EVERY GAME THAT WAS NEVER RELEASED FOR THE SPECTRUM!

Sources

· Numerous old computer mags and the on-line versions of Crash, Sinclair User and Your Sinclair.

· I’ve Started So I’ll Finish
· ZX Specticle
· Games That Weren’t
Of particular interest:

· Three articles called The Games That Time Forgot in Sinclair User, Your Sinclair and on the TZX Archive.

· The Biggest Commercial Break of them All in Crash issue 12.

The Games:

· 19 Boot Camp Part 2 – Cascade

This was advertised at the same time as 19 Part 1 – Boot Camp. The first game saw the player taking part in a number of training exercises, with this sequel placing the player in Vietnam. Cascade, however, disappeared soon after 19 Part 1.

· 221b Baker Street – Datasoft

Conversion of Commodore 64 game. Reported in T’zers in issue 4 of Your Sinclair.

· 2112AD - 128K Version – Design Design

Possible 128K version of the game mentioned in issue 47 of Sinclair User.

· 3D Sea – Activision

This is mentioned in T’zers in issue 12 of Your Sinclair. The game was unreleased by Activision but did eventually appear as 3DC by Hit Pak.

· A& F Software Unnamed Games – A & F Software

First, an unnamed board game previewed in Issue 2 of Your Spectrum who reported that A & F had “recently signed the rights to a new title, launched recently at Earls Court toy fair.”

Second, from issue 6 of Your Spectrum another unnamed game (who knows what the hell this was supposed to be!):”It’s a brilliant idea and we’ve already got a lot of the graphics done. But I can’t say any more at the moment.”

· A Question of… - Peter Stevens/Interstella Software

A series of Q & A general knowledge games. Mentioned in issue 6 of Your Spectrum which reports that the first in the series will probably be A Question of Sport.

· Ace Trucking Co. – Piranha

Crash issue 47 carried a feature on the 200AD games which Piranha were planning. The article mentions at the end that Piranha are considering a game based on this strip.

· Addictaball – Alligata Software

Previewed in Your Sinclair.

· Adventures of Bond…Basildon Bond – Probe Software
Game based on Russ Abbott’s television character (well, it probably sounded like a good idea at the time!). Advertised for both Spectrum and Commodore 64, only the C64 version was ever released.

· Airwolf – Ocean Software
Ocean advertised this game in late 1984/early 1985. Elite in fact obtained the licence to produce the Airwolf game, so Ocean’s version never appeared.

· Alice – St Brides
Mentioned in issue 45 of Sinclair User in the feature on St Brides.

· Anaconda – Software Projects

Previewed in Sinclair User, the game is a:

“Multi-stage spacey shoot out which plays at about every orientation you could imagine.

You can fly a space ship vertically up the screen, shooting and bombing, you can fly a space ship sideways across the screen, and you can go sideways and diagonally and every other way in a plan-view section...”

Sounds brilliant!

· Android 3 – Costa Panayi/Vortex Software
Interviewed in issue 32 of Sinclair User, he states, “I was tempted to do Android 3…but I decided to leave it for another day.”

· Apprentice – Probe Software/Rainbow Arts
Previewed in issue 79 of Crash.

· Aquadrome – Ariolasoft/Activision

The sequel to Panzadrome. First reported in T’zers in Your Sinclair number 1. The game was to first be published by Ariolasoft but a later report appeared stating that Activision were to publish the game.

· Around the World in 80 Days – Don Priestly
An unfinished game which Don Priestly mentions in his interview on I’ve Started So I’ll Finish.

· Assignment Hong Kong – Sterling Software
Sequel to Assignment East Berlin. Reported in issue 33 of Sinclair User.

· Astranoids – Simon Cobb/CCI

A finished game which was unreleased. Simon Cobb refers to this game in the article on Lothlorien in issue 8 of Crash.

· Atomic Robokid – Activision
A conversion of the arcade game of the same name, A demo of the game was featured on the cassette on the front of issue 64 of Your Sinclair. TZX reports that “the game was scrapped when Activision wound down their Spectrum game development.”

· Attack of the Mushroom People – Global
This was to be the second in Global’s series of games based on the Golden Turkey films.

· Attack of the Mutant Zombie Flesh Eating Chickens From Mars – Matthew Smith/Software Projects
Matthew Smith had been quiet for three years after the release of Jet Set Willy when Willy Meets the Taxman failed to appear. This game was heavily advertised during 1987 and was much hyped as his great comeback game. An interesting preview of the game appeared in the June 87 issue of Sinclair User.

“Speedy scrolling roads with some trucks and some birds and a dog (for that’s what the game entails) may not sound like the makings of wonderful epic but, technically, it’s pretty damned neat.

The graphics are enormous and everything zooms around at impressive speed. It’s looking very good, and, let’s face it, it’s been three years in the making, and so it really ought to be.

Gameplay-wise it seems a little freaky, as it seems to involve not a great deal other than running left and right on the screen and trying not to get either run down by a truck or bombed by a chicken.”

Apparently Smith was unhappy with the finished product and it was not released. The game was re-written (not by Matthew Smith) and was eventually released by Software Projects as Star Paws.

· Automan – Bug-Byte Software
Game based on the short-lived American TV series. Bug-Byte did release the Commodore 64 version of the game, which was fairly awful. The Spectrum version was previewed in issue 9 of Your Spectrum:

“…the game will begin with an underworld consortium having stolen the design of a program to create and control Automan, which they use to produce an evil facsimilie. That, of course, will never do, so it’s up to the player to find the imposter’s controller and destroy the program – a task which will only be possible after working through the game’s two main modules.

The first of these will be a cartoon adventure in which animated characters move around on what John [Phillips] describes as a lifelike display, while carrying a variety of objects and performing an equally varied selection of tasks. Exactly what these objects are or what dangerous deeds are to be performed, JP isn’t saying.

Anyway, on to phase two. This is where it’ll all happen, because the imposter’s controller will have to be chased through a 3D display of Manhatten skyscrapers to his home base, where there’ll be a cartoon showdown as to try to destroy this techno-criminal’s computer and black out the imposter Automan.”

The game was supposed to be completed for Christmas 1984.

· Baal – Silversoft
From issue 41 of Sinclair User: “An arcade adventure with similar graphics to Alien 8 (again?). Baal, an apprentice devil must prove his worth before being allowed to steal souls from earth. Work your way up the levels to get out of hell.” It was supposed to be scheduled for an August 1985 release.

· Backpackers Guide to the Universe Parts 2 & 3 – Bob Hamilton/Fantasy Software
Backpackers Guide to the Universe Part 1 was billed as the first part of a trilogy. Sadly, Fantasy disappeared soon after they released the first game.

· Bandersnatch – Imagine Software

Perhaps the most (in)famous of all the Spectrum unreleased games.

Probably the best article on the story behind the game can be found in issue 12 of Crash in The Biggest Commercial Break of Them All (available on the on-line version), which tells the story about the television program which charted Imagine’s downfall.

Briefly, Imagine were one of the most publicity-hungry company’s of their day. From early 1984 they began publicising their so-called Megagames, Bandersnatch for the Spectrum and Psyclapse for the Commodore 64, and a number of different adverts appeared during the year for the games in the computer press.

Imagine had said that they had reached the limit of the capabilities of the Spectrum and planned to release the game with a hardware add-on which would increase the Spectrum's memory. Various reports suggested that the game would costs anywhere between £20 to £40.

The game though was never finished and Imagine collapsed during about the Autumn of 1984.

On Games That Weren’t Marc Dawson comments that the Megagames had reached “quite an advanced stage and looked incredible.”

The game never appeared despite the fact that Ian Heatherington and Dave Lawson formed a company called Fireiron (nb – I have also seen reports saying this company was called Finchspeed) and planned to release the game for Sinclair Research for the QL either on ROM cartridge or Microdrive.

Some of the programmers who worked on Bandersnatch went on to form Denton Designs and their first game Gift from the Gods was described as a “direct descendant” of the ill-fated Megagame. The central character in Gift was said to be very similar to the one in Bandersnatch.

The game also made an appearance for the Atari ST in the guise of Brattacus, released by Psygnosis, a company also formed by messrs Heatherington and Lawson. Marc Dawson comments on GTW that Brattacus was a mixture of Bandersnatch and Psyclapse.

· Bangkok Nights – System 3 Software

A beat ‘em up which was previewed in issue 14 of Your Sinclair and the August 1988 issue of Sinclair User. The game was released for the Commodore 64.

· Batman The Adventure – Ocean Software

Simon Butler refers to this game in his ZX Specticle interview. He says that the game used the same engine as Hunchback The Adventure and was basically an excuse by Ocean to milk the Batman licence. It was apparently finished but never released. Of this he comments that it was “no great loss.”

· Beaver Bob in Dam Trouble – Christian Urquhart/Gremlin Graphics
This game was advertised in 1985 by Gremlin and was also the subject of a Crash design the loading screen competition. Screenshots of the game are featured in July 1985’s issue of Crash in the feature on Gremlin Graphics which contains the following description of the game:

“Beaver Bob in Dam Trouble is described by Ian [Stewart], as a game for the slightly younger player, which isn’t to say that it’s easy. Above the surface of the river, stands a wooden hut with several floors. This platform section of the game sees Beaver Bob collecting dynamite. Below the surface of the river are the beaver’s two dams, and a secret hideaway where he keeps food and is able to take a breath. The river is infested with crocodiles which not only eat beavers, but also steal dam logs. The object is to replace the stolen logs to keep the level of the reservoir up, whilst avoiding crocodiles, schools of piranha and hunting scuba divers.”

· Blue Tunnel – Fantasy Software
This was mentioned in the interview in issue 14 of Crash with the artist Steinar Lund, who designed the cover for the game:

“I haven’t seen the game…The brief was that it was in a blue tunnel with the red rings which you sort of had to blast away, but I have no clear ideas as to what the game was really like.”

· Bobajob – Carnell Software

This is mentioned in issue 2 of Your Spectrum. The game was to be an arcade game and feature the player as a boy scout doing various jobs.

· Bobby Charlton’s Soccer – DACC Ltd

Conversion of BBC Micro game. Reported in issue 17 of Your Spectrum,
· Bobby Yazz Show, The – Destiny
The game was completed and garnered good reviews in Crash, Sinclair User and Your Sinclair. However, Destiny went out of business and the game was never released. It did eventually appear as a Crash covertape game.

· Bob Pape’s unnamed game
He says on I’ve Started So I’ll Finish that he wrote ¾ of a Colossal Cave type game which was never finished.

· Borodino – Lothlorien
War game mentioned in the article on the company in issue 27 of Crash.

· Bounty Hunter – Mikro-Gen
Mentioned in T’zers in issue 18 of Your Sinclair.

· Bug-Byte’s Unnamed Game – Bug-Byte Software
From issue 5 of Your Spectrum:

“Another project currently under wraps at BB is a, so far, unnamed little number where the player guides a person through a 3D world and views a variety of passing objects through their eyes. Says BB’s Trevor Hall, “We don’t know what the storyline will be yet. It could be an adventure, or perhaps like Manic Miner, where you have to pick up objects.” But whatever the theme, the word is the game’s real attraction will be the ability to show objects getting larger as they are approached, and diminishing as our character moves away from them.”

· Cats – Artic Computing
Written and reviewed in Sinclair User. Artic were forced to withdraw the game because of a copyright infringement with the Andrew Lloyd-Weber musical of the same name. It was slightly re-written and released as Paws.

· Chameleon – Electric Dreams
Reported in issue 14 of Your Sinclair. A Commodore 64 version was released.

· Channel 8 game – Channel 8 Software
Your Spectrum issue 4 reported that Channel 8 were working on a game and trying to secure a licence for one of IPC magazines characters.

· Chicane – Kempston
A racing game based on Formula Ford 2000. It was mentioned in Sinclair User issue 41.

· Circus Maximus – Lothlorien
Circus game mentioned in issue 10 of Your Sinclair.

· Comic Bakery – Imagine
Arcade conversion which Imagine advertised at the same time as their other Konami conversions, such as Green Beret.

· Copter – Omega Software
Reported in issue 11 of Crash.

· Corruption – Omega Software
Reported in issue 11 of Crash
· Coven – Imagitec/Piranha
Previewed in issue 71 of Sinclair User. The game is set on All Hallows Eve. You play the part of a witch who must take over all 13 witches covens in the world so that they don’t take over the earth. The preview says, “…the whole thing takes place on broomsticks. Lots of spells to collect and magic to perform.”

· Cross Check – Datasoft

Crossword puzzle game. Reported in T’zers in issue 4 of Your Sinclair.

· Crystal Caverns – Dream Software
Adventure game advertised towards the end of 1984 and featured in issue 9 of Your Spectrum. The report says that the aim of the game is being kept quiet but “the final program will feature a few railway carriages littered about and a ventriloquist’s dummy (who just happens to be a prince who’s been zapped by a spell in some time in the distant past)…”

· Cyborg – CRL

Previewed in magazines and advertised during 1987.

· Daffy Duck – Hi-Tec Software
Advertised in 1992. Games That Weren’t reports that the Commodore 64 version was completed but Hi-Tec went into liquidation before they could release it. It’s likely therefore that this was also the fate of the Spectrum version.

· Dalek Dan – Malcolm Salmon/Starzone Software

Mentioned in issue 2 of Crash in the article on Starzone.

· Dan Diamond Trilogy – Salamander Software

Planned conversion of the Dragon games Franklin’s Tomb, Lost in Space and Fishy Business which comprised the trilogy. The games were to be released as a set for £14.95. Reported in issue 7 of Your Spectrum.

· Dante’s Inferno – Beyond Software
Mentioned in issue 9 of Your Sinclair in the T’zers column. Beyond did produce a Commodore 64 version of the game.

· Dark Century – Titus

Previewed in issue 77 of Crash.

· Dashing Dougie – A & F Software
This game was advertised in the earlier part of 1984.

· Dave Perry & Chris Hinsley’s Unnamed Game – Mikro-Gen
Dave Perry mentioned in an interview in issue 32 of Crash that he was working on a new game with Chris Hinsley which “concerns bendy cylindrical rubber-like doobries”!

· Daystar – CRL
A Gauntlet clone “with a difference.” Mentioned in T’zers in issue 16 of Your Sinclair.

· Death Pit – Clive Townsend/Durell Software
The game was advertised quite extensively in 1985 by Durell and was completed but not considered good enough for release. An article in issue 25 of Crash remarked: “although halfway through the project there was a moment when it looked like the game might make a commercial release, it didn’t come up to scratch.” Clive Townsend, however, did use some of the routines from this game in the programming of Saboteur.

· Defender – Atarisoft
I don’t think this was ever advertised by Atarisoft but both issue 2 and 3 of Your Specturm and issue 1 of Crash mentioned that Atarisoft would probably release an official version of the arcade game for the Spectrum.

· Dempsey and Makepeace – Britannia Software
Game based on the television series. It was advertised in late 1984/early 1985.

· Denton Designs Unnamed Games – Denton Designs
Issue 36 of Crash revealed that John Heap, of Denton Designs, was working on a game based on ancient Egypt.

Staurt Fotheringham reveals on I’ve Started So I’ll Finish that he did “all the graphics in a couple of complete, but unreleased Denton Designs action/strategy games.”

· Deus Ex Machina – Automata/Electric Dreams
Issue 46 of Sinclair User carried a report the Electric Dreams were planning on re releasing this game.

· Digital Graffiti – Mikro-Gen

Mentioned in T’zers in issue 18 of Your Sinclair.

· Don Priestly’s Unnamed Game
On I’ve Started So I’ll Finish he mentions a completed game, the last he worked on, which he sold to Alternative Software at the same time as Up For Grabs:

“It was a bouncing ball game, hi res monochrome and consisted of about a dozen “rooms”, with the player looking down. The ball bounced between the “screen” and the floor. I can’t remember what it was called…”

· Dr Who and the Mines of Terror - Micropwer
Previewed quite extensively and much-delayed. Only the Commodore 64 version was ever released.

· Dropzone – US Gold (presumably)
Classic Atari/Commodore 64 game. On I’ve Started So I’ll Finish Mark J. Jones says that “I did the graphics for the Speccy version of Dropzone which didn’t come to anything…”

· Dune – Softstone
Crash issue 12 reported that Softstone had bought the rights to produce a game based on the book/film Dune. The player would be “able to choose more arcade or strategy content during play.”

· Dynamite Dan 2 – 128K version – Mirrorsoft
Mentioned in The Games That Time Forgot on the TZX site.

· Enchantress – CRL

Mentioned in issue 13 of Your Sinclair.

· Eureka 2 – Domark

Sequel to Eureka reported in T’zers in Your Sinclair issue 2.

· Exterminator – Platinum Productions/Software Projects
Mentioned in an interview with Platinum Productions in issue 21 of Crash. This was a re-written version of their earlier game of the same name written in the style of Robotron. The article mentions that Software Projects were interested in publishing the game but nothing ever came of it.

· Eye of the Moon, The – Mike Singleton/Maelstrom
The unfinished third game in the would-be Lords of Midnight/Doomdark’s Revenge trilogy. The games were planned as a trilogy from the start and Eye of the Moon was mentioned as early as issue 5 of Crash.

The plot of the game is given in the instruction booklet of Lords: “The Eye of the Moon is the story of Morkin’s search for the magical jewel which can look into the future…[the adventure] takes place in the warm lands south of Midnight.”

Mike Singleton was one of the most famous programmers of the day and was interviewed a number of times by the leading Spectrum magazines. Naturally, Eye cropped up in a number of interviews.

In issue 14 of Crash he mentioned that Eye would be “considerably bigger…[with] more variety in the landscapes”

He confirmed in an interview in issue 41 of Crash that he was still working on the game but “not so much as a project, it’s more of a hobby”:

“I’ve been constructing some new graphic routines so that the landscaping should be in full colour. Oh, and the map should be about four times the size of Doomdark’s.”

“…the map is divided into 12 realms, and within each realm is a mini-game. This means that Eye can be played quickly, because you can solve one or two problems, or tackle the whole game…”

“With regard to characters, Mike’s intending to have even more in the game than before, but this time a player can select a commander and then make up teams of characters which are controlled as a whole rather than individually.”

More revealing, the interview states that there is no date for completion of the game and “It’ll be finished when it’s good and ready.” Furthermore, he states that it wouldn’t be released by Beyond (who published Lords and Doomdark) or Melbourne House (he was working on the LOTR Arcade Game for them at the time) but by his own company Maelstrom.

It seems that whatever the story he got side-tracked with other projects, namely Dark Sceptre, Quake Minus One for the Commodore 64 and two other unreleased games, Star Trek and Lord of the Rings – The Arcade Game.

Some of the ideas from the game were used in his later games Midwinter and Citadel.

· F15 Strike Eagle – US Gold

Originally advertised by US Gold among their first batch of Spectrum releases, the game was eventually released, about two years later, by Microprose.

· Fergus McNeill’s Unnamed Game

He says on I’ve Started So I’ll Finish that he started work on a Star Wars parody for Level 9 which never came to anything.

· Fight Night – US Gold
The T’zers column in issue 13 of Your Sinclair mentions that US are working on a conversion of their Commodore 64 boxing game First Night (sic).

· Fireman game – Malcolm Evans/New Generation Software

Malcolm Evans stated in issue 30 of Sinclair User that he was working on a game where you play the role of a fireman: “you have to rescue people and save buildings from destruction.”
· Flimbo’s Quest – Steve Lamb/System 3 Software
Advertised by System 3 and released on a number of other formats. On the I’ve Started So I’ll Finish website, the author comments, “My last game I wrote was Flimbo’s Quest. I’d already converted the C64 version to the Amstrad for System 3, but for various reasons the Speccy version was never published.”

· Forbidden Planet 128K Version – Design Design

Possible 128K version of the game mentioned in issue 47 of Sinclair User.

· Fornax & Gath – Gargoyle Games
The second and third parts in the Siege of Earth Trilogy which began with Marsport. The games was advertised and scheduled for release in January and April 1986 respectively.

The games were shelved when Gargoyle became Faster Than Light and began producing more arcade orientated games.

· Fort Apocalypse – US Gold
A game which originally appeared on the Commodore 64. Advertised by US Gold among their first batch of proposed Spectrum titles.

· Frank Bruno’s Boxing – add-on – Elite
On completing the original game, the player gets as a (fabulous) reward a screen featuring an advert for Scooby Doo and for an add-on tape for Frank Bruno “LOOK OUT – Theres (sic) a tape of the worlds (sic) greatest to take you on.”

· Great European Cross-Country Road Race – Activision
A Spectrum version of the Commodore 64 game Great American Cross-Country Road Race. It was mentioned in the interview with Greg Fishbach, then company President of Activision, in issue 21 of Crash.

· Great Giana Sisters – Rainbow Arts
The game received excellent reviews in Crash, Sinclair User and Your Sinclair. However, it was a little to close to Super Mario Bros for comfort and after Nintendo threatened legal action, it was swiftly removed from the market. Whilst the game was supposedly completed, TZX says that it may in fact only have reached the beta stage.

· Grog’s Revenge – Dougie Burns (aka Bernie Duggs)/US Gold

This was the sequel to BC’s Quest For Tires which was released in Britain for the Commodore 64. In an interview on ZX Specticle, Dougie Burns mentions that he was working on the Spectrum version of the game but was taken off the project by Jon Woods. He says: “I’ll always regret not finishing Grog’s Revenge for US Gold, because it was looking good.”

· Guerilla War – Ocean or Imagine
Planned conversion of SNK’s coin-op. Mentioned in the previews section in issue 54 of Crash.

· Hagar The Horrible – DK’tronics
Sinclair User issue 40 reported that DK’tronics had signed a licensing deal to produce a game based on the cartoon character. The game was supposed to be released in Autumn 1985.

· Halo Jones – Piranha
Another potential game mentioned in the article on 2000AD games in issue 47 of Crash. I’ve never seen the comic strip so I don’t know what it’s about, but the feature states that the aim of the game will be to help the hero to go shopping!

· Heavy on the Magick – 128K - Gargoyle Games
Reported on the TZX Archive.

· High Noon – Ocean Software
Advertised in 1984. Whilst the Spectrum version never saw the light of day, Ocean did release the game for the Commodore 64.

· Hold the Front Page – Mirrorsoft
Mentioned in issue 46 of Sinclair User.

· Horace to the Rescue – Melbourne House
This would have been the fourth game in the Horace series. Steve Taylor, a programmer with Melbourne House, mentions in an interview in Crash number 39, that this was the first game he worked on. The game was never completed though because the project leader suffered a collapsed lung.

· Hover Bovver – Jeff Minter/Salamander Software
Planned conversion of the Commodore 64 game reported in issue 7 of Your Spectrum. The conversion of the game is said to be well under-way and the report states that the game should be ready in time for Christmas (1984).

· Hunchback at the Olympics – Software Projects
Conversion of an obscure arcade game. It was advertised in 1984 for both Spectrum and Commodore 64. Only the C64 version was released.

· Hyper Rally – Konami/Imagine Software
Possible arcade conversion reported in both Sinclair User issue 40 and Crash issue 18.

· Ian Oliver’s unnamed game
“I started work on a vertical scrolling game for the Speccy that could do 50 fps, but it never came to anything”: I’ve Started So I’ll Finish interview.

· Imagine’s other Megagames! – Imagine Software

In a very interesting piece on Games That Weren’t, Marc Dawson mentions that in addition to Bandersnatch and Psyclapse, Imagine were also working on two other Megagames, both to be published for the Spectrum and C64. Hero by John Heap and Star Raiders by Daryl Dennis. Both, he says, were working titles. (They are not related to the released games of the same name).

· Infocom Adventures – Infocom/Activision
The July 1987 Sinclair User reported that Activision were considering releasing Infocom’s adventure games for the Plus 3.

· Inrock – Mosaic Publishing
Game based on the book of the same name. Mentioned in issue 29 of Sinclair User.

· Inspector Gadget and the Circus of Fear – Dave Moore & William Tang/Melbourne House
The game was completed but never released. Issue 41 of Crash carried a news article saying that the game would not be released because the programmers, Dave Moore and William Tang, had run into difficulties but that a new game was being programmed from scratch.

· International Basketball – Elite
The Spectrum conversion of Andew Spencer’s Commodore 64 game. It was advertised fairly heavily by Elite throughout 1985. In a feature on Elite in issue 21 of Crash, the game was said to be “nearing completion.”

· International Events – Anco

Sports game featuring a diverse range of events: powerboat ski jump, dirt bike trial, cross country, hang gliding, wind surfing and vellodrome. Advertised and previewed in both Crash and Your Sinclair.

· International Soccer – Elite

Merely Mangram in November 1985’s Crash reported that Elite were supposed to be releasing this game after the company had released International Basketball.

· Iron Horse – Konami

Arcade conversion, advertised by Konami.

· It’s in Choas – CRL

Reported in T’zers in issue 1 of Your Sinclair.

· John Hollis’ Unnamed Game

He mentions on I’ve Started So I’ll Finish that “a horizontal scroller I was writing got shelved.”

· Jolly Roger – John Cain/Rabbit Software

The first ever report of this game appears in issue 6 of Your Spectrum. The aim is to find treasure on a ship and you must collect a number of keys to unlock a series of doors. This is undoubtedly Booty which was released by Firebird. Presumably when Rabbit went into liquidation the author sold the game to Firebird.

· Joystick III – The Search for Yaz – Fergus McNeill/Delta 4 Software
The game which would have completed the Quest for the Holy Joystick and Return of the Holy Joystick trilogy. Mentioned by Fergus McNeill in his interview in issue 45 of Sinclair User.

· Judge Death – Piranha
Heavily advertised by Piranha and featured in a number of magazine previews. Crash ran a feature on 2000AD games which Piranha were planning in issue 47 and gave away a free Judge Anderson booklet. The company, however, went bust before this game could be completed/released.

The player would play the role of Judge Anderson who must rid Mega City of the Dark Judges.

Games That Weren’t has a feature on the game. The Commodore 64 version of the game was actually finished and can be downloaded from their site. The game is described as a sort of Operation Wolf shoot ‘em up (nb – they refer to the game as Judge Anderson).

· Junior Kong – Alan Lloyd/Interstella Software

Issue 6 of Your Spectrum reported that Alan Lloyd, who had written Defenda, had finished work on this game. As it happens Defenda was the only game Interstella ever released.

· Just Imagine – David Lester/R & R Software

Planned release at the end of 1984. The game was eventually released by Central Solutions.

· Karateka – US Gold

Planned conversion of the Atari/Commodore 64 game reported in Merely Mangram in the July 1985 issue of Crash.
· Kimera – Odin

Mentioned in T’zers in issue 4 of Your Sinclair and issue 20 of Crash which says that it cannot give any clues as to what the game is to be about, save to say that it will be a novel game.

· Last Ninja , The– System 3 Software

The game was advertised for ages and previewed in most major Spectrum magazines. Basically, the game ran into a number of problems and System 3 ended up developing and releasing The Last Ninja 2. Issue 54 of Crash says that the first game was “half written.”

· Legacy of Light, The – Mastervision

Follow-up to the Wrath of Magra which was reported in issue 10 of Your Spectrum. The game was scheduled for a Spring 1985 launch.

· Liverpool – Grandslam

Advertised in 1990 for the Commodore 64 and 16 bit machines, the advert stated that the Spectrum and Amstrad versions were “to be confirmed.”

· Lothlorien Unnamed Game

Featured in issue 8 of Crash. Amongst a number of planned games, they are said to be working on a naval Greek war game based on the board game Trirene.

· Lord of the Rings Parts 2 & 3 – Melbourne House

The first Lord of the Rings game was naturally based on the Fellowship of the Rings and was undoubtedly intended as the first adventure in the trilogy, with the other games covering The Two Towers and The Return of the King. I presume that the remaining games never appeared because Spectrum adventure games were no longer commercially viable.

Lord of the Rings – The Arcade Game – Mike Singleton/Melbourne House

From issue 39 of Crash:

“This is set during the War of the Ring and you control the Fellowship of the Ring, plus the armies of good. Meanwhile the computer controls the evil armies and the independent characters.”

Mike Singleton gave further details in his interview in issue 41 of Crash a game which:

 “unlike the adventures, concentrates on the battle scenes. The player should be able to hold sway over the entire map of Middle Earth, and control all the characters and armies to which they belong. Fights take place in real-time but, of course, you won’t have a constant view of all the action.

“The 3D battles will be displayed in isometric perspective, having characters standing an average 70 pixels high – so there should be about 20 to 30 figures on screen at any one time. “The control system is a very interesting one,” enthuses Mike. “It’s possible to give orders by selecting a character to attack, move or help another character. And don’t worry, a player won’t miss out on any of the fighting as characters are controlled directly – all ready to hack the opposition to pieces. There’ll be a total of 128 armies, each with a legion of up to 128 men.””

· Magic Quest – Mastertronic

Mentioned in the feature on Mastertronic in issue 46 of Sinclair User.

· Magician’s Ball, The – Global Software

Advertised in 1985, the game was described by the company as “enigmatic, enchanting and totally captivating, it’s a weird and wonderful adventure story set to the haunting music of Tubular Bells. Sheer magic. With graphics to match.”

· Mark Haigh-Hutchinson unnamed game – Artic Computing
He mentions on I’ve Started So I’ll Finish that one of his uncompleted/unreleased games was an arcade adventure game based on Alien which he was writing for Artic.

· Martin Buller’s Unnamed Game

In issue 8 of Crash in the feature on Design Design, Martin Buller is said to be working on a Pole Position type racing game.

· Martin Wheeler’s Unnamed Game

In an interview in issue 8 of Crash, he mentions that he has started working on a game:

“It’s about this fellow running through the streets with a gun. I don’t know whether you’ve seen Blade Runner. Pretty similar to that with dark streets and a man shooting the bad guys. This man is out hunting some evil being.”
· Master, The – Software Projects

Advertised in late 1984. The game was never released by Software Projects but Artic did release it as a budget game in 1986.

· Matthew Smith’s Games – Matthew Smith/Software Projects

In an interview in issue 2 of Your Sinclair he mentions he is working on a state of the art game called In Limbo, though it’s likely that he’s having a laugh at the interviewer’s expense.

In an interview in the July1987 issue of Sinclair User, he mentioned that in addition to working on Attack of the Mutant Zombie Flesh Eating Chickens from Mars:

“I’ve been working on Chickens and also a mega project. I’ve got the plot worked out and so far I’m up to Chapter 3 in the novella that’s going to come with it. It’s set in the 24th century and you’ll be able to play the part of anyone in the town where the action takes place. Basically the machines and bombs and things have become intelligent, and don’t want to be used for war any more.”

It is highly unlikely that the game ever got off the drawing board.

· Megasub Commander – NTD Software
Mentioned in issue 12 of Crash: “the player assumes the role of the captain of the world’s most advanced submarine – Megasub – and the nerve wracking object is to fend off attacks on the North Atlantic frontiers – by enemy fighters and bombers. The submarine is equipped with the latest Neutron laser, but it’s one of the hazards of the game that (like its deep space counterparts) the laser is prone to overheating and it requires a cool and level-headed captain to put matters right (that’s where you come in!). Of course, if you can’t stand the heat and the going gets too tough you can always crash dive – provided there’s sufficient air supply.”

· Mike Follin’s Unnamed Games

From ZX Specticle: “There was something I wrote once that never saw the light of day – it was on 5 ¼ disks, and my drive broke – so I abandoned it lost forever, I’m afraid.”

On the I’ve Started So I’ll Finish website he mentions that the last game he was working on was a 3D Robin Hood type of game which he never finished.

· Mike Singleton’s Unnamed Game – Melbourne House

The interview in issue 41 of Crash also mentions that Melbourne House have signed Mike Singleton up to write a few more titles, one of which, is “totally new. Nothing has been done like it before.”

· Mikro-Gen Unnamed Game – Mikro-Gen
From issue 8 of Your Spectrum:

“Similar in theme to Treasure Island, Mikro-Gen’s latest project will take the player off to a sun-kissed desert island in search of buried treasure. Exactly what’s buried, Mikro-Gen’s Paul Denial isn’t saying and neither will he let on what hazards are hidden there for the unwary. Nevertheless, it all sounds as though it could be something rather special, particularly as the player will only be seeing a sixty-fourth of the island at any one time…”

The game was scheduled for release in October 1984.

· Mikro-Plus Games – Mikro-Gen
Issue 20 of Your Spectrum reported that Shadow of the Unicorn was the first of what would probably be a series of games to use the Mikro-Plus add-on. After the poor sales, however, of Shadow, no further games were released.

· Milk Tray TV advert game – Softstone
Crash 12 reports that Sofstone have obtained the rights to produce a game based on the Milk Tray TV advert.

· Mind Pursuit – Datasoft
Trivial Pursuit type game. Reported in T’zers, Your Sinclair issue 4.

· Mire Mare – Ultimate Play The Game
At the end of Underwurlde, the player can escape through three different exits. Each exit then names a different game in which Sabreman is to take part. The first two are Knight Lore and Pentagram. The third is Mire Mare. The TZX archive contains a picture of the Mire Mare exit.

 Staurt Campbell in his article The Games Time Forgot, in the last ever issue of Your Sinclair, comments that the game probably never got past the stage of being a title and this seems to be the general opinion of the game’s status.

However, the Ultimate Appreciation website has an interview with an ex-employee of Ultimate who confirms that the game did in fact exist. He says “code for this [Mire Mare] exists” and “It does exist. I have seen it. I have played it.”

The story apparently is that Mire Mare was coded before Gunfright. Chris and Tim Stamper were planning to sell out to US Gold and wanted to keep Mire Mare back as a Grand Finale so Gunfright was released first.

However, the sell out was completed more quickly than first thought. US Gold wanted to put Ultimate’s back catalogue of games out on their budget label, Kixx and approached Chris and Tim Stamper asking where Mire Mare was as they wanted to put it out on the Kixx label as well. The Stampers weren’t impressed with US Gold and told them Mire Mare wasn’t ready (“although basically it was”).

· Mirrorsoft’s Unnamed Game – Mirrosoft

T’zers in issue 3 of Your Sinclair reports that Mirrorsoft are working on a Knight Lore type game set underwater.

· Mizar Unnamed Game – Richard Woodward & Robert Waller/Mizar

Issue 15 of Crash carried a feature on Mizar who had recently released Out of the Shadows, which as it turns out, was the only game they ever released. Comment is made in the interview on the new game they are working on:

“The next game Mizar will be releasing is going to incorporate a naturalistic landscape, displayed from a projection. The closer you get to, say, a coastline, the more detail you will see…”

“…their next game, an extension of Out of the Shadows, will incorporate state-of-the-art graphics techniques which no-one else has thought of bringing to the Spectrum – or been able to!”

““We’ll certainly be taking the graphics several stages further and they will include a naturalisitc projection of views of the playing environment; the intelligence of your adversaries will also be upgraded…””

“”In our next game we plan to computerise the Dungeon Master in effect – keeping the rules and regulations of the game as minimal as possible to allow the player to get involved in the game itself. You can play the part of the main character, or protagonist, and will be in an environment where other lead characters exist who have their own aims and definite objectives. You will be competing against each other, and at times working together, all using common resources in the game environment.”

· Moon Patrol – Atarisoft
The game was featured by Atarisoft in the adverts as being one of the range of games which they were converting for the Spectrum. The game was completed but never released.

· Murder on the Atlantic – Infogrames
Mentioned in T’zers, issue 18 of Your Sinclair and previewed in Crash issue 41:

“the era is the late thirties, and you’re a police superintendent taking a well-earned break aboard the Atlantic line Bourgogne. However, a foul murder is committed soon after the ship leaves New York, and it’s up to you to find the guilty party before the cruise ends in Europe. More foul play occurs throughout the trip, and the pace speeds up when you realise that the outcome of the Second World War depends on your successful solution!”

· Nimrod – Gremlin Graphics

Reported in issue 18 of Your Sinclair:

“…Nimrod’s a friendly little alien, a member of a very friendly race of robots called the Bioptons, who like parties and firing off fire extinguishers just like any normal person. Naturally the evil Cratons don’t like this sort of thing, so they crash the Bioptons’ party (really wild by all accounts – lots of clanking noises from the darker corners) and imprison them individually on space prisons stretched across the galaxy. Seems a bit harsh - most gatecrashers I know just drink all the booze and frighten the cat. Nimrod’s the only one to get away from this all-nighter and he has to rescue all his comrades. And he’s got only 99 eons to do it in.”

· Nodes of Yesod – First version – Odin
On I’ve Started So I’ll Finish, Staurt Fotheringham reveals that the programmers of Nodes lost the code when a Microdrive they were storing it on crashed. The game had to be completed in a rush with the result that the “final version wasn’t as good as our original”.

· Old Scores – Global Software

Advertised in 1985, the game is “an adventure of mystery and suspense based around the London South Bank.” Global described the game in their advert as “Cryptic from the start. Old Scores is a mystery to everyone. Even I haven’t got a clue what it’s about. So it sounds as if you’ll have to play it by ear.” It was also mentioned in issue 20 of Your Spectrum,

· On Court Tennis – Activision

Conversion of Commodore 64 game. Reported in issue 4 of Your Sinclair in T’zers.

· On the Tiles – Odin Software

Reported in T’zers in issue 13 of Your Sinclair.

· One Man and His Droid 2 – Clive Brooker

Follow-up to One Man and His Droid. The game was written but the author was unable to find a publisher for it. Full details are given on Clive Brooker’s website. Basically, he sent it to a number of publishers but none were interested. Virgin Mastertronic advised him that the game was very good but publishing Spectrum software was no longer commercially viable.

· Pacman – DJL Software
Ths story behind this game is in issue 3 of Your Spectrum. Briefly, DJL had written a version of Pacman which they intended to release in their own right. The game was, however, bought by Atarisoft, who released this version as their own official conversion.

· Parker cartridge games – Parker
Parker had some success releasing cartridge games based on arcade classics, such as Star Wars, in the very early days of the Commodore 64. There was a fair bit of excitement when they announced in 1984 that they would be releasing five games on Interface 2 cartridge for the Spectrum, namely: Stars Wars, Return of the Jedi, Popeye, Q*Bert and Gyruss. An article in issue 4 of Your Spectrum stated that the games should be ready by June/July 1984 and released in August. Apparently, however, because of the cost and lack of uptake of the Interface 2, the games were never released.

· Pete Cooke’s Games

He mentions a couple of games in an interview in issue 42 of Crash. The first is a 3D type arcade adventure. The second is a parallax scrolling shoot ‘em up.

· Phantom of the Opera - CSD

Planned tie in with Andrew Lloyd-Weber’s musical. “Gameplay takes place against a background of famous Paris landmarks, in the city’s sewers and in the Paris Opera House where the disfigured musician stalks his prey”: Sinclair User issue 47.

· Pit, The/Vortex – Rabbit Software

Issue 4 of Your Spectrum reported that Rabbit were working on this game which had the working title of The Pit but which would probably end up being called something like Vortex. “The game is set in a cavern with the player taking control of a ship. Among the obstacles will be witches, bunnies, ghosts, televisions and funny white blobs.” Rabbit went into liquidation before the game could be released. From the description, it sounds very much like the game which was eventually released as Exodus by Firebird.

· Plasmatron – CRL

A space shoot ‘em up reported in issue 19 of Your Sinclair.

· P.L.O.D. – Dougie Burns (aka Bernie Duggs)/Odin

The last game which the author worked on for the Spectrum. He comments on the ZX Specticle website that the game was terrible so this was why it was never released.

· Pole Position 2 – Datasoft
Reported in T’zers in issue 4 of Your Sinclair.

· Poltergeist – PSS
PSS advertised this game at the same time as the much delayed Swords and Sorcery.

· Popeye – Unreleased version – DK’tronics

Popeye was advertised for a long time by DK’tronics prior to its release. Don Priestley revealed the reason for this in his interview in issue 34 of Crash: “a version of Popeye had already been written by AN Other and it was duff – a platform and ladders game. I was asked to do it again.”

· Pyramid Power – Martech
Reported in T’zers in issue 16 of Your Sinclair.

· Quake Minus One – Mike Singleton/Monolith
The game was released for the Commodore 64 only but a report in issue 39 of Sinclair User seems to suggest that a Spectrum version was also in production.

· Quest for Knowledge – Channel 8 Software
Reported in Your Spectrum issue 8:

“…the program features caricatures of all the school’s teachers, and a mischievous pupil known as Brainy Brian who proves a magnet for their unwelcome attention. The game begins with a number of empty brains, and the idea is to move around the school, collecting books and tokens in order to accumulate knowledge; thus, the brains are gradually filled. Once a certain level has been achieved, the brain in question will then be ready to gain the relevant “O” level. Brian, on the other hand, seems content simply to cause the teachers and his fellow pupils the maximum aggravation.”

The game was said to be based on a real school!

· Raffles – St Brides
Mentioned in issue 45 of Sinclair User in the feature on St Brides.

· Realtime Software Unnamed Games – Realtime Software
Issue 29 of Crash carried a feature on Realtime. They are said to be working on two games. The first is a three dimensional game in which the lead character is marooned on a planet and has to collect various objects in order to find a way off. No details are given about the second game.

· Re-Bounder – Gremlin Graphics
The follow up to Bounder was released by Gremlin for the Commodore 64. The game was previewed in the June 1987 issue of Sinclair User.

· River Raider – Starzone Software

Mentioned in issue 2 of Crash in the feature on Starzone.

· Robotron 2084 – Paul Holmes/Atarisoft

Another Atarisoft game that was advertised and completed but never published. The author states on the I’ve Started So I’ll Finish website that Atarisoft went under before the game could be released.

· Romik games – Romik

In a feature in issue 12 of Crash they mention they are going to release a number of games for the Spectrum in Spring 1985. In fact, Beatcha which was released around Christmas 1984, was their last ever Spectrum release.

· Samurai Dawn – Faster Than Light

Advertised in 1986.
· Sattelite Wars (SDI) – Martech

Reported in issue 16 of Your Sinclair.

· Scary Monsters – Odin Software

Reported in T’zers in issue 13 of Your Sinclair.

· Schizofrenia – Quicksilva

Advertised in 1985. Quicksilva did release a version for the Commodore 64.

· Search for Sharla, The – Thalamus

The game was advertised in 1990. There is an interesting piece about the game on the Games That Weren’t website. Whatever coding was done on the game appears to have been done for the C64, Atari ST and Amiga and it seems that the Spectrum version of the game was of much lower priority.

The game was previewed in Zzap! 64 in 1989:

“Set in a Lords of Midnight-style world, using landscaping techniques, Sharla’s play area is made up of twelve moons, each moon having individual landscapes, caverns, dungeons and quests. There are an incredible 512 interactive characters walking around under a sky which slowly moves between night and day.”

The site has interviews with the programmers who worked on the C64 version. Different reasons are given as to why the game was never finished. Steve Day says that Thalamus pulled the plug on the game as it ran over budget and time and Thalamus lost patience. Lance Mason says that they were asked to re-write the graphics in the game and received only part of the promised additional payment for this, so the game was shelved.

The novella for the game was completed and is available from GTW.

· September – Activision

A board/puzzle game previewed in issue 71 of Sinclair User:

“September is all about trying to make a line from one side of the board to the other using T shapes, L shapes, straight bits and U turns.

Two players can take part (or you and the computer) and you start at right angles to each other on the board. The trick is working out how you can both further your progress across the board, and scupper your opponent’s attempts to reach the other side.”

Issue 73 of Sinclair User then reported that the game had been shelved.

· Sewer, The – Design Design

Mentioned in T’zers in issue 19 of Your Sinclair.

· Scooby Doo in the Castle Mystery - Elite

A much-hyped game, Elite first started advertising this from around Autumn 1985. The advert billed the game as “the first ever computer cartoon” and featured some mouth watering screenshots. The game was to be similar to the laser disc arcade games such as Dragon’s Lair. Issue 21 of Crash carried a full preview of the game.

The game was to feature all the characters from the cartoon and was set in a Scottish castle owned by Shaggy’s anutie. The castle is haunted and Scooby and the gang have 48 hours to solve the mystery.

The game is said to “feature seven or eight action sequences which are separated by descriptive scenes in which characters in the game interact by meeting together and having a chat…”

“In the action sequences you will follow Scooby and Shaggy as they search the castle and need to help them solve (or avoid) problems as they arise and generally guide them on their way. You drive the action in the game, acting rather like a film director, taking decisions which affect the outcome of events. After each action sequence has been played through, the scene will fade to a descriptive section where you eavesdrop on conversations and can pick up clues, tips and hints which will help you solve the mystery.”

The game was scrapped as the Spectrum was not capable of handling such an ambitious project. Issue 47 of Sinclair User reported: “while the graphics in the game …are supposedly unbelievable the game is a shambles. Lack of memory has been blamed for the failure to release the game.” Elite were, however, supposedly considering releasing the game for the 128K Spectrum.

Faster Than Light then developed the game for Elite, a much more conventional platform and ladders game, which was released towards the end of 1986.

The game did spawn the Scooby Award in the Gremlin column of Sinclair User which was given to much-delayed games!

· Sigue Sigue Sputnik

From Stuart Campbell’s article in the last issue of Your Sinclair:

“”The 5th Generation of Computer Games” was the promise made in the between-tracks advert on fabulous pop band Sigue Sigue Sputnik’s debut LP. “The Sigue Sigue Sputnik Computer Game – from you favourite software house NOW”, the ad continued, hence somewhat giving the game away. This one never made it further than a couple of mock-up C64 screenshots, which is a real shame. Yes it is.”

· Ski Champ – New Concepts

Follow-up to Surf Champ. Mentioned in T’zers, Your Sinclair issue 3.

· Skool Daze 3 – Dave Reidy/Microsphere

The February 1986 issue of Crash carried an interview with Dave Reidy, the author of Skool Daze and Back To Skool. He mentions that Back To Skool is the second program in a trilogy and that clues to the new Skool game are hidden in Back To Skool. I looked very carefully in BTS for clues about this game. Whilst Boy Wander is in the habit of writing on the blackboards “Who is Sam Cruise?” (an obvious reference to Contact Sam Cruise, released later that year) there are no clues whatsoever about a further Skool Daze game.

· Smirking Horror, The – Fergus McNeill/Delta 4 Software

Presumably this would have been a parody of Infocom’s The Lurking Horror. The game was started but never completed.

· Snark – Gargoyle Games

Game based on Lewis Carroll’s poem The Hunting of the Snark. Reported in issue 12 of Your Sinclair.

· Solar Jetman – Storm

The game caused much excitement when it was previewed in Crash in issue 86. This would have been Jetman’s third adventure, following on from the all-time classics of Jet Pac and Lunar Jetman. I don’t know what stage the Spectrum version reached but Games That Weren’t mentions that the Commodore 64 version was completed but Storm did not release it as they didn’t think it was suitable for the C64 market! The game was released on the NES however.

· Sotftek adventure games – Softek

Issue 1 of Crash reported that Softek were working on a series of adventure games for the Spectrum.

· Space Doubt – CRL

The article in issue 19 of Crash on CRL reports that they are working on a Spectrum conversion of this Commodore 64 game:

“The action takes place on a huge spaceship with animated backgrounds, and it has an unusual way of presenting the 3D. It’s as though the ship had been chopped through in the middle so that each room you enter is seen like a stage set. Walking off “the front” switches you into the other half of the room. There are null gravity lifts and room doors that slide up and down, but as most of the ship’s workings have been badly affected by a space storm, their working is very erratic. The object…is to get the ship and cargo safely to its destination against all odds, which include plenty of nasties as well as external influences. Through the various window ports the stars can be seen in movement, which tells you which way you are going as well as giving an indication of your orientation on the vessel.”

· Spearhead – Simon Golding/CRL

A helicopter shoot ‘em up reported in issue 19 of Your Sinclair.

· Spinning Around Game – Design Design

A working title of a game being worked on by Design Design when they were featured in issue 8 of Crash. It may be that this was the game finally released as Forbidden Planet.

· Squidgy Alien Golf – CRL

Mentioned in T’zers, Your Sinclair issue 13.

· Stainless Steel Rat – Mosaic Publishing

Game based on the book of the same name. Mentioned in issue 29 of Sinclair User.

· Starforce 1 – Carnell Software

In late 1983/early 1984 Carnell Software ran an advertisement which appeared in most computer magazines of the day featuring their range of games. Part of the advertisement featured the game Starforce 1. The advertising blurb said: “Take on the robot guardians of the central computer in a superbly stylised three dimensional battle game.” According to issue 2 of Your Spectrum the game was to be the first of a number of Starforce games and was to feature the player at the edge of a maze with the aim being to get to the centre and destroy the computer. According to the article, however, the game was dreadful. Apparently the directors of Carnell, gave the programmer an ultimatum to produce a better game and whilst he did, nothing was ever heard again of the Starforce game(s).

· Starship – Jon Ritman & Bernie Drummond
Jon Ritman and Bernie Drummond started work on this game after they completed Match Day II. However, after they had partially written it, they received an offer to work for Rare, so the game was never finished. Starship appears to have only been a working title for the game.

In Graeme Kidd’s interview with Jon Ritman in Your Sinclair, the interviewer had some interesting observations on the game:

“Starship looks well impressive, even at the stage at which it reached before being abandoned…A flying saucer zooms along above a smoothly-scrolling tessellated landscape, a landscape that forms a globe and is complete with hills and mountains. The playing area is huge – flying at full pelt in one direction, you go for about 45 seconds before circling the globe. Starship had the makings of a great game – you were going to be able to travel across the landscape in a variety of vehicles, hunting for treasures and entering buildings to buy and sell equipment.”

· Starship – Outlaw

I must admit I had never seen this article until I read the scan on the TZX archive which announces the new company and says their first release will be Starship. Is this the famous Jon Ritman game they are talking about or a completely different game? Four questions spring to mind:

· According to the Graeme Kidd interview (above) JR and BD did not appear to have any intention of completing Starship.

· The announcement lists a number of programmers who Outlaw have signed up but makes no reference to JR or BD.

· Would Ocean not have released the game if it was completed?

· BUT – was there another game floating about at the time also with the name of Starship?

Very interesting!

· Star Trek – Mike Singleton/Beyond Software

The game based on the film Star Trek IV. I don’t think it was ever advertised but it was fairly heavily previewed and was mentioned a number of times in Sinclair User. One of the revolutionary features of the game was that it was going to feature digitised pictures of the crew members faces! An Atari ST version of the game was released.

· Ste Cork’s unreleased games.

A fairly prolific programmer, he gave an interview to the I’ve Started So I’ll Finish website. He lists a number of games he has written, including Deadzone and Elephant Polo which to my knowledge weren’t commercially released.

He also states that he has working on a couple wargames which got shelved and several earlier games that got put to one side for a while because of work demands on other projects and were never picked up again.

When asked if he left any games unfinished he says that he was working on a game with the working title Encounter: “a huge starship-deck-plan strategy wargame got “temporarily” shelved.”

· Stellar Holocaust – Peter Campoulani & Dave Selwood/Lothlorien
An animated adventure mentioned in issue 27 of Crash.

· Street Hawk – Nigel Alderton/Ocean Software
Around 1985/86 Ocean secured some pretty dodgy licences and succeeding in producing some terrible games (Knight Rider and Miami Vice spring immediately to mind). The Street Hawk game was advertised from around mid-1985 by Ocean. Crash had also offered the game free as one of their subscription offers in 1985. As it happens this was the first game which was produced and it had nothing whatsoever to do with the television series! Basically, the game is a sort of Defender clone with absolutely terrible flickering graphics. The Crash readers who were unfortunate enough to choose this game did receive it but it was never released commercially. Ocean continued advertising the game throughout 1986 and it finally made release around the end of that year. Whilst the second game did have a lot more in common with the television series, it was still fairly dreadful.

· Supercharger – Nial Mardon/Starzone Software

In the feature on Starzone in issue 2 of Crash, Nial Mardon, the author of Zaxxan, mentions he is working on a Pole Position type game with the name Supercharger:

“…he is aiming for a highly playable game incorporating features like humpback bridges, tunnels with only headlamps seen, a suspension bridge, hills, bends, an ambulance to watch out for, and the best 3D perspective view yet seen. There will be a hi and lo gear change with ice on the road as an extra hazard to the other cars. He’s also looking into the possibility of rain…”

· Superman – Beyond Software
Much-hyped game. It was dreadful and ended up being released by Prism Lesuire as a budget game.

· Sweeney, The – DK’tronics

Crash reported in issue 10 that DK’tronics had signed a licensing deal with Thames Television to produce games based on Minder, Benny Hill and The Sweeney. Whilst both Minder and Benny Hill were released, this game never materialised.

· Swordmaster Series – Steve Jackson

Advertised in early 1985.

· Sword of the Samurai – US Gold/Adventuresoft

Mentioned in T’zers in issue 16 of Your Sinclair and the September 1986 issue of Crash carried a preview of the game.

· Swords and Sorcery 2 (Heroquest) – PSS

Advertised in issue 11 of Your Sinclair. T’zers in issue 14 of Your Sinclair also reported that PSS were working on this game, the follow up to Swords and Sorcery.

· System 1500 2 – Lee Kristofferson
In an interview in issue 35 of Sinclair User he states that “he has every intention of writing a sequel to System 1500 which would involve getting your revenge on the computer criminals by defrauding them.”

· Tebbit, The – Applications Software
This was to be a politcal satire in the style of The Hobbit. The game was advertised by Applications along with their game Denis Through The Drinking Glass. The description of the game was thus:

“Join the magical quest for the elusive monetarist dream, in which you, a humble Tebbit must seek the assistance of Magdalf and Tomkin-Gee, to find and defeat the ferocious (and balding) Scarg.

The Games That Weren’t website states that there are two rumours why this game was never released: the first being that the game was finished but withdrawn because of poor sales of Denis. The second is that the game was considered too sensitive after the bombing in 1984 of the Conservative party conference when Norman Tebbit was injured. They say, though, that this second reason is unlikely as Applications’ adverts disappeared from magazines around May 1984 when the bombing didn’t take place until October 1984.

· Thing, The – Jonathan Smith
In an interview on the ZX Specticle website, Jonathan Smith mentions that this was the first ever game he wrote but it was never released. The games was a Donkey Kong clone.

· Three and In – Jon Ritman/Bernie Drummond/Chris Clarke/Ocean Software
This game was first mentioned in an interview with Jon Ritman in issue 33 of Crash:

“The men who brought you Match Day are currently working on a football simulation which has the working title Three and In because the gameplay follows the rules of Three and In! Bernie Drummond has been roped in to help on the graphics and Chris and Jon hope to have the game ready in time for this Christmas [1986]. There will be two players to each side, and the animations are going to be large. At the start, the first task is to pick your team – the computerised footballers each have their own playing and passing skills, and the choice of players will influence the outcome of the game. One, two or three people will be able to play. It’s early days in the development at the moment – but Jon is keen to get as much realistic detail into the game as possible: the players will run around looking behind them for instance.

“I wanted to incorporate machine intelligence into Three and In, Jon explained, “but I was scared to begin with. Then I sorted out a few lines of code which basically instructed the computer player to run for the ball and then kick it. Thirty seconds after the little program had been loaded, it scored a goal against me. I laughed for fifteen minutes…”

The game is mentioned further an in interview in issue 38 of Crash with Jon Ritman and Bernie Drummond:

“The batch of Bernie’s computer graphics should seen the light on day on Three and In. The game is being written by Chris Clarke, Jon’s old Match Day collaborator. Chris has been working on the game since he and Jon finished Match Day. It’s based on the old playground game where some poor sap would be stuck in goal, and his mates would try to score goals. The first to score three goals changed places.

For Three and In, Chris plans to allow up to three players to compete at once, one controlling the goalkeeper and the two others taking the defence and attack – controlling two footballers each. When Bernie started working on the game, Chris had the figures moving and Bernie got involved with “filling them out” – giving them convincing arms and legs.

The screen will look similar to the end-on view of Handball Maradonna and Footballer of the Year “but hopefully there will be lots more gameplay,” Bernie asserts.

· Three Days in Carpathia – Ram Jam Corporation
The follow-up to Valkyrie 17. Games That Weren’t reports that Three Days was to be a text adventure using character set screens livened up with moving sprites including a dodo which fixated on you as Mother when it hatched. All the words were in Carpathian until you found a dictionary.

· Tilt – Linel
Previewed by never released.

· Toki – Ocean Software
Arcade conversion. The game was advertised by Ocean and previewed in issue 90 of Crash. It was released on other formats but the Spectrum version never appeared.

· Trashman in Time – Malcolm Evans/New Generation Software
Not an official title but it seems that New Generation were planning some sort of follow up to Travel With Trashman as the end of the game displays a message "Time machine found in…(then the name of the location where you finish the game).”

· Traxxion – CRL

Reported in issue 16 of Your Sinclair – “you’re a reactor in space travelling round a military monorail on a train that’s unstoppable. All you can do is shoot the points to change directions.”

· Trials of Therias – Gargoyle Games

Reported in T’zers in issue 12 of Your Sinclair. Gargoyle are said to be working on this game, which is is the sequel to Heavy on the Magick.

· Troll – Outlaw
Advertised by Outlaw. The game was eventually released by Kixx.

· Troopa Truck – Rabbit Software
A Commodore 64 version of Moon Patrol. Lloyd’s Lookback in issue 12 of Crash mentioned that Rabbit were working on a Spectrum version of the game before their demise.

· Up ‘n’ Down – US Gold
Conversion of the Sega coin up which did make commercial release in Britain for the Commodore 64. US Gold advertised the game in a double page advert with other games such as Tapper and Spy Hunter as being the first batch of American titles which they were releasing over here.

· Valhalla 2 – Legend
This sequel was mentioned in Sinclair User issue 41 in the feature on Legend. The game, it was said, would comprise of “mixed icons and text.”

· Vandal – Alligata Software
Reported in T’zers in issue 9 of Your Sinclair.

· Ventamatic games – Ventamatic

Issue 6 of Crash reported Ventamatic were planning to release a number of games for the Spectrum. Of those reported, Crazy Climber, The Builder and Martian Tunnels were never released.

· Vis – Dean Belfield/Ben Jackson
Mentioned in the ZX Specticle interview with Dean Belfield. The game was finished but they were unable to find a publisher for it.

· Warlock – Electric Dreams
Mentioned in T’zers in Your Sinclair 10.

· Web, The – Orpheus
Reported in issue 5 of Your Sinclair.

· Westminster – Mr Chip Software
Your Spectrum issue 4 states that Mr Chip Software were working on a conversion of their Commodore 64 game, Westminster.

· Where Hobbits Dare – Melbourne House
The T’zers column in Your Sinclair was normally fairly reliable but this game, mentioned in issue 14, sounds fairly implausible.

· Whitbread Round the World Yacht Race – Melbourne House

In an article on Melbourne House in Crash issue 23, the company are reported to be working on this game.

· Willy Meets The Taxman – Matthew Smith/Software Projects
The game is also known as The Megatree, which appears to be the name under which it would have been released.

The game was first mentioned in the March 1984 of Personal Computer Games: “After another skiing trip Matthew expects to start thinking about a follow up to Jet Set Willy – perhaps to be called Willy Meets The Taxman.”

Issue 31 of Sinclair User also mentioned the game stating that “it involves our hero trying to avoid paying tax on his gains from Jet Set Willy.”

This was taken up by Sinclair User in their interview with Matthew Smith in issue 33: “Rumours abound that the next game is Willy Meets The Taxman with Willy forced to pay up for his Jet Set Willy lifestyle. No decisions have been taken, says Alan [Maton].”

The news section in the same issue also stated:

“Matthew Smith and company direction Alan Maton are still thinking about what should go into the game. Smith has some very definite ideas but only a few of them are printable. “Somewhere in the game we are going to have an Alice in Wonderland character.” He says that there are some problems with that idea. “You can show a voluminous skirt in 16x16 pixels very well but you can’t have any features.””

It was also reported that the game would come with a hardware add-on and was scheduled for Spring 1985 release.

The best information about the game comes from the interview with programmer Stuart James Fotheringham on the I’ve Started So I’ll Finish page:

Q – “You were working on Manic Miner 3 with Matthew Smith – what was he and the game like?”

A – “I worked, and partied, with Matthew a lot in 1984 during my time a Software Projects Ltd in Liverpool. Matthew, Marc Dawson and myself were developing The Megatree. Matthew had worked on a third Miner Willy for months, but had really done nothing (his recreational activities prevented him from concentrating for periods longer than a few seconds).

Alan Maton was the producer, Matthew was the designer/director, Marc was the programmer and I was the graphics artist – you may be shocked to know that were were developing for the Commodore 64, with a Spectrum third-party conversion to follow…

Marc and I were brought in to help Matthew deliver something, anything, to meet the demand for a third Miner Willy game. Our project was cancelled after three months – all we had delivered was a single screen. The Mega Tree was a pseudo-3D raised view , rather than a sideways view game. with scrolling as well as fixed screen levels. Miner Willy started at the bottom of the main access screen, he had been redesigned to look like more Mario (we all loved Donkey Kong) and ran to the top of the screen where there was excessive foliage and trees (inspired by Sabre Wulf). On his way up the screen Willy had to avoid “running and Cossack dancing” oak trees – they were great. In the centre of the foliage was the Ban Yan tree extending off the top of the screen, and either side were three paths into the forest. The idea was that Willy had to complete the six areas (in any order) by going down these paths, via this screen, collect enough flashing pound notes and then climb the Ban Yan tree – where the next access screen, with another set of paths off, would be.

Thinking back, The Mega Tree was quite a similar concept to the later Super Mario Bros games on the NES, although you could also run “in to” (up) and “out of” (down) the screen. “

· Wonder Girl – St Brides
Mentioned in issue 26 of Crash and issue 45 of Sinclair User.

· World Cup Carnival – unreleased version – US Gold
The explanation which US Gold gave for the World Cup Carnival fiasco (re-releasing an ancient Artic game at twice the price for anybody who can’t remember) was that they had commissioned a programmer to write an original game but the game was terrible and they did not have enough time to have a new game written before the World Cup. They must therefore be a completed unreleased version of WCC floating about somewhere.

· Word Seeker/Super Bandit – Softstone
Mentioned in issue 12 of Crash.

· Zarjazz – Ariolasoft
Shoot ‘em up reported in issue 14 of Your Sinclair.

· Zone, The – Arcade Software
This was advertised throughout 1984 by Arcade Software, normally in an advert that featured their other games, such as The Detective, Bubble Trouble, Raider of the Cursed Mine and Last Sunset for Lattica. The game was billed thus:

“So far you have raced for your life against android cars: you have been stranded miles underground searching for diamonds, you have taken on the mafia single handed and saved a planet for extinction.

…Now in our latest game you are a burglar in search of loot – in hot pursuit are the most fearful security force ever assembled!

Even if you survive all this – beyond, lies the terror of The Zone!!”

· Zone 49 – Procom Software
Issue 14 of Crash carried an interview with artist Steinar Lund. No details of the game are given, but there is a picture of the artwork for the game with the words underneath that the game is called Zone 49 by Procom which was unpublished.

