points: 4

Their knives are sharp, as you will have to be sharper. Use your Special Attack before they get too close.

MACHINE GUN FOOT 100

100 Points: 4

These guys rely on short bursts of heavy firepower. Stay out of the way when they're shooting.

RF 6/8

RF 6/8

RF 6/10

BOWLING FOR TURTLES

Whenever you see a staircase, watch out for the giant bowling balls that come crashing down. Defeat the Foot on the left side first, then use the Flying Kick to avoid the balls.

Map
Downtown
City
Go To
MAP 2

RF 2/2

RF 2/4

RF 2/2

ROCKSTEADY

100 Points: 80 (1 Turtle) 100 (2 Turtles)

Rocksteady arrives at the end of Scene 1 with all the grace and goodwill of a rhinoceros in tight shorts. He's got a gun in his hand, a horn on his snout and a chip on his shoulder.

A LITTLE ROCK & ROLL

Here's a Turtle Tip that works for most of the toughest characters. First, jump up to avoid bullets, or other flying weapons. Then use the Flying Jump Attack and dodge his charge.

Jump kick through Rocksteady, then quickly leap away to avoid his kick. He'll shoot at you, so be ready to hop over the line of bullets. When he charges, avoid him by jumping over him.

SCENE 2 C'MON, AFTER THAT SHREDDER!

Just when you thought you'd rescued April from Rocksteady, who shows up but Shredder. Well, dude, April's still in trouble and you're the only Turtle in town. Out on the streets you'll find roving Foot bands and Bebop. In the sewers below are Mousers and Professor Baxter Stockman.

"Shredder is nasty!"
MAP 1

FLYING DEBRIS

Master Splinter taught his sons to use whatever advantages they can find. For instance, Slash a parking meter and it flies off like a missile.

When a car is in line with the parking meter, hit the meter and watch it fly.

DYNAMITE IS FOR WIMPS

No ninja would stoop to using dynamite, but Shredder's men do. Don't try to Slash the explosives. Jump away from them and use the Flying Kick.

"He's nasty, this boss!"
MAP 2

"Bebop, you're worth a pig!"
Go To MAP 3

BEBOP

Hit Power: 98 (1 health/100 (2 turtles))

Bebop would like to do a dance on your face. With your Flying Kick, though, you'll be the one with the fancy steps. Use the Flying Kick and jump away immediately.

"Stockman's been eating my brains!"
MAP 3

More Trouble

DYNAMITE FOOT

FF Points: 4

The bees are it and the dynamite to mount for you. It's a real blast if it works, but for the wrong guys.

BOOMERANG FOOT

BF Points: 4

The boomerangs can hit you both chasing and going. Jump in quickly and give the throwers a Special Attack.

HAMMER FOOT

HF Points: 4

If they can, these jacks are gonna try to nail you to the wall, but they'll have to catch you first.

MOUSER

MO Points: 1

These specially designed mechanical mice are programmed by Professor Stockman to have a taste for Turtle.

FF 6/8

FF 3/5

BF 3/5

BF 3/5

BF 3/5

PIZZA FOTS HAID ON YOUR SHELL

You've come a long way without a slice. But stay on the street and defeat the Foot Clan bums first. Then you'll be hungry.

BEHIND THE SIGNS

Those two signs look harmless enough, but Foot Soldiers are about to pop out and attack, expecting the advantage of surprise.

BF 6/8

"beep must be hiding."
Go To MAP 2

THERE'S NO PLACE LIKE HOME

Mousers, missiles and maniacs are all waiting beneath the street. When Mousers chew through the wall, stand to the right and Slash them. They'll bounce to the right edge of the screen where you can turn and finish them off.

MO 5/8 FF 6/9 BF 5/8 BF 5/8 MO 5/8 BOSS

PROFESSOR STOCKMAN

BF Points: 100 (1 & 2 Turtles)

The mad Professor flies about in his hovering chair and drops Mousers on you. Use the Flying Kick to inflict damage on the brainy bad guy. As for the Mousers, don't let them chew you up. Slash them!

If a Mouser gets into your area, slash it off with the B button.

**NEW
STAGE!**

SCENE 3 LET'S MELT SNOW AND REBULD N.Y. CITY.

April's trail has turned cold, but for hot-blooded Turtles that's no problem. The problem will come from Tora—a polar bear with an attitude—who is waiting at the end of this new stage. He's guarding a weather satellite that's chilled out the whole town. Your mission is to put the heat on Tora and trash the satellite.

"The cure isn't Mow! Mow!"
MAP1

THE SKY IS FALLING

Watch for shadows to tell you when to clear out!

SNOWPLOW

The Snowplow appears when the scrolling stops. Watch out!

"Ore and Ore & Ore!"
MAP2

"O.K. Who's next?"
Go To
MAP3

TORA

Hit Points: 132 (1 Tumble/144 (2 Tumbles)
Giant boulders of ice tumble from the sky and Tora volleys them at you. If that's not enough, he'll try to punch you, too.

BODE, BE NIMBLE

Quick moves are what you need to defeat Tora. As soon as you land from a Flying Kick, jump away again.

"Ore and Ore & Ore!"
MAP4

Winter Wonderland

ADVENTURE
ARCADE GAME

FROSTY THE HIT MAN

Hit Points: 10

Frosty the Hit Man is a very easy deal, with homing missiles and a popo stick and a carrot for his nose.

SNOWBALL FOOT

Hit Points: 4

The Snowball Throwing Foot Soldiers have packed rocks inside their Snowballs. Ouch!

A HOLE IN THE SNOW

Watch out for the manholes buried in snow. One wrong step and it's light out.

A FROSTY RECEPTION

Flying Kick him to the left edge of the screen, then use your Slash Attack.

KF 9/12

KF 9/12 PH 4/7

Slippy
is a P!

MAP5

KF 2/2

KF 4/7

KF 6/9

KF 9/12

"Did not
Boss"
Go To
MAP2

"Not yet
enough
loadout"
Go To
MAP4

THE GARAGE GANG

They come swarming out of the vans and cars. Use the Speed Cones and Oil Barrels as weapons.

MOVING OUT

Two of the parked cars are revved up and ready to peel out. Stay near the bottom of the screen. When the car moves, leap backwards.

BAXTER

Hit Points: 80 (1 & 2 Turbo)

Professor Baxter Stockman is bound to bug you in his reincarnation as Gnat Man. Time for a raid.

BRING ON THE SWAT TEAM

When he hovers above you, jump up to the right and kick.

BAXTER CORNERED

Keep jumping out to the right then back at Baxter.

KF 6/9

KF 6/9

KF 7/10

KF 8/11

BOSS

SCENE 4 LET'S GET TO THAT SECRET FACTORY!

Well, April's out of trouble, but the Shredder is still at large and spoiling for a fight. Although you're on the highway, don't expect a joyride. The Foot Clan Soldiers are here, too. Some of them are on motorcycles, others carry massive bombs or spears. The rule of the road is kick or be kicked.

"Time
when
you're
going!"
MAP1

POLE VAULTING THEY AREN'T

Jump behind these Turtle hunters and whack them with your Special Attack. They'll never know what hit them.

LEAD FOOTEN FOOT CLAN

Why did the Turtle cross the street? Probably so he wouldn't get hit by the nut in the car. Keep to the bottom of the screen.

"Turtle
Miles
Away!"
MAP2

TIRED FIGHTERS

They've been cleverly hiding in the middle of the road, inside a pile of tires, waiting for a Turtle to come by and not notice them.

Now is their chance! They leap out of the stacked tires and hurl steelbelted, all-weather studded rubber straight in your face. What a bunch of jerks. Just jump out of the way and then treat these grease monkeys the way you treat all Foot ninjas...with no respect! Your Special Attack will make quick work of the Foot Soldiers once they've thrown their tires, but more of them are still hiding in the stacks. Do unto them as you did unto the others.

Even More Bad News

SPEAR FOOT [100]

100 Points: 4

The Spears look a lot worse than they are. Use your Special Attack at the bottom of the screen.

MOTORCYCLE FOOT [100]

100 Points: 3

If you stay at the bottom of the screen, these guys will run on by without giving you a second glance.

BIG BOMB FOOT [100]

100 Points: 4

Looks like these guys called a 9-11. Although a bomb might make some sense, these bombs can give you a severe headache.

MED BOMBERS

Keep jumping to safety until the Foot Soldiers throw the bombs, then close in and light some fuses of your own with the Special Attack.

SKATE BOARD ACTION

Get ready to do some heavy thrashing from your rocket powered skate board. Blackhawk choppers will make it an interesting trip. Machine Gun Foot and Boomerang Foot add their special brands of fun.

TURTLE AIR POWER

So they've got Blackhawk attack choppers, machine guns and air-to-surface missiles, what's the big deal? You've got one bad skate board and a highly trained ninjitsu reptile. Use your Flying Kick to avoid gun fire and to kick the Blackhawks. Keep kicking until the chopper billows into flame.

Attack choppers? No problem! Use your Flying Kick of Turtle Air Power.

The missiles hit straight ahead, so you shouldn't be there.

10 100 Points with Machine Gun choppers.

MORE BOOMERANGS

A well-timed Slash move can destroy a boomerang in mid-air. Special Attacks will take out the ninjas. The trick is not getting caught between two of them when the boomerangs fly. If you do you'll suffer mass hits. Stay near a corner of the screen.

RAPID FIRE RAPID TRANSIT

They're on the move and filling the air with lead. Jumping out of the way is easy, though, and teaching them some manners with your Special Attack would be a good idea.

HITCH A RIDE

Where to? You're about to take a dive off an elevated highway. Bummer, Dude.

SCENE 5 C'MON, LET'S BUST THIS JOINT

Crash and burn! No sooner do you find out that you've survived the metal-crunching tumble off the highway than you see Master Splinter being carried off by a troop of maniacal Mousers. The Shredder must really have it in for you guys. On this stage you'll battle the Tubular Transport, Flippers, Lasers and lots of ninja fighters.

"Splinter, I'm on my way!"
MAPI

LASER BEAMS

See the light? The Lasers can cut through solid steel or shell.

Avoid the Lasers by hopping onto the ledge. You'll have to fight in a narrow space, but there are ways to prepare for that.

Move to the right end of the platform, using your Special Attack on any ninjas who jump up.

It typically looks like foot fusions, the fighters attack one at a time. Your Special Attack will make short work of them.

FLIPPERS

Flippers drop down from above in closed metal shells, like little robo-turtles. There's no family relation, though. In a second or two they'll pop open and become three-legged, ray gun blasting mechanoids. Jump to avoid the ray gun zaps, then use your Special Attack.

These gladiator fighters are a real pain unless you use the Special Attack, which will permanently reprogram them with a single hit. Like most enemies, they'll try to surround you. When they close in, jump away. After jump landed them to avoid the ray gun.

TWO PLAYER STRATEGIES

Some simple strategies will go a long way in helping you and your bro battle through Shredder's army.

PICKING TURTLES

In order to tell your Turtles apart, use one light green Turtle and one dark green Turtle. Don and Leo are dark.

WHO GETS THE PEPPERONI?

So what do you do when there are two hungry Turtles and only one slice of pizza? Simple, make sure it goes to the bro with the lowest energy level. He should munch out when his energy meter is down to one.

The Bad News Never Ends

FLIPPERS

Hit Points: 4
Flippers are blind robots with a screw driver. Instead of building for a good time, say hi to the mutants there, they look for turtles to zap.

TUBULAR TRANSPORT

Hit Points: 2
Half helicopter and half skateboard bag, these madhouse machines hover in formation and fire power beams at innocent turtles.

LASER POLES

Hit Points: 4
More mechanical mayhem comes from the Laser Poles, which shoot megapots of juice and dance around while they're doing it.

Pole Vaulting

Jump between the two Laser Poles and use your Slash Attack against them. Eventually they'll turn gold and freeze up.

TOTALLY TUBULAR

Two waves of attacking Tubular Transports will swarm out of the Mutant Module. Stand about two thirds of the way up the screen—above the level of their firing beams—use your Flying Kick.

"Totally"
MAP2

THE STONE WARRIOR

Hit Points: 100 (1 & 2 Turtles)

He's a nightmare from Dimension X, a cruel dude in a suit of steel, and he's got Master Splinter tied to the wall. As a dutiful son, you can't bear to see Splinter captive. Dust the Stone Warrior!

You should be able to jump back and forth, giving old Stoner a flying kick each pass while avoiding his flame thrower.

The strategy is pretty much the same as with the other enemies of mutant origin. Dodge the flame thrower and use the Flying Kick.

If you wind up in the line of fire, your Turtle will turn his staged face toward you, using timing to avoid the flames.

STAYING ALIVE!

If one bro runs out of lives, his brother won't have to carry on alone. If the surviving Turtle has extra lives, his partner can push the A Button, steal a life, and get back into the action. Gnarly!

**NEW
STAGE!**

SCENE 6 LET'S DEFEAT THE ENEMY'S NINJA MAGIC!!

Now that Master Splinter is a free rat once again, you are more determined than ever to see that justice is done. So it's into Shredder's secret ninja training school, which is filled with the weirdest and wildest enemies yet: painted tigers that come to life, Venom Blades and the Shogun Warrior at the end.

"I'm not impressed by the place."
MAPI

"Awww... not!"
MAP2

BLADE

Avoid their knives and attacks by using the Flying Kick. If you're behind one, hit it with your Special Attack!

EXTRA TURTLE CODE!!

How would you like to start with 10 Turtle lives? On the Title Select screen use the following sequence: UP, LEFT, LEFT, DOWN, DOWN, DOWN, RIGHT, RIGHT, RIGHT, RIGHT, B, A, START.

PUSH ↑←←↓↓↓
→→→→BA START

VINCENT VAN GROWL

When the Shogun Warrior was shopping around for a home security system, he came upon these unusual paintings signed by Vincent Van Growl. It's up to you to judge his investment. When the tiger rushes, hit him on the nose and he'll rebound. Move in and hit him on the nose again, but beware of the pounce.

You're Not Done Yet!

BLADE

48 Points: 8

Rage and powerful, the Blade Spharx are armed with knives. Don't let them jump on top of your Turtle.

VENOM SCORPIONS

62 Points: 12

These insects have been bred to great proportions by the Shogun Warrior, and their sting is dangerous.

VINCENT VAN GROWL

48 Points: 24

Turtles in line art differ with every person, but when they are in a tank for Turtles, that's about.

BAMBOO BARRICADE

Sharpened spikes of bamboo suddenly thrust up out of the floor. Step forward then quickly jump back to test the floor.

9/13

8/12

9/13

"Sorry about the mess." Go To MAP2

WATCH YOUR STEP

Don't fall into the holes where the ninjas burst out.

BOSS

VENOM SCORPIONS

The Venom Scorpions not only sting with their tails, they fire venom as well. Your best bet is to stand about a third of the way up the screen and face the Scorpions head on. Use your Slash Attack repeatedly on their heads. Jump attacks will be met with vicious tail assaults by the Scorpions.

SHOGUN WARRIOR

80 Points: 80 (1 & 2 Turtles)

The end of Scene 6 is a real shocker. The Shogun Warrior is just as tough and merciless as his partners, but he loses his head when it comes to Turtles in his house; and makes no mistake, he is the "head" of the house.

• WHEN THE HEAD IS ON •

Use your Flying Kick in the normal fashion. Just be sure to dodge the Shogun's long sword. Jump away quickly when you land.

• WHEN THE HEAD IS OFF •

Wait until the Shogun's head is low before you jump. The head can damage your Turtle. The head follows a figure eight pattern and is easy to predict. Don't get anxious and jump too soon.

SCENE 7 WE GOTTA FIND THE TECHNODROME

You've come a long way, bro, but it's not over yet. The final and toughest stage lies ahead and it's filled with the baddest of the bad: Foot Soldiers everywhere, platoons of Roadkill Rodney, patrols of Flippers, and bowling balls crashing onto an elevator. And if you survive all that, you'll meet an old friend.

"Time to crack some creeps?"
MAPI

NO TIME TO LOSE

More than 10 foes inhabit every section and if two Turtles are on the warpath expect to meet even more enemies.

GOING DOWN

Step onto the elevator and stand at the outer edge and jump out of the way of the balls.

"Here we go again!"

MAP2

"This the thing you've always wanted?"
Down To MAP3

"Dap yuh!"
MAP3

STONE WARRIOR

Hit Points: 120 (1 & 2 Turtles)

The Stone Warrior doesn't look too pleased to see you—maybe because you've already humbled him once, which is one too many times for a freak like this. Fast jumping and Flying Kicks will defeat him again. Laser beams keep the door blocked and dangerous. One careless step could cost you a victory. You'll need all your strength for the next battle.

The Stone Warrior has a quick punch. Jump immediately after landing. Then use the Flying Kick in his face.

BLIZZARD BLOWERS

Talk about cold-blooded—one blast of the liquid nitrogen will freeze an entire Turtle as solid as his shell. Keep jumping!

FLIPPERS REVISITED

You've met them before. You learned how to whack their metal pod heads with your Special Attack as soon as they unfolded. You know they fall from above, and they never fall alone, but in huge Flipper Flocks. Can you cope? Easily.

A LASER TOW

To bring down the curtain on this performance, jump between the two Laser Poles and use your Slash Attack until they change color and stop moving.

THUMB UP
GOING
FOR YOU!
Go To
MAP2

SHREDDER IS NOT AMUSED

Thumbs don't fail me now! At last you've reached the ultimate challenge, the pinnacle of power, the final test. Krang, a brutal warlord from an alien world, kicks like a cow, fires beams from his eyes and fireballs from his fists. If you manage to put him on the mat using Flying Kicks, Shredder shows up. But hey, he suddenly splits in two! Once you unmask the fake Shredder, follow and attack the real Shredder. Otherwise you waste attacks (and lives) on the fake Shredder.

Bodge Krang's eye beams and keep leaping in close.

Krang is totally tough. He's taking 320 Hit Points!

Shredder fires a lightning beam that will shock your Turtle and cause you to lose a life if you stay in it too long.

The real Shredder has 179 Hit Points. The fake has only 15.

NESTER HOWARD & NESTER

QUANTUM FIGHTER

GAME PAK DATA BOX	
QUANTUM FIGHTER	
HAL AMERICA	
MEMORY	1 M x 16
	MMC3
POWER METER	
Graphics & Sound	3.6
Play Control	3.6
Challenge & Loading Int.	3.5
Theme & Fun	3.7

The Program Calls For Hair-Raising Action

When Colonel Scott O'Conner is zapped into a top secret defense Super Computer to battle a mysterious invading force, he is unprepared for the world he encounters. The mechanized silicon jungle surrounding him crawls with weird creatures, and he has become a legendary Kabuki character with Quantum Fighting powers! In this new action program from Hal, the Kabuki hero must battle his way to the computer's core and destroy the invaders, using his bare hair. Yes, you read correctly—the Kabuki hero's hair, a weapon like no other in video games, is only the beginning of the bizarre things you'll find in Quantum Fighter!

POWERED UP IN READY TO GO TO NAME FROM POWER...

The Quantum Fighter's War Locks

Your blazing mane is deadly to the enemy units you will encounter inside the Super Computer. Those foolish enough to approach you can be thrashed with head-banging blows. Other weapons will allow you to attack at a distance.

Kabuki Man's "Toys"

Like other super heroes, Kabuki Man has his special "toys"—Quantum Weapons that increase attack power. You'll get these after you finish each level in your mission through the Super Computer's memory banks.

ROUND 1: THROWING CHIPS

Our hero starts out with the ability to throw tiny micro-chips. These aren't very powerful, but can inflict some damage or enemies.

ROUND 2: ENERGY GUN INCREASE

This long-range weapon is more powerful than the energy chips the mad scientist starts out with. It's useful for dealing with foes you don't want to get close to.

ROUND 3: TRIPLE SHOT FUSION GUN

The energy projectiles of this Quantum Weapon split into three, making it a good choice to take out enemies that are on a level above or below you.

ROUND 4: QUANTUM BOMBS

Although this explosive weapon doesn't have much range, it packs a powerful punch. It's a good weapon to use against the Major Villain you'll meet at the end of each Round.

ROUND 5: REMOTE CONTROL BOLO

If you make it past Round 4, you'll be rewarded with the "smart" weapon which attacks every enemy on the screen. Its lack of power makes it unsuitable for use against Major Villains.

Quantum Power-Ups

ENERGY HEARTS

Defeating adversaries produces two kinds of Energy Hearts. Normal Hearts give you one unit of Life Energy, but Missing Hearts give you three.

MEMORY CHIPS

Remember to stock up on Memory Chips, as they power your Quantum Weapons. They are also obtained from defeated enemies.

You can trade Chips for Life energy (and vice versa) by pressing Select, then Up or Down when you face Major Villains.

1-UPS

Extra Lives are few and far between. Don't miss a single one! Check the map!

Kabuki!—A Traditional Japanese Art

Kabuki is a traditional dramatic art from Japan. It's unique to Eastern culture; a Western equivalent might be ballet or opera. The actors in a Kabuki drama wear lavish costumes and some have huge manes of colored hair.

Whether such hair would make a good weapon is uncertain, but can you imagine a game starring a Quantum fighting ballet dancer?

Watch The Clock!

The Super Computer's internal clock is ticking away, and you have only a limited amount of time to make it through each program once. In the second and fifth rounds, you'll have to race through at top speed.

What is it really like inside a computer's circuits? Quantum Fighter theorizes the existence of a dark world full of dangers. Imagine each enemy as a sub-program of the invading virus—all must be destroyed!

Watch Your Step

Be on the lookout for suspicious floor surfaces. Some floors deliver electric shocks and others will carry you along, impeding your progress.

Basic Attack Techniques

Kabuki's fighting foliodes are his "mane" weapon. A hair attack costs no Chips and should be your attack of choice.

Jump and attack in mid-air to take care of out-of-reach enemies.

You can dodge an punishment with your shoulder as you land.

Acrobatic Action

On his mission through the Super Computer, the Quantum Fighter will jump, flip and climb over most obstacles with ease. The triangular hanging platforms are useful for swinging over gaps and dangerous floors.

Get ready for tougher enemies and trickier jumps in Round 2. Go through the second part of the Round as fast as you can, but don't miss the 1-Up!

Electrical Currents

The current here won't damage you, but it will carry you directly into the enemies ahead.

Make It By A Hair

To get the most from your leap, go a hair's breadth from the edge of your launching platform, then jump.

Leap For An Extra Life

Near the end of Round 2 is a 1-Up.

Go to the right edge of this platform.

Make the jump to the small ledge, then leap into the right gap.

As you fall, veer to the right to land on the two-block ledge.

From that ledge, jump up to the 1-Up.

Spikes

These spines aren't good for your health, so don't step on them!

Look Sharp!

Just run right through this area. Don't waste time crouching sure you don't get hit!

Look For Ladders

Sometimes you have to look hard to find the ladder that will allow you to advance. If you come to a dead end, try climbing everywhere.

Don't Gum Up The Gears

Jump too high with rotating gears above your head, and you'll get a damaging buzz cut.

QUANTUM FIGHTER

Major Virus Unit: Vulcan

This flame-throwing unit is easy to deactivate. When he stops jumping and kneels down, get close and hit him with your hair. Be ready to jump, as he releases a blast of energy soon after.

Unit Type: Crabs

Avoid the claws of the Crab Virus. Leap over it and attack from behind quickly.

Wait for the Crab to launch its claw.

As the claw shoots towards you, jump over the creature.

Attack it from behind.

Unit Type: Jabber Jaws

Learn the embark points of these toothy terrors so you can be ready for their bite.

Major Virus Unit: Gemini

As this swift-moving construct bounds about its memory bank residence, it replicates itself and attacks with deadly spheres of energy. One of the clones is an illusion, and choosing the right one to attack is a matter of chance. Trade Chips for Life Energy if you need to.

ROUND 3

This Round can be frustrating—it takes precision jumping to make the climb to the top. Destroy every enemy you meet to gain valuable Life Hearts and Memory Chips.

Energy Cannons

Jump just after the cannon fires and quickly meet it with your Fusion Gun. Proper timing takes practice.

Jump, Turn And Shoot

When you're climbing through a cannon-infested area, shoot out-of-reach cannons with the triple shot Fusion Gun.

Rock And Roll

On some treadmills you'll have to run against their movement for a while, until you're in position for a last minute leap!

Unit Type: Spiked Satellites

As you make your way onto this platform, a pair of Spiked Satellites will lumber towards you. They are indestructible, so get past quickly!

Computer Ice

Ice Platforms are a slippery part of the Super Computer's defenses. Jump up and down to hold your position. You'll fall off if you try to walk. Make short hops to advance, then leap off!

Once you land on a block of computer ice, stand still.

To dodge an attack, jump straight up.

If you're hit, or if you try to walk, you'll take a spill.

Quick Flip And Turn

If you're facing one direction when you jump and flip to another hanging platform, you'll be facing the opposite direction when you land.

Major Virus Unit: Chrome Dome

The alien nature of the virus invader becomes evident with the appearance of this strange being. Use your mad mop of hair and score hits when it's close to the ground.

As the Chrome Dome runs and fires across the area, duck to avoid it or jump over it.

ROUND

Try to get through this area with minimum Life energy loss. The Round itself is challenging, but the Major Virus Unit at the end is a major pain.

Avoid That Sinking Feeling

Put a spring in your step to make it over the blue platforms, as some will sink if you just stand on them.

QUANTUM FIGHTER

Continue Cautiously

To avoid the stinging strands, tap the jump button to make short leaps as you swing from platform to platform.

Star Fighters

Star Fighters attack at the beginning of this Round. You may want to use a Quantum Weapon, like the Quantum Bomb, on them.

Beware Hidden Hazards

Some foes hide beneath the glossy surface of the Super Computer's circuitry. Watch for signs of their presence, and attack quickly.

Build Up Your Reserves

To power up in the Super Computer, defeat an enemy, backtrack and destroy him again. Repeat the process for full Hearts and Chips.

Victory! Star Fighters are easy to beat in any situation.

Save the enemy Starfighter, and he'll appear and fire back.

Watch the clock as you Power Up. Don't use too much time!

Main Virus: B.U.G.

There is almost no way to avoid taking damage from B.U.G., as it fills the area with deadly electronic charges. Try to make it to this enemy healthy and with full Chips.

Take Life Energy for Chips and use Quantum Bombs to slow B.U.G.'s Mighty Mind!

B.U.G. retreats into the ceiling when it has taken some damage.

Two parasite eyes also survey B.U.G.'s back and fire on intruders.

ROUND 5

The interior of the Super Computer is bleak and dangerous this close to the core. Gaps in the memory must be traversed using the scant platforms.

Green Death

If you touch this glowing green floor, it will damage you. Step and tip to make your way over the big ice block.

The Razor's Edge

As the spinning screws carry you along, wait until you're at the very edge before you jump.

Hazardous Hand-Over-Hand Hustle

Scramble through this area before the telescoping needle spikes can poke you.

Wait it Out

Back into this corner. When the Satellite disappears to the left, it shouldn't return. Backtrack to find the platforms you'll need to climb to advance.

Metal Storm

Back, jump and hurdle your way through a storm of Spike Satellites. Trust your movements to avoid being level-nosed.

Spiral Scratch

The Satellites move in wide, ever-closing spirals and aim to give you a haircut! If you've made it this far, you have the skill to run through this program area without a scratch.

Major Virus Unit: Robby

Use the left hand-holds to climb onto the robot's shoulder so you can get at its vulnerable head. Get as close as possible to it so the energy waves don't knock you down. Punch like crazy and trade your Chips for Life Energy if needed. Once you deactivate Robby, you'll advance to the final challenge.

Chilly Steps

From the small overeye, jump to the first ice block and immediately jump to the second. You have to jump quickly—don't bother trying to stand on either ice block.

Unit Type: Blue Joker

Hanging from the ceiling hand-holds, the Blue Joker unit isn't a very active attacker. Use your Kabuki Kick to defeat it and move to collect the resulting Chip or Heart.

Wild Rolling Platforms

Watch your head when you jump from the hanging platform to the first roller.

Scale The Side

As you climb this ladder, another interesting option will seek to poke you. Climb quickly!

Unit Type: Thorn

This unit dangles from the triangular hanging platforms, which are your only way of advancing. You must destroy them before you proceed.

The Invader's Master Control Program Awaits! Erase It And Save the Earth!

CLASSIFIED INFORMATION

FROM AGENT #920

Since there's an abundance of Classified information for Game Boy in this issue, we're leading off this section with tips for TMNT—Fall of the Foot Clan for Game Boy. Check out the Game Boy section (starting on Page 51) for more Game Boy tips.

Bonus Game Locations

Splinter steps in occasionally to help you with your journey by offering to replenish your power. He'll fill your Energy Meter if you are victorious in 1 of 3 special Bonus Games. You'll find Splinter by exploring a few out-of-the-way places. The photos below show the Bonus Game locations in Stages 1 and 2. Walk into the area indicated on each photo and Splinter will challenge you to a Bonus Game.

Stage 1-1

Kneel down and break the barrel. Then step into the Bonus Game.

Stage 1-2

Walk under the pipe and move to the far right.

Stage 1-4

Walk under the pipe in the tunnel and move right.

Stage 2-1

Walk past the top of the massive descending pillar.

Bonus Game Select

Our Agents have found a way to choose a special Bonus Game Select mode to practice the Energy filling Bonus Games. When the Configuration Screen appears, giving you the choice to select 1 of the 5 Stages, press the A, B and Select Buttons all at once. A question mark will appear. Select the question mark and you'll have the option to practice any of the Bonus Games.

Press A, B and Select simultaneously on the Configuration Screen for Bonus Game practice.

Choose from 3 different challenging Bonus Games.

Power-Up Code

The Konami Code strikes again. Power-Up in a crucial moment with the code that works on a number of Konami games. First pause the game. Then press Up, Up, Down, Down, Left, Right, Left and Right on the Control Pad. Next press the B Button and the A Button. Your Energy Meter will fill up to maximum! Use the code wisely. You'll be able to Power-Up only once per game.

When you're on the Energy gauge and press Up, Up, Down, Down, Left, Right, Left, Right, B and A. Power-Up!

The Immortal

FROM AGENT #405 Coffee Pot Curiosity

Busy game programmers need their morning coffee, and in this awesome dungeon quest, you can use that to your advantage. In Level Four, you'll spend most of your time on a Magic Carpet. Fly through the first room. Then open the door and board the Carpet again. Fly through the horizontal corridor, close to the low wall and try to avoid traps. You won't be able to see your character since he'll be hidden by the wall, but eventually, you'll find a Coffee Pot. Take it and continue to Level Five.

Look for the Coffee Pot in the second room of Level Four. It's near the low wall.

After you shrink with a Potion in Level Five and enter a small door, you'll find two Trolls. Defeat them and get a Bottle and Sensor from the Chest in the room. Drink the contents of the Bottle and defeat the Bats in the next room. Then move on to the Red Worm Room. One false step and your character will be eaten alive. The Sensor can warn you if a Worm is close by, but for this tip don't use it. Make your way to the hole in the floor without using the Sensor and climb down the ladder to a corridor.

Cut through the Worm Room in Level Five without using the Sensor and climb into the hole.

You'll meet the game's programmers at the end of the corridor. They'll ask if you have some Coffee so that they can stay awake. Tell them that you do have the Coffee and they'll reward you with a very strong repelling spell, which won't show on your item display. This spell will automatically wipe out the two Trolls in Level Six and let you save your energy for the final challenge.

Groggy programmers are waiting for their morning coffee at the end of the corridor. Give it to them and they'll reward you with a special automatic spell. The spell's power comes from its incredible strength. It will knock out the next two enemies but will not affect the enemies at the end.

Dr. MARIO

FROM AGENT #123 Quick Reset

Sometimes the Vitamin Capsules stack up so high that it seems hopeless to continue with the same screen. If you can't bear to see the bitter end and you're sitting far away from the Reset Button, press the Select, Start, A and B Buttons simultaneously. The game will automatically Reset and give you a chance to choose a different level and speed!

Press Select, Start, A and B all at once to Reset.

CLASSIFIED INFORMATION

■ FROM AGENT #710

Anchor's And P-Wings

With some fancy footwork and quick coin collecting, you can cause Toad's White Mushroom House to appear and earn 2 different kinds of items in the first 7 Worlds. In the odd numbered Worlds, you'll earn P-Wings and in the even numbered Worlds, you'll earn Anchors. P-Wings allow unlimited flight through an entire area. Anchors stop the big Ship from moving to different places in the map screen. The following table shows the number of coins that you must collect and the Worlds that you must collect them in to receive these valuable items.

WORLD	COINS	REWARD
1-4	44	P-Wing
2-2	30	Anchor
3-8	44	P-Wing
4-2	22	Anchor
5-5	28	P-Wing
6-7	78	Anchor
7-2	46	P-Wing

Use the Anchor to keep the Ship from moving on the Map Screen. Once you board the Ship, though, it will rock just as much as it does without the Anchor.

The P-Wing will allow you to fly through any area.

Mandel Palace™

■ FROM AGENT #295

Extra Stages

Not only can you select 8 different puzzle palaces from the beginning of this fast action game, but now you can choose an extra set of challenging puzzle rooms. At any point in the game, press and hold the Select and Start Buttons. Then press Reset on the Control Deck. The Title Screen will appear with the word "EXTRA" above the title. You'll start the game in a bonus palace with adversaries from each of the other stages.

Press and hold Start and Select. Then press Reset on the Control Deck to add extra stages. You'll face a huge palace with enemies from the other stages.

Conquest of the Crystal Palace

■ FROM AGENT #206

Sound Test

Check out the sound effects and music for this big quest before you begin. When the Title Screen appears, press and hold the A and B Buttons and press the Select Button. Options to select SE (Sound Effects) and BGM (Background Music) will appear. Change the numbers by pressing Up, Down, Left and Right on the Control Pad and start the selected sounds by pressing the A Button.

On the Title Screen, press and hold A and B. Then press Select for Sound Test options.

Crystals

■ FROM AGENT #824

Wild Warp

By using a simple two Controller maneuver you can cover territory quickly in this huge adventure long before you receive the Teleport Spell. At any point in the adventure, press and hold the A and B Buttons on Controller I and press the A Button on Controller II. You'll instantly warp to another area in the game. Press the A Button on Controller II again and you'll warp to another area. Continue to press the A Button on Controller II and you'll warp to more than a dozen different places in the game before they start to repeat. If you know the game, you'll be able to use this tip to your advantage and start to collect hard to find items from the very beginning. It is also very useful for quick escapes.

Press and hold the A and B Buttons on Controller I and press the A Button on Controller II. You'll warp instantly. If you're low on energy, keep warping until you get to a town. Then stay at an inn and rest so that you'll be able to continue with your journey.

JOURNEY TO SILIUS

■ FROM AGENT #002

Option Select

All you have to do is know how to count and you'll be able to select 2 valuable Options in this action thriller. On the Title Screen, press the B Button 33 times. Then press the Start Button. An Option screen will appear, allowing you to listen to the game's music selections and change the number of times that you can continue game play. Press the Select Button to choose the Options and press the A and B Buttons to change the numbers. While selecting music, press the Start Button to listen to the music. Once you've made all of your changes, move the Cursor to the Exit Option and press the Start Button. You can choose as many as 7 different pieces of music and 9 chances to Continue.

Press B 33 times and press Start to choose your Options. You'll be able to choose as many as 9 chances to Continue. It will still pay to be a well practiced player, though, since you'll start at the beginning of the stage with every Continue.

Wanted: Special Agents

A popular activity among Nintendo Game Experts is developing tips and strategies. Share your special tips with us. Make sure to choose your own Agent Number (3 digits) and include it with your tips.

Our address is:
Nintendo Power
Classified Information
P.O. Box 97033
Redmond, WA 98073-9733

STAR TROPICS™

© 1990 Nintendo

Adventure game fans rejoice! **StarTropics** features adventure as big as the deep blue sea in an epic quest with cosmic consequences. We'll take a quick dip into the mysteries of the first two island encounters in this issue.

Hi. My name's Mike. I'm a baseball player from the mainland. My Uncle, the famous archeologist Dr. Steve Jones, has a laboratory here on C-Island. The C-Islanders call him Dr. J. I came here on vacation to meet him for the first time, but the day before I arrived, he mysteriously vanished. Now, I've got to explore the islands to find him, and you can help! Your journey begins in Coralcola.

PRELUDE

THE DOCTOR IS OUT

Remember the first time you stepped onto the island? You saw the village, the doctor, the doctor's disappearance.

Coralcola is the only village on C-Island. The villagers know a lot about island lore, and the creatures that lurk below the surface. It's important to talk to all of them before you begin your search for Dr. J. You'll learn important clues about his disappearance.

GAME PACK DATA BOX

STAR TROPICS NINTENDO

MEMORY

2M x 2M
RAMCS

POWER PLAY

Graphics & Sound	3.8
Play Control	3.3
Challenge & Excitement	4.3
Theme & Fun	4.3

LISTEN TO THE VILLAGE ELDERS

The most important resident of the village is Chief Coralcala. He is a good friend of Dr. J's and a very wise man. Begin your journey by entering his hut.

I'm glad that you could make it to our island, Mike. I am Chief Coralcala. The news of your uncle's disappearance is very disturbing. His assistant says that he was captured by aliens. This may have something to do with recent sightings in the night sky. I'm counting on you to get to the bottom of this and save Dr. J. Take the powerful Island Yo-yo and fight your way through the tunnel to Dr. J's Lab. You'll find help there.

Chief Coralcala has some important clues about Dr. J's disappearance and a very valuable item. He'll send you on your way.

If you haven't talked to all of the villagers, the guard will block the island tunnel.

I am the Shaman of Coralcala and sister of the chief. I will provide you with support so that you may complete your journey. There are many challenges that await you in the underground tunnels. Recent meteor showers have caused a disturbance in the creatures below. Be careful, Mike.

Once all of the villagers know you, the guard will let you enter.

Many dangers await beyond the tunnel stairs.

MASTER THE YO-YO

It's all in the wrist! The Island Yo-yo slices underground enemies.

A Yo-yo may seem like an unlikely weapon, but the Chief's Island Yo-yo has a long string and powerful sting. With it, you can lash out at the enemies underground and it will always come back. Since the Yo-yo slices through obstacles and stretches over gaps, it'll be easy to defeat creatures from a safe distance.

The keeper of the Island Yo-yo is Chief Coralcala. He'll give it to you so that you can face the dangers ahead.

THE ISLAND TUNNEL

The only way to get to Dr. J's Laboratory is to pass through the tunnel at the edge of the village. The creatures in this tunnel are weak compared to what lies ahead.

HIT THE SWITCH

The Gate is connected to a hidden Switch. Jump on the Tiles to trigger the Switch and jump on the Switch to open the Gate. Before you jump to the Gate, be sure to beat the Rattus from the other side.

Jump on the upper-right Tile in this room to answer the Switch that opens the Gate.

MAGIC ITEMS

SMALL HEARTS

• Little red hearts are left after some enemies have been defeated.

STARS

• Stars also appear after some enemies are beaten. Collect five to earn a Small Heart.

POTIONS

• Fill Hearts when your Life Meter is low by using this powerful medicine.

GET THE RIGHT ANGLE

Jellies move left and right. Approach them from below and knock 'em out.

SEEK SAFETY

Jump to an outer Tile and wait for Jellies to come to you.

ENTRANCE

THE ISLAND TUNNEL

TUNNEL TRAPS AND TOOLS

GATE

Many of the Tunnel Rooms are separated by Gates. You can open them by finding a Switch or by defeating the right enemies.

HIDDEN HOLE

Like Gates, Hidden Holes open after a Switch has been hit or enemies have been beaten. They lead into the wall before they're opened.

TILE

The hopping plays a big part in underground exploration. Some Tiles can be used as safe spots and some trigger items and Switches.

FOOTPRINT

When you hit a trigger Tile, a Footprint will appear. It's important to know when you trigger something out of sight.

SWITCH

Once you've answered a Switch by hitting the right Tile, you can use it to open a Gate, Hidden Hole or Treasure Chest.

TREASURE CHEST

Special items are often kept in Treasure Chests. You'll have to find and trigger the correct Tile to open them.

SPECIAL WEAPON

FIRE

Fire this flame to light up enemies from far away. It's come in handy in the final encounter in this first Tunnel.

Test the Fire to best enemies at a distance before they close in.

Just like the Yo-yo, Fire can be used vertically and horizontally.

STOP MOTION ATTACK

Noctos move quickly and unpredictably. Take cover as they fly across the room. Then hit them when they stop momentarily.

Wait until the Noctos stop. Then give them a piece of your Yo-yo.

NO KEY NEEDED

The only way to move to the top half of this room is to open the Treasure Chest that blocks the way. Hit the Tiles to trigger the Treasure.

Open the Treasure Box, collect the Fire inside and move on!

WORK AROUND

Walk to the right in this Rattus-filled room. Then Tile hop to the left.

STRAIGHT UP

The rooms to the left and right are dead ends. Hit Tiles 'til you uncover a Hidden Hole to the next room up.

THE ISLAND TUNNEL

ENEMIES

JELLY

The slowest of the tunnel dwellers is no match for the fast Island Yo-yo. Take them out before they have a chance to catch you off guard.

LOOPER

As soon as these snake-like creatures see you, they'll charge. Get ready!

NOCTO

The winged Noctos stop to rest after flying. That's your cue to strike.

RATTUS

These fast runners change directions quickly. Stand back and let them come toward you. Then let 'em have it before they scurry away.

EXIT

C-SERPENT!

NO ENTRY

A Tile on the left opens the Hidden Hole on the right.

MIXED COMPANY

There are both Noctos and Loopers in this room. Try to beat the Noctos without crossing the Loofer's trail.

THE ISLAND TUNNEL

POTION POWER

Hidden Holes lead to Potions. Don't enter the room above, as it holds certain doom.

SURPRISE ATTACK

A Loofer makes a bee-line for you as soon as you enter. Plan for an attack and swing the Yo-yo out to the right.

TAKE ON THE C-SERPENT!

The huge C-Serpent blocks the exit of the Island Tunnel. Save the Fire for your encounter with this creature. When the C-Serpent opens its mouth, hit it with flames, then jump out of the way when it counters. Next, get ready for another attack.

Send out Fire as soon as the C-Serpent opens its mouth.

Jump to the side to avoid the Petrals.

FIND HELP IN THE LABORATORY!

Now that you've made it through the Island Tunnel, you'll find Dr. J's laboratory and meet his assistant, Baboo. He'll tell you what he knows about recent events in the night sky and their connection to Dr. J's disappearance.

You've cleared the Island Tunnel! Points totaled depend on your performance.

Dr. J's laboratory is equipped with all of the latest in tropical archeologist gear, including the amazing Sub-C. This super cool mini-sub cruises quickly and has the capacity for other useful features, if you can find the access codes. The Sub-C's on-board robot, Nav-Com, will help you get to where you're going.

Nav-Com

Nav-Com here, reporting for duty. As you discover the access codes, I will be able to activate the Sub-C's auto detection and submerge systems. I recommend an easterly direction to begin.

Sub-C is just outside the lab. Talk to him before you enter.

SUB-C

Get set in the high-tech Sub-C on your adventure to find Dr. J.

#2 DOLPHINS

SEARCH FOR A LOST DOLPHIN

On the open sea, you'll find a distressed dolphin whose cub has been captured by the tentacled terror, Octo the Huge. If you save the young dolphin, the mother will assist you in your journey.

A mother dolphin approaches. She seeks your help.

The young dolphin has been captured by Octo the Huge. You'll find Octo to the east.

Quil Quil! Please! You're my only hope. Octo the Huge has captured my cub. You've got to find him before it's too late!

LIGHTHOUSE ISLAND

The maze-like Lighthouse Island has hidden passages both above land and below. You'll have to explore carefully to find a way to Octo's underground lair. Talk to the residents for clues.

The Lighthouse Keeper knows a lot about the island, but he's not very talkative. When you speak to him twice, he will reward your persistence by telling you an island secret.

Talk to the keeper in the lighthouse for clues about island exploring.

There are hidden passages in the island waters. Test the walls by hitting them with the Sub-C.

You'll find the wife of the Lighthouse Keeper in their home near the south beach. Talk to her for clues about a hidden passage on land.

WALK THROUGH WEAK WALLS

Look for bubbles while searching for underwater passages.

Push against hard barriers to see if you can go through.

A good explorer tries everything. If you push up against barriers, you might discover a way to get to remote areas of the island.

The Lighthouse Keeper's wife will tell you about a bottle that she saw on the east beach. This could be a clue.

PASSAGE TO A BIG HEART

Before you enter Octo's lair you'll want to be ready for a serious battle. The Big Heart on the island will add to your energy and let you last longer in the fight. Then, look for a hidden passage.

One of the mountains is not as solid as it looks. Somewhere near the secret passageway to a Big Heart!

Collect the Big Heart and add to your energy meter.

MESSAGE IN A BOTTLE

After you talk to the Lighthouse Keeper's wife and find a passage to the east beach, you'll recover a bottle with a message from Dr. J. The message includes a code for the Sub-C.

The Sub-C's Submerge System allows you to dive to new places and set up somewhere else. Go below!

Get the Submerge System access code from a bottle on the beach.

The Sub-C's Submerge System allows you to dive to new places and set up somewhere else. Go below!

OCTO'S LAIR

TUNNEL TRAP

UP/DOWN TILE

A few Wacky Tiles move in and out of the water. Avoid getting stunned by hitting these Tiles only when they're dry. As soon as you see them emerge, jump and jump again.

If the Tile is on its way down, don't jump!

SWING AND CONNECT

It's hard to line up the Yo-yo with the Spinistar. Use the Bat to wipe it out.

HIT THE PRINT AND BACK-UP

Advance toward the Gate and eliminate Octots if they get too close. When you hit the Tile in the middle, a Footprint will appear with no visible Switch. Move back to the right, though, and you'll find the Switch. Hit it and move on.

Wait for the Up/Down Tile to emerge and plan your jump so that the next Tile is clear of Octots.

Back-up to reach the Switch and you'll eliminate the Gate.

PINCH HIT

Knock some sense into the Noctos in the room with a few well placed swings.

Use the Bat to hit the bats, but go easy and save your swings.

ENEMIES

MUD-O-FISH

This slimy being takes a cue from its ancestors and crawls out from the water to cause havoc.

OCTOT

While the Octots are fairly slow and simple to defeat, they do tend to gang up and attack as a group.

PUFF

This mischievous little fish is always out of reach. Move quickly when you see it and avoid the bubbles.

SPINISTAR

The unpredictable movements of the sinister Spinistar makes it difficult to get around. Watch out for this one!

DUAL MUD-O-FISH ATTACK

While you're fighting one Mud-O-Fish, a second will emerge from the other side. Work quickly and watch out.

LOOK BEFORE YOU LEAP

If you jump as soon as you reach this area you may be surprised by a charging Looter on the other side. Wait until the Looter starts to slither away before you move.

Wait for the Looter to retreat, jump when the Tile is up and get ready to fight the Looter when you land.

KNOCK OUT THE NOCTOS

Several Noctos attack at once here. Wait until they stop moving before you fight or use the Bat. It may pay-off to save your swings.

Use the Yo-yo or Bat to beat the Noctos.

MUD-O-FISH FILLET

When you walk about halfway on this narrow lane, a Mud-O-Fish will crawl onto the surface. Hit it with two quick Yo-yo lashes.

OCTO'S LAIR

SPECIAL WEAPON

BASEBALL BAT

Being away with a occasional every-swilling weapon. It's slow but strong.

The circular swing of the Bat is very effective against enemies that move diagonally.

LUCKY PICK

Sometimes you'll have to defeat all of the enemies in a room to open a Gate or Hidden Hole. Occasionally, though, you'll have to beat only one key creature to move on.

Defeat the right enemy to clear the way.

HOP TO SAFETY

This long stretch is prime Puff territory. There's no way to beat Puff. Hop to the end quickly and jump over Puff's powerful fireballs. Defeat Octots to open the Gate.

Puff's shots are low. Jump to avoid them.

Clear the area of Octots and the Gate will open.

TROUBLE FREE POWER-UP

The Double Small Hearts in this room are yours for the taking. Hit Tiles to open the Gate.

SINGLE SWING STRIKE OUT

Before you enter this room, equip yourself with the Bat. Then run in and head straight for the Spinistars. Before they can move in on you, swing and defeat them all with one quick roundhouse sweep.

LURE LOOPER

The only way to get the Looper to slither out of its hiding place is to cross its path. Step in, then step back and swat it with the Yo-yo when it approaches.

STUDY THE GROUND FOR A SECRET PASSAGE

Make it to the Gate by moving all of the way to the left side and entering a secret passage that leads to the right. You'll find the entrance to the passage by looking on the ground for shadows.

Collect the items and jump on the Tiles to reveal a Footprint.

The Footprint on the left area triggers the Switch in this area.

HIT IT QUICK

The Looter that charges when you enter this room triggers the Gate. Beat it and move!

Clear the way by hitting the charging Looter.

THE DOLPHIN!

The captive boy dolphin is here. Defeat Octo and free it.

NOTHING!

The room is empty. Move on to the left.

OCTO THE HUGE

CLOSE QUARTERS

Eliminate the Octots and avoid the fierce fire of Puff. There's not much room to move, so think fast.

Try to conserve energy. The big battle is still to come.

LIFE SAVER

Take the Potion and hit Tiles to find the exit on the right. Then keep moving to save the dolphin.

CIRCLE LEFT

Before you enter the secret passage on the right wall, go around this circle of rooms to get the Potion.

GET THE TREASURE

Hit all of the Tiles to open the Gate and get the useful Snowman Doll.

OCTO'S LAIR

MAGIC ITEMS

DOUBLE SMALL HEARTS

While single Small Hearts sometimes appear after enemies have been defeated, groups of two are intentionally scattered throughout tunnels to add to your energy meter. Perhaps Dr. J left them.

SNOWMAN DOLL

The only place that you'll find the mysterious Snowman Doll is in Octo's Lair. Use its magic to temporarily freeze your enemies. It's particularly useful to keep Octo in place.

SHAKE HANDS WITH OCTO

The incredible eight-legged terror, Octo the Huge, has taken a cue from his squid relatives by arming himself with rapid-fire Ink Pellets. Most of the time, Octo is safely out of Yo-yo range. Occasionally, though, he swims in for a closer look. Jump over the Ink Balls, but don't stray too far to the left or right. Then, when Octo swims in, freeze him with the Snowman Doll and pelt him 'til he thaws.

AVOID THE INK BALLS!

Take your position on a tile in the middle.

If Octo is about to move in, stay close.

Use the Snowman Doll to freeze Octo when he's in Yo-yo range.

Knock the Ink out of Octo when he's laid over.

THE DOLPHIN'S BEEN SAVED!

Now that the terrible menace, Octo, has been put to rest, the young dolphin can join his mother and you can continue on your journey to save Dr. J. In appreciation of your courage, the mother dolphin will guide you around the reefs of Lighthouse Island.

The dolphins lead the way through the reef.

Mike's quest to find Dr. J has only just begun. Look for our fold-out island adventurer's atlas (on this issue's poster) to get a preview of what's to come. Then watch for more island-hopping hints next issue!

#1 PRELUDE

Your summer vacation has taken an interesting twist. Your uncle, Dr. J, has mysteriously vanished! After you ask villagers for information, explore the island and find Dr. J's lab.

#3 STORM AND CALM

A storm has tossed the Sub-C into a coral reef and you're landlocked until you can find a way to repair it. Help lies close at hand, but you must save the island chief's daughter first!

STARTROPICS™

Study this map while reading the reviews in Volumes 21 and 22 of Nintendo Power.

#2 DOLPHINS

You're asked by a dolphin to rescue her from Octo the pirate. If you help her, you'll be well rewarded.

#4 CONFESSION

On this uniquely-shaped island you'll meet Dr. J's assistant. Be sure to talk to him because he'll give you some important information.

#5 CAPTAIN BELL

Captain Bell's ship is blocking a straight path through this island. This ancient ship will take you where you want to go, but you must get Captain Bell's parrot to free you first.

#6 REUNION

The Sub-C can only move safely through deep and dark waters. You'll have to search carefully for secret passageways in order to navigate through this maze-like series of islands. If you search each island carefully, you'll find many surprises. Good Luck!

METAL STORM

Metalsmiths under America Corp.
Licensed by Hasbro of America

NINTENDO
POWER

SPECIAL FEATURE

GAME BOY™

An all new game based on the adventures of Gizmo the Mogwai and his Gremlin offspring gets feature coverage in this issue's focus on the Compact Video Game System. There's also a comparison of three new basketball games, a list of all of the latest releases and a look into the future.

GREMLINS 2

**Now Playing
And
Coming Soon**

NBA All-Star Challenge

Double Dribble 5 on 5

In Your Face

**Classified Tips and
the Game Boy Top 10!**

GREML

They're soft and cuddly, small and furry, and they're allergic to H₂O. They're Gremlins 2: The New Batch from Sunsoft, and you can find them on a Game Boy screen near you. Guide Gizmo through four vigorous levels of play. Use Gizmo's special items to prevent the evil Mogwai from multiplying and running amok in the Clammy Cavern.

Gizmo's Special Box

When Gizmo hops into this box, he can sneak up on his evil twins and pull them in. Once they've been captured, they stay locked up.

Gizmo can hop inside for an easy shot.

Whoa! Stage one really starts off with a bang. Grab the pencil and bounce to the right. Find the Boom Box and get a powered-up musical note. When you reach the checkpoint, watch out for the killer tomatoes!

A Jump into Gizmo's Special Box and scamper to the right. While inside the box, Gizmo is virtually invulnerable!

B If you take the high road, you can get a heart to refill your life meter. When you drop, watch out for the spiked floor.

STAGE 1: START

STAGE 2: START

Grab Gizmo's Box early or you'll have a rough time of it! If you can reach the end of stage two, you'll face a very angry mama bat.

POINT ①

E Even though you may be in a rush here, you should take time to grab the pencil. If you don't, the bat at the end of the stage will make sure that your adventure ends. Don't collect the boom box until you have the pencil.

POINT ②

F Stop across the moving conveyor belts to save some time, and get another boom box for your elixirs. Watch your footing as you crawl!

POINT ③

H Riding these platforms requires precise timing, but if you make it across all three, you'll score a giant heart!

INS 2

SPECIAL FEATURE
GAME BOY

Gizmo's Goofy Gadgets

Gizmo can use three special tools to defeat the evil Gremlins. The pencil, boom box and glove all can be used to stop your gruesome buddies in their tracks.

Boom Box

When you grab the boom box, you get a magical musical note that can be used at home.

Pencil

The pencil is your main weapon. Use it to draw jump attacks.

Glove

When you jump on the box, a glove flies out and strikes whatever is in its path.

Fill 'Er Up

Collect these hearts to recover lost energy!

Heart

Big Heart

Killer Tomatoes Attack!

Let the first barrage of fruit bounce over your head, then grab your Pencil and erase the charging Gremlin.

POINT (C)

POINT (D)

POINT (E)

POINT (F)

This cat will love you with her claws. She'll try to prevent you from reaching your goal.

This Guy Will Drive You Batty!

As soon as you enter this bat's domain, it will swoop down on you. Scratch it with your pencil, then stand in the corners and jump over its babies.

Is there any way to keep the evil Mogwai from totally destroying Clamp Centre, or is the effort futile? Is Gizmo destined to be the subject of a cruel genetics experiment, or will he escape that frightening fate? Take control of the only remaining Gremlin without an attitude problem, and rid Clamp Centre of its menace.

ROUND BALL R

From school gymnasiums to NBA arenas, courts everywhere are heating up with rim-rocking action. Now you can take all of the excitement of high-flying hoops wherever you go with three new B-Ball games. Take a look at the dream matchups of NBA All-Star

NBA All-Star Challenge

 Michael Jordan HT: 6'6" WT: 205 LBS POS: SG	 Scottie Pippen HT: 6'5" WT: 215 LBS POS: SF	 Tim Duncan HT: 6'10" WT: 255 LBS POS: PF	 Vince Carter HT: 6'6" WT: 215 LBS POS: SF	 Shaquille O'Neal HT: 7'0" WT: 325 LBS POS: C	 Kobe Bryant HT: 6'6" WT: 215 LBS POS: SG
 Larry Bird HT: 6'6" WT: 205 LBS POS: SF	 Earl Campbell HT: 6'10" WT: 255 LBS POS: PF	 Steve Nash HT: 6'5" WT: 175 LBS POS: PG	 Dwight Howard HT: 6'10" WT: 255 LBS POS: PF	 Blaine Anderson HT: 6'5" WT: 215 LBS POS: SF	 Kurt Russell HT: 6'5" WT: 215 LBS POS: SF
 Tim Lincecum HT: 6'5" WT: 175 LBS POS: PG	 Tim Dalglish HT: 6'10" WT: 255 LBS POS: PF	 Chris Paul HT: 6'5" WT: 175 LBS POS: PG	 Michael Johnson HT: 6'5" WT: 175 LBS POS: PG	 Tim R. Williams HT: 6'5" WT: 175 LBS POS: PG	 Scottie Pippen HT: 6'5" WT: 215 LBS POS: SF
 Larry Bird HT: 6'6" WT: 205 LBS POS: SF	 Tim Dalglish HT: 6'10" WT: 255 LBS POS: PF	 Chris Paul HT: 6'5" WT: 175 LBS POS: PG	 Michael Johnson HT: 6'5" WT: 175 LBS POS: PG	 Tim R. Williams HT: 6'5" WT: 175 LBS POS: PG	 Scottie Pippen HT: 6'5" WT: 215 LBS POS: SF

Hot Shot Hoopsters Take To The Courts

The biggest names from every NBA team compete for honors in NBA All-Star Challenge from LJN Toys. Choose from a Who's Who list of current players and take part in five challenging events. Even with All-Star skills, you'll need a lot of practice before you're ready for the Hall of Fame.

One On One

Pick your favorite NBA player and game back with a friend, or take on a computer-controlled opponent in a dream match of break and shoot skills. Even if you control a seasoned pro and take on a rookie hot-shot, you're still in for a challenge. Make every shot count.

Free Throws

All 30 teams' career stats near the basket and you choose when to shoot.

Horse

This classic shoot-out game is the perfect way to match accuracy with another player.

Accuracy Shootout

In a race against the clock, hit the basket from different positions.

Tournament

Control four players in a single elimination fight to the top of the One On One heap.

ROUNDUP

Challenge, the no-frills street game of *In Your Face* and the teamwork challenge of *Double Dribble 5 On 5*. They're all on the way for Game Link play on the Compact Video Game System.

IN YOUR FACE

The real street game just requires a hoop and a ball. *In Your Face* from Jaleco is B-ball pared down to the basics: no three-pointers, no foul shots and no time outs. Play One-on-One or Two-on-Two in a half court showdown of speed and accuracy. There are four players to choose from, though they don't possess individual skills. This is strictly a test of your own abilities to drive down to the hoop and toss it in or pass it off. If you're big on boards and can hit the basket with every possession, choose *Winners'* *Cutsie*. Or, *Baker* *Loose* is *Cutsie* for a closer match. Game length is set by point or time limits.

PLAYER SELECT

1 PLAYER

JONES
SMALL
PELLE
CUTIE

The game takes place strictly on the inside and baseline.

Choose from four characters in One-on-One or Two-on-Two matches.

Work your way down court and try to set up a score.

A spectacular score infers that dark attempts.

DOUBLE DRIBBLE 5 ON 5

Konami's NES classic, *Double Dribble*, is faithfully translated into the portable format with this face-off of eight fictional teams. It may seem a bit much to fit ten players into the Game Boy screen, but the players are just the right size and they move very smoothly. Each team has its own strengths and weaknesses. Choose your plays and strategies according to the abilities of your players. Then block, pass and shoot your way to victory.

Choose from eight teams. Each has strong and weak points.

Makes it a quick game or a test of endurance.

The players with numbers are controlled by you and your opponent.

The spotlight is on the jump to the hoop. Guard!

Game Boy Classified

BATMAN

■ FROM AGENT #345

Special Item Shortcut

Batman's battle through the Museum in Stage 2-3 includes a difficult, if not impossible, jump up to an area (pictured below) that contains two special items. An easy way to get to this area is to jump up to the area before it and then leap through a weak spot in the wall. By taking this shortcut through the wall, you'll also be able to avoid several of the Joker's henchmen below.

Jump up through a weak section of the wall in Stage 2-3. Then walk over to a couple of otherwise hard-to-get items and avoid some enemies at the same time.

PENGUIN WARS

■ FROM AGENT #206

Round Select

There are ten rounds to this test of speed and accuracy. As the rounds progress, the opponents become faster and more difficult to beat. Here's how you can choose any round from the very beginning. When it's time to select your character, move the cursor to your character choice. Then press and hold Left on the Control Pad and the B Button. Next, press the A Button and the round number will appear on the screen. Press Up and Down on the Control Pad to change the number and press the Start Button to begin on the selected round.

SELECT YOUR CHAMP

Start your game on the final round!

MERCENARY FORCE

■ FROM AGENT #865

Monk Move

Every fighter in your group has a special ability you can use as a last ditch attempt to blast through a tough situation. Our Agents have found that the special power of the Monk can be used to altogether skip a fight with any stage leader. When you approach the end of the stage, make sure that you have your Monk in the lead position. Then when the stage leader music begins, press the A and B Buttons at the same time. The Monk's special power will activate and the stage leader will not show up. After a few seconds, the next stage will begin. This move does make your Monk disappear, so make sure that you have enough coins to hire another fighter before you attempt it.

Activate the power of the Monk when the music changes and approach the end of the stage with no stage leader.

SOCCER MANIA

■ FROM AGENT #405

Invisible Opponents

Add an element of unpredictability to your game by making your opponents invisible. At the Title Screen, press Up, Up, Down, Down, Left, Right, Left and Right on the Control Pad. Then press the B Button and the A Button. When you press Start to begin, the other team will blend into the background. They'll still be there. You just won't be able to see them.

Enter the code and face up with invisible opponents.

NOW PLAYING

Title	Company	Play Info	Power Rank				Game Type
			G	P	C	T	
Battleship	INTV	6L	3.4	3.6	3.1	3.3	Board Strategy
Chose HQ	Taito	1P	3.2	3.1	2.9	3.1	Driving
The Game of Harmony	Accolade	3P	2.7	2.5	2.4	2.8	Puzzle Action
Gremlins 2	Sunsoft	1P	3.9	3.4	3.6	3.6	Sci-Fi Adventure
In Your Face	Jaleco	6L	3.3	2.9	2.9	3.2	Baseball
Jeopardy!	GameTek	6L	2.9	2.9	2.7	2.9	Game Show
Mousetrap Hotel	Milton Bradley	1P	3.2	2.6	2.6	2.8	Action Game
NBA All-Star Challenge	LJN Toys	3P-5	3.5	3.6	3.4	3.7	Baseball
Power Mission	NTVIC	6L	3.2	2.8	3.0	3.3	Board Strategy
Solomon's Club	Tecmo	1P	3.3	3.4	3.7	3.7	Puzzle Action

Game Boy Chart Key:

1P—One Player

GL—Game Link—Two Players

G—Graphics and Sound

P—Play Control

C—Challenge

T—Theme and Fun

Games are evaluated with ratings from 1 (poor) to 5 (excellent)

COMING SOON

A few NES releases from Nintendo are being developed for Game Boy this year. Look for Game Boy versions of Nintendo World Cup and the popular racing game, R.C. Pro-Am. More Nintendo classics may make their way to Game Boy soon.

Role-playing fans will be happy to see that FCI is working on Ultima for Game Boy. The NES Ultima titles are faithful adaptations of particular installments from the popular Ultima PC series. Game Boy Ultima, though, will only loosely follow story lines from past Ultima adventures. The role playing adventure from Kemco/Seika is now called Sword of Hope. It should be out in the next few months.

Nintendo World Cup

Parker Bros. is working on a Game Boy version of Monopoly. If it's like the NES adaptation, it'll be one to watch for. Game Boy releases from Capcom this year include Mickey's Dangerous Chase and a Game Boy adventure for Mega Man II's about time!

Sword of Hope

GAME BOY TOP 10

Teenage
Mutant
Ninja
Turtles

The turtles leap to the top of the heap! Check out the cool TMNT tips in Classified Information on page 34.

Super
Mario
Land

Down but not out, Mario's Game Boy adventure finally gives up the top spot. Our favorite audience's matching beer matches out!

Final
Fantasy
Legend

The top 3 at last. This fantastic role-playing adventure slowly, but steadily, is working its way to the top. A sleeper hit to be sure!

4. Tetris
5. Dr. Mario
6. Gargoyle's Quest
7. Batman
8. Qix
9. Castlevania—The Adventure
10. Double Dragon

The Game Boy Top 10 is determined by rankings from Nintendo Power readers. Game Boy readers send the Postcard at Nintendo HQ. To vote on your favorite Game Boy games for a future edition of the Game Boy Top 10, fill out the Game Boy section of your Players' Poll entry and send it in!

NEXT ISSUE:

OPERATION C

and

THE RESCUE OF PRINCESS BLOBBETTE

Magician™

Mystery In A Realm Of Magic

From the village of Serenna to Abaddon's Castle, the land of Merlwood is a place for magic and magicians. Don't be surprised to meet a talking tree or a baby dragon; it's all part of this spellbinding adventure created by Taxan. The story is about young Paul, an apprentice magician, who one day sets off alone to rid Merlwood of Abaddon's evil. All he knows is that he must collect four Vials to create the Ultimate Potion—the bane of Abaddon! Why does he choose such a dangerous path? Perhaps it was destiny, or maybe he just had too much Goat's Milk that day. Or it could have something to do with the fact that Magician, unlike most RPG Adventures, allows you to proceed in just one direction. But if the direction of Paul's quest is clear, the puzzles along the way are a cunning collection of smoke and mirrors. Riddles! Mazes! Hidden chambers! Magician has as many secrets as Houdini. And the magic is what it's all about. Paul must master the use of more than 30 potent spells in order to fight and fly and flee and even fall toward his final confrontation with Abaddon. They say that with magic, anything is possible. Now we believe it.

More Than Adventure

Magician defies traditional game categories. Many elements are straight out of role playing—levels of achievement, provisioning yourself with food and water, talking to everything in sight, etc.—but you can also fight and move as in an action game and there are mazes to solve, as in a puzzle game. So what is Magician? How about simply calling it fun.

Jumping with the agility of a mountain goat is what you'll need to do to get through the Lake Stage.

Sharpen your wits before entering the forest. Not all you see is what it appears to be!

The Shoguen holds treasure and danger in another Bag of Coins really worth the effort?

GAME PAK DATA BOX

MAGICIAN

TAXAN USA CORP.

MEMORY 1M x 1M
MMC3

POWER METER

Graphics & Sound	3.6
Play Control	2.8
Challenge & Learning Int.	3.6
Theme & Fun	3.6

Man Does Not Live By Magic Alone

Even in a world ruled by magic there are bare necessities. Eating your Veggies is just one. As time passes, you'll get hungry and thirsty. Stock up on food and water in towns along the way. In many places you can buy Spell Scrolls, which may come in handy.

For big appetites, Chicken and Fish are available, but Vegetables are the best value.

A Flask holds the drinks of water. Refill it carefully and fill up every chance you get.

Buy only those spells that you want to use with the B button, like the spell of Fireball.

Elementary Spell Casting

The benefits of spelling out your own spells are great. For instance, buy a spell and write down the magic word, then return to your last Save. Now, when you start over, it's a simple matter to obtain the spell by entering the magic word in your Spellbook. The money you save can be used to buy extra Mana Potion and Heal Potion. On the line with the magic runes, enter the syllables of the magic word, then enter the Spellbook symbol to activate the spell.

Choose a spell from your Spellbook by scanning through both the first and second inventory screens.

Magical Mystery Tools

Magic takes many forms in Merlwood. Some of the items that you buy or win in battle hold unimaginable powers, and some are less impressive. If you don't know what a ring or amulet does, try using it only after saving your game. If you should have kept it, just start over again and save the item for later.

The four Vials contain the elements of creation: Earth, Water, Air and Fire. Collect them all. With in Kaelin's Castle you'll find a room where you combine the Vials to form the Ultimate Potion.

When the Wand and Rune Stone come together, a Staff of Power is formed. Use it to attack your enemies without needing precious Mana, which you'll need for casting spells.

Spells on the second inventory screen can be cast at any of four power levels.

Switch back to the play screen to cast the spell.

Spell Your Own Spells

Like famous wizards of old, you too can learn to cast magical spells and gain control of your own destiny. Many believe that it takes years of study in the mystic arts and a generous supply of bat wings. No more! Now all you need is a Scroll and the will to achieve greatness. And clever adepts can get their spells for free. Whenever you find Scrolls, buy them and write down the magic words. Then start over at your last Save and enter the spell into your Spellbook.

Each magic syllable must be correct. One mistake will make the spell backfire with dire consequences.

Fighting spells like Fireball can be used until you choose a new spell. "Shield" spells stay with you until they're worn away.

The Village Of Serenna

Paul's hometown is where you begin your journey. Here you will stock up for the long trail by purchasing food, water and the other special items listed at the bottom of the page. Information is also available if you keep your ears open, but not all of your neighbors are friendly. Try all the doors. Many are bolted shut, but others will open. Be sure to speak with the warrior in the middle of town; I've had enough of the life of a warrior and will give you all his coins. Before you leave Serenna, make sure you have everything you need, because you can't go back.

ESSENTIAL SPELLS

- VEN
- HELP ● AXOR
- PHYS SHIELD

Chez Serenna

Try the excellent selection of fresh meats, breads and salads for sale.

Listen Closely

The people on the street as well as the people in the Guild Hall have interesting stories to tell and useful advice. Make sure you stop all of them and hear what they have to say.

Magic Shop

Offensive, defensive and buff/debuff spells are all offered for sale here. When you first play the game, come here first, buy every spell and write down the name. Then start over. This time buy only the essential spells listed above. Enter the others in your Spellbook.

Knock Knock

The only way to know who's there is to try to go inside. If there's a sign above the door, no problem. But some other doors are also open. Try them all.

The Ugly Serennian

There's one in every corner, a bully or a thug. This fellow attacks you in plain sight of the townsfolk, but it's up to you to defeat him.

The Guild Hall

For good conversation and a stiff drink at Gort's Mils, this is the place. But be careful not to overindulge on the milt.

Explorer's Guide

Buy each of the items in this shop as they are important for completing your quest. The key is used to open treasure chests, in which you'll find items that are absolutely essential.

Obtain treasure and magic.

Try on these cool shields.

Use the Stick with the Rune Stone.

Agree to deliver this man's letter and receive Magic Water to purify the pond in the woods.

Drink only clean water.

START

The Barren Wilderness

Beyond the relative safety of Serenna stretches a parched land with few inhabitants. The ruins seem to be turning to dust as you watch. But even in this wasteland you'll find hidden treasures and mysterious wizards. Listen closely to the wizards, for their words have double meanings. Be prepared for battle, as well. The rogues who accost you can be defeated easily with the Fireball or Acid-Spells. Also beware of the sun. It can sap your strength quickly unless you don the Sun-glasses. This region is more perilous than Serenna, but it is just a warm-up to the dangers ahead.

ESSENTIAL SPELLS

- WAKEY WAKEY
- REVEAL ● LIGHT ● FLY
- FEATHERLITE

The Well

Close your eyes and jump down the well. At the bottom is a treasure chest with many useful items, coins and Spell Books.

Wizards' Wisdom

The wizards use a special language when casting their magic spells. When you hear a mysterious word, write it down. It is probably a spell. Also write down any names that are given to you.

Wake The Wizard

Reveal the wizard in the empty chest, then wake him up using Wakey Wakey. In gratitude he'll give you a spell and the Vol of Earth. You can also stand in the empty chest to obtain More.

Beware Of The Bog

Unwary travelers can get bogged down in the Marsh unless they use the spells of Featherlite and Feet Feet. Fly also works. Defeat a dragon at the midway point, then use Featherlite and Feet Feet to reach the treasure chest.

The Hollow Tree

Search the Hollow Tree and you shall be rewarded. The Dragon's Egg inside the hollow will come in handy later. The Scroll of Renewal is useful later in the Barren Wilderness.

Very Revealing

The long black wall hides a secret door, long closed in the outer world. Near the right side of the wall, use the spell of Renewal. A door appears briefly for you to enter. Stock up on potions.

The hollow tree can take the Dragon's Egg and the spell of Renewal. Labor in the game you must give the Egg to its rightful owner.

Don't make an mistake of the Egg.

The Vol of Earth, which you'll receive once you wake up the wizard, is one of four special items that combine to form a powerful weapon.

There are four special items that combine to form a powerful weapon.

Use your feet to the Palace to cure yourself after the battle with the dragon. Open the treasure chest and get the Blue Stone.

Now you'll have the Power Staff.

Explorer's Guide

START

The Lake Shore

Beyond the marsh you'll come to a region of lakes where one misstep will mean the end of your journey. Now that you're getting closer to Abaddon, more monsters challenge your passage. In Lake Town you'll find more magic and provisions to restock your dwindling supply. Water is particularly important, because you won't be able to refill your flask after Lake Town until you reach the middle of Merl Forest. Between Lake Town and the Forest you'll leap from stone crags, ride giant tortoises and battle ghosts. Whatever you do, don't try to fly over the water. Lightning will strike you down.

Helpful Peasants

On the shore of the Lake a peasant will throw a potent attack spell. Write down the word and enter it into your Spellbook.

The Guild Hall

Goat's Milk is one of the best. If you listen to the people in this Guild Hall, you'll overhear odd words. They are magic spells.

Jump To It

The only way to cross the Lake is by jumping. Use the Jump magic at Level 4 on long or high jumps and Level 2 for short jumps.

Jump using the A Button as you can increase the magic power of your jump. Attack using the B Button. Back is a good attack spell to use, so in the Power Staff. Back in Lake Town, hold your Play Shield up to 100%.

Jumping is dangerous for two reasons. One, it's easy to jump too far or too short. And two, random attack constantly while you're in the Lake Stage. Select a weapon to be used with the B Button while jumping.

When you land on the next rock, don't wait around too long. Every second counts in Magicland because your Food and Water levels will decrease. Pause the game (Push Start) if you want to study the next jump.

ESSENTIAL SPELLS

- DISPELL
- JUMP
- MEDITATE

No Free Ride

The Fohunast has many expenses to meet, so he charges for the ride across to Lake Town. Use the Bag of Coins on your inventory screen while standing on the shore. You'll be transported to the boat and then across the water.

Meditate For Mana

Use the Meditate spell to increase Mana while in Lake Town. Meditate uses up Food and Water, which you can replenish here.

Explorer's Guide

Water is particularly important in this stage because you can't refill your flask for a long time. Drink your 99 then fill up the flask.

You can't drink the lake water, so fill up now.

To survive in this world you must stay healthy. Begin with a sound diet. Always remember to eat your 99 before getting into a food shop.

Fixed Grants add 20% to your Food Level.

You can add 30% to your Food Level with Chicken.

Items adds 25% to your overall Food Level.

Vegetables raise your Food Level 40%.

Merl Forest

This vast, dark woodland is filled with mysteries and magic. It is also filled with friends and enemies. By the time you reach the eaves of the wood, you'll probably be running low on Water. In order to reach the pond in the Forest before it's too late, use Fleet Foot whenever possible. Much deeper in the Forest you'll play a word game with giant serpents, translate the speech of a tree and do battle with an irate mushroom. You'll also find more spells and a shop where you can buy food. Here's a word to the wise: if there's danger on the ground, a wise man flies.

ESSENTIAL SPELLS

- BOULDER
- FIRESTORM
- FIRERING
- IRON BOOTS

○ A Wizard In The Way

Speak to the Wizard on the Forest path to obtain the Spell of Death Map—a ring of lightning bolts.

○ A Mad Mushroom

This Mushroom has eaten too many of its friends picked for lunch. Now it spits venom at people. Attack by waving claws, firing fire or Frost, then backing away.

○ Foul Pool

Get rid of this mire in deadly Purify it with the Magic Water from Somers. Don't fill your flask.

○ A Hungry Beggar

The Beggar is the cave taker. Food from you if it's on your inventory screen. Each time he does, he'll give you a clue.

The Beggar tells you how to name the serpents at the castle. The first is Neomors, the second is Shorne, and the third is Fugheew.

○ A Talking Tree

Use History History on the tree with a face. Once it's awake it will start talking in a language that only a squirrel could understand. The spell of Translate will make the tree's message clear.

○ A Cursed Treasure

The Ring of Vies is obtained in the treasure chest behind the second door of the Forest Castle. This is the only cursed item in the game. Do not take it or you will suffer the consequences!

Explorer's Guide

Behind the first door is a giant. Defeat him using the Power Staff while staying right inside him. Food and spells are in the treasure chest.

Use the Power Staff and you won't waste Mana.

Door number two leads a treasure chest. Unlock it and take the Coins. The Ring of Vies will cause you untold suffering. Leave it.

The Ring of Vies looks vicious that slowly weakens you.

The third door in the passage to Mount Neom. As soon as you step inside, the lights go out and a monstrous creature attacks.

Be prepared with your Fire Shield at full strength.

START

Mount Vunar

In the depths of Mount Vunar you'll meet a shy Dragon, battle a gigantic Statue and help an Old Woman regain her youth. The three Charms that help you reach the final stages of Magician are found here, but obtaining them isn't easy. The first of many cunning mazes will test your powers of memory, and if you miss one of the Charms along the way you'll end up in an endless tunnel maze. Here, too, you will win the second of the four Vials, the Vial of Water. Treasure chests are the only source of food and potions, so before entering the third door in the Forest Castle, Save your game.

ESSENTIAL SPELLS

● SLOWMO

○ A Baby Dragon

This shy creature will look away from you. Follow it. When you reach K, the Dragon takes the Dragon Egg and gives you a Charm.

○ Bridge to Nowhere

This bridge leads nowhere but down. By using the Iron Boots spell on the weak planks, you'll fall through. Then you can go forward again.

○ The Maze

Each step in the right direction adds a stone block to the bridge that crosses this maze. A missing stone sends you back to the entrance. Luckily, time doesn't pass here.

○ Silence The Statue

The Statue will shoot fire at you. Dodge while using the spell of Boulder to silence it. The second Charm is your reward.

○ Slow Down Time

The spell of Slowmo is in the dangerous Maze of Doors. Find the room with the two Boulder Moss and go right. To get back out again, go right from the treasure chest, take the Wizard's Bow, then go left.

○ A Good Deed

The woman in the rocking chair needs all three Charms to become young again. Give her three and she'll send you on to Aster's Coffer with the Vial of Water.

Explorer's Guide

The Vial of Water is the second essential vial used to create the Ultimate Potion. When the old woman changes, she gives this to you.

Don't go into the cave unless you have all three Charms.

In the Maze of Doors you can obtain the Refresh Potion. This will be very useful when preparing to meet Aster.

Refresh with water to cure, and food, Water and Moss to their race.

START

The Dungeons

○ Mind-boggling Mazes

No two mazes are alike. Some have moving doors, while others have Moon Murfs that transport you around the maze. None are essential, but they're fun.

○ Meditating

When you aren't being attacked, use the Meditation Spell to replenish Health and Mana. Always check Food and Water Levels when you wake up.

○ The Slab's Secret

To open the Slab at the end of the Dungeon requires the spell of Tele. Pass the Maze of Sliding Blocks to obtain this spell.

Abadon's Castle

○ Pendulum Peril

Use touch of the Pendulum to slow your speed. Slow the Pendulum's speed using Showers. Then, with Fleet Foot, follow close behind it. Before the first Pendulum, use Power to find a secret door.

○ Bridge Of Fire

Reset your fire shield to 100% before setting foot on this bridge. Use Fleet Foot while crossing. On the far side, battle the fire monster with the Jump spell and your Power Staff.

○ The Sphinx

When you first see the Sphinx it seems like a statue. Only when you try to leave the room does it come to life. To leave, you must discover its name—Sphinx—here a list of three names.

Abadon's Tower

○ The Fountain

Step into three adjoining rooms to completely restore your Mana. This is a good place to build up your shields for the battle with Abadon on the roof of the tower.

○ The Ultimate Potion

Put each of the four elemental Wats in the four niches. Now the Ultimate Potion pours into the fifth Kial-a gift for Abadon.

Only Abadon Remains

POWER TO THE PLAYER

Most players use Power Meters for comparing their favorite games—which has the best graphics, which is the greatest challenge and so on. The same process of comparing games takes place constantly at Nintendo of America where all of the new games in development are played and evaluated. One of the results of those evaluations is the Power

Meters you see in Power game reviews and Now Playing. Although you might not know it, the Power Meters are really tools. You can't drive a nail with them or dig a ditch, but you can use them to understand a great deal about games. Nintendo puts them to use as part of its extensive game development and quality control evaluations. Nintendo Power uses

Power Meters to help determine what goes into the magazine. And players can use them to find the perfect game. Power Meters may look simple—just a set of four numbers. But where do those numbers come from, what do they really mean and how are they used? Some of the answers may surprise you.

MEASURING SUCCESS

Power Meters measure four critical areas of video games on a scale of one to five—five being high. A rating of 3 is fair, 3.5 is good, 4.0 is very good and anything 4.5 or above is awesome!

Graphics & Sound

Graphics should be clear and immediately understood, and they should be suited to the story or theme of the game. *Super Mario Bros.* earns a high 4.2 rating for its super detailed, haunting graphics.

Play Control

Whether you're driving, kicking a ball or dueling monsters, Play Control should be responsive and easy to understand, so it is in *Mega Man X*.

Challenge & Lasting Interest

Super Mario Bros. keeps you interested for a long time and challenges you to perform at your best.

Theme & Fun

Is a game fun? Do all the pieces fit? Do you like it? *Super Mario Bros.* 3 meters high on all counts because it meets the expectations of SMB fans in all Power Meter categories... and then some.

METER READINGS

POWER TO THE PLAYER

Power Meters begin life as a set of eight numbers, not four. For instance, Graphics and Sound each has its own category. Expert game players at Nintendo play the new games—twenty or more every month—and rate them using Spider Web graphs like the

one shown below. These experts compare the newest games to each other, not to old games, so a game that scored 4.0 several years ago might rate lower today because competition is stronger than it used to be.

THE SPIDER WEB

Overall Enjoyment

Story

Initial Feel

Play Control

A quick look through all the Spider Webs will reveal obvious strengths or weaknesses.

Sound

Graphics

Theme & Fun

Play Control

Challenge

Graphics & Sound

The four numbers that appear in Now Playing Power Meters are the averages of all the combined evaluation scores.

Each branch of the Spider Web represents a game category, such as Sound or Story. A spike or dip in the graph indicates a possible strength or weakness. More importantly, the graph shows if the game is strong or weak overall.

Lasting Interest

Difficulty

Some games may be fun to play in a Spider Web. Play Control, for instance, is not as important in an RPG like Final Fantasy as it is in most Action games.

Because Street ABC was designed for younger kids, Graphics & Sound and Theme & Fun are particularly important in keeping children interested, and the Play Control is easily understood.

The Ultimate Power Players

The game evaluators, including Game Master Howard Phillips, come from Nintendo's Product Development Group and Game Play Counseling. These players evaluate hundreds of games every year, and because they see so many games, they are better able to make comparisons. That results in better evaluations and Power Meters.

THE NUMBERS GAME

When using the Power Meter to choose games, look for the one ranked highest in the areas that are important to you.

Title/ Release Date	Graphics & Sound	Play Control	Chal- lenge	Theme & Fun	
Bad News Baseball, 5/90	2.9	3.2	2.7	2.5	Is both baseball games like this, Play Control is important. The Game Scores have great Graphics.
Baseball, 10/85	3.6	3.6	3.6	4.0	The first NES baseball game concentrated on Theme & Fun, but there was nothing to compare it to.
Baseball Simu- lator 1,000, 3/90	3.1	3.4	3.5	3.4	Super powered player options power up this game's Theme & Fun and Challenge.
Baseball Stars 6/89	3.6	3.6	3.9	3.7	For players who want the whole baseball game, including stats, Baseball Stars provides a lasting Challenge.
Bases Loaded 7/88	4.8	4.1	4.5	4.5	Bases Loaded looks new ground with its realistic graphics and knockout the looks off the evaluators.
Bases Loaded II 2/90	3.3	3.3	3.1	3.1	Unique features like tracking hitting slumps weren't entirely successful, as seen in the Theme & Fun rating.
Dusty Diamond's All-Star Softball 7/90	2.5	3.3	2.6	2.7	The schoolyard idea is unique, but the number for Theme & Fun is low. Same story with the Graphics.
Little League Baseball Championship 6/90	3.4	3.8	3.6	3.4	Theme & Fun are good because you get to play with Little and the Play Control is easy to master.
Major League Baseball 4/88	2.9	2.9	2.5	2.7	The Challenge of having all 26 pro teams doesn't live up to its promise in Theme & Fun or other areas.
Tecmo Baseball 1/89	3.3	3.5	2.8	3.0	Although this game has a powerful feature for extra seasons of play, the Challenge rating is low.

With so many games on the market, making a choice can be tough. Start by comparing games of the same type such as baseball games. Most baseball games have some special features that set them apart, perhaps a save feature so you can play an entire season. The Power Meter can tell you if that feature is strong. In this case, look at Challenge & Lasting Interest.

Major League Baseball features real teams.

IS NEWER BETTER?

New games can make use of more advanced technology, but sometimes their PMs are not higher than older, simpler games. Nintendo Baseball earned high marks in 1985, but expectations were higher when Bases Loaded II and Baseball Stars were evaluated.

Always look at release dates when comparing Power Meter numbers.

ALL POWER METERS ARE NOT CREATED EQUAL

POWER TO THE PLAYER

No two Power Meters mean exactly the same thing. For instance, Play Control is important in most Action games but is often not of primary importance in

Family games like Wheel of Fortune. Learn to weigh the importance of PM categories for different types of games.

SPORTS

Play Control and Challenge will keep most Sports fans happy. Good Graphics & Sound can add to the realism of the game.

ADVENTURE

Theme & Fun and Challenge are the keys to most good Adventure games. Hard-to-read control requires good Play Control.

ROLE-PLAYING

RPGs concentrate on the Challenge & Learning element and Theme & Fun categories. Good graphics, as always, are a plus.

ARCADE CLASSICS

Graphics on Arcade games should look as much like the originals as possible. They should also provide a Challenge.

ALL-FAMILY

Puzzle games like Tetris need Challenge your mind. Graphics & Sound are not usually as important.

ACTION

Excellent Play Control is essential on Action games. Good Graphics & Sound will keep players coming back.

GAME R&D

Game developers often make changes to games in development when weaknesses are suggested by Power Meter evaluations. For instance, if a new game rates in the twos for Play Control, Nintendo will relay that information to the developers. More feedback is available from running test evaluations here in Redmond Washington, with players like you. Groups of players are invited to test new games and evaluate them, just like the pros. That information can play as important a role in determining a game's future as the Pros' Power Meters do.

NINTENDO POWER

When deciding which games to cover each month, Power editors try to pick the games that you'll enjoy playing. With so many new games coming out, however, making that choice can be difficult. The Power Meter helps the editors weed out mediocre games and decide which of the better games should be featured in a review.

CONTENTS	
Game Review	12
Game Preview	14
Game Preview	16
Game Preview	18
Game Preview	20
Game Preview	22
Game Preview	24
Game Preview	26
Game Preview	28
Game Preview	30
Game Preview	32
Game Preview	34
Game Preview	36
Game Preview	38
Game Preview	40
Game Preview	42
Game Preview	44
Game Preview	46
Game Preview	48
Game Preview	50
Game Preview	52
Game Preview	54
Game Preview	56
Game Preview	58
Game Preview	60
Game Preview	62
Game Preview	64
Game Preview	66
Game Preview	68
Game Preview	70
Game Preview	72
Game Preview	74
Game Preview	76
Game Preview	78
Game Preview	80
Game Preview	82
Game Preview	84
Game Preview	86
Game Preview	88
Game Preview	90
Game Preview	92
Game Preview	94
Game Preview	96
Game Preview	98
Game Preview	100

Compare the Power Meters of games reviewed in Nintendo Power to those covered in the New Playing section. Only the best games are reviewed.

AND YOU

The Power Meters are most important to players who want as much info as possible before investing in a game. Nintendo Power reviews give you in-depth information about the best games, but they don't directly evaluate or rank games. That's what the Power Meter is for—putting Nintendo's top experts and players on your team to help you make the right choice. So go ahead, put them to work.

Ultima

Quest of the Avatar

The Ultimate Fantasy Trip

A fantasy quest like no other awaits you in *Ultima: Quest Of The Avatar*, FCI's second NES installment of the famous role-playing game series. *Quest Of The Avatar* comes closest to true role playing, in that every action by your character affects his destiny, including casual conversation with strangers. Prepare to enter one of the most detailed and challenging worlds in computer role playing, Britannia, as you begin the Quest of the Avatar!

GAME PAK - DATA BOX

ULTIMA QUEST OF THE AVATAR	
FCI	
MEMORY	2M x 64K
	MMC1
POWER RANK	
Graphics & Sound	3.3
Play Control	3.4
Fun Factor & Lasting Interest	3.5
Theme & Fun	3.7

The Lan

CASTLES

- ① Lycium
- ② Empath Abbey
- ③ Serpent's Hold
- ④ Castle Of Lord British

VILLAGES

- ① Paws
- ② Vesper
- ③ Buccaneer's Den
- ④ Cove

SHRINES

- ① Shrine Of Humility
- ② Shrine Of Compassion
- ③ Shrine Of Valor
- ④ Shrine Of Justice
- ⑤ Shrine Of Sacrifice
- ⑥ Shrine Of Honor
- ⑦ Shrine Of Spirituality
- ⑧ Shrine Of Humility

DUNGEONS

- ① Decent
- ② Despair
- ③ Dazzle
- ④ Wrong
- ⑤ Conscious
- ⑥ Shame
- ⑦ Hythloth
- ⑧ Abyss

CAVE

- ① Serpent's Spine

ITEMS

- ① Fungus
- ② Manrook
- ③ Horn
- ④ Bell Of Courage
- ⑤ Skull Of Mondan

Moonga To Adve

Travel by Moongate is a quick way to voyage through Britannia. However, it can be difficult to comprehend the workings of these portals. Their openings, closings and destinations are guided by the phases of the moons.

d Of Britannia

You are free to explore the entire world in Ultima. Follow the map so you do not wander astray.

tes—Portals nture

Shrine Of Spirituality

Some locations may only be reached through the Moongates. Enter the Moongate near Minoc when both moons are full to find the elusive Shrine Of Spirituality.

Learn Well The Ways Of The Moongates

The table below tells when the Moongates open and where they lead. The left hand moon is called Trammel, the right Felucca. When waiting for the desired phases of the moons, stand on the town so no monsters attack you. Then head for the Moongate just before it opens.

The Phase Of Trammel Which Opens The Gate:		Choose Your Destination By The Phase Of Felucca					
West of	Moonglow		Moonglow		Britain		Jhelom
East of	Britain		Yew		Minoc		Trinsic
East of	Jhelom		Skara Brae		Magincia		Moonglow
Westward of	Yew		Britain		Jhelom		Yew
Southward of	Minoc		Shrine of Spirituality		Trinsic		Skara Brae
South of	Trinsic		Magincia		Moonglow		Britain
North of	Skara Brae		Jhelom		Yew		Minoc
South of	Magincia		Trinsic		Skara Brae		Magincia

Meet Your Destiny!

Fate usually determines your character class in Ultima. However, if you would like to be a particular character class, use the table below to influence your destiny as you answer the Key Questions of fate.

KEY QUESTIONS	1st Question	2nd Question	3rd Question	4th Question	5th Question	6th Question	7th Question
Mage	A				First		Honesty
Bard	B				First		Compassion
Fighter			A			First	Valor
Druid		A			Second		Justice
Thinker			B			First	Sacrifice
Paladin				A		Second	Honor
Ranger				B		Second	Spirituality
Shepherd		B			Second		Humility

*A blank space indicates you can answer however you like.

Character Classes

Mage

Hometown: Moonglow

The Mage is schooled in mighty magic, but can't use most weapons.

Bard

Hometown: Britain

This fighting musician will add might and magic to your group.

Fighter

Hometown: Isilion

A Fighter brings battle power to a party and is a good character to start with.

Druid

Hometown: Yew

The Druid is second only to the Mage in magical power.

Tinker

Hometown: Minoc

Tinkers can use many tools but are masters of none.

Paladin

Hometown: Trinsic

A good beginning class, with some magic and strong fighting skills.

Ranger

Hometown: Skara Brae

The Ranger is another well-balanced character choice.

Shepherd

Hometown: Magincia

This relatively weak character will find the road to Avidon's challenge.

Seek Others Who Share Your Vision

Your quest to become the Avatar will be easier if you assemble a band of followers. As your level increases, you will be able to lead up to three other characters into battle. You will meet these followers in their home towns, but they will only join you when you are worthy.

Use the Moon-gates to travel quickly to the villages where you'll gather your friends.

If you are doing poorly in your Virtues, or are not experienced, your friends may not join you.

The Hardest Party

Put two fighter-types, like a Fighter and Paladin, in the lead. Add a Mage and a Druid, and you'll be ready for anything!

Raise Your Eight Virtues

The prospective Avatar's goal is to become the ultimate example in all eight Virtues. Your every action will be weighed by fate to determine your standing. You will not, however, see a meter on the screen constantly informing you of your progress.

See Hawkwind often to gain enlightenment on your development.

Answer questions carefully and be kind to everyone to preserve your Virtue.

HONESTY

To excel in Honesty, always tell the truth. Do not steal from blind shopkeepers or from the treasure chests of others.

VALOR

To prove your valor, never shy from the perils of battle. You have a powerful patron in Lord British, and he will revive you should you fall.

SACRIFICE

You must be prepared to give of yourself to save friends in battle. Giving your life blood is also a way of demonstrating this Virtue.

SPIRITUALITY

The search for enlightenment is the goal of one who would prove worthy in this Virtue. Learn the esoteric secrets of Britannia.

COMPASSION

Show kindness to all you meet, and always give to the poor. Even a single gold piece is better than nothing.

JUSTICE

Justice is the telling of truth, so master how painful it also entails sparing harmless creatures, even if they are evil.

HONOR

Those who would exhibit Honor hold to the quest and always keep their promises. Never forget your duty to the people of Britannia!

HUMILITY

Awareness of your place in the universe is the key to Humility. Treat all you meet as equals.

Runes Are The Keys Of Virtue

Each Virtue has a Rune that will allow you to enter its Shrine. You must seek out these Shrines to get valuable information on Virtues and the blessings of Avatarhood.

HONESTY

The Rune Of Honesty is located in the fields of the city of Hoenlow, three steps south of Mariah.

COMPASSION

Search for the Rune Of Compassion at the bottom of the stairs in Britain's den.

VALOR

Through the locked door in the inn of Jhelom, you will find the way to the basement. A path full of danger must be trod to retrieve the Rune Of Valor.

JUSTICE

Vorpak, a rebellious prisoner in Yew's prison, knows the location of the Rune Of Justice. It is in his very jail cell.

SACRIFICE

You will sacrifice health points by claiming the Rune Of Sacrifice from the heart of Zircor's fiery furnace in the town of Minoc.

HONOR

Look in the fields of Trinsic for the Rune Of Honor. When it is harvest time you will find it.

SPIRITUALITY

In a secret treasure chamber of Castle Britannia, search between the chests to find the Rune Of Spirituality. Avoid the temptation of opening the doors!

HUMILITY

Search the canal beyond the locked door in the stable of Fawn to find the Rune Of Humility.

Meditation Brings The Revelation Knowledge

When Hawkwind tells you that you are worthy of Avatarhood in a Virtue, seek out its Shrine to receive the blessing

of partial Avatarhood. Choose the longest cycle of meditation to attain this important milestone in your quest.

You will begin to complete an Ankh symbol on your Status subscreen when you achieve partial Avatarhood in a Virtue.

SHRINE OF HUMILITY

You will most likely tackle the Shrine Of Humility last. Many strange and powerful monsters bar your way to this hidden Shrine. Use the Horn to bypass them.

Three Castles Keep The Three Principles

Knowledge of the three principles, Truth, Courage and Love, will be essential to master the trials of the Abyss. The three Castles of Principles will

reveal what you need to know. Castles often hold valuable items and information.

Obtain The Ultimate Weapons For The Avatar

Speak with the King and Queen of Lycacum to gain wisdom of truth.

Empeth, Abbey's beautiful park, is dedicated to the contemplation of Love.

Learn of the parts of Courage in this Castle's Training Room.

Once you have become the Avatar, you must equip yourself with the mightiest weapons in the land. The Sword Of Paradise can be found in the altar room of the Castle of Lycacum and the Exotic Armour is located in the lower levels of Empeth Abbey.

The Intertwined Nature Of Virtues And Principles

To lead the people of Britannia, the Avatar must understand the forces that drive men to commit good and evil deeds. And before one takes on the title of Avatar, he must pass several tests which will prove his knowledge of Virtues and Principles. It is perhaps easiest to visualize the relationship between the Virtues using a diagram like the one to the right.

The Castle will require correct answers to their questions, or they will eject you from the dungeon.

The Items Of The Avatar

Ultima
Quest of the Avatar

Items of magic and mystery are scattered throughout Britannia. Some things are easy to find or may be bought. But even with clues, hidden items can foil attempts to find them.

SHIP

Ships must be won through combat from the pirates that ply Britannia's seas. When you are 3rd level, mount a ship at the shore, defeat its crew and board.

BALLOON

To get the Balloon, it seems as you enter the dungeon Hythloth, cast the Exit spell. You will exit the dungeon near where the Balloon is hidden.

HYTHLOTH

The entrance to Hythloth is located in Castle Britannia. The path is hidden in the northern part of the Castle. Go through a couple of secret doors to find it.

SEXTANT

Purchase this navigational tool for 100 GP in the Vendor Guild. Press Select when you talk to the sextant. It can tell you your latitude and longitude.

MONEY MACHINE

Whenever your character falls in battle, he will be revived by Lord British and given an allowance of 400 GP. Early in the game, the average player can only spend the 400 GP on a Sword. Keep dying until you have as many mounds as you can carry. Then sell them all for 200 GP each.

MANROOT

To find the powerful magical herb Manroot, use the teleport and go to latitude 54, longitude 162. Search the small square of swamp where both moons are black.

FUNGUS

Search for Fungus, the most powerful herb, in the Forest near Fawn (latitude 149, longitude 46), when both moons are dark.

HORN

The Horn is hidden on the small island north of Magnolia. Use the Horn to locate the Shepherd in Magnolia and to reach the Shrine of Humility.

BELL OF COURAGE

In the shadows north of the Serpent's Mound, search to find the Bell Of Courage.

BOOK OF TRUTH

The Book Of Truth is available for check-out from the Castle of Lycium's library. You must have the Magic Key to enter this town of knowledge.

CANDLE OF LOVE

Walk through the wall in Cove's temple to find a secret chamber. You can open the chest inside without losing any Virtue and find the Candle Of Love.

COVE

This secluded village is located in the mountains east of Zircos. It can be reached by Balloon or by sailing your ship into a whirlpool.

SECRET DOORS

Small chips in the bricks betray the presence of Secret Doors. Learn to recognize these tell-tale signs to explore more locations.

SKULL

Search the Southern Sea in the middle of three waka islands to find this evil artifact. The Avatar must possess, but never use it!

THE SCALE OF EXODUS

A cove in the Serpent's Spine Mountains is the resting place of this item, similar to those who have ventured to Britannia before.

SERPENT'S SPINE

The Serpent's Spine is riddled with caves, some of which can only be reached by the Balloon.

AXE OF LEGEND

Give the Scale Of Exodus to Zircos, the witch of Minoc, and he will fabricate this mighty weapon for you. Only a Fighter can wield it!

Delve Deep Into Dangerous Dungeons!

Every dungeon hides a Stone Of Virtue, as well as other treasures, including gems which can raise your attributes. You can open all the treasure chests inside without losing Virtue.

Sacrifice all points to grab the jewel and raise your attributes.

Take the treasure of evil creatures without losing Virtue.

Traps add to the hazards of delving. Try to avoid them if possible.

Two Stones Are Hidden Outside The Dungeons

The White Stone of Spirituality can be found in a cave in the western reaches of the Serpent's Spine.

When both moons are black, enter the moon-gate outside of Moonglow, and Search immediately after you reappear. You'll find the Black Stone of Humility.

Dungeon Altar Rooms Hold The Keys Of Principle

Use the Stones Of Virtue you collect in the dungeon Altar Rooms to obtain the Keys

Of Virtue. The dungeons are all connected depending on which anti-Virtue they represent.

Search in the center of the Altar Room for four holes. Place the correct Stones in the holes to receive the Key.

The Altar Room Of Truth

The Altar Room Of Love

The Altar Room Of Courage

Learn Of Magic Spells In Your Travels

The most powerful spells must be learned from other mages. Once you have learned the recipe of a spell, go to the spell book service in Moonglow to add the spell to your repertoire.

The night of Tremor will damage enemy enemies at once, ending combat quickly.

The Gate Travel spell will speed your journey through linklands.

Magic Lexicon

Spell	Where To Find Recipe	Ingredients
Sleep	Moonglow	B+O
Reflect	Paws	A+B+C+G
Negate	Lycium	A+C+H+H
Destroy	Wesper	F+G
Jinx	Serpent's Hold	F+G+H
Squash	Yew	A+D+E+H
Gate Travel	Cave	A+F+H
Tremor	Jellion, Scars Erae & Paws	A+E+H
Resurrect	Lycium & Empath Abbey	C+E+G+H

A=Ash B=Blazing C=Battle D=Darkness E=Moon F=Forest G=Grass H=Hollow

Into The Stygian Depths Of The Abyss

Ultima
Quest for the Holy Grail

The final challenge faced by the Avatar is the deadly dungeon known as the Abyss. Before you enter, be sure you have all the items and you know all about the Virtues and Prin-

ciples; both your knowledge and your strength will be tested!

Entering the Abyss

To enter the Abyss, go to the entrance and use the Bell, the Book and the Candle. The way to Avatarhood will be open to you!

At The Bottom Of The Abyss-Avatarhood!

The Three Part Key will become one, and the Book of Knowledge will be given to you. Root of its wisdom and you will lead the people of Britannia into a new world of peace as The Avatar!

COUNSELORS' CORNER!

DRAGON WARRIOR II

WHERE IS THE JAILOR'S KEY?

The Jailor's Key can open doors in Midenhall Castle, Tuhn, Beran, Hamlin and Wellgarth. You'll find it in a store in the northwest area of Wellgarth. The merchant will offer you a few items but his list will not include the Jailor's Key. Move the cursor to the space between the Antidote Herb and the Wing of the Wyvern and select this space as your purchase. The merchant will then offer you the Jailor's Key.

The Jailor's Key is not visible on the merchant's list. Choose the space between items.

Use the Jailor's Key to open a few important doors.

MANIAC MANSION

HOW DO I OPEN THE SAFE?

Edna's safe is in her attic. You'll only be able to get to the attic if you lure Edna from her room. If you can't call Edna on the telephone, have a friend enter her room and sneak in while Edna is busy taking your friend to the

dungeon. Then climb the ladder to the attic and move the painting to reveal the safe. The scrawled combination under the safe is very small. You'll only be able to read it by using the telescope in the observatory. Feed a jar of radioactive water and a Pepsi to the plant

in the den and climb the plant to the observatory. Rotate the observatory telescope to the right twice by using two dimes from Ed's piggy bank. Then use the telescope to read the combination to the safe in Nurse Edna's attic. Return to the safe and open it!

Move the picture in the attic above Edna's name to reveal the safe and combination.

Feed a jar of water from the plant and a Pepsi to the plant. Then climb the plant to the observatory.

Rotate the telescope to the right twice and use it to read the combination.

MANIAC MANSION

HOW DO I SEND THE DEMO TAPE OR MANUSCRIPT TO THE PUBLISHING COMPANY?

Having a work published could be a big boost to the ego of the creator. Send the tentacle's demo tape or the meteor's manuscript to 3 Guys Who Publish Anything and you will be able to win the confidence of one of those creatures. Either Razor or Syd can get the demo tape from the tentacle by playing his or her own tape in the tentacle's stereo. Only Wendy, though, can retype the manuscript from Dr. Fred's desk to make it legible. Send either the demo tape or the retyped manuscript to the publishing company

by using the envelope from Edna's safe and the stamps from Ed's package. Steam the envelope open in the microwave with a jar of water and type the address onto the envelope with the typewriter in the den.

Steam open the envelope with a jar of tap water and remember to get the quarters.

You'll get the address by watching the television in the music room. Then put your package in the mail box and wait for the results.

Watch the commercial for 3 Guys Who Publish Anything and type their address on the envelope.

MANIAC MANSION

HOW DO I CALL THE METEOR POLICE?

The proper authorities should know about the strange goings on in Dr. Fred's basement, and, if Bernard is in your party, you can contact them with Dr. Fred's powerful radio. Make sure that you have first opened the security doors to Dr. Fred's lab so that the perpetrators can be easily apprehended and that you have evidence against them. Then switch to Bernard. He knows electronics. Have him retrieve the tube from the old radio in the living

room and put it in the socket of the radio in Dr. Fred's room. Then read the wanted poster in Dr. Fred's

room for the frequency of the Meteor Police and use Dr. Fred's radio to call them in!

Call the Meteor Police once you have evidence that Dr. Fred is conducting sinister experiments. Only Bernard will be able to get the tube from the old radio in order to use the shortwave.

GAME PLAY COUNSELOR PROFILES

Joe Lockett

Became GPC: December, 1990
Hobbies: Hard Rock, Commercial Art, Black Clothing, Seattle Nightlife
Best Accomplishment: Finished Kickle Cubicle without continuing Favorite Game: Mega Man III

Shawn McGoldrick

Became GPC: January, 1990
Hobbies: Composing Music, Sketching, Meditating and Performing
Best Accomplishment: Completed Maniac Mansion without saving the game once Favorite Game: Earth Bound

David Nixon

Became GPC: January, 1990
Hobbies: Auto Racing, Skiing, Windsurfing
Best Accomplishment: 1st Place in Days of Thunder
Favorite Game: Castlevania III

Erik Carlson

Became GPC: October, 1989
Hobbies: Skiing, Racing Motorcycles, Music
Best Accomplishment: Finished Ninja Garden II in 1 hour 40 minutes
Favorite Game: Crystalis

More than 3 years after its initial release, *The Legend of Zelda* is still a popular game on our Game Counselor Hotline. There are two

Quests. After you defeat Ganon once, you'll begin again in the Second Quest with new level locations. You can also start the

Second Quest by entering "Zelda" as your name. Here are the most frequently asked questions for both Quests.

THE LEGEND OF ZELDA HOW DO I GET THROUGH THE LOST WOODS AND LOST HILLS?

The Lost Woods and Lost Hills are areas that repeat forever unless you know the right combination of directions to move. The clue regarding the Lost Woods is, "Go North, West, South, West to the Forest of Maze." This means that once you enter the Lost Woods (the screen that repeats) you should move north, west, south and west again. You'll end up outside the Lost Woods, in the area just before the Graveyard. The clue about the Lost Hills is in the Waterfall: "Go Up, Up the Mountain Ahead." From the

Waterfall, move one screen to the right to get into the Lost Hills. Then move up repeatedly. After four

repetitions, you'll reach Level Five in the First Quest or a Fairy Pond in the Second Quest.

In the Lost Woods move north, west, south and west again. You'll get to the western area of Hyrule.

Continue up the Lost Hills for four straight repetitions to get to Level Five.

THE LEGEND OF ZELDA WHERE IS LEVEL 7 IN THE FIRST QUEST AND HOW DO I GET TO THE TRI-FORCE?

The entrance to Level Seven is in the Pond that has no Fairy. Use the Whistle in the area of the Pond and it will magically drain, revealing the entrance.

Use the Whistle near the Pond with no Fairy to reveal the Level Seven entrance.

Once inside Level Seven, you'll see that the map is shaped like a face in profile. A secret passage to the Tri-Force is in the tip of the nose of the face. You'll encounter two obstacles on your way to the tip of the nose. The first is a character who blocks a doorway and says "Grumble Grumble." Give him the Enemy Bait and he will allow you to pass.

This creature is hungry for Enemy Bait.

The second obstacle is the eye of the face. Even though it doesn't look like a room on the map, you can bomb into the eye from the room to the left. Inside the eye, defeat all of the enemies and push a block. A stairway to the Red Candle will appear. Get the Candle and bomb your way out of the room, to the right. Move on to the upper-right room (the tip of the nose) and defeat all of the Wallmasters. Don't collect a Clock or some of the Wallmasters may freeze in the wall. When the Wallmasters are gone, push a block and take a stairway to the battle for the Tri-Force.

Bomb into the eye of Level Seven.

Defeat all of the Wallmasters in the tip of the nose and push a block to find a secret stairway.

THE LEGEND OF ZELDA

WHERE IS THE WHISTLE IN THE SECOND QUEST?

The new twist to the Second Quest is that you can walk through some walls without using Bombs. You'll find the Whistle in Level Two of the Second Quest by walking through one of

the walls. Level Two is shaped like a capital letter "A." Work your way to the room that is just above the center of the "A" and walk down through the wall. There, you'll find a stairway to the Whistle. Once

you have conquered Level Two, go to the area where Level Two was in the First Quest. You'll find an empty pond. Use the Whistle there and the entrance to Level Three will appear!

Walk through the wall to the center of the "A" to reach the Whistle.

Use the Whistle where Level Two was before to find Level Three.

THE LEGEND OF ZELDA

WHERE ARE LEVELS SIX, SEVEN AND EIGHT IN THE SECOND QUEST?

Once you get to the advanced stages of the Second Quest, the Labyrinths will be both very challenging to find and to conquer. You'll find Levels Six, Seven and Eight by using three different kinds of items. Level Six is in the graveyard. Find your way through the Lost Woods and go to

the middle screen on the left side of the graveyard. Then use the Whistle and the entrance will open. You'll get the Ladder in Level Six. To find Level Seven, go to the area where Level Eight was in the First Quest and move one screen to the west. Walk to the west as far

as you can and use a Candle. The flame will burn the second Tree to the left and reveal the entrance. You'll use the Ladder and a Bomb to find Level Eight. Cross the river in the north and bomb the wall. Eventually, you'll open up the entrance to the Labyrinth.

Use the Whistle in the middle screen on the left side of the graveyard to find Level Six.

To find Level Seven here is a true new screen west of where Level Eight was in the First Quest.

Use the Ladder to cross the River and knock open the entrance to Level Eight.

NINTENDO POWER
Attn: Counselors' Corner
P.O. Box 87033
Redmond, WA 98073-9733

Call us!
(206) 885-7529
Nintendo Game Counselors
are on call from 4:00 am to
midnight Pacific Time

PLAYER'S PO

GRAND
PRIZE

WIN A TRIP FOR FOUR TO

FASA'S
CHICAGO

BATTLETECH
CENTER

GRAND PRIZE

• A SPECIAL TOUR OF DUTY IN FASA'S CHICAGO BATTLETECH CENTER. YOU AND THREE FRIENDS WILL EXPERIENCE THE NEWEST IN HI-TECH, VIRTUAL REALITY ENTERTAINMENT!

• SIGHT-SEEING IN CHICAGO

ALL CONTEST

SECOND
PRIZE

10 WINNERS A FASA BATTLETECH GAMERS KIT

Second Prize winners will receive a selection of Battletech board games and other neat stuff from the Battletech universe. If you've never driven a 'Mech, these games will get you hooked!

THIRD
PRIZE

50 WINNERS NINTENDO POWER JERSEYS

Set yourself apart as a member of Team Power in one of our exclusive Nintendo Power jerseys!

OFFICIAL CONTEST RULES (No Purchase Necessary)

To enter, just fill out the Player's Poll response card or print your name, address and telephone number on a plain, 3x5 piece of paper. Mail your entry to:

NINTENDO POWER PLAYER'S POLL
P.O. BOX 97082

Redmond, WA 98073-9762

One entry per person, please. All entries must be postmarked no later than March 1, 1991. Not responsible for lost, stolen, or misdirected mail.

On or about March 15, 1991, winners will be selected in a random drawing from among

all eligible entries. Winners will be notified by mail. By acceptance of their prize, winners consent to the use of their names, photographs, or other likenesses for the purpose of advertising or promotion on behalf of "Nintendo Power" magazine, Nintendo of America Inc., and FASA Corporation without further compensation. Chances of winning are determined by the total number of entries received. Limit one prize per household. No substitution of prize is permitted. All prizes will be awarded. A list of winners will be available after March 31, 1991 by sending a self-addressed stamped envelope to the address listed above.

GRAND PRIZE TRIP TO CHICAGO AND FASA'S BATTLETECH CENTER: Nintendo will arrange air travel and accommodations

for the Grand Prize winner and three guests to Chicago to participate in a special session in FASA's Battletech Center. If the winner is under 18, they must be accompanied by a parent or guardian. Any winner under the age of 14 must provide written parental consent and release. This special 3-day/2-night trip is scheduled for sometime in the spring of 1991, but exact dates are subject to final determination by Nintendo, and to accommodation and airfare availability. Some restrictions apply.

Contest not open to employees of Nintendo of America Inc., their affiliates, agencies or their immediate families. This contest void in Canada and elsewhere where prohibited by law. This contest is subject to all federal, state and local laws and regulations.

FEB. 1991

PLAYING

Here's a glance at a few recent releases that didn't score feature coverage. Take a closer look at your favorite store to see if any of them are up your alley.

GALAXY 5000

Join an interplanetary racing circuit and take on the courses of Mercury, Venus and beyond in this fast paced space race from Activision. Since there are dozens of obstacles and three other armed spaceships, your own ship will take some damage in the race. Use your winnings to either repair your ship or save up to buy a better one.

Only a small portion of the track is shown at any one time, so two-player simultaneous racing is somewhat difficult. Since the cars can never be more than a screen length apart, the game is more of a test of teamwork than it is a competition. As a one-player game, though, it's fast and fun.

SHADOW OF THE NINJA

Another ninja game with detailed graphics and Ninja Gaiden-like action may seem unnecessary. Shadow of the Ninja from Natsume, though, adds a new twist with two-player simultaneous action and great play control. With a simple move, the ninjas can grab platforms above them and flip up to higher ground.

The story follows two ninjas who fight through five action-packed stages in a futuristic city to take on the leader, Garuda. It's great fun for ninja fans.

SKI OR DIE

Bionic Lester issues a new challenge for shred heads in a collection of winter sports similar in set-up to the original Skate or Die from Ultra Soft. The five events include downhill skiing, snowboarding, innertubing and snowball tossing.

Play control is smooth, but it will take some practice to master the downhill and ski jump. Up to six players can register and take turns competing.

ISOLATED WARRIOR

Jumping and shooting action in a science fiction setting gets a new angle with *Isolated Warrior* from NTVIC. Character action is diagonal and well executed.

THE KRION CONQUEST

A young witch takes on an evil empire in this adventure from Vic Takai. The look and feel is reminiscent of the Mega Man series.

NORTH & SOUTH

Strategy and action each play a part in this Civil War simulation from Kemco/Seika. Take over states and fight for control on the battlefield.

YOUR GUIDE TO THE LATEST NES RELEASES

TITLE	COMPANY	PLAY INFO	POWER METER RATINGS				GAME TYPE
			G	P	C	T	
A.D.&D. Heroes of the Lance	FCI	1P	3.3	1.9	2.8	3.1	Role Playing
Flying Warriors	Culture Brain	1P	3.3	3.3	3.4	3.5	Martial Arts
Galaxy 5000	Activision	2P-S	3.4	3.3	3.7	3.8	Futuristic Racing
The Hunt for Red October	Hi-Tech	1P	2.8	2.6	2.6	2.9	Submarine Action
Isolated Warrior	NTVIC	1P/Pass	3.7	3.3	3.5	3.3	Combat Action
The Krion Conquest	Vic Takai	1P	3.3	3.4	3.6	3.4	Magic Adventure
The Legend of Hera Tanma	Irem	1P	2.8	3.1	2.4	2.9	Hera Action
Magician	Toxan	1P/Batt	3.8	2.8	3.8	3.8	Mystic Adventure
Mike Ditka's Big Play Football	Accolade	2P-S	2.8	2.6	2.3	2.7	Football
North & South	Kemco-Seika	2P-S	3.4	2.8	3.4	3.6	War Simulation
The Punisher	LJN Toys	1P	2.9	2.6	2.6	2.9	Crime Fighting Action
Kabuki Quantum Fighter	Hal America	1P	3.6	3.6	3.5	3.7	Sci-Fi Action
Shadow of the Ninja	Natsume	2P-S	3.6	3.7	3.4	3.3	Ninja Action
Ski or Die	Ultra Soft	6P-A	3.3	3.0	3.3	3.4	Winter Sports
StarTropics	Nintendo	1P/Batt	3.8	3.3	4.3	4.3	Island Adventure
Supercars	Electra Brain	1P	2.8	2.3	2.4	2.6	Driving
TMNT II: The Arcade Game	Ultra Soft	2P-S	3.7	4.0	4.0	3.7	Comic Adventure
Ultima: Quest of the Avatar	FCI	1P/Batt	3.3	3.4	3.5	3.7	Role Playing
The Untouchables	Ocean	1P	3.1	2.7	2.8	3.0	Crime Fighting Action
War on Wheels	Jaleco	1P	2.7	2.5	2.3	2.6	Roller Skating
Wayne Gretzky's Hockey	THQ	2P-S	2.3	2.3	2.7	2.8	Hockey

LISTING KEY

You can get the most out of our game listing by understanding the categories. Title, Company and Game Type are self explanatory. Use this Key to understand Play Info and the valuable Power Meter ratings.

PLAY INFO

Some games are made to be played with as many as four players at the same time. Some also employ a battery or password to save game play data.

1P = ONE PLAYER

2P-S = TWO PLAYERS SIMULTANEOUS

6P-A = SIX PLAYERS ALTERNATING

PASS = PASSWORD

BATT = BATTERY

POWER METER

The Pros at Nintendo HQ rate each new game. Ratings are from 1 (poor) to 5 (excellent) in four different categories:

G = GRAPHICS AND SOUND

P = PLAY CONTROL

C = CHALLENGE

T = THEME AND FUN

Volume 21 1991

TOP 30

Players, Dealers and Pros cast their votes for some long-time favorites and some new titles. It's no surprise to see **Super Mario Bros. 3** holding fast to 1st place and **Final Fantasy** sitting in 2nd. Dr. Mario is the big news.

Use this color-coded key to check on your favorite games.

Titles new to the Top 30. They're the ones to watch!

Games that are really moving. They make big jumps!

Favorites with lasting appeal. They place month after month.

Number of months the game has rated in the Top 30.

1 12,556 POINTS
5 MONTHS

SUPER MARIO BROS. 3

Mario's been a fixture in the Number-One spot since May 1990! He's more popular than ever.

2 7,457 POINTS
2 MONTHS

FINAL FANTASY

Light Warriors are enlisting in hordes, eager to go on this epic quest for the crystal orbs.

3 4,515 POINTS
2 MONTHS

NES PLAY ACTION FOOTBALL

Football fans have caught four-player fever! They're finding that teamwork counts!

4 4,318
POINTS
8 MONTHS

MEGA MAN II

Mega Man may be pint-sized, but he packs a powerful punch. His second adventure holds onto 4th place.

5 3,913
POINTS
2 MONTHS

CASTLEVANIA III— DRACULA'S CURSE

Trevor Belmont has plenty of players ready to help him drop Dracula in this spirited epic.

6 3,901
POINTS
2 MONTHS

CRYSTALIS

Down from 3rd last month, Crystalis still holds Top Ten status. It's an enduring challenge.

7 3,581
POINTS
1 MONTH

DR. MARIO

An impressive debut! Players everywhere are finding that viruses can be contagious!

8 3,174
POINTS
1 MONTH

TMNT II: THE ARCADE GAME

Holy Cowabunga! The green-hued heroes hang on in the Top Ten with the Arcade Game.

9 2,585
POINTS
4 MONTHS

TETRIS

It slipped slightly from last month's 7th place rating, but Tetris still has players enrapt.

10 2,541
POINTS
14 MONTHS

THE LEGEND OF ZELDA

Legions of loyal fans help ever-popular Link find pieces of the trifold and free Zelda.

11 2,535
POINTS

TEENAGE MUTANT NINJA TURTLES

12 2,445
POINTS

DESTINY OF AN EMPEROR

13 2,397
POINTS

MEGA MAN III

14 2,300
POINTS

TECMO BOWL

15 2,195
POINTS

GHOSTBUSTERS II

16 2,146
POINTS

SUPER MARIO BROS. 2

17 2,042
POINTS

DRAGON WARRIOR II

18 1,837
POINTS

NINJA GAIDEN II

19 1,800
POINTS

MANIAC MANSION

20 1,541
POINTS

WRESTLEMANIA

21 1,429
POINTS

ZELDA II—THE ADVENTURES OF LINK

22 1,366
POINTS

WIZARDRY

23 1,267
POINTS

BATTLE OF OLYMPUS

24 1,213
POINTS

FESTER'S QUEST

25 1,197
POINTS

RESCUE RANGERS

26 1,127
POINTS

MEGA MAN

27 1,089
POINTS

BATMAN

28 1,055
POINTS

SHADOWGATE

29 1,040
POINTS

SOLSTICE

30 943
POINTS

PINBOT

TOP 30

Players' Picks

Pros' Picks

Dealers' Picks

GAME

PTS

GAME

PTS

GAME

PTS

1	Super Mario Bros. 3	5,545
2	TMNT II: The Arcade Game	3,174
3	Mega Man II	2,467
4	Final Fantasy	2,459
5	Mega Man III	2,397
6	Tecmo Bowl	1,379
7	Ninja Gaiden II	1,352
8	Castlevania III—Dracula's Curse	1,242
9	Zelda II—The Adventure of Link	1,013
10	Teenage Mutant Ninja Turtles	999
11	Tetris	906
12	The Legend of Zelda	891
13	Double Dragon II	888
14	Super Mario Bros. 2	855
15	Dragon Warrior	854
16	NES Play Action Football	853
17	Ninja Gaiden	793
18	Baseball Stars	766
19	The Simpsons	762
20	Super C	717
21	Castlevania III—Simon's Quest	690
22	Batman	664
23	Dragon Warrior II	657
24	Rescue Rangers	647
25	Bayes Loaded II	637
26	Shadowgate	630
27	Dr. Mario	603
28	Disney's Duck Tales	602
29	Mega Man	464
30	Mastoc Mansion	454

1	Pool Fantasy	4,188
2	Cyrtols	3,901
3	Destiny of an Emperor	2,445
4	NES Play Action Football	2,129
5	Mega Man II	1,851
6	Castlevania III—Dracula's Curse	1,812
7	Dragon Warrior II	1,485
8	Super Mario Bros. 3	1,436
9	Wizardry	1,386
10	Mastoc Mansion	1,346
11	Battle of Olympus	1,287
12	Sekisai	1,049
13	The Legend of Zelda	1,000
14	The Adventures of Lolo II	901
15	Little Nemo the Dream Master	851
16	Kickle Cabicle	752
17	Ultima	743
18	Mega Man	663
19	Solar Jetman	634
20	Nabunaga's Ambition	604
21	Shadowgate	525
22	Batman	495
23	Ninja Gaiden II	485
24	Dr. Mario	455
25	Metroid	446
26	Swords and Serpents	436
27	Sword's Revenge	426
28	Zelda II: The Adventure of Link	416
29	Dungeon Hags	396
30	Street Fighter 2010	366

1	Super Mario Bros. 3	5,575
2	Dr. Mario	2,623
3	Ghostbusters II	2,185
4	Tetris	1,679
5	Wrestlemania	1,541
6	Teenage Mutant Ninja Turtles	1,536
7	NES Play Action Football	1,533
8	Super Mario Bros. 2	1,313
9	Master's Quest	1,213
10	Puubu	963
11	Buster Master	959
12	Tecmo Bowl	921
13	Castlevania III—Dracula's Curse	859
14	Dig Dug 2	830
15	Golego	821
16	Final Fantasy	810
17	Bayes Loaded II	787
18	A Boy and His Blob	743
19	Smash AT	738
20	Paper Boy	695
21	The Legend of Zelda	650
22	Rescue Rangers	622
23	Wheel of Fortune Family Edition	566
24	Days of Thunder	563
25	Cosmo Kid	546
26	Castlevania	542
27	Master Party	538
28	NHL Football	536
29	Bubble Bobble	521
30	720°	504

SMB 3 Continues To Score Big With Players

The players pick the pizza-eating pair of plumbers—again! Pizza must be power food: it's the cuisine preferred by the Number Two turtles, too. Hold the anchovies!

Final Fantasy Is Still Favored By The Pros

The pace-setting pros prefer role-playing and high adventure. They like to challenge their top-notch skills with complex games like Final Fantasy.

Dealers Are Calling On The Doctor—Dr. Mario, That Is

Super Mario Bros. 3 is still controlling 1st place, but Dr. Mario is in big demand with dealers. Their customers have caught the bug, and only Mario has the cure.

CELEBRITY PROFILE

Vlade Divac and A.C. Green
of the Los Angeles Lakers

Vlade Divac

Remember when you first got your NES? Hooking it up to your TV was probably a simple task. You read the manual, plugged it in, turned it on and BLEEP! ZOOM! ZAPI! Quicker than you could say Koopa Troopa, you were ready to enter the video game world and do battle with the evil King Bowser. But to Yugoslavian basketball star Vlade Divac, who recently came to America to become the starting center for the Los Angeles Lakers, it wasn't so simple. Unfortunately, the NES instructions were printed in English, not Serbo-Croatian, which is his native language. "I first played Nintendo last summer when I was in Canada with the Yugoslavian national team for an exhibition tournament," recalls Vlade. "I rented an NES to play Super Mario Bros. with some teammates and although we couldn't understand the instructions when we were setting it up, the drawings made it easy." Vlade has been a big (at seven-

feet plus tall) Nintendo fan ever since. In fact, when Vlade isn't on the court battling for the ball with the likes of Alkeem Olajuwon or Patrick Ewing, you can often find him trying to rescue the Princess in Super Mario Bros. 3.

"I love Mario Bros. Nintendo," said Vlade as he

hummed the game's theme song. "I sit down to play for just a little bit and end up playing for hours. It's the best!"

As Vlade's playing time has increased, so too has his popularity among American basketball fans. A national hero in Yugoslavia, Vlade is not just an up and coming NBA superstar, but he's also on his way to becoming a film celebrity in the United States.

Because the Lakers play their home games near Hollywood, it's only natural that Vlade would be bitten by the acting bug. This past summer he and his wife, Snezana, played car dealers in a comedy film "Autobahn." Vlade also appeared in two Hanna-Barbera television specials, "Wake, Rattle and Roll" and "Fred Flintstone's 30th Anniversary Special." If that's not enough, a shaving cream company recently convinced Vlade to shave his beard off for a television commercial (he grew it back in a few days!).

In spite of his busy schedule, Vlade has managed to convert fellow Laker A.C. Green into a Nintendo fan. On a recent afternoon, the pair teamed up for some fast-paced competition in Super Spike V'Ball, a game they're not exactly used to playing. But before long, the two were spiking like a couple of seasoned pros.

During the video volleyball match, A.C. took his cues from Vlade in the form of "You, you, you," whenever it was his turn to handle the ball. And each time one of the two scored a point after a blocked shot or service ace, both quickly jumped up to high-five the other before the next serve.

This season, Vlade, A.C. and the Lakers team hope to use similar team work to prove that last year's early playoff loss was just a fluke. Both are predicting success for the year ahead against their powerful Pacific Division rivals. But the slam-dunking won't really get started until Vlade and A.C. take a "fast break" to team up again for another round of Nintendo "show time!"

A.C. Green

NES ACHIEVERS

Here they are, the hottest scores around! If you'd like to share your best scores with the readers of Nintendo Power, send them in! You could be the next NES Achiever!

ADVENTURES IN THE MAGIC KINGDOM

Michael Matthews ▶	Trenton, NJ ▶	Finished
Russell Mark ▶	College Point, NY ▶	Finished
Billy Ramirez & Matt Justice ▶	Suisun, CA ▶	Finished
Gary So ▶	Somerset, NJ ▶	Finished
Brian Quigley ▶	Washingtonville, NY ▶	Finished

ASTYANAX

Tony Chavez ▶	San Leandro, CA ▶	10,529,900
John Brancum ▶	Dyersburg, TN ▶	8,346,500

CRYSTALIS

George & Mary Gibson ▶	Erie, PA ▶	Finished
Michael Kanarek ▶	Browns Mills, NJ ▶	Finished
Olivia Stevenson ▶	Foster City, CA ▶	Finished
Carol Yamaseki ▶	San Francisco, CA ▶	Finished
Matt Bartlett ▶	Marathon, WI ▶	Finished
Karen Garrison ▶	Cordova, TN ▶	Finished
Richard Pastorus ▶	Pittsburgh, PA ▶	Finished
Paul Kawamoto ▶	Seattle, WA ▶	Finished
Joe & Valerie Polito ▶	Railway, NJ ▶	Finished
Charles Hall ▶	Robinson, IL ▶	Finished
Jason Grimes ▶	San Antonio, TX ▶	Finished
Jared Hockenberry ▶	Pittsburgh, PA ▶	Finished
Leonard Czarnecki ▶	Oakland, NE ▶	Finished
Carroll Lavey ▶	Cutchogue, NY ▶	Finished
Ashley Duke ▶	Palakka, FL ▶	Finished

FINAL FANTASY

Patrick Wallace ▶	Troy, NC ▶	Finished
Heath Garner ▶	Midland, TX ▶	Finished
Chris Layton ▶	Fort Meade, MD ▶	Finished
John Notard & Tyler Rus ▶	Marshall, MN ▶	Finished
Chris O'Shaughnessy ▶	Drexel Hill, PA ▶	Finished
Steven & Dennis Oshert ▶	Sparta, NJ ▶	Finished
Robby Gray ▶	Stoneville, NC ▶	Finished
Andy & Paul Fuller ▶	Metairie, LA ▶	Finished
Cathy Strini ▶	Belleville, IL ▶	Finished
D.B. Goley ▶	Ponca City, OK ▶	Finished
Eric Moss ▶	Michie, TN ▶	Finished
Mike Vick ▶	Shelbsburg, MI ▶	Finished

NARC

Andy Sprinkle & Mike Kow ▶	New Albany, IN ▶	1,017,800
----------------------------	------------------	-----------

NINJA GAIDEN II

Dylan Drizen ▶	Roslyn, NY ▶	Finished
Zach Lane ▶	Lincoln, NE ▶	Finished
D.J. Carter ▶	Mount Vernon, OH ▶	Finished
Ryan Friesch & Tim Mofaw ▶	Pittsburgh, PA ▶	Finished
Gregory Zeichner ▶	Bethesda, MD ▶	Finished
Bobby Beeks & Chris Suttell ▶	Fairfield, CA ▶	Finished
Chris Evans ▶	Roskilde, VA ▶	Finished
Andy Bostek ▶	Des Plaines, IL ▶	Finished
Rick Pyles ▶	Camp Springs, MD ▶	Finished
Brian Derwent ▶	Cherry Hill, NJ ▶	Finished

PINBOT

James M. Lora ▶	Gardner, MA ▶	18,910,580
Ed Leekauskas ▶	Vacaville, CA ▶	16,187,520
Bill Dawson ▶	Edin Rapids, MI ▶	13,676,360
Jim Newland ▶	Blue Springs, MO ▶	12,857,120
Brandon Keys ▶	Florisant, MO ▶	12,277,150
Rose DeMeia ▶	Bay Shore, NY ▶	11,367,010
Paul Frisch ▶	Ypsilanti, MI ▶	10,925,830
Wally Berry ▶	Wheat Ridge, CO ▶	10,275,630
David Ball ▶	Waldorf, MD ▶	10,166,780

RESCUE RANGERS

Jason Benvenuto ▶	Staten Island, NY ▶	Finished
Jeff Loterman ▶	Poplar Bluff, MO ▶	Finished
David McRae ▶	Jackson, MS ▶	Finished
Blair Jarred ▶	Ormond Beach, FL ▶	Finished
Matt Price ▶	Middleburg, FL ▶	Finished
Jason May & Josh Stuart ▶	Cobleskill, NY ▶	Finished
Jonathan Roscoe ▶	Palmyra, PA ▶	Finished
Ken Lacarillo ▶	Maywood, NJ ▶	Finished
Chris Lamoree ▶	Whiteth, CA ▶	Finished
William Whitaker ▶	Gaithersburg, MD ▶	Finished
Kevin Inouye ▶	Willard, HI ▶	Finished

■ REVENGE OF THE GATOR—GAME BOY

Michael Hensley ▶ Fort Collins, CO ▶ 925,450

■ ROAD BLASTERS

Brian Kappus ▶ Salem, OR ▶ 871,126
Geoff Silvers ▶ Kansas City, MO ▶ 640,631

■ ROLLERBALL

Edward Baran, Jr. ▶ Norfolk, VA ▶ 26,705,590
William Reis ▶ Philadelphia, PA ▶ 10,002,050
Mike Mendenhall ▶ Kansas City, MO ▶ 3,769,490

■ SILENT SERVICE

Peter Calouse ▶ Lawndale, CA ▶ 90,260
Kevin Sheetz ▶ Goshen, IN ▶ 72,700

■ SNAKE'S REVENGE

Donny Engle ▶ Centerville, MD ▶ Finished
Tim Adams ▶ Portland, OR ▶ Finished
Kevin Shaughnessy & Matt Gellucci ▶ Mesa, AZ ▶ Finished

■ SOLOMON'S KEY

Carol Bradley ▶ Visalia, CA ▶ 16,632,980

■ SOLSTICE

Joey Werfel ▶ Midlothian, VA ▶ Finished

■ STEALTH ATF

Ron Irwin ▶ Chicago, IL ▶ 1,513,400
Larry Nunnish ▶ Latham, NY ▶ 616,000

■ SUPER C

Anthony Montoya ▶ Corona, CA ▶ 1,543,000
Kevin Orr ▶ Oklahoma City, OK ▶ 1,113,030

■ SUPER MARIO BROS. 3

Jeremiah Kent ▶ Granada Hills, CA ▶ Finished
David Fedov ▶ Tylor, PA ▶ Finished
Paul Renhart ▶ Fort Hood, TX ▶ Finished
Randy Magnusson ▶ Staten Island, NY ▶ Finished
Tiffany Beas ▶ Boca Raton, FL ▶ Finished
Derek & Island Rodriguez ▶ Ellsworth AFB, SD ▶ Finished
Jade Kent ▶ Concordia, KS ▶ Finished
Howard Lynch ▶ Troy, NY ▶ Finished
Jennifer & Tim Koehler ▶ Andover, ME ▶ Finished
Troy LaCourse ▶ Chicago, IL ▶ Finished
John Shively, Jr. ▶ New York, NY ▶ Finished
Joyce Hutton ▶ Milltown, MT ▶ Finished
Ché Brindle ▶ Trenton, OH ▶ Finished
Paul Mendelson ▶ Troy, MI ▶ Finished
Anthony Keller ▶ Memphis, TN ▶ Finished

■ TETRIS

Stuart Good ▶ Irvine, CA ▶ 500,725
Robb Kumer ▶ Rock Springs, NY ▶ 495,798
Fred Comarato ▶ Warren, OH ▶ 485,308
Kirk Clayton ▶ Fort Worth, TX ▶ 450,608
John Rasbeck ▶ Indianapolis, IN ▶ 407,390
Marc Smekerson ▶ Owings Mills, MD ▶ 399,371
The Yim ▶ Chattanooga, TN ▶ 385,718
Paul Dessany ▶ Roanoke, VA ▶ 351,916
Joyce Friedrich ▶ Pittsburgh, PA ▶ 350,522
Joseph Long ▶ Fredericksburg, VA ▶ 332,993
Tory Fondacero ▶ Lee's Summit, MO ▶ 322,180
Barbara Bobko ▶ Skiffman, NJ ▶ 320,700
Phil Abrah ▶ Sewell, NJ ▶ 310,613
Gary Groff ▶ Iowa Falls, IA ▶ 308,710
Kaine Joyce Poole ▶ San Francisco, CA ▶ 308,628

■ TETRIS—GAME BOY

Michael Moskowitz ▶ Fort Lauderdale, FL ▶ 225,189
Erling Paul ▶ Greenville, SC ▶ 112,367
Sarah Weber ▶ Newton, KS ▶ 174,157
Rob Dues ▶ Cedar Rapids, IA ▶ 151,718
Brian Hartlaub ▶ Sandusky, OH ▶ 102,985

■ TOMBS AND TREASURE

Marcos Marinho & Jeremy Huttermaker ▶ Beatrice, NE ▶ Finished
Raymond Stallard ▶ Columbus, OH ▶ Finished

HOW DO YOUR SCORES RATE?

Every month we print the best scores sent in by players across the U.S. and Canada. Compare yours to those listed, then grab your favorite controller, immerse your thumbs and send those scores sky high.

To enter, send a photograph of your high score—or the final screen, for games without scores—along with the game's name and your name and address. If you're one of the outstanding scores we receive that month, or if you're one of the first to finish a game, you might see your name listed!

To get a good, clear photo, turn out the lights and use a 35 millimeter camera without a flash. Hold the camera steady, take several shots, and send the best one to us. You, too, can be an NES Achiever!

Take your best Game Boy shot!

*Place your camera on something steady, such as a table.

*Prop your Game Boy securely at camera height and tilt it so there are no reflections on the screen.

*Use only natural light—no flashes, no overhead lights.

*Keep the shutter open for about 2 seconds.

*Take several shots, and send us the best.

**NINTENDO POWER
NES ACHIEVERS**
P.O. Box 97033
Redmond, WA
98073-9733

PAK WATCH

A LOOK INTO THE FUTURE OF NES GAME PAKS!!

From old favorites producing new fun, to new companies destined to become old favorites, this Issue's Pak Watch has it all.

ADVENTURE ISLAND 2

Master Higgins is back for more island-jumping fun in a bigger and better adventure from Hudson.

In Adventure Island 2, our hopping hero faces not just one island to explore and conquer, but eight! Each one has several levels to clear

before the final "boss" creature is reached. Reaching the final characters isn't easy, but it is fun. The background settings are displayed in simple, but big and colorful-graphics. You'll encounter familiar enemies from Master Higgins' first adventure, plus lots of new ones! Higgins demonstrates

ed his skateboarding ability in the first Adventure Island game, and he's back for more ripping and shredding action in AI 2.

But in addition to his four-wheeled ride, check out these new four-legged action mounts! Several prehistoric pets can be obtained, each with a special attack or movement capability. The eggs you need in order to gain the services of these trusty steeds can be

saved up if you find extras. You can then choose which dinosaur you want to accompany you in the next island area.

Get ready for the wildest desert island hijinks since the SS Minnow was lost!

Just Around The Corner

STAR WARS PAK WATCH

Thirteen years after the release of the mega-hit motion picture *Star Wars*, Lucasfilm Games is in the process of designing a brand new NES game, based on the movie, for JVC. (This game will be totally different from the FamiCom *Star Wars* game that came out in Japan a few years ago.) Although exact details on the project were sketchy at press time, we did find out that the game will follow the plot of the first *Star Wars* movie and will contain three different perspectives on the action. There will be planet-side adventure

scenes, first person perspective action from the cockpit of the Millennium Falcon, and exterior-view outer space dogfights. Lucasfilm Games is well known for its great Personal Computer games and hopes to push the NES technical capabilities to the limit in this project. We're sure they'll do a great job bringing the magic of one of the most popular movies of all times to an NES Game Pak. No word yet on whether or not there

will be games based on the other films in the original *Star Wars* trilogy.

Just Around The Corner

DOUBLE DRAGON III

Although the exact release date of *Double Dragon III* is still undetermined, we did manage to shake down a few more details on the project. Billy and Jimmy Lee are in search of who else but sweet Marion. To get her they must obtain several mystical stones and conquer the world's toughest

are also included, as is the same two-player simultaneous game play that made *Double Dragon II* a hit. Another Acclaim project that sounds promising is a NES adaptation of the Bally-Williams coin-op hit *Smash T.V.* It's a tongue-in-cheek "total destruction" game set on the set of a futuristic T.V. game show.

enemy. Like in *DD2*, cinema screens tell the story of their mysterious quest. As in every new installment of this popular martial arts mega hit, the brothers gain a few new martial arts moves. One of the most outrageous is one that lets you jump up, flip, grab the hair of an enemy and flip him over. Old favorites like the Cyclone Spin Kick

SUPER FAMICOM® SHOWCASE

The Super NES Is On Its Way!!!

During the Las Vegas CES, Nintendo of America Inc. called a special press conference to announce that the next generation, 16-bit Super NES would be introduced in America in September of 1991! Due to the huge demand for this system in both Japan and the U.S., quantities will likely be limited at first. Production will be increased in 1992 to fill as much of the demand as possible. We'll let you know more in next month's issue!

The actual appearance of the American Super NES will be different from the Japanese Super Famicom (pictured above), but no photos of the U.S. version were available at press time.

SIMCITY

The idea of crafting your own city and watching it grow should appeal to anyone who has wanted to be mayor for a day. And that's just what you can do in SimCity. With its emphasis on strategy and planning, SimCity satisfies even non-video gamers. Now this popular PC hit is making its way to the NES and Super FamiCom. SimCity creator Will Wright of Maxis Software and Mario maker Mr. Miyamoto of Nintendo Company Ltd. are involved with making the video game versions every bit as good as the PC original.

Mr. Miyamoto explains how SimCity came to the Super FamiCom. "When we were first developing game ideas for the Super FamiCom, I proposed a game that

Mr. Miyamoto and Will Wright demonstrate the Super FamiCom version of SimCity during a recent visit to NEA.

allowed you to create your own world. I was pleasantly surprised to find that a great game like the one I envisioned already existed in SimCity." Will Wright has enjoyed working with Mr. Miyamoto and the Nintendo development team on the video game version of SimCity. "Mr. Miyamoto has a good sense of play balance," Will says. "Together we're coming up with some new options for the Nintendo SimCity game that aren't in the PC versions." Schools, banks and casinos are just a few of the new building choices Will mentioned as possible challenges in store for Super FamiCom SimCity mayors.

While some PC games lose complexity when they are ported into a video game machine, with SimCity, the opposite is true. Even those who mastered the PC version will find new challenges with NES and Super FamiCom SimCity. The chance to refine and enhance playability came up when the NES and Super FamiCom versions of SimCity were being developed. Icon based pop-up menus and a rapid search mode make both versions a breeze to control and understand. Although we haven't heard if SimCity will be released for the U.S. Super NES, we advise you to look out for the regular NES version of the game. Differences between the Super FamiCom (shown) and the NES version will be a matter of graphic detail only.

Just Around The Corner

S.C.A.T.

PAK WATCH

Natsume's next NES release will probably be S.C.A.T. It continues the two-player simultaneous tradition of their other games, like *Shadow Of The Ninja*, and follows the adventures of a pair of heavily armed space marines (Arnold and Sigourney) as they battle their way through a heavily guarded enemy installation.

The graphics are good and the play is challenging. Natsume is adding lots of cinema screens to

give the game a detailed story and action movie feel. The setting and play seemed familiar and the game reminded this Pak Watcher of *Section Z* crossed with *Super C*.

Natsume prides itself on creating tough games, and S.C.A.T.'s two-player simultaneous play not only adds to the fun, it also makes your mission a lot easier.

Just Around The Corner

TOTALLY RAD

Jaleco hopes gamers use the title of their new NES action game, *Totally Rad*, to describe the actual game play. The game follows the adventures of a kid named Jake as he battles monsters from the core of the Earth.

A magician at a local fair teaches Jake ten spells which allow him to command the elements, heal himself or speed up and stop time. Jake can also transform into a lion,

lizardman or an eagle using his magic. With its variety of attacks and options, the game play seemed slightly reminiscent of *Mega Man*.

From these screens it looks like Jake will need all the help he can get. Some of these monsters look like big trouble!

Just Around The Corner

WOLVERINE AND TERMINATOR 2

Marvel Comics' mutant of mayhem, the X-Men's Wolverine, will star in a future NES game from LJN. Since the title is still a ways off, little information was available. Although the Wolverine character of the comics is known as a scrapper, we hope LJN includes his other mutant abilities (super senses and quick healing) in the game along with the cutting-edge action.

Another future licensed product from LJN is a game based on the long anticipated sci-fi thriller *Terminator 2: Judgment*. (Arnold did say he'd be back!) Again, since the game was just announced recently we don't have many details yet. We hope to find out more soon. From the teasers we've seen for the movie, this one could be hot!

Just Around The Corner

THE GAME HANDLER

A new device that belongs in the collection of those questing for the ultimate controller is The Game Handler from IMN Control. The Game Handler allows you to control all the functions of your NES with one hand through a specially designed hand grip studded with control buttons and triggers. With this setup, you can press the Select and Start buttons without ceasing fire. The Game Handler

detects the movement of your hand as you tilt the grip left, right forward and back, and moves your on screen character accordingly. Several add-ons for The Game Handler are in the works including

a remote control unit, microphone, stereo headphones and an interesting "Cockpit Viewer." Although the controller takes a little getting used to—the motion sensitivity is pretty high—the configuration of the buttons makes for some new action possibilities in games where the Select and Start buttons come into play.

Just Around The Corner

SWORD MASTER

Among Activision's projects on the horizon is Sword Master, a fantasy arcade style action game. Sword Master features big characters and very fluid animation. You take control of an armored

knight as he journeys through a variety of interesting settings. You start out armed with a sword, but as you gain experience, you can don the cloak of a magician and cast spells. The double scrolling background graphics were parti-

cularly impressive.

We hope to have more on Activision's other games, Die Hard, Mech Warrior, Ultimate Air Combat and Aliens Vs. Predators, for you next issue.

Just Around The Corner

NOBUNAGA'S AMBITION II

The potential for creating strategy games on certain historical time periods is boundless, so Koei has created a second simula-

tion set in feudal Japan. Nobunaga's Ambition II picks up where the first game left off. Oda Nobunaga has treacherously been slain by one of his generals, and it's now up to you to unite Japan. You'll have over 400 new samurai characters to interact with, hire or conquer. The combat sequences are more detailed than the first game and now take into consideration siege warfare and night attacks. Nobu-

naga's Ambition II offers more of what you become an ancient dictator for!

GOSSIP GALORE

Many companies are planning games based on hot licenses; the ones listed below are only a few that are in the rumor mill.

ADVENTURES OF LOLO 3

Lo and behold, HAL's intrepid hero Lolo joins the elite number of characters to have starred in three NES games with the slated third installment of his adventures. Special features in Lolo 3 include a more open-ended path that leads you through the many maze-rooms and underwater areas with new obstacles and enemies. And you can challenge the game as either Lolo or Lalal.

SPACE SHUTTLE SIMULATOR

Absolute is hard at work on a Space Shuttle Simulator which includes some great action and a few informative sequences about the Shuttle's operations.

MICROPROSE DESIGNS GAME FOR THE NES

Microprose joins the NES family with the release of a NES version of their PC air combat simulator, F-15 Strike Eagle. Microprose hopes to push the technology of the NES to its fullest to create the best flight simulator for the NES so far.

LITTLE MERMAID

Another title in Capcom's growing line of NES games based on Disney properties will be The Little Mermaid. Although it will be targeted at female NES players, we expect that the game, like the movie, will appeal to a wide range of NES fans.

BANDAI

Bandai will be adapting Disney's summer 1991 movie The Rocketeer into an NES game. They are also planning a baseball game called Legends Of The Diamond, which will allow you to form teams made up of baseball greats from the past.

TWO-PLAYER PAC MAN

New Game Boy developer Namco is planning to create a Pac Man game for Nintendo's portable system that allows two power-pill munchers to scarf simultaneously. (See Game Boy section for more Game Boy news.)

NINTENDO SPORTS SET

Nintendo's new Sports Set makes for a great way to get into the NES. This new package includes the Control Deck, four Controllers, a NES Satellite and a double Game Pak with Super Spike V'Ball and Nintendo World Cup.

PAK WATCH

NES PLANNER

COMING SOON

Adventure Island II
Base Wars
Beetajacks
Bill Elliott's Super NASCAR
Challenge
California Raisins
Chase HQ
Ferie
G.I. Joe
Hatria
Indiana Jones And The Last
Crusade
MetalStorm
Mike Ditka's Big Play Football
Mini-Putt
Monopoly
Princess Tomato In The Salad
Kingdom
Qix
SimCity
The Simpsons
Sword Master
Uninvited
The Untouchables
Wayne Gretzky's Hockey

COMING LATER

Adventures Of Lolo 3
Adventures Of Robin Hood
Aliens Vs. Predators
Battle Toads
Bill & Ted's Excellent Video
Game Adventure
Bo Jackson Baseball
Darkman
Double Dragon III
Earth Bound
Euro Cup Soccer
F-15 Strike Eagle
The Flintstones
The Jetsons
Legends Of The Diamond
Little Mermaid
Lone Ranger
Mach Warrior
New Kids On The Block
Nobunaga's Ambition II
The Rocketeer
S.C.A.T.
Space Shuttle Simulator
Star Wars
TeleSpin
Wolverine

BACK ISSUES

Nintendo Power's most recent nine issues are available individually. Add them to your collection! They contain these exciting reviews:

- Volume 7 (July/Aug. '89): Mega Man II, Dragon Warriors, Pico's Picnic, Strider.
- Volume 8 (Sept./Oct. '89): Disney's Duck Tales, Dragon Warriors, Hoops, Fester's Quest, Rigger Rabbit.
- Volume 9 (Nov./Dec. '89): Tetris, RoboCop, Willow, IronSword, Super Off Road, NES Play Action Football.
- Volume 10 (Jan./Feb. '90): Batman, Shadowgate, Willow, Double Dragon II, Clash at Demonhead, River City Ransom.
- Volume 11 (March/Apr. '90): Super Mario Bros. 3, Silent Service, Pinbot, 720°, A Boy and His Blob, Antares.

- Volume 12 (May/June '90): Final Fantasy, Super C, Dynowars, Code Name: Viper, Barai Fighter.
- Volume 14 (July/Aug. '90): Rescue Rangers, Snake's Revenge, Solstice, Crystalis.
- Volume 16 (Sept./Oct. '90): Maniac Mansion, Final Fantasy, NES Play-Action Football, Snake Rattle N Roll.
- Volume 18 (Nov./Dec. '90): Dr. Mefin, Castlevania III, Little Nemo the Dream Master, Samurai.
- Volume 20 (Jan. '91): Mega Man III, Déjà Vu, Gremkins 2, The Inevitable.

To order your back issues, use the form at the front of this issue.

A CLASSY OFFER

For a limited time we're offering our first six issues as a set. They're classical You'll find...

- In-depth reviews of Super Mario Bros. 2, Ninja Golden, Castlevania II—Simon's Quest, Zelda II—The Adventure of Link, and Teenage Mutant Ninja Turtles.
 - Amazing tips in Counselor's Corner
 - Secret strategies in Classified Information
- This offer is too good to miss! It's available only while supplies last, so use the form at the front of this issue to order now!

STRATEGY GUIDES AND TIP BOOKS

Nintendo Power's Strategy Guides and Tip books cover the best of the new releases. You won't find better maps, tips, or strategies anywhere!

Strategy Guides Now Available:

- Volume 13: Super Mario Bros. 3
- Volume 15: Ninja Golden II
- Volume 17: Final Fantasy
- Volume 19: 4-Player Extra

Tip Books Available:

- The Legend of Zelda: Tips and Tactics
- How to Win at Super Mario Bros.

To order the strategy source of your choice, use the form at the front of this issue.

WORLD CLASS SERVICE

Our World Class Service Centers provide Nintendo customers with convenient local repair service, system maintenance, and replacement component sales, all at affordable prices. To locate the World Class Service Center nearest to you, call our Consumer Service helpline at 1-800-255-3700.

PHONE DIRECTORY

Nintendo Power Subscriptions

1-800-521-0900

Subscriptions and renewals only. Call 24 hours a day, 7 days a week.

Consumer Service

1-800-255-3700

Call for general assistance or to change your address between 4 a.m. and midnight Pacific time, Monday through Saturday, or 8 a.m. and 5 p.m. Sunday.

Game Play Counseling

1-206-885-7529

For help with game play, call between 4 a.m. and midnight Pacific time, Monday through Saturday, or 8 a.m. and 5 p.m. Sunday.

WANTED: AGENTS

Help Stamp Out Fraud!

Mario's used to stamping Koopas, but now he's stamping out about bogus Game Paks that are showing up in retail and rental stores. Why? Here's one: These games pretend to be Nintendo products, but they aren't—they're counterfeits! Since they aren't been quality-tested like genuine Nintendo products have, there is no guarantee that they'll work with your NES—or that they won't damage it. How can you spot them? They often contain more games in one Pak, sometimes 32 or more. Some have names that are very similar to real Nintendo games. Others won't fit into the NES without adapters. Most of them come from Taiwan and don't have English packaging or manuals. Look for the Official Nintendo Seal of Quality—if the game doesn't have it, it may be a fake. What can you do? Show the warning on the phones! If you see newspaper or magazine advertisements for counterfeits, send them to us. If you know of stores that are renting or selling these games, either write to us or call our Consumer Service Department at 1-800-255-3700. Give us the store's name and address, and we'll take it from there. Copying a video game program is like copying any other creative work. If you spend years creating something, and just as you finish, someone comes along, copied it, sold it and collected the profits, you'd probably be stamping mad, too!

Games Reviewed Next Month:

STARTROPICS

Are you ready for Chapters 3 through 6? Next month's issue has all the info you'll need in a 20-page exposé. If you're traveling in the tropics, don't leave home without it.

METAL STORM

Blast off for futuristic fun in this new space game from Irem America Corp. Before you challenge enemy ships and robots, arm yourself with special weapons and get set to defy gravity!

G.I. JOE

Fall out and into combat action with your own squad of government issued heroes. Select your squad members from among the best—you'll need the very bravest when you face Cobra.

SPECIAL REPORT: HARDWARE

Next month we'll report on Nintendo Entertainment System hardware and how it works. It's great reading for anyone who has ever wondered how on-screen characters and action are created.

Dear Readers,

It's not every day that you get the chance to simulate space flight with a genuine Soviet Cosmonaut! At the premiere of Solar Jetman at F.A.O. Schwarz toy store in New York City, I had just that opportunity. A real-life space adventurer himself, Nikolai Bukatchnikov was on hand to give tips on galactic travel and to show how a pro maneuvers a video space ship.

The Cosmonauts are no strangers to Nintendo games. You might remember that, when they lifted off for last year's space mission, they took Game Boys with them! In the spirit of Glastnost, Nikolai and I shared some techniques while playing Solar Jetman on F.A.O. Schwarz's giant video wall. (Of course, I couldn't resist getting in on the larger-than-life game play!) An enthusiastic crowd gathered to check out the game—and the players. In all, more than 40,000 people showed up that day!

Making a "rare" public appearance, Solar Jetman designers Chris and Tim Stamper of RARE Ltd. were also on hand to answer questions and sign Game Paks. It looks like they have another huge hit—F.A.O. Schwarz reported that Solar Jetman set a new sales record that day!

We'll have news about other hot titles next month in our complete report on this winter's Consumer Electronics Show (CES). There's plenty to tell, but we were past the deadline and couldn't include it this month. The CES is one of the most exciting events of the winter, so you can bet that the report will be worth waiting for.

Cosmonaut Nikolai Bukatchnikov takes control while a curious crowd looks on.

Howard with the RARE team, Chris Stamper, left, and Tim Stamper, right.

Nintendo of America, Inc.
P.O. Box 97043
Redmond, WA 98073-9748

ADDRESS CORRECTION REQUESTED

DATE: 1/1/11
US POSTAGE
PAID
NINTENDO
of America, Inc.

STAY IN THE GAME WITH WORLD CLASS SERVICE

You can't beat Nintendo for great products and the World Class service to back them up. Tune up. Spare parts. Repair. You name it. All at convenient locations nationwide - over 200 and growing! Call the World Class Service consumer assistance hotline, 1-800-255-3700, for fast action that keeps you in the game.

Nintendo
WORLD CLASS
SERVICE

EXPERIENCE AUTHORIZED
REPAIR CENTER NOW
 POWERUP

WORLD CLASS
SERVICE

