Basic Information

· Game title

· HEXEN II

· Company & Author

· Raven Software

· Type of game

· Action
· Price

· $49.99 at release in October 1997

· $9.99 (I found a marked down copy at Super K-Mart early 2002)
· Minimum stated hardware requirements

· P90
· 16MB RAM (24MB RAM is required on NT)
· 120MB Disk Space
· 2x CD
· DirectX 3a
· (Video Card that supports OpenGL if the OpenGL installation option is chosen)
· Actual hardware required

· P120
· 24MB RAM
· 3 button mouse
· 8x CD
Game Summary

· Quick overview

Hexen II is a continuation of two previous games – Heretic and Hexen. The game takes the player to an era in the dark ages where sorcery, monsters, and creatures of the supernatural reign. The player has to overcome various obstacles such as traps, mazes, puzzles,…etc, conquer four levels, and finally save the world by battling and killing the third serpent rider “Eidolon” (the first two serpent riders are supposedly killed in Heretic and Hexen).

· Story line

The HEXEN II story is a continuation of the one presented in HERETIC and HEXEN. The whole story is centered around the three Serpent riders, three very powerful demon type creatures, that go from one world to another, dragging an army of supernatural creatures (demons, imps, golems…etc) destroying everything they encounter, and killing everyone they come across. The first two serpent riders are killed in the course of the first two games (HERETIC and HEXEN). In HEXEN II, the third serpent rider – “Eidolon”, most powerful of all, summons the armies of the first two serpent riders, and attacks the world of “Thyrion”. “Eidolon” uses four very powerful demons to command his army. They are the four horsemen of apocalypse known as Death, Pestilence, Famine, and War. It’s the player’s task, as one of the characters provided by the game, to travel in world of “Thyrion” and kill the four horsemen, and finally face off with “Eidolon” himself whose death is the only way to save the world from infinite despair and agony.

· Player's role

The player can choose among four characters: the Necromancer, the Assassin, the Crusader, and the Paladin. Each of the characters has his/her own special weaponry and powers, but the obstacles remain the same for all, and the goal of the game remains to attain the final level and kill “Eidolon”, the last serpent rider. The deeper the player goes into every level, the tougher the obstacles become. The player’s character has to keep upgrading his/her weapons, and picking up more and more ammunition. The weapon upgrades (four different weapons for every player) and ammunition are found scattered around the different levels. Moreover, it doesn’t matter how skillful the player gets, he/she will not be able to constantly avoid getting hit; thus, the player needs to keep picking up healing vials in order to be able to continue.

· Installation

The player will be drawn to the game from the moment of installation. The installation process, besides providing an easy to use, user friendly wizard, is presented in a medieval frame, where dark age war music is played, and a narrator presents the story line.

The installation process also offers the user two different types of installation: regular and OpenGL. The OpenGL option provides immensely better graphics, but requires an 3D video card.
· User Interface

The game is presented via a first-person view. The important stats (life points, mana levels,…etc) are kept on a toolbar docked at the bottom of the screen, leaving plenty of room for comfortable viewing of the play area. The user can use the mouse to move, but I found using the keyboard much easier, especially that the keys are customizable. The player can also enter some commands via a command line prompt, which I used heavily when using the shortcuts (or cheats).

[image: image1.jpg]

· Game Play

The player starts by selecting a character. The four choices are Assassin, Crusader, Paladin, and Necromancer. Regardless of the character chosen, the player always starts a new game at the same location in the first level. At the start of a new game, the chosen character has a basic weapon. The player goes on a “journey” of exploration along which he finds more weapons that he/she can acquire. The more sophisticated, more powerful weapons require mana to work (there’s two different kinds of mana green and blue). Every character can gain (or upgrade) up to four weapons. The fourth and most powerful weapon is usually split into two pieces that need to be found separately. A lot of other artifacts can be used for defense and attack besides the character’s main weapon. For example, the character can pick an invisibility disk, or an artifact that can turn most demons to sheep…etc.

The character gets to different locations by walking or running, but he/she can also duck, jump, move sideways, and swim (above and under water). The player should always keep track of his life level; if it hits zero, the character dies. Fortunately, the character can pick up immediate healing vials, or ones that he can carry and use when necessary.

The character gains points by killing monsters and demons. When enough points are gathered, the character becomes more powerful, and gains new abilities.

The game play depends on exploration. The character has to explore the terrain, and find his way to the horsemen. After every horseman is vanquished, the character moves on to the next level, until he/she arrives at the final location to battle “Eidolon”, which marks the end of the game. The game presents mazes and puzzles, and requires the character to move back and forth among different realms. There are always clues that can be found usually in the form of wall plates that can serve as a map or heads-up type of warning, but the player has to be patient and have fun in exploring new unknown territories….
· Scoring

The player’s score depends on how many monsters he/she kills. Obviously, the more he/she kills the higher the score gets. The score affects the characters performance. When certain score levels are attained, the character becomes more powerful.

Other stats are kept besides the killing score; there’s the amount of mana and life points the character has, the number of artifacts of a particular kind the character is carrying (every character can carry up to a maximum of 20 artifacts of every kind).

· Artwork

The artwork in this game was nothing short of magnificent at the time the game was released. The OpenGL version of the game offered superb graphics, which at the time of release exceed any other game I had played. All the elements seemed to stand out of the screen. It had marvelous outdoor scenery, from rivers and valleys, to hills and changing sky. The historical and social scenery was very impressive, it presented butcher shops, bars, castles, and even pyramids. The monsters and demons were very nicely designed. In short, the graphics were so powerful they gave the impression the game was real (even the blood seemed to be dripping off the monitor!!!)

· Sound and Music

The music presented by the game was really nice. It changed with the levels and ambiance. Moreover, the monsters made sounds that alerted the player to their presence behind a closed door. If the player didn’t like this feature, he/she always has the option to turn off the sound…

· Special features

The player doesn’t have to finish the game at one sitting. If he/she got bored, he/she can save the game at the level and position he/she has reached, and continue the game later. The game offers customizable controls (for movements), and the ability to turn the sound on and off. It also allows human interaction where one player can play against other human players (I’ve never tried this option though).

The 3D effects provided by the OpenGL version move the game to a whole new level of fun and excitement.

I find the best feature provided by the game, is the ability to take shortcuts (cheats). The shortcuts do not come in a manual with game, but can be easily found on the internet. They help the player tremendously when hitting some sort of an impasse.

· Manual

The main manual is called the “Chronicles of the deeds”. It describes the whole story, presents the characters, their weapons, and the different artifacts they can pick-up and carry. It also describes the different demons the player will encounter.

The how-to-play basics can be found on the CD along with directions for installations.
· Bugs

I’ve noticed the sound cuts off almost continuously. Moreover, I’ve had the game crash and/or freeze on me several times. I did not encounter any other bugs, but I’m sure I haven’t taken every single path that can be taken…

Game Review

· What is good (fun) about the game? Why?

The game is an action game, so naturally, I enjoyed fighting the demons the most, especially the tougher ones like the horsemen and Eidolon. Having different sceneries is also very enjoyable, because it prevents the game flow from becoming boring and monotonous. Finding the secret doors, raises the level of excitement, and leaves the player wanting more…

· What is bad (not fun) about the game? Why?

Sometimes the game lacks action. After lurking in a certain level for a long time without finding the secret door that leads out, the player can get frustrated, especially if all the monsters had been killed.

The game also has a limited number of monster types; after a while the player can start getting used to the other characters, and the game starts loosing its excitement.

There aren’t enough clues that will lead to the secret artifacts and doors. The player has to touch every corner of every room or field to find a hidden goodie. This also sends the user into the realm of the boring and lack of action.

You also need a 3D graphic card to get the full effect of the graphics. A 2D card is only Okay.

· How does it compare to similar games in the same genre? Why is it better or worse than similar games?

Games I have played that compare to Hexen II are Wolfstein, Doom, and Quake. Quake is the only one that comes close to Hexen II. Wolfstein and Doom can be considered from a older generation. Hexen II beats all of them in the complication of its levels, and sophistication of its mazes and puzzles. It also surpasses all of them when it comes to graphics and scenery changes. Moreover, if you’re a fan of historical witchcraft action type of games, nothing is going to top this game.

· What is the appropriate audience for this game?

This game is pretty violent. It contains scenes of blood, guts, and other body parts flying all over the place. The game will find a good fan base in boys thirteen and older. Maybe I didn’t look hard enough, but I really haven’t found one girl that liked this game yet!!!

· Are any design mistakes present?
Not having enough clues to the whereabouts of secret doors, and hidden artifacts is a definite mistake. Moreover, a visual design flaw, is the angle of sight; sometimes objects seem to be higher or lower than the character depending which way the character is looking. This might cause a little frustration (i.e. if the character is coming out of the water, and looking straight up, the edge might seem at his/her level, and give the false idea that he/she can just swim over and come out, where the edge is really higher than him/her, and a he/she needs to find a ramp to get out).
Summary

A true fan of video games will not play this game without the 3D card. The basic version loses a lot of the graphical and artistic power provided by the OpenGL version. Battling the horsemen and Eidolon presents the peak of excitement when playing the game. Getting to those battles can become frustrating if the player doesn’t have the patience to explore every detail of every room, corridor, and field he/she passes in. Personally, I wouldn’t have completed the game if I hadn’t found the cheat codes. The game can flow a lot better, if more mentally challenging clues were found throughout the character’s journey. A perfect game will be one that requires as much mental effort as quick fingers.

PAGE
5

