March/April 1984

ace

The Magazine of Science Fiction Gam

aner

Number 68

\$3.00

-

Rescue

the Captives

on the . . .

Island of

Generic Post-Holocaust Adve

ntellop

te Ogres are Under the Ice

An OGRE Scenario with new units by Craig York and Steve Jackson

FEATURED REVIEWS: BUG-EYED MONSTERS NUCLEAR ESCALATION STAR VENTURE STRATEGY TIPS ILLUMINATI VARIANT AND 7 PAGES OF CAPSULES

Number 68 March/April 1984

Assistant Editors: Richard Steinberg Allen Varney News Editor: Scott Haring Contributing Editors: W.G. Armintrout Editor-In-Chief: Warren Spector Art Director: Pat Mueller Assistant Art Director: Richard Steinberg Production Manager: Monica Stephens

William A. Barton Matthew J. Costello Ronald Pehr Publisher: Steve Jackson

Editor: Christopher Frink

Production Artists: C. Mara Lee Kim Strombo

Business Manager: Pat Conteen Advertising Manager: Gerald D. Swick Advertising Assistant: Caroline Chase Circulation Manager: Creede Lambard

ART IN THIS ISSUE

Cover: Jim Holloway.

Line Art: Graham Chaffee: 39. Steve Crompton: 32. Liz Danforth: 14, 15, 20, 29. Nequi Dharsee: 36. K.C. Ellis: 37. C. Mara Lee: 27. Denis Loubet: 5. Kim Strombo: 19, 22, 23, 27, 31. J.D. Webster: mailer cartoon.

Photographs and Game Art: Blade/Flying Buffalo: 11, 40. FASA: 42, 43. Game Designers' Workshop: 40, 41. Steve Jackson Games: 8, 39. Synapse Software: 45. West End Games: 2.

ADVENTURE SUPPLEMENT

Island of Entellope * W.G. Armintrout

After the End, a new world began around the Sea of Deseret - a world of violence, adventure, ambiguous morality, and sudden death 14

ARTICLES

Icepick * Craig York and Steve Jackson Cybertanks and marine battlesuits. An amphibious
Ogre scenario
Underhanded Illuminati * Steve LaPrade Hackers, Plumbers, and Moles for <i>really</i> nasty players 13
REVIEWS
Bug-Eyed Monsters * Matthew J. Costello

And well-developed wome	en.	• • •	• •	•		• •	• •	•	•	• •	•	•	•	• •	•	٠	• •	•	• •	. 2
Nuclear Escalation * Scott																				
More bombs from Blade .				•	• •	• •		•	•	• •	• •		22		•	•	• •	• •	•	11
Capsule Reviews				•								•	•		•	•		•		39

SUPPLEMENTS: Illuminati Expansion Sets 1 and 2, Tarsus, Stormhaven, Murder On Arcturus Station, Veterans. PLAY AIDS: Unitrays, Star Trek Reference Screen, U.S.S. Enterprise Deck Plans, Star Trek Recognition Manuals. COMPUTER GAMES: Suspended, Shamus. PLAY-BY-MAIL: Strategic Conflict.

COLUMNS

Space Gamer Reader Survey 32	2
Where We're Going * Steve Jackson	4
Counter Intelligence * Christopher Frink 36	3
Letters	7
Murphy's Rules * Ben Sargent 38	3
Keeping Posted * W.G. Armintrout	
Secrets of an experienced Star Venture player 48	3
PBM Update	1

SCANNER

News Briefs			•											•					. 4	46
Convention Calendar										2					 ş	•			4	46
New & Upcoming Releases											•	•	•	•		• •	•	•	. 4	46
Advertisers' Index		•		 		•				•		c		•			•		. 5	52

Most game names are trademarks of the companies publishing those games. In particular: Boot Hill, The Creature That Ate Sheboygan, Dungeons & Dragons, and Gamma World are trademarks of TSR, Inc.; Star Venture, of Schubel & Son; Bug-Eyed Monsters, of West End Games; Nuclear War and Nuclear Escalation, of Blade (a division of Flying Buffalo); The Morrow Project, of Timeline; Aftermath! and Wild West, of Fantasy Games Unlimited; Runequest, of Chaosium; and Traveller, of Game Designers' Workshop. Use of a trademark to identify a product commented on in this magazine should not be construed as implying the sponsorship of the trademark holder. All names of games published by Steve Jackson Games are trademarks of Steve Jackson Games, or used under license by Steve Jackson Games. Use of the name for any product without mention of trademark status should not be construed as a challenge to such status.

MEMBER O

SPACE GAMER (ISSN 0194-9977, USPS 434-250) is published bi-monthly by Steve Jackson Games, P.O. Box 18957, Austin, TX 78760-8957. Second class postage paid at Austin, TX. POSTMASTER: Send address changes to SJ Games, P.O. Box 18957, Austin, TX 78760-8957. All material is copyright © 1984 by Steve Jackson Games. All rights reserved.

Printed in U.S.A. by Futura Press, Austin.

Subscription rates, effective 5/15/82: In the United States — 6 months (3 issues) \$8; one year (6 issues) \$13; 2 years (12 issues) \$23. A lifetime subscription is \$200. In Canada, add 50¢ per issue for postage and handling; for addresses outside the U.S. and Canada, add \$1 per issue for surface mail. International rates subject to change as postal rates change. Note: All payments MUST be in U.S. dollars, made by International Money Order, or checks drawn on a U.S. or Canadian bank.

and several alliances are being formed. The most prominent new alliance appears to be the Terril alliance based in the southern part of the Greater Plains. The Terril alliance appears to support efforts to eliminate the hated Xlashe and their human allies but their exact relationship with Terran Command is uncertain.

Global Supremacy

In Game #1, heavy fighting continues in the western hemisphere. In South America, a powerful Brazilian division invaded Venezuela, heavily supported with chemical and tactical nuclear weapons. The Brazilian force attacked the vast military-industrial complex at Cumana. The Venezuelan defenders were well prepared and easily withstood the initial armored and chemical attacks, forcing the Brazilians to unleash their nuclear arsenal! The effect was devastating and quickly the defenses crumbled, as well as much of the cities' buildings and factories.

-Duane Wilcoxson

Clemens & Associates

Universe II

Quadrant I: One Unity Alliance ship has released a Sing Nahrev doomsday machine within the Regajian Empire and another Unity ship is at the edge of the empire with four more. This is a major escalation of the hostilities at a time when peace talks between Unity and the Regajians were in process. Rumors abound that the Ixtli Empire is planning an invasion of the Regajian areas.

Quadrant II: The Ixtli Empire fleet of the Unity Alliance which was successful in their attack on Alula has started to move toward Zosma. The expansion of the Ixtli forces is

Feudal Lords

法

The first pbm game of economic development, military conquest, and medieval intrigue

FEUDAL LORDS is a computermoderated correspondence game in which up to 15 players vie to become King of Arthurian England.

You, as head of a fieldom, have 30 types of military, economic, and diplomatic orders available.

- You provide for your knights, townspeople and peasants.

- You may make an assortment of investments to build your economic and military base.

 You can acquire vassals and influence through force or diplomacy
You can spy on other fieldoms.

CAN YOU BECOME THE NEXT KING?

GRAAF SIMULATIONS 27530 Harper St. Clair Shores, MI 48081

ENTRY: \$10.00 for the rulebook, set-up, and first three turns; \$2.50 per turn. RULEBOOK only: \$2.50

causing concern among the United Etuel Starships, as is the rumor that there are Ixtli spies within the UES membership. It will require a massive effort by the UES members to stop the invasion.

Quadrant III: In the war between the Order of Lafitte and the Unity Alliance, damage to the OL ships has been spread evenly, while Unity ships Wahoowa and Stormqueen were heavily damaged. Elsewhere, the UES Tortuga has attacked and destroyed the UTSC Universal. This may be a diversion to keep the UTSC Alliance from intervening in the Unity/OL war.

Quadrant IV: It is rumored that the UES Zhukov has picked up secret senior system equipment at Hydra and is attempting to take this equipment to Quadrant I. This equipment could have a significant effect on the balance of power in Quadrant I. In the Muar Empire, there is considerable activity in the area near Circinus. While no major wars are in progress, most factions continue to probe the areas controlled by their enemies.

Quadrant XXI: Starships of the STA Alliance have been seen frequently at Gysarme. They seem to be making this their base of operations. Meanwhile, members of the Starfarers Guild have moved toward Eyess. On the far side of the quadrant, the Regajian Empire celebrated the arrival of the ships belonging to the Cetusville Alliance.

-Jon Clemens

Central Texas Computing, Inc.

Company News: First, another major rules expansion has just been completed. The Etuel may be able to help players who ask for specific items. Second, rising costs have forced us to increase fees, effective January 1, 1984. Setup (including two turns) will be \$11.00, and each succeeding turn will be \$3.50.

We have recently moved to a larger office space. Since we are in the same building, our mailing address remains the same, but we are changing over to a post office box and will keep you advised.

We're also in the process of hiring an independent software designer to move *Nomads* to the Lisa and to do new mapping and graphics for us. This will (unfortunately) delay the release of *Nomads*, but when you see it, you'll agree the detailed results are worth it!

Universe III

Several players have taken damage and crew loss through the use of propulsion pods. The Etuel claim to be unable to prevent this at present, but are rumored to be working on a device to prevent this damage.

Quadrant VI: Alliances in Quadrant VI appear to be making a concerted effort to eliminate rogue Terran ships who prey on their companions from Earth. There are rumors of large purchases of Sing Nahrevs, the robot battlewagons, but no one seems to know who is buying these or to what use they are to be put.

Quadrant VII: Colonization has stepped up with the discovery of new habitable planets, some of which are inside the border regions of alien empires. There are no reports of any alien reaction to date, but the Terran colonists appear to be fortifying against possible attacks.

Quadrant VIII: Several colonies have begun underwater mining ventures, with notable success. New equipment purchased from the Etuel seems to be lessening the impact of natural disasters, but the losses at some colonies are still high.

Advertisers Index

Advent Games				÷	45
Adventures By Mail					30
Blue Skies, Inc					. 4
Castle Creations					37
Central Texas Computing .	,				35
The Compleat Strategist					40
DAG Design	,			,	41
4 Sight					33
Galactic Trader (Retailers)		•			24
Game Anvil					10
Game Designers' Workshop					IFC
Gamelords, Ltd					44
Graaf Simulations					52

Grenadier Mo	dels.	In	C.									L	BC
Hero Games.													
Journal of the													
Lightning Mic	croga	me	25								•		42
Masterpiece M	1inia	tur	es										7
Phoenix Publi	icatic	ns	Ι.										49
Quest Games													
The Round T	able												51
Steve Jackson	a Gan	ne.	s.				1	F	N	1,	6	,	52
Victory Game	25												3
West End Gar													
Zorph Enterp													
	*		*		,	ł							

