Mad Marvin’s Great Escape…

Copyright 2011-12 by DSAPSC all rights reserved.

The game Mad Marvin’s Great Escape is a copyright work of DSAPSC. Please feel free to distribute or post the DEMO version only of the game as well as these instructions. Please do not post or distribute the full version of the Game.

STORY…..

In the year 2525 an Earth man was convicted of crimes against the Martian Bureaucracy and subsequently confined to the Penal colony on Phoebeos until he swore loyalty to the system.

Not being prone to confinement nor swearing oaths, He vowed to escape the colony at his earliest opportunity. This is the story of that Earth man, Marvin and his great escape.

At approximately 10:25 AM Central Martian Time on August 12 2525 a Martian Highway patrol cruiser docked at a local donut shop in the penal colony where Marvin had been conscripted to remove graffiti. Being somewhat complacent and having to really take a pee, the officer unwisely left his vehicle and entered Carl’s house of dough. Seizing the opportunity, Marvin jumped into the cruiser and made for the nearest exit.

Witness to the incident claim that Marvin was laughing joyfully and giving some kind of unknown sigh language to the officer as he sped away.

LOADING…..

Mad Marvin’s Great Escape is an EA5 executable. It can be loaded via DSKx.MARVIN for the full game or DSKx.MARVINDEMO for the free 6 level demo. Once loaded the game will auto start. Requirements for the game are a TI99/4A, 32K memory, Disk system and joysticks.

GAME PLAY AND CONTROLS…..

To start the game, simply press the fire button on Joystick #1 at any point you can see the title screen. The game will begin at the lowest level of the colony with Marvin driving the stolen Martian Highway Patrol cruiser.

The object of the game is to escape from the level you are on and into the level above you. You may notice that both exits are currently guarded by a destructive force field known as the “Shocker.” In order to disable the “Shocker” at the top of the screen, Marvin must land on each pad in order (pad 1 followed by pad 2 etc…) Once all 5 pads have been landed on then the “Shocker” will deactivate and the exit will be safe to pass through.

When Marvin enters a new level, the timer (lower right portion of the screen) is immediately started. If this timer reaches zero while Marvin is still navigating the level then the room will be flooded with ionizing radiation, vaporizing everything, including Marvin.

There are 21 levels to the full game (6 for the free demo.) Complete all 21 levels to escape and win the game.

You control the stolen cruiser with joystick #1. To thrust and direct the ship upward then press the stick up. Left is left and right is right. Down has no effect. Gravity and inertia are in play so you need to be cautious. The button toggles the landing gear.

In order to land on a pad then the gear must be down and the ship completely over the pad. The more centered in the pad the safer.

A note about the landing gear. When deployed they cover the horizontal thrusters of the cruiser and prohibit any left or right change in motion. To control horizontal movement with the joystick then the gear must be up.

SCORING…..

Marvin scores points by landing on the pads. Each pad has an initial value of 1500 points. When pads are landed on in the correct order then the value of the pad is increased. If a pad is landed on out of order then the value is reset to 1500.

When Marvin escapes a level then the time remaining is awarded to your score as a bonus. Each subsequent level contains a bonus multiplier, which makes the time left worth more than it was in the last level. High scores are achieved by navigating levels quickly and efficiently.

For every 100,000 points earned an extra ship is awarded up to a maximum of nine ships at one time.

GAME OVER…..

If Marvin loses all of his cruisers (remember it’s a video game) then the game is over.

If Marvin exits the last level of the game then a message is flashed and a song is played. Additionally the game awards special bonus points for every ship you have remaining
After the end of game sequence is displayed the game goes back into attract mode with the title sequence.

Level select mode…..

While in attract mode, if you press up on joystick 1 then a special level select mode is activated. Simply drive the cursor over the level you wish to try and press fire. You will be warped there and game play will begin.

Mad Marvin’s Great Escape is made available on an as is basis. No guarantee is made as to functionality or suitability of this product.

