Commodore 128 Business Software

Commodore M A G A Z I N E

November 1984 \$2,95 U.S. \$3,95 Conedo

The Magazine for Commodore and Commodore Amiga Users

CINEINAVIAL INSEARCH OF SIXCH OF SIXCH

Software Reviews
water Skylox II
amea F/A-13 Interceptor
and more

Project: Audio Digitizer

Type-in Programs for the 64 and 123

Plus Coming **Attractio**ns

Hold it. What's this? Human-seeking suicide robots? An evil mastermind

search, each with its own theme and level of difficulty.

Of course, Elvin's floor plans are almost as complicated as his global plans.

bent on world annihilation?

No wonder they call this mission impossible. Why, it's got even more strategy and action than the original top-selling Impossible Mission.™
The trick here is to collect the

secret code numbers that will ultimately allow you to access Elvin's

stronghold. And waste him before he wastes the world.

There are over 50 rooms to search for codes. Careful. The floors and catwalks in this place end a little abruptly. And of course, they're guarded by those pesky bots. But you've got an MIA9366B pocket

computer to help you crack the security code. A working tape player to play music clues. And a map to show which towers you have or have not searched.

Go then. Elvin is preparing to launch his missile attack in less than ten hours. You must stop him. Or the world will be terminally late for dinner tonight.

SSIBLE MISSI BY EPY Commodore 64, IBM & compatibles, Atari ST, Apple II & compatibles, Amiga

Reaching For the Right Balance

Software to Balance Your Commodore[™] 64/128 Skills

LOADSTAR is two 51/4" disks full of quality software for your Commodore 64/128, delivered to your door every month for only \$6.65 an issue. LOADSTAR gives you just the right balance of useful applications for home or work as well as entertaining games and features. Each month you'll receive from five to ten quality, original programs (not public domain) depending on the size of each program.

Get the Most from Your Commodore

Every month, you can rely on the vast experience of our editors and programmers to provide you with carefully selected software you can use. Each monthly issue contains valuable features such as: home financial programs, recipe organizers, accounting packages, word processing applications, graphics, music programs, educational programs and games. With our easy-to-follow documentation on disk and our unique menu system, you'll master each new application with confidence and ease.

Your Best Software Value

Without investing a fortune, LOADSTAR will convince you that your Commodore is the most versatile and powerful tool you own. You'll learn more about your Commodore, its capabilities, and available software, than you now believe possible. At \$6.65 an issue — you just can't find a better software value for your Commodore than LOADSTAR.

Call Toll Free 1-800-831-2694

FREE SOFTWARE— With a 3-Month Trial Subscription

LOADSTAR is sent to you each month on two 51/4" disks. Try LOADSTAR for three months for only \$19.95 (that's only \$6.65 an issue) and receive "The Best of LOADSTAR" absolutely free. This bonus disk contains the very best programs from past issues of LOADSTAR.

Guaranteed Satisfaction or Your Money Back

As software publishers since 1981, we at SOFTDISK INC. guarantee the quality of all our software products. If you are not fully satisfied with LOADSTAR, return your first issue for a full refund. "The Best of LOADSTAR" is yours to keep. You can't lose. Order today with the attached coupon or call toll free 1-800-831-2694.

YES! □ Please ru start my three mont Commodore for onl Overseas \$27.95) Ma	th trial subsc y \$19.95 posta	ription to LO2 agepaid. (Cana	ADSTAR for my ada/Mexico \$24.94,	
Funds. (Louisiana residents add 4% sales tax).				
☐ Please send me information on your new quarterly				
disk for the Commo	odore 128.			
Name				
Address				
City	State	Zip + 4		
Daytime Phone ()		Ext	
□ VISA/MC □ AmEx □ Payment Enclosed(U.S. funds only!)				
Card #			_ Exp	
Signature				
	SOFTDI	SK, INC.	CO118	
P.O. Box 30008 • Shreveport, La. 71130-0008				

OUESTRON II.

It wasn't easy to outdo the original, legendary Questron™ fantasy role-playing game.

But we did. And you're looking at it.

OUESTRON II's all-new, state-of-the-art graphics is nothing short of stunning. The wilderness, towns, characters and monsters of our magical world are beautifully rendered. The animated 3-D dungeon displays will amaze you.

Add to all this a spell-binding standing and standing standing.

Add to all this a spellbinding storyline, and you have a fantasy game that will ignite your imagination.

your imagination.

Look for it at your local computer/software or game store today.

QUESTRON II. It's the closest you can come to real fantasy.

Commodore 64/128 (\$39.95) Apple II Serles, IBM/Compatible (\$44.95) Atari ST, Amiga (\$49.95) CETH WESTER HITS FOR SE DAMAGE

A Death Wraith attacks in one of the many dungeon levels.

A mystic chamber in the deadly Redstone Castle.

SET

STRATEGIC SIMULATIONS, INC.

Also play THE ETERNAL DAGGER" — Sequel to SSI's awardwinning Wizard's Crown." Hordes of monsters from the Demon World have entered Middle World through a magic portal. To defeat the invading force, your party of eight must embark on quests to search for magical weapons, build up your abilities and solve innumerable puzzles. Locate the Demon Portal and find the one enchanted weapon that can seal it — the Eternal Dagger.

Commodore 64/128, Apple II Series, Atari 8-Bit. \$39.95

If there are no convenient stores near you. VISA and MC holders can order direct by calling (415) 964-1353. Or send your check to: SSI, 1046 N. Rengstorff Ave., Mountain View, CA 94043. California residents, add applicable sales tax. Please specify computer format and add \$3.00 for shipping and handling.

FEW

© 1987 by Strategic Simulations, Inc. All rights reserved.

ommodore

NOVEMBER 1988, Volume 9, Number 11

66

38

42

44

FEATURES

GETTING DOWN TO BUSINESS

Commodore 128 owners can get down to business with a large variety of programs for word processing, publishing, finances, database management, CAD and others. Here's an overview of what's available in the 128 business and productivity world. by Gary V. Fields

COMING ATTRACTIONS

64 AND 128 SOFTWARE REVIEWS

In the first of two installments, John looks into his crystal ball to predict what we can expect from major software developers like Access, Accolade, Epyx and Electronic Arts through the holidays and into 1989. by John Jermaine

COVER STORY

CINEMAWARE: IN SEARCH OF INTERACTIVE EXCELLENCE

Calling their software "interactive movies." Cinemaware has shown that the Amiga and interactive games can do more than take input from a player and display the results. Their new releases break new ground in the search for the ultimate interactive experience.

74

by Russ Ceccola

74

20

22

26

COVER PHOTO: Charles Bartholomew

AMIGA SOFTWARE REVIEWS

DeluxePhotoLab by Steve King

F/A-18 Interceptor by Jeffery Scott Hall

Software: TV Sports Football by Cinemaware Corporation

REVIEWS

Skyfox II by Russ Ceccola

Might and Magic by Russ Ceccola

Paladin by Jeffery Scott Hall 4 × 4 Off-Road Racing by Scott A. May 28 Word Publisher by Gary V. Fields Empire by Steve King 46 32 Card Sharks by Jeffery Scott Hall CubeMaster by Russ Ceccola 50 36 Bismarck by Jeff Seiken **DEPARTMENTS** INSIDE Q-LINK **LETTERS** 4 62 Bulls & Bears by Robert W. Baker 8 **NEWS PROGRAMMING TIPS & TRICKS** Introducing Amiga CLI, Part 2 by Mike Rivers 82 Hints for Fun and Utility The Challenge by Fred Karg 83 16 Compiled by Louis F. Sander Pivot Point by John Fedor 88 Gold Mine AMIGA UPDATE 18 Compiled by Louis F. Sander Digging Through History by Matt Freeman 92 Amiga Public Domain by Graham Kinsey 94 **PROJECTS** Optical Disks for Data by Matthew Leeds 97 52 Sound Digitizer II by John Iovine **PUMPING GEOS 128 MODE** 56 Box Baseball by Mark Jordan 100 geoMerge by Mark Jordan 122 HOW TO ENTER PROGRAMS ADVENTURE ROAD 60 How to Solve an Adventure by Shay Addams MAGAZINE ENTRY PROGRAMS 124 GRAPHICS CONTEST ANNOUNCEMENT 61 ADVERTISERS INDEX 128

To the Editor:

It is quite apparent to all (especially 16/32 bit computer users) that memory prices have increased dramatically. 256K dynamic RAM chips have jumped from \$2 to approximately \$12–16 per chip in the past few months. Multiply this by the 32 chips it takes to make a 2MB card, and you get a good idea of how dramatic this is (before: \$64, now: \$384).

Prices have risen due to the rise of the yen over the dollar and one other "problem" we can eliminate if we personal computer users raise our voices to it.

About a year ago there was protest over the fact that Japan was virtually "dumping" RAM chips into the U.S. market. Japanese companies can produce RAM chips much more cheaply than U.S. companies can, thus, Japan can effectively beat out any U.S. competition in the chip market. Congress reacted by placing an embargo on Japanese RAM chips to protect U.S. chip companies. This created a shortage and raised prices dramatically.

In Congress' infinite wisdom, they did protect the U.S. RAM chip market, however, Japanese computer companies continue to get cheap RAM chips while U.S. computer companies are forced to raise their products' prices. Personally, I would rather let Japan control the RAM chip market than the whole computer market.

What can we do to protect the U.S. computer companies, lower RAM chip and U.S. computer prices? Push our Congress to repeal the RAM chip embargo. Write to your representatives in Congress. If we can raise enough interest maybe they will listen. After all, elections are coming and congressmen would just love to make their constituents happy so they can continue their jobs! (I love democracy!) Sincerely, Glen Cheek Utica, MI

To the Editor:

In your July 1988 issue is an excellent article by Mark Jordan on writing programs for publication. As Managing Editor of *LOADSTAR*, I was especially interested and pleased by Mark's comments on "market savvy." He was right on target about writing the program and article and sending them to the major Commodore markets, except he didn't mention disk magazines.

Every monthly issue of *LOADSTAR*, a collection of original programs and articles, has over 2000 blocks of code and text

Commodore M A G A Z I N E

that are written by programmers at home. As the official vehicle for *Commodore Magazine*'s type-in programs, we feature not only these programs but a half dozen or more of the best programs sent to us by home programmers or written by our staff. Unlike the paper-based magazines, we have no size restrictions. We like programs that have hi-res screens, custom fonts, sprites, music, on-screen documentation, frills, etc. These are things that are almost impossible to type in because of the size of the data. Also, with *LOAD-STAR* an accompanying article isn't necessary.

So if you've written a program that has less than 20 blocks of code, by all means send it to *Commodore Magazine*; but if you're like me and can't stop at 20 (or even 50) blocks, submit your programs to *LOADSTAR*.

Yours truly, Fender Tucker Managing Editor, LOADSTAR

Editor's Response: Sorry for the oversight, Fender. Readers can submit programs to: LOADSTAR, P.O. Box 30008, Shreveport, LA 71130-0008.

To the Editor:

I recently bought a Commodore 128. I have been told by many people that there are vast amounts of CP/M software available for us Commodore 128 users. My question is why have I not seen your advertisers include software advertisements promoting CP/M software? If they don't stock the CP/M software, they are losing out on a tremendous new market of Commodore 128 owners. Advertisers take heed of this request!

Sincerely, Steve Aslan Philippines

Editor's Response: For more information on CP/M software for your Commodore 128, contact: Poseidon Electronics, 103 Waverley Place, New York, NY 10011, (212) 777-9515. Another good source of CP/M information is FOGHORN, a monthly publication for CP/M users. For details contact FOG, P.O. Box 3474, Daly City, CA 94015-0474.

Address letters for publication to: Letters Editor, *Commodore Magazine*, 1200 Wilson Drive, West Chester, PA 19380 Publisher
Julie Bauer
Assistant to the Publisher
Amanda K. Wappes

Managing Editor Jim Gracely Editor Susan R. West Technical Editor Mike Rivers

Art Director
Gwenn Knapp
Assistant Art Director
Wilson Harp
Art Production
Bob Clark
Production Manager
Jo-Ellen Temple

Circulation Kenneth F. Battista

ADVERTISING SALES

Rebecca Cotton Leister Commodore Magazine 1200 Wilson Drive West Chester, PA 19380 (215) 431-9259

Commodore Magazine, Volume 9, Number 11, November 1988

Commodore Magazine is published monthly by Commodore Magazine Inc., 1200 Wilson Drive, West Chester, PA 19380. U.S.A. U.S. subscriber rate is \$35.40 per year; Canadian subscriber rate is \$45.40 per year; Overseas subscriber rate is \$65.00 per year. Questions concerning subscription should be directed to Commodore Magazine Subscription Department, Box 651, Holmes, Pennsylvania 19043. Phone (800) 345-8112. In Pennsylvania (800) 662-2444. Copyright © 1988 by Commodore Magazine Inc. All rights reserved.

CBM, PET, VIC 20, and Commodore 64 are registered trademarks of Commodore Electronics Ltd. Super PET and Commodore 128 are trademarks of Commodore Electronics Ltd. Amiga® is a registered trademark of Commodore-Amiga.

ABC Membership applied for.

CHOOSE YOUR WEAPON!

NEW! 200 XJ . \$11.95 500 XJ S14.95 The Boss\$12.95 Bat Handle \$17.95

.\$22.95

AMIGA SOFTWARE

Deluxe Music Const Set...\$59.95 Deluxe Paint II......\$79.95

\$49.95

\$79.95

\$114.95

...\$89.00 .\$179.00

PRODUCTIVITY

Deluxe Video 1.2

Word Perfect Library

raw Plus ..

ogistix

MMODORI

3-Way ..

As a "thank you" to our many valued customers we are giving away one of these Infocom Adventure Games (your choice), with every order. This offer is good on any of the items in this ad, when ordered before December 31, 1988. If you've never ordered from TCP before, this is a great opportunity to get acquainted!

\$29.95

\$18.95 \$27.95

\$29.95 \$29.95

\$32.95 \$29.95

\$24.95

\$32.95

\$32.95

\$24.95

\$31.95

\$24 95

\$29.95

Software orders over \$100 and Accessories under 6 pounds will be shipped Federal Express

(Even at these prices) You only pay TCP's standard shipping charge of \$4.00 per order. Orders arriving before 3:00 PM our time will be shipped out same day. If part of your order is backordered the remainder will be shipped UPS Ground FREE!

SECURITY

- Your Credit Card is not charged until your order is shipped.
- We insure your order at no extra cost to you.

 Tussey is a financially strong and well established company.

CUSTOMER SUPPORT

- After sales support.
- Knowledgeable staff, all graduates of Tussey's "Computer Boot Camp".
- Our advanced warehouse/materials handling system assures your order is shipped out accurately & on time.

■ Our IBM 5360 allows instant order and inventory status.

Berkeley Softworks

GEOS 128	\$39.95
Geo Calc 128	\$39.95
Geo File 128	\$39.95
Geo Programmer	\$39.95
Geo Publish	\$39.95
Geo Write 128	\$39.95
Geo Spell	\$18.95

ENTERTAINMENT

Balance of Power Bard's Tale II

Black Lamp Chessmaster 2000

F/A 18 Interceptors

Superstar Ice Hockey Test Drive

The Three Stooges

Tracers

Univited

Flight Simulator II Leisure Suit Larry

Defender of the Crown

Beyond Zork.

GEOS	\$34.95
Geo Calc	\$29.95
Geo File	\$29.95
Geodex	\$24.95
Deskpack	\$18.95
Fontpack	\$18.95
Geo Write	\$29.95

For All Your

Call tcp

512K RAM

AMIGA Needs

Upgrade\$159

EXT DRIVE ...\$219

MODEM\$139

AMIGA Products

Call For Other

To order by mail: We accept money order, certified check, personal check. Allow 2 weeks for personal & company checks to clear. Shipping: \$4.00 for software. FOR ALL HARDWARE AND ANY ACCESSORY OVER 6lbs Call our TOIL Free Number 1-800-488-9044 for shipping charges. Add \$3.00 per box shipped COD. Additional shipping required on APO, FPO, AK, HI, and foreign orders. Terms: PRICES REFLECT CASH DISCOUNT, ADD 1.9% FOR MASTERCARD OR VISA.

ALL SALES ARE FINAL

Defective items replaced or repaired at our discretion. Pennsylvania residents add 6% sales tax. Prices and terms subject to change without notice

PRINTERS

NEW LOWER PRICES!! SUPER GRAPHIX JR w/Printer from Tussey \$29.95 SUPER GRAPHIX Interface w/8K buffer down loadable fonts \$49.95 w/Printer from Tussey SUPER GRAPHIX GOLD . \$94.95 w/Printer from Tussey

■ 180 CPS Print Speed

Call For Other Okidata Printers

(144 draft/36 NLQ)\$159

(color printer)\$229

NX 1000 Rainbow

Panasonic

2 yr warranty 1080iII\$149 1091iII\$179 1092i\$319 1124 (24 pin) \$CALL

NX-1000

NX-2400 (24 Pin Printer)\$349

SEIKOSHA 2 yr warranty

SP-180 VC\$139 SP-1200 VC....\$CALL SP-1200 Al\$169

on **Printers**

Save

CITIZEN 120D\$149 180D\$CALL MSP-40\$319 Tribute 224\$679

Regular Hrs: 8:00AM-9:00PM Mon-Fri, 10:00AM-6:00PM Sat, 12:00PM-8:00PM EST

NEWS · NEWS · NEWS · NEWS · NEWS · NEWS · NEWS ·

Star Micronics Color Printer

Star Micronics has introduced a seven-color dot matrix printer for the Commodore 64 or 128. The NX-1000C Rainbow comes with a standard Commodore serial interface, four on-board fonts and a 4K buffer. Near-letter-quality text is possible at 36 characters per second; draft output is generated at 144 cps. The four-color ribbon prints black, red, yellow, blue, orange, green and violet. Suggested retail price for the NX-1000C Rainbow is \$299. For more information contact: Star Micronics, Inc., 200 Park Ave., Suite 3510, New York, NY 10166. Or call: (212) 986-6770.

Starglider II

Starglider II for the Amiga will be coming your way from Rainbird Software. Players go into battle with their interplanetary spaceship, Icarus. Three-dimensional graphics, animation and sound effects add to game play. Starglider II has a suggested retail price of \$44.95. For details contact: Rainbird Software, 3885 Bohannon Dr., Menlo Park, CA 94025. Phone: (415) 322-0412.

Micron Moves to 2000

Micron Technology has announced that all future marketing efforts in the Amiga family will be directed exclusively at the Amiga 2000. Effective immediately, no orders will be accepted for Amiga 500 and 1000 memory expansion units. Registered users of Amiga 500 and 1000 Micron products will continue to be supported through Micron's toll-free support line: (800) 642-7661.

Where in Europe is Carmen Sandiego?

Broderbund has done it again. This time our globe-trotting friend and her cohorts are conquering Europe. Where in Europe is Carmen Sandiego? You'll chase her through 34 countries on a European crime spree. This installment to the award-winning educational series (the first two titles covered USA and world geography) features all new villains, cases and clues. Available for the Commodore 64, the program retails for \$39.95. A School Edition is available with a Lab Pack and five disks for \$99.95. For further details on Carmen's whereabouts contact: Broderbund Software, 17 Paul Dr., San Rafael, CA 94903-2101. Or call: (415) 492-3200.

Microfiche Filer Plus

Software Visions, Inc. has introduced a professional version of their popular Amiga database program. Microfiche Filer Plus provides new features: automatic field calculations, HAM and overscan graphics support, new printing features and optional macro programming. Microfiche Filer Plus retails for \$179 (the original Microfiche Filer is still available for \$99). Registered owners of Microfiche Filer can upgrade to Microfiche Filer Plus for \$39 (plus \$4 shipping and handling in the U.S.). For further information contact: Software Visions, Inc., P.O. Box 3319, Framingham, MA 01701. Or call: (800) 527-7014, in MA call (508) 875-1238.

QDisk

Brown Boxes, Inc. along with Herne Data Systems Ltd. has introduced **QDisk**, a device driver for the Quick Brown Box that lets it be used as a non-volatile RAM disk in the Commodore 128's CP/M mode. **QDisk** can be used with all CP/M software running on the 128 and has a suggested retail price of \$9.95. For further information contact: Herne Data Systems Ltd., P.O. Box 714 Station C, Toronto, Ontario, M6J 3S1, Canada. Phone: (416) 535-9335.

PC Public Domain

Commodore PC-10, PC-20 and Colt users can get a free catalog of MS DOS-compatible public domain software by writing to: Sector Systems, 416 Ocean Ave., Marblehead, MA. The catalog lists business, engineering and personal use programs available for a copying charge of \$4 per disk (\$3 per disk for ten or more).

NEW HOPE FOR BATTERED STORY GAMERS.

HERE'S A LOT I LIKE about computer adventures, but it sure isn't fun getting killed all the time. That's why Maniac Mansion is so refreshing — I can play from start to finish without dying once!"

That's more than great fan mail. It's a very astute observation. Because while most

story games

you like the meat in the dog food factory, Lucasfilm story games treat you like a human being who just wants some good clean fun.

The fun starts with an engaging plot, hot graphics and tasty puzzles. But what keeps it going is a unique design that lets you play the game instead of fighting the computer.

THE NO-TYPING INTERFACE.

Today's story games evolved from text adventures. The

In Maniac Mansion, a movie-style "cut-scene" quickly establishes the characters personalities.

Just three "clicks," and you'll send Zak McKracken™ over to the pawn shop counter to buy a pair of nose glasses.

interface, in most cases, remained in the swamp.

With conventional story games, whenever you want your character to do something, you type. And type. And type.

Suppose you want to pick up a green leafy object. Well, you might try typing, "pick up plant." If that doesn't work, you might try "bush," "shrub," "tree," and so on. After a while, you might try a different form of

Not with Lucasfilm's new "point 'n' click' interface, though. All the words you need are right on the screen. Just click the cursor on them to choose characters. objects, and actions.

Now you can play an entire fifty hour game without typing a single word. Or putting your life on hold until you realize the green leafy thing is a...plastic fern.

MORE STORY. LESS GORY.

Most story game designers seem to think people love to get clobbered.

We don't. After all, how much fun can it be to have a fatal accident every three and a half minutes... then reload your saved game, take a few timid steps forward, and save it again. Seems more like paranoia than entertainment.

That's why Lucasfilm story games make it downyou'll get into major hot water all right, but you'll have the fun of getting out of it. too.

LET'S GET CRAZY TOGETHER.

Just pick up a copy of Maniac Mansion, the comedy thriller about a kidnapped cheerleader, a very mad

scientist, and a hilariously creepy rescue mission.

Or Zak McKracken And The Alien Mindbenders,™ where you and a seedy tabloid journalist save the world from space aliens who want us all to have the IQs of turnips.

You'll love the twisty plots and the goofy characters. You'll crack up constantly with the zany one-liners and sight gags. And you'll go just a little crazy with the mind-bending puzzles.

Crazy, but nicely crazy.

Manio: Manion is available for IBM / Tandy.
Commadore 64128 and Apple Ité II e personal
computers Zabe McKracker and the Alter Mindenade
is available for IBM Tandy and Commadore 64128
personal computers. All elements of the game fainties
are trademarks of Lucasifim Lid IBM is a registera
are trademarks of Lucasifim Lid IBM is a registera
trademark of Lucasifim Lid IBM is a registera
trademark of Lucasifim Lid IBM is a registera
Commadore 64 and 128 are trademarks of Commodore
Electronics. Lid Apple II is a registeral trademark of
Apple Computer. In: IBM screens shown.

3. TM. 8. C 1988 Lucasifim Lid. All rights reserved.

Sit down and grab on! You're driving the fastest and most beautiful machine on 4 wheels! So kick up the engine revs, downshift the gears, hear the tires squeal and grab the pavement—on your computer!

Hot car. Hot music. Hot scenery — beaches, cities, snowy mountains, deserts and the blonde next to you will tempt you to take your eyes off the road. At close to 300 KPH, our advice to you is a 4-letter word. DON'T.

SEGA

UNLEASHES ARCADE ACTION ON YOUR HOME COMPUTER!

Out Run. One of the biggest arcade hits ever, and the ultimate motor-sports simulation. Now you can bring the action home! With 4.4 liters under the hood, you're driving a beast of a machine only top drivers attempt to drive. Can you handle it? Maybe. Maybe not.

Space Harrier. You are Harrier, the extra-terrestrial warrior. Space is your battlefield. Your mission is to save the Land of Dragons from the vicious followers of the vile one-eyed mammoth. Grab your laser blaster because this game is 100% action, non-stop clashes, powerful combat scenes.

Alien Syndrome. Genetic lab overrun by hideous organic mutations! Scientists captured! Activate the lab's self-destruct mechanism! Break in and blast away the slimy hordes and the biggest, most grotesque mutants guarding the doors. Can you do it before the bomb explodes?

DISTRIBUTED BY

MINDSCAPE

Visit your retailer or call 1-800-221-9884 for VISA and MasterCard orders. To purchase by mail, send your card number and expiration date, check or money order for \$34.75 (Our Run, \$29.75 (Space Harrier and Alien Syndrame), (C64.8 C128), and \$49.75 (Our Run and Space Harrier), \$39.75 (Alien Syndrame), (Amiga and Atari \$71, [plus \$3.00 handling to Mindscape, inc. P.O. Box 1167, Northbrook, 160065. Allow 3-5 weeks for delivery, Lowyers like this part: © 1988 Mindscape, inc. Mindscape is a trademark of Mindscape, Inc. Copyright 1986, 1987 Sega Enterprises, Ltd. These games have been manufactured under license from Sega Enterprises, Ltd., Lopan, Out Run is a trademark of Sega Enterprises, Ltd. Commodore 64 and Commodore 125 are registered trademarks of Commodore Electronics, Ltd. Atari is a registered trademark and \$1, 20\$17, 10403, and Mega are trademarks of Alari Corporation. Amiga is a registered trademark and Kickstart is a trademark of Commodore-Amiga, Inc. IBM is a trademark of IBM Corporation. Made in U.S.A. Screen shots represent Atari ST version, others may vary.

NEWS · NEWS · N

Solitaire Royale

Commodore Amiga owners can now play eight versions of solitaire on their computers. Solitaire Royale from Spectrum HoloByte features ten choices of card backs and five different card faces as well as sound capabilities. A children's menu with Concentration, Paris and The Wish is also available. Tournament and Tour modes let players compete against each other. Solitaire Royale retails for \$29.95. For further information contact: Spectrum HoloByte, 2061 Challenger Dr., Alameda, CA 94501. Phone: (415) 522-3584.

Computer Scrabble™

Another old favorite is now available on your computer:

Computer Scrabble produced by Virgin Games for Electronic Arts is available for the Commodore 64 and Amiga. A clock allows players to choose a time limit per turn of 30 seconds to five minutes. The game includes a built-in wordspeller that checks every move. Four levels of difficulty are included, so all ages can play. Up to four people can play at one time, or players can go one-on-one against the computer. Computer Scrabble for the Amiga has a suggested retail price of \$39.95; the Commodore 64 version retails for \$29.95. For more information contact: Electronic Arts, 1820 Gateway Dr., San Mateo, CA 94404. Or call: (415) 571-7171.

Bubble Ghost

Accolade's

Bubble Ghost for
the Commodore 64
and Amiga is an
action arcade game

featuring a ghost trapped in a 35-room castle. The player assumes the title role and tries to blow a bubble through all the rooms in the castle, a task of increasing difficulty. The obstacles include electric fans, candles, disembodied heads, knives and scissors. Play time is limited by **Bubble Ghost**'s air supply; as the ghost turns red the player loses time and points. **Bubble Ghost** for the Commodore 64 carries a suggested retail price of \$29.95; the Amiga version sells for \$34.95. For more details contact: Accolade, 550 Winchester Blvd., Suite 200, San Jose, CA 95128. Or call: (408) 985-1700.

Craps Academy

MicroIllusions has introduced Craps
Academy for the Amiga. The program
teaches you the ins and outs of the dice game
with pop-up menus that explain how to place
your bets. Choose Las Vegas or Atlantic City
rules, or adjust the rules to your own design.
One to four players can compete. Craps
Academy retails for \$39.95. For details
contact: MicroIllusions, 17408 Chatsworth
St., Granada Hills, CA 91344. Phone: (800)
522-2041.

Off Shore Warrior

In Off Shore Warrior players pilot power boats armed with two missiles and go up against each other in a fight to the finish. Amiga warriors must also attempt to jump waves and rocks while firing at opponents. Off Shore Warrior, produced by Titus Software, retails for \$39.95. For details contact: Titus Software, 20432 Corisco St., Chatsworth, CA 91311. Phone: (818) 709-3693.

Lights! Camera! Action!

Aegis Development has released Lights! Camera! Action! for the Amiga. The desktop presentation program combines pictures, animation, sound and music into slide show presentations. The program is compatible with IFF picture files, ANIM files, IFF sampled sounds and Aegis Sonix music scores. Lights! Camera! Action! lets the budding director incorporate over 40 different screen transitions. The program requires a minimum of one megabyte of RAM and two disk drives and retails for \$79.95. For further information contact: Aegis Development, 2115 Pico Blvd., Santa Monica, CA 90405. Or call: (213) 398-9972.

Enlightenment and Black Lamp

Ruinbird Software has introduced the first two titles in a new line of action/adventure games for the Commodore 64 and Amiga.

Enlightenment pits you against an evil wizard and his undead cronies in a fight for the ten lands of Belorn. Fifteen levels of difficulty, 32 spells, a five-level dungeon and five different characters will keep you busy in this fast-paced game.

Black Lamp is a medieval melodrama in which Jolly Jack combats animated animals and other characters in quest to find the enchanted black lamp guarded by a ferocious dragon.

Both titles retail for \$19.95 on the Commodore 64; Amiga versions are priced at \$24.95. For more information contact: Rainbird Software, 3885 Bohannon Dr., Menlo Park, CA 94025. Phone: (415) 322-0412.

BATTLESHIP JUST BIT THE BIG ONE

Now, you're mad Really flamed. So assess your losses aim your guns and turn your enemy into fish food.

ONE OF THE MOST POPULAR GAMES OF ALL TIME COMES TO LIFE ON THE COMPUTER.

As commander of a powerful naval fleet, you'll see destroyers and carriers sinking in a cloud of smoke. Watch planes strafing by so low, you'll practically feel the pilots breathing.

Commodore 64/128, Amiga, Atari ST, IBM PC and compatibles Battleship is a trademark of Milton Bradley used under license. Milton Bradley All rights reserved. Screens from Atari ST

See shrapnel flying through the air like it's the 4th of July, without a picnic.

If you're still floating when it's all over, you'll be honored in a glorious, well-deserved victory

Battleship. So real, you'll taste the salt water.

Sink your opponent faster
and easier using an
EPYX high
performance

1088 Fava Inc

EPYX

Napoleon, **Napoleon**

Waterloo is coming to your Commodore 64. Battles of Napoleon, from SSI/Electronic Arts lets you choose from scenarios like Waterloo, Quatre Bras and Borodino, or use the construction set to change weapons, capabilities and maps. Battles of Napoleon retails for

Electronic Arts is also marketing Datasoft's Napoleon in Russia-Borodino 1812 for the Commodore 64. This strategy simulation concentrates on Napoleon's defeat at the hands of the Russians in 1812. When you (as the Little Emperor) control infantry, cavalry and artillery, however, history just may be rewritten. The program retails for \$24.95 For further information on both titles contact: Electronic Arts, 1820 Gateway Dr., San Mateo, CA 94404. Phone: (415) 571-7171.

New York Mets all-star catcher, Gary Carter, tries out Epyx's latest Sports offering, The Sporting News Baseball, as Epxy product manager Jim Von Brunn and marketing technical coordinator Tony Garcia look on.

Computer Applications in Music

Computer Applications in Music: A Bibliography by Deta Davis has just been published by A-R Editions. Davis, who is Senior Music Cataloger at the Library of Congress, compiled 4585 citations organized by subject and indexed by author and title. Twenty-five categories include aesthetics, music education, digital audio, MIDI, psychology and sound generation. For details contact: A-R Editions, Inc., 315 W. Gorham St., Box E. Madison, WI 53703, Phone: (608)

C-ZAR-1

G-ZAR-1 from Diemer Development is an enhanced version of C-ZAR, the Editor/Librarian for the Amiga and Casio CA-1 Keyboard, C-ZAR-1 has 64 "operation memories" that allow the player to define and save synthesizer performance preferences. C-ZAR-1 is included on C-ZAR Version 2.0 disks, at a suggested list price of \$195. C-ZAR owners can obtain the upgrade and manual for \$20. For further details contact: Diemer Development, 12814 Landale St., Studio City, CA 91604-1351. Phone: (818) 762-

Looking Good

Ventana Press has published Looking Good in Print, a primer for desktop publishers who want to improve the graphic quality of their output. The book is neither hardware- nor software-specific, but introduces the reader to the elements of design. The book contains over 200 illustrations and includes a "design makeover" with beforeand-after examples.

WordPerfect publishers will also be interested in Desktop Publishing with WordPerfect, another Ventana title. Looking Good in Print (210 pages, \$23.95) and Desktop Publishing with WordPerfect (270 pages, \$21.95) are available through book stores. For details contact: Ventana Press, P.O. Box 2468, Chapel Hill, NC 27515.

SupraDrive 2000

Supra Corporation's new hard disk system for the Amiga 2000 comes in 20, 30 and 60MB capacities that retail for \$699, \$799 and \$995, respetively. The SupraDrive features autobooting, fast access time, DMA access and an external SCSI port. Internal and external models are available. For further information contact: Supra Corporation, 1133 Commercial Way, Albany, OR 97321. Phone: (503) 967-9075.

Get ready for four of the most challenging, rugged, rump-bumping cross

Plenty of thrills guaranteed on the following grounds: gumbo mud, packed snow, skid-sand, and the scrubbiest terrain south of the border.

country road racing courses this earth has to offer.

Rocks, boulders, skid-sand, even a few spikey cactuses. And of course, heat that's hot enough to fillet any forehead. Ever had your hands stuck to the wheel?

Permanently. You will when you endure the longest winter of your life in the ice,

sleet and slosh of The Michigan Course. The Georgia Red Clay Course has enough mud to keep you a human fossil for 2,000 years. And then there's Death Valley. Get it. D-E-A-T-H Valley.

Start with pre-race strategy.

Select and customize your personal vehicle. Your supplies. Your repair equip-Fight the torturous terrain of Baja. ment. Believe us. You'll need everything.

There are boulders, rivers, potholes, and mudbogs to contend with. What are mudbogs? You'll find out. (Just after you find out there's a Demon 4 x 4 chasing you all through the race. A Demon hellbent on your destruction.)

If you win enough races, collect enough points, only then will the

Victor's Cup be yours. It's the least we can do. After all, you did go through hell to get there.

Commodore 64/128, IBM & compatibles, Amiga

All you 128 users will be pleased with this month's emphasis on tips for your machine. As more and more people upgrade to the 128, we'll be showing you more and more ways to take advantage of the big machine's unique and wonderful features.

But you 64 owners never need to fear—your large and loyal numbers, plus the 128's built-in 64 mode, insure that we'll always have plenty of 64-specific goodies for you to use. Wasn't it great of Commodore to include 64 mode in their newer machine?

Last month, we mentioned that a book of Tips & Tricks was possibly in the works. This month, we're pleased to say that things are moving forward. As these words are being written, one of the computer world's best-known publishers is negotiating for the rights to the book. With a little bit of luck, you'll be seeing it very soon.

It won't take any luck for you to see the winners of our recent Programming Contest. The judging is under way now, and the best entries will be printed here next month. Charnetski, the Snaders and other well-known programmers are being strongly challenged by newcomers. It will be interesting to see who wins.

If you want to share programs or hints of your own, write them up and send 'em in. As always, our address is:

Louis F. Sander P.O. Box 101011 Pittsburgh, PA 15237

Mighty Mite: This packs more punch in less space than any other program I can think of. Although it takes only three keystrokes to enter, it has a powerful effect that is totally different in 64 and 128 modes:

1 C [SHIFT O]

When entering the program, you needn't put a space after the line number. And the [SHIFT O] refers to the letter O, not to the numeral zero. When you LIST the program on a 64, you'll notice that the keyword has expanded to CONT. When you RUN it, you'll see that it locks up your entire system until the operator presses the STOP key. What other three-keystroke program can have such a powerful effect on computers and on humans?

In 128 mode, the keyword expands to CONCAT. When you RUN the program, it makes your computer print an 18-character error message! Where else can you find a program that makes your computer print six times as many characters as you had to type to enter it?

But the power doesn't end here. If you do a FRE(0) before and after you enter the program, you'll find that this three-keystroke

miracle occupies seven bytes of memory!

If you NEW the program and re-enter it with line number 12345, you'll see that the longer seven-keystroke program also occupies seven bytes. Will wonders never cease? Louis F. Sander

Pittsburgh, PA

64 Easy Windows: Windows, windows, windows. Everywhere you look, computers seem to be sporting windows. Even the 64 has turned into a windowing machine, with many great programs written to let it show windows on the screen.

What *are* those windows, anyway? In most cases, a window is nothing more than a rectangular block of text that pops up on an existing screen, usually containing some information that the user wants to see for a while, then remove. The window is usually smaller than the screen it appears on, so the effect is that of a Post-It™ note temporarily pasted over the material already on the screen.

The accompanying program lets you make windows of your own, without committing the gobs of memory that commercial windowing programs require.

Once lines 100-158 have been executed, SYS 828 will save your existing screen to the empty RAM at 49152. You can then print on the screen, erase it, draw some sort of window, or whatever you'd like to do for your temporary "window" effect. There's no need to make your window smaller than the whole screen.

When you're finished with the window, SYS 858 recalls the former screen from 49152, writing over anything you've printed to the screen in the meantime.

Lines 1000-1110 are a demonstration of the Easy Windows principle. You can remove them (and lines 100-130) when you incorporate Easy Windows into programs of your own. [As a kindness to the creator, you might preserve the author's name in a REM. LFS.]

Jeremy Hubble Belton, TX

- 100 PRINT"[CLEAR, RVS, SPACE4] 64 EASY WINDOWS BY JEREMY HUBBLE [SPACE4]"
- 110 PRINT"[DOWN]SYS 828 TO SAVE SCREEN"
- 120 PRINT"[DOWN]SYS 858 TO RETRIEVE SCREEN"
- 130 PRINT"[DOWN2]WORKING..."
- 140 FOR J=828 TO 887:READ K:POKE J,K :CS=CS+K: NEXT

Tips & Tricks/64 and 128

- 150 IF CS<>7006 THEN PRINT"ERROR IN DATA STATEMENTS!!":STOP
- 151 DATA 160,000,185,000,004,153,000,
- 152 DATA 185,000,005,153,000,193,185,
- 153 DATA 006,153,000,194,185,232,006,
- 154 DATA 232,194,200,208,229,096,160,
- 155 DATA 185,000,192,153,000,004,185,
- 156 DATA 193,153,000,005,185,000,194,
- 157 DATA 000,006,185,232,194,153,232,
- 158 DATA 200,208,229,096
- 159:
- 1000 REM ** DEMONSTRATE WINDOWING
- 1010 PRINT"[UP]TO DEMONSTRATE WINDOWING,"
- 1020 PRINT"PRESS ANY KEY ... "
- 1030 GET A\$: IF A\$=""THEN 1030
- 1040 SYS 828: REM SAVE THE SCREEN
- 1050 PRINT"[CLEAR, DOWN2]
 THIS IS PRINTED IN THE 'WINDOW'."
- 1060 PRINT"[DOWN]LIKE THE FIRST SCREEN, IT COULD"
- 1070 PRINT"CONTAIN ANYTHING AT ALL."
- 1080 PRINT"[DOWN]PRESS ANY KEY TO CLOSE THE 'WINDOW'"

- 1090 PRINT"AND RECALL THE ORIGINAL SCREEN..."
- 1100 GET AS: IF AS=""THEN 1100
- 1110 SYS 858: REM RECALL THE SCREEN

128 in 64 Mode: If you're using your 128 in 64 mode with commercial software, try all the 128 keys that are normally dead in 64 mode. With *Fleet System 2*, for example, the NO SCROLL key acts like RUN/STOP and switches to the menu. Other keys do different things, and on some software the numeric keypad may even be enabled.

Regardless of your software, the left mouse button or joystick fire button corresponds to F8 when the device is plugged into port 1. Joystick down corresponds to pressing the INSERT key, joystick right is equivalent to a cursor left, and joystick left is the same as pressing RETURN.

Sean Burke Burton, OH

128 Screen Explosions: There are many different and interesting ways to simulate an explosion on a computer screen. The accompanying subroutine makes use of low-resolution graphics, drawing multicolored lines emanating from the center of the screen.

The routine is executed by setting variables L (length of line) and S (step angle between lines), then executing a GOSUB 10020. In our listing, line 110 does that for you automatically then repeats it in an endless loop.

Notice that the explosion has a different appearance each time the subroutine is called. Changing the values of L and S

Continued on page 108

Here's another month's worth of wonderful game tips for your Commodore computers. As an added bonus, many of these tips will work on Amiga, Atari, Apple or IBM versions of the software. Since such a large number of games are involved here, we have no way to test every tip that we get. And also, many of the tips involve skill as well as plain knowledge. So don't be too upset if everything you try doesn't work exactly as described. Send your own Gold Mine submissions to:

The Gold Mine P.O. Box 101011 Pittsburgh, PA 15237

Use a separate sheet for each game, and combine all tips for one game onto one sheet. Please include your name and address on each page. And never forget for an instant — Gold Mine Rules!

Airborne Ranger: When you are instructed not to engage the enemy, always run towards the lakes or ditches. Rest in water or ditches, then run toward the next lake or ditch until you reach your target. When an enemy approaches, don't move unless you are fired upon.

Randy Brown Evansville, IN

Bazooka Bill: Within a few seconds after you have lost all your men, press F5. This will allow you to continue.

Contributor Unknown

California Games: To get a high score in the Footbag event, do the Doda and Reverse Doda over and over again. You must keep the ball up and keep on repeating the process until time runs out.

Contributor Unknown

California Games: If you'd like over 60,000 points in Footbag, use two simple maneuvers—the Dizzy Dean and the Headbanger. Repeat them over and over, and by the end of your round you should accumulate around 20 of each. With practice you may make even more!

Joel Straus Rough and Ready, CA Championship Wrestling: When your opponent's energy is so low that he can't get up, avoid the temptation to pin him. Get about two steps away from him, and when he starts to get up give him a drop kick. Repeat the process until you are satisfied with the points you've accumulated. Now pin him! Faber White

Little Rock. AR

Chuck Yeager's Advanced Flight Trainer: If you are having trouble loading this game, the problem is most likely with the heavy copy protection incorporated by the manufacturer. I could only get it to load part way before I was returned to the READY prompt. I called Electronic Arts and was told that their copy protection is so sensitive that the drive has to be in perfect alignment, and there can be no printer or cartridges attached to the system. A test on a friend's "bare bones" system confirmed this.

It appears that the program requires there be nothing attached to the serial bus other than a single disk drive. For those who have two drives, the solution is to unplug or turn off the second drive. [In some copy protection schemes, you also have to remove the extra serial bus cables. LFS.]

Jeff McKee

Rochester, NY

Defcon 2: When launch is detected, you can make disk flipping easier. Just list the OLR schedule and you can also find the GCL code, making it unnecessary to list the GCL schedule.

When you pick a sector to use the OLR, VRS it. When the boost phase is over, use the FEL, NPB and EML in the same sector you used the OLR in. This will save time in disk flipping, if you haven't destroyed all the missiles yet.

Gerry Tablada New Carrollton, MD

F-15 Strike Eagle: As you near your target, arm your plane with the bomb. When your Air to Ground Reticle is about a half inch ahead of the target, start to drop one bomb after another. If the last bomb you drop hits the target, you will receive all the points for how many times you hit it.

Ryan Murano Mammoth Lakes, CA

4th & Inches: When playing the Computer All-Pros, try using this play: Select Shotgun With Back, Post, Long Pass and select either left or right Tight End. When play starts, drop back and wait for the End you selected to get past the Middle Linebacker. Pass to him, and you'll usually gain 13 yards. This play isn't always available when selecting the Shotgun With Back option; the computer randomly selects the pass patterns.

Victor R. Heredia El Paso, TX

Gauntlet: When you wait about 30 seconds without battle, all the doors will open. If you wait about 60 seconds without battle, all the walls will turn into exits.

Michael Baumgart Sparks, NV

Ghostbusters: When asked for your name at the beginning of the game, enter OWEN and reply YES for having an account. Your account number will be LIST. You will have a balance of \$720,000 instead of \$10,000.

Danny Correia Saint John, New Brunswick, Canada

Gunship: When your engines go out, immediately disengage main rotors from engines and get up to 90 to 100 knots. When you are 60 feet off the ground, pull back the stick to land. Shea Gardner Address Unknown

Hacker II Hack: If you have a track and sector editor, you can find all of the filing cabinet codes and the vault combination by looking on track 15, sector 19. Look in this area some more, because there are more hints on the disk.

Contributor Unknown

Hardball: When you throw a pitch outside the strike zone, the catcher's glove follows the joystick's motion, revealing to the batter where the ball is going to go. To prevent this from happening, simply choose the direction you're going to throw the ball before the batter chooses to bunt or steal.

Joel Leveille

New Liskeard, Ontario, Canada

Hardball: It helps when you bat to keep the bat level. Don't swing high, low, in or out-just push the fire button, which will allow the batter to swing down the middle. Also, wait until the pitch comes down the middle. You'll then have the best chance to knock it over the fence.

Victor R. Heredia El Paso, TX

Jeopardy: The middle man can use the button on joystick 1 to buzz with. This is easier and quicker than using the space bar. Contributor Unknown

Karate Champ: Stand still and let the computer approach you. When he gets close enough, do a jumping side kick, which he will block. As soon as you land in front of him, do a front kick. He will still be blocking the jumping side kick, and you will nail him in the stomach.

Aaron Schnuth Swanton, OH

Continued on page 126

Skyfox II

Computer: Commodore 64 Publisher: Electronic Arts

> 1820 Gateway Drive San Mateo, CA 94404

Medium: Disk Price: \$29.95

In the 1984 hit *Skyfox*, you commanded an advanced warplane against enemy plane and tank attacks on your colony's installations. The ultimate goal was to destroy the motherships that were spawning the enemy forces. In Skyfox II you take control of a newer version of that warplane from the past, suited for outer space travel and combat and commonly known as a warp fighter. After the enemy attacks in Skyfox, the Terran Federation contained the Xenomorphs in their home star system, Cygnus. Now the Xenomorphs are attacking the starbases of the Federation Star Guard in Cygnus, the only force keeping them from gaining their former status. You must fly your warp fighter in various missions as the sole Warpwarrior available to defeat the Xenomorphs.

Skyfox II is actually easier to play than the original game. I picked up the mechanics of the game a lot quicker than I did in Skyfox. And there is a lot more to do in Skyfox II. Each of the ten missions is almost like a completely new game. The team who designed Skyfox II, Dynamix, are the same people who brought Arcticfox

to the home gaming world.

The Skyfox II warp fighter is a lot more responsive than the original warplane. The neutron disruptors will be the weapon you use the most in the game. Equivalent to standard lasers in most games of this type, you use them to shoot towards a target ring in the center of the heads up display (HUD). By moving enemy ships and asteroids into the target ring, you decimate them with the neutron disruptors. The fire button on the joystick activates the disruptors, and the space bar fires the photon pulse bombs. These bombs are the best way to destroy enemy starbases and larger asteroids. Finally, the "M" key lays an anti-matter mine behind your warp fighter that explodes when they hit an enemy or run out their timer.

That's about the extent of your weaponry. However, you also have shields and a deceptor device. The shield level meter

drops whenever you get hit by enemy fire, ships or asteroids. It begins to climb up again after the hit, so if you manage to leave some time before getting hit again, the new attack won't cause irreparable damage. If the shield level drops to nil, then you sustain damage that can occur in any of seven places: neutron disruptors, deceptor device, photon tubes, scan monitor, kps (kilometers per second) indicator, HUD and FTLC (Faster Than Light Communication). The key to keeping damage minimal is to avoid everything immediately after a hit is scored by the

The deceptor device aids you in this endeavor by making you invisible to enemy radar and sight until you get through an especially dangerous enemy area or let your shield strength go back to normal. Unfortunately, the deceptor device drains energy quickly and is temporarily disengaged when firing weapons. So use it only

when absolutely necessary.

With all of these defensive and offensive aids, you'd think that your missions would be easy. In Skyfox, if you kept your head on straight you could win by traveling quickly from sector to sector. But there were too many tanks and planes for one person to handle in the more populated scenarios. In Skyfox II just the opposite is true. In most cases, there are not a lot of enemy ships—they are just spread out over a wider territory, making it imperative that you think out your strategy before speeding across space from one location to another. Although it is easier to control your warp fighter than the warplane of Skyfox, you must use all of the brain power you can muster to control your fighter in actual combat maneuvers.

Your mission is viewed from within the cockpit of the warp fighter. The game screen is two-thirds the surrounding sector in outer space and one-third control indicators. There are three level meters (damage, shield and energy), photon

bomb and anti-matter mine counters, the HUD target ring, an FTLC warning indicator for urgent messages, an autopilot indicator and target identifier. The target identifier shows the closest vehicle to your fighter according to the radar. Colors are used to indicate alliances too, with green for Federation vehicles, blue for Xenomorph ones and purple for Third World ships and bases. Watch this identifier carefully!

You also see your speed in kps on the screen, location in X-Y coordinates in Cygnus (optional) and a scan monitor the most important indicator in your fighter. This scanner shows everything surrounding your fighter, using colored dots to distinguish between vehicles, bases and wormholes. You can use this radar scanner in three modes: long, medium and short. The F3, F5 and F7 keys, respectively, switch the mode of viewing the surrounding sector. F1 toggles fore and aft

In Skyfox II, navigating from location to location is facilitated by the better developed speed control and overview map. Each single digit, when pressed, changes the speed of your warp fighter to that number of thousands of kps. In Skyfox, each digit key represented a percentage of the maximum speed. Thankfully, the designers replaced that system. The overview map that pops up allows you to select with the joystick a destination point in Cygnus for the autopilot to guide your fighter toward. The map indicates with colored dots all of the starbases in Cygnus, which helps a lot in completing your mission. Then you simply set a speed, and off you go at that speed to your destination.

The only complaint I have about Skyfox II is the inclusion of asteroids in the game just about everywhere you turn. There is a large field called Asteroid Alley between your collection of starbases and the Xenomorphs' that can prematurely end a game in a matter of seconds. To get around having to go through the asteroid fields every time you move, Dynamix included wormholes in the game. Wormholes appear on the HUD and radar scanner as red dots. Each hole is like a transporter in that it has a twin hole in another part of Cygnus. If you make a list of these twins, you'll find a much easier way to navigate Cygnus.

Playing Skyfox II involves selecting a Continued on page 91

Arcade adventure at its finest...

Fast-paced, exciting combat demands the use of all your wits and endurance to best a world teeming with assassins, wizards and monsters. Expe-

rience captivating graphics of an unprecedented calibre. Relentless opponents will hone your combat skills to a razor's edge. A simple yet powerful menu and icon interface provides effortless interaction with the world and its people, while the incredibly smooth

animation presents a continuous panorama of action and adventure.

Fantasy roleplaying at its best!

Astonishing realism is yours through scores of unique characters and sophisticated conversations. Immerse yourself in the sights and sounds

of an ancient world embroiled in turmoil—the disappearance of the king and his young

child—the struggle for control of the realm. The stakes are high; your role as the hero-for-hire requires all the courage and savvy you can muster. Your quest for truth will teach you much of the distinction between appearances and reality. Magic and intrigue combined with finely crafted game-play bring you the best of fantasy in...

...Times of Lore

- Stunning graphics and animation
- Fast-paced combat action
- Dynamic conversations
- Compelling plot

Origin Systems, Inc. 136 Harvey Road, Building B., Londonderry, NH, 03053 Times of Lore is a trademark of Origin Systems, Inc.

2) call 1-800-999-4939 8am to 5pm EST to order by VISA/ MC, or

3) mail check (U.S. \$) or VISA/ MC#, cardholder name and expiration date to Origin. All versions \$39.95 plus \$2.50 shipping/ handling. Allow 1-2 weeks for delivery

Try it! A demo disk of Times of Lore is now available for the Commodore 64/128K. Send \$2.50 to Origin for yours and credit it towards a direct order purchase.

Also available for the IBM and Apple II series.

Might and Magic

Computer: Commodore 64

Publisher: New World Computing, Inc.

P.O. Box 2068

Van Nuys, CA 91404

Medium: Disk Price: \$39.95

There are so many role-playing adventure games in any given software store that it is difficult to decide on one to tackle. It really depends upon the personal preferences of the player. Some people like symmetrical surroundings that have a good assortment of dungeons, monsters and treasures and must be mapped out on graph paper. Others like those *Ultima*-types that have many possible commands, asymmetrical geography that includes many continents and an immense area to cover. The latter type usually involves a fairly large quest and takes a lot of time.

Now somebody has finally smartened up with *Might and Magic Book 1: Secret of the Inner Sanctum*. This "fantasy role-playing simulation," as it is called on the package, takes the best elements from both types of role-playing games (RPGs) and brings them together in a game system that is easy to use and very addictive.

Might and Magic is the first in what I hope will be a long series of games that revolve around the same basic system. There are many elements of Might and Magic that make it uniquely attractive to the role-playing aficionado. First, finishing the game takes a long while. You really get your money's worth with this quest. There is a lot to do and no set amount of time in which you have to get it done.

One factor that makes the game such a lengthy endeavor is the large area that you must cover in *Might and Magic*. Your goal in *Book 1: Secret of the Inner Sanctum* is to find out where the Inner Sanctum is and then determine its purpose. You do this is by undertaking quests within the game to get more knowledge of your surroundings and to get clues to the Inner Sanctum's location. You travel through the Land of Varn, which consists of many islands, glaciers, forests, valleys, groves, hills, dungeons, towns, castles, a swamp, a sea and a desert. Most of these geographic locations are above ground, and there are

This "fantasy role-playing simulation," combines the best elements from both types of role-playing games in a system that is easy to use and very addictive.

many more places to see underneath the surface. To aid you in your travels through Varn, a colorful map comes with the game that uses a coordinate system to divide the play area into blocks. The map is left trailing off at the edges, a sign that perhaps another Book in the series will take place at an edge of the *Book 1* map.

The first thing that will strike you about *Might and Magic* is the immense size of the game. There are so many different types of areas to cover that I wondered at first if I was ever going to get beyond Pleasant Valley and the town of Sorpigal, where the game begins. Because of the way *Might and Magic* is set up, you need not worry about keeping the overall picture in mind at all times. You will happen upon small quests that will keep you occupied and allow you to become familiar with a certain area of Varn and with the play mechanics that are involved in different combat and exploration environments.

The first thing you should do is take each step very slowly until you realize all of the options at your disposal. Think about each move you make and decision you enact. Until you get used to the game system (which shouldn't take too long at all—one hour tops!), don't think about going beyond the boundaries of your immediate vicinity. The game starts out in Sor-

pigal, and there are places from which you can go into natural caverns and the outside world. Look at every shop and location in the town before you go into the cavern or outside areas. By simply moving around, you will automatically learn the options at any point in the game because they are staring you in the face on the screen.

One thing that took role-playing games a step further into the future a couple of years ago was the inclusion of all of the commands on the screen with the letter needed to activate the command highlighted or set apart in some manner. Might and Magic does the same thingplay consists of touching a number of keys to invoke the actions the commands imply. The game relies heavily on the use of menus and selection screens to travel through the adventure. Using these menus is very simple and a big plus in favor of Might and Magic. I have not seen an easier system for playing an RPG. It is easy for the beginner to pick up and provides a means of moving quickly for the RPG veteran. This ease extends from the initial selection screens all the way to the end of a session.

In *Might and Magic* you move in steps through a 3D perspective à la *Bard's Tale*. One gripe that you might have with this

Continued on page 105

IT'S A JUNGLE OUT THERE AND DATA EAST PUTS YOU IN IT.

It happens so fast. You're kicking back, you and your best friend, just checking out two of the latest arcade action games from Data East and, zap, you're fighting with full fire power and up to your neck in heart-stopping, eye-popping jungle.

Victory Road pits the heroes of the #1 smash hit, Ikari Warriors, against a hideous horde that has heroes for lunch—Stonehead and his wrecking crew of bizarre and brutal beasts.

Guerrilla War takes you behind the headlines to the battlelines. It's you versus them—and let us guarantee you that "them" is an army of evil that will keep your trigger finger active for hours.

Victory Road for the IBM, Commodore and Apple II computers. And Guerrilla War, for the IBM and Commodore computers. Addictive action with great graphics. Hey, it's a jungle out there. And now we've brought it home.

DATA EAST USA, INC. 470 Needles Drive, San Jose, CA 95112 (408) 286-7074

Red Storm Bisins

THE WORLD
IS FALLING
TO THE SOVIETS.
YOUR SUBMARINE
IS AMERICA'S
LAST HOPE.

Based on Tom Clancy's
Number 1 best-selling book,
Red Storm Rising puts you in
the role of captain of an American
nuclear attack submarine... a sub that
becomes the Free World's last hope,
following the Soviet invasion of Europe.
Red Storm Rising is a chillingly realistic
blend of contemporary high technology
and classic military strategy. Offering the

4×4 Off-Road Racing

Computer: Commodore 64
Publisher: Epyx, Inc.

600 Galveston Drive Redwood City, CA 94063

Medium: Disk Price: \$39.95

So you've had enough of pavement? Those little white lines getting you down? There are no such luxuries in Epyx's 4×4 Off-Road Racing. After a few hundred miles of eating sand, snow, ice and boulders, you'll be begging for anything smooth and flat. Here's mud in your eye!

This one-player contest begins with course selection and skill level. There are four different terrains to choose from. Each course offers a test of skill and endurance unique to the region.

The Baja race features 1000 miles of unforgiving treacherous dry lake beds and rock-strewn mountain plateaus. Prepare for the worst if you enter this one.

Death Valley's searing heat is unfit for man or beast. Just ask those skeletons you meet along the way. Are you *sure* you want to race here? Just ignore those buzzards circling overhead.

You'll appreciate dry climate if you enter the Georgia race. Mud, mud and more mud. Everywhere. You'll need more than hip boots to make it through this one.

Finally, you haven't lived until you race in Michigan in the dead of winter. If a little sub-zero temperature doesn't faze you, try adding generous amounts of ice, snow and mud. Who's smiling now?

There are also four skill levels available for each course: beginner, amateur, semi-pro and professional. Skill levels help determine how well your truck stands up under harsh conditions. Beginner and amateur levels are recommended for younger players. The fun begins at semi-pro and gets out of hand when you reach professional status.

Next comes basic truck selection. There are four models to choose from: the Stormtrooper, Tarantula, Highlander and Katana. Each is rated for power, weight, gas mileage, endurance, ease of repair, payload volume (with and without camper

top), and fuel capacity. Cycle through the selections until you find the right truck to match your particular needs.

The British Highlander rates highest on almost every attribute, followed closely by the American-made Stormtrooper. The Katana and Tarantula achieve the greatest gas mileage, but have smaller fuel tanks. Larger size means a greater payload, but also more weight and less speed. Higher horsepower equals lower gas mileage. Players will find there is always a trade-off—no truck is perfect for every race.

The last few steps before a race involve trips to the Custom Shop and Auto Mart stores. Here you can outfit your stock rig from bumper to bumper. Once again, smart shoppers will take into consideration the course terrain, skill level and truck model.

The Custom Shop carries items such as an extra fuel tank, an electric winch, camper shells and tires (standard, mudder and all-terrain). The winch is a must-have item for any course where moisture is a problem. A camper shell increases payload capacity (it nearly doubles the space on the Tarantula, for example), while an extra fuel tank can be reassuring on the long haul. Keep in mind, however, that you are given only \$2000 to spend, and we have one more stop to make.

The Auto Mart is next, with all sorts of valuable goodies. Watch your truck's weight and volume, while the store clerk minds your wallet. You might as well spend it all, but spread it around wisely.

Think of a worst-case scenario for the race you're about to drive (terrain, weather, obstacles) and buy accordingly.

Items of interest here include: water, oil, coolant, transmission fluid, batteries, spare parts, gas, maps, flashlights and tools. Drivers may also buy the services of a trained mechanic, but such luxuries can be expensive. The Auto Mart also offers six-packs (of beer, I imagine), a dubious accessory that does little for the integrity of off-road racing. Some stereotypes are hard to shake.

When you are satisfied with your purchases—refunds are available if you get carried away—hop inside and head for the starting line.

At the drop of the green flag, the race begins. As one of 16 contenders, you must play it smart to capture the lead and hold it to the end. Your current status appears at the bottom of the screen as you approach other vehicles. Some will move to the side and allow you to pass, while others cling desperately to their lead.

Somewhere in the great unknown is a deadly black menace known as the Doombuggy. This road warrior will do anything he can to destroy your rig—smashing, bumping and grinding you off the road. Even if you manage to pass him, keep in mind that he's back there somewhere, ready to ram you from behind. This guy has serious problems.

Driving your truck is a simple matter of pressing the fire button to accelerate and moving the joystick left or right to steer.

Continued on page 91

NOW ENTERING THE RING...

A WWF WINNING COMBO!

"This time, McMahon, you got that right!" Coming from the independent-minded WWF. Superstar & announcer, Jesse "The Body" Ventura, that remark rings loud like the match bell.

On the left, the original Game-Match Disk featuring Hulk

Hogan_{TM} confronting WWF mainstays. Interviews where battle lines are drawn, realistic ringside commentary, and, of course, slam-bang <u>authentic</u> WWF footage in our unique DVA (Digitized Visual Action). On the right, introducing the newest entry—the WWF Superstar Series!

<u>Now</u>, the action and managerial challenges you'll face continue with other Main-Event matches. After powering up the Game-Match Disk (Required), you then choose from <u>two</u> titanic matches in <u>each</u> volume of the Superstar Series—

VOL. 1 The Honky Tonk Man vs. "Macho Man" Randy Savage, who has vowed to protect the honor of the lovely Elizabeth. But with the talents he has, the Honky Tonk Man has lots to croon about! AND in a no-love-lost match, King Harley

Race tries to make sawdust of "Hacksaw" Jim Duggan!

VOL. 2 The Hulkster™ tangles with the Million Dollar Man, Ted DiBiase, who won't be able to buy a title this time. He'll have to earn it the old-fashioned way—<u>inside</u> the

squared circle! PLUS experience the hot-blooded Ravishing Rick Rude entwined with Jake "The Snake" Roberts—whose cold-blooded reptilian friend can cool down the passions of many a foe.

Micro League's WWF Wrestling. Not eyehand coordination. Authentic, patented moves — where *your* managerial wizardry shapes the outcomes. With the Game-Match Disk (sugg. retail \$29.95), you'll enter the computer ring. With the Superstar Series (sugg. retail \$19.95), you'll be pinned to the screen!

If your retailer is out of WWF Disks, don't do the Shake, Rattle & Roll on the hapless clerk. Just call us at (302) 368-9990 for VISA/MC orders or drop us a (clothes) line to:

MicroLeague Sports 2201 Drummond Plaza Newark, DE 19711

The likenesses, logos, copyrights, registered trademarks and WWF-related phrases depicted on this product are the exclusive property of the World Wrestling Federation and Titan Sports, Inc. and may not be reproduced without their express written consent. Hulk Hogan, Hulkster and Hulkamania are trademarks of the Marvel Comics Groups licensed exclusively to Titan Sports, Inc.

Word **Publisher**

Company:

Computer: Commodore 64 Spinnaker Software

One Kendall Square Cambridge, MA 02139

Medium:

Disk (GEOS 64 or 128 required)

Price:

\$39.95

Word Publisher is an impressive word processor which runs within the GEOS environment (with either GEOS 64 or 128). It includes a 100,000-word spell checker, full-page pre-print review screen and all of the editing tools required for serious writing. Unlike other word processors designed to work with GEOS, this one does not constantly display fonts and graphics as they will print. Instead it uses more traditional formatting symbols. The result is a quick-responding, memory-saving, flexible word processor which takes a little more thought to use, but which gives great results.

Like most software designed to work with GEOS. Word Publisher is icon activated, supports one or two disk drives and will work with any GEOS-supported input device (mouse, joystick, light pen, keyboard). The work screen (40-column screen regardless of whether using GEOS 64 or 128) uses an option row which when activated opens other windows of options. This friendly and sensible interface design allows even the newest computer user to quickly master Word Publisher. The program's editing tools include: cut, paste, copy, justifications, multiple fonts, headers and footers, super and subscripts, text styles, etc.

But unlike most GEOS applications. graphics here are defined in terms of overlays. Rather than displaying graphics and special fonts constantly, information is entered telling where the graphics and font changes will appear when the page is printed. The actual image is not displayed until you either select preview or dump the document to your printer. Why this approach, you are probably asking? Wouldn't it make more sense to use the traditional What-You-See-Is-What-You-Get display screen? The programmers at Spinnaker gambled that serious users would prefer more speed and free memory

Regardless of whether you are a heavy or occasional user-Word Publisher's commands are easy to handle.

over constantly displayed graphics.

I have mixed feelings about this approach: on one side I like the ability to quickly enter and edit text, and I've worked with professional word processors which displayed control commands on the screen just as Word Publisher does. But by the same token, when mixing text and graphics on the same page a WYSIWYG approach is much easier to work with. Some users will find Spinnaker's compromise delightful, others will find it workable but will resent not seeing the actual display at all times.

The program's 100,000-word spell list is located on the back side of the master disk, but because Word Publisher is not copy protected you can (and should) duplicate it onto a separate disk. To activate the speller you just pull down the EDIT menu and select "spelling check." The program prompts you to insert the spell disk (if you have two drives you can put the program disk in one and the speller in the other) and then begins comparing the words in your document against those in its dictionary. Spinnaker takes some pride in the checker's speed and justifiably socompared to some disk-based spell checkers Word Publisher's is a whiz.

But the speller lacks one of the options I insist upon-correction help. Once an unrecognized word is found the checker pauses to allow you to either ignore the word or manually correct it. That's fine if you know how to spell the word, but what I need is a speller which will list correctly spelled words which are similar to the one

I misspelled, so I can make corrections without resorting to using a conventional dictionary. The better spell checkers will let you do just that by either listing words with similar letter patterns or let you scan the spelling list for the word you intended and then substitute it for the misspelled one. Word Publisher's speller is great for good spellers who make typos, but for us poor spellers its help is limited.

The program provides three viewing options. (1) The standard input screen displays as many as 80 characters and shows control symbols (bold, italic, superscript) instead of the actual way the document will print. (2) The View option displays the document including graphics and special font styles exactly as they will be dumped to a printer. This view is preferred, since it lets you examine detail and make adjustments until your document is exactly what you want. The only problem here is you have to scroll left and right to see the entire width of the document. But because of the way Word Publisher manages memory, scrolling to any point on the page is almost instantaneous. Those who have been frustrated by the slow scroll action of programs like geoWrite 64 or geo-Paint 64 will be delighted with the improved speed here. (3) The last view option is called Preview. When it is selected, the contents of the document are displayed on the right side of the screen in perfect proportion to a sheet of paper. This one lets you view the entire page, including graphics. But because the type is so small in

Continued on page 30

Get Results

with proven software and books from Abacus.

Super Pascal—Get the fastest and complete Pascal for your computer. Super Pascal is a full implementation of standard Pascal. Extensive editor features search, replace, etc. Even add machine language routines with the builtin assembler. Fast graphics library. C-64 version has high-speed DOS for faster access. More than just a compiler—Super Pascal is a complete system that gives you programming results.

nd er. on or dd iilt-64 eer

C-64 \$59.95 C-128 \$59.95

Cadpak—The professional design tool. Enter simple or intricate drawings with the keyboard, lightpen or 1531 mouse. With the flexible object editor you can create libraries of furniture, electronics, etc. as intricate as screen resolution permits. Zoom in to do detailed work. Produce exact scaled output to most printers in inches, feet, etc. Get design results fast with Cadpak and your Commodore® computer.

C-64 \$39.95 C-128 \$59.95

Super C—You can now develop software or just learn C on your computer. Easy-to-use and takes full advantage of this versatile language. Produces 6502 machine code and is many times faster than BASIC. Includes full-screen editor (search, replace and block operations), compiler, linker and handbook. Libraries for graphics and advanced math are included. Whether you want to learn C, or program in a serious C environment for your Commodore, Super C is the one to buy. C-64 \$59.95 C-128 \$59.95

BASIC Compiler — Now anyone can make their BASIC programs run faster! Easily converts your programs into fast machine language or speed code. Even speed up programs written in Simon's Basic, Video Basic etc. If your program walks or crawls, give it speed to RUN! C64 \$39.95 C128 \$59.95

GEOS™ Tricks & Tips— A new book with something for everyone. Contains over 50 tricks and tips that you can use everyday. Converts any word processor file into geoWrite format; edit existing GEOS fonts or create your own; Write in machine language or explore the internals of GEOS. \$16.95

Please note our new address and phone numbers

Dept. RB • 5370 52nd Street SE • Grand Rapids, MI 49508 Phone 616/698-0330 • Telex 709-101 • Telefax 616/698-0325

Call or write today for your **free** catalog or the name of your nearest dealer. Or you can order direct using your Visa, American Express or MasterCard. Add \$4.00 per order for shipping and handling. Foreign orders add \$12.00 per item. 30-day money back guarantee on software. Dealer inquiries welcome—over 2400 dealers nationwide.

TextPro Amiga is a full-function word processing package. Easy-to-use, fast and powerful—with a suprising number of extras. \$79.95

BeckerText Amiga is the professional word processor. WYSIWYG formatting. Automatic creation of table of contents and index. Expandable spelling checker. Merge graphics into text. Much more. \$150.00

DataRetrieve Amiga is the powerful, and easy-to-use database. Sets up in minutes. Password security. Large capacity. Performs complex searches. Very flexible.

AssemPro Amiga unlocks the full power of the Amiga's 68000 processor. Integrated Editor, Debugger, Disassembler and Reassembler. Cross-reference list. Conditional assembly. \$99.95

Call (616) 698-0330 or write for your free Amiga software and book catalog. More software and books coming soon!

Commodore is a registered trademark of Commodore Electronics Ltd. Amiga is a registered trademark of Commodore-Amiga, Inc. GEOS is a trademark of Berkeley Softworks.

64 and 128 Software Reviews/Word Publisher

Continued from page 28

this mode, its main value is to show you how the document's graphics and text balance, if margins are correct, etc.

Both View and Preview modes allow you to quickly flip pages (to get to the one you are currently editing) by pressing the F1 key or abort the option by pressing RUN/STOP. I applaud this quick exit routine. I'm sure I'm not the only person who has become a prisoner of poorly designed software which locks the user out of the system during lengthy computation. (I must confess that I've been the author of some poorly designed software like that myself.) Word Publisher's sensible design goes beyond just letting you enter and edit text quickly, it lets you abort mistakes quickly too. All the word processor's options can be selected by pulling down a menu (using a mouse or joystick) or directly from keyboard input (the COMMO-DORE key plus another key). As an example: To change from plain text to boldface, you can either activate the option from the pull-down menu or just press the COMMODORE key and the letter "B."

Thankfully, the programmers used common sense when selecting hot keys too: "T" for italic, "U" for underline, "N" for normal type, "C" for cut, "P" for paste,

etc. For those of us who are sometimes forgetful (or just prefer not to memorize) there are help screens which display all those hot key combinations. After using the program for a while, I suspect most serious users will prefer the keyboard input because they can be accessed without ever taking your hands from the keyboard, but new users will prefer the menus. So regardless of whether you are a heavy or occasional user—Word Publisher's commands are easy to handle.

Along with the menu bar are three other windows. One displays the name of the document you are editing, another shows the amount of free memory, plus the page number. The final window alerts you to special attributes of the area under your cursor like font changes, text style, graphics, etc. For instance, when you enter an area which is styled boldface, the widow lists "bold." Note: If you are a GEOS 128 user, you'll be happy to know all the numeric keyboard and four directional keys are active while using Word Publisher.

The last thing I'll mention is the multiple printing options included. First the program comes with an impressive array of printer drivers, so if you've had trouble finding the driver to match your printer elsewhere you will probably find it here. Once print is selected you can print using three different modes: fast, draft and quality. The "fast" print option strips all the special text attributes from a document leaving only words. This is useful when you need hard copy of the text in a hurry to either show to an editor or take to another location. This is the fastest way to get text out of the system. If you wish, fast mode will also include symbols or notes indicating where text styles change or graphics will be included in the final printout.

The draft print mode is not as fast, but it does translate everything accurately from screen to paper. To conserve time and your printer's ribbon, the print head only passes over the paper one time. Thus you get an accurate but light hard copy of the document. Quality mode, as the name suggest, delivers the best printout possible. Everything is perfectly printed; the print head double strikes everything for good dark images.

Word Publisher comes with a tiny, 32-page manual, but because the program is so logically designed, anyone familiar with GEOS software will have little need to read it. If you are a GEOS 64 or 128 user in need of a good, fast word processor, this is one to consider.

Explore the Newest World of Software ... On a Video!!!

If you want to get the most from your computer, here's good news: Twenty of the top software developers in the US and Canada have been brought together in a full-length showcase of their hottest new products. All on a unique video which is an important software buyers guide and the first and only "video encyclopedia" of software applications. Experience all the sights and sounds of the latest software developments; explore descriptions and demonstrations in the comfort of your home.

What Reviews Alone Can't Show You

We've included full color and sound "how to" demos of the most exciting Art, Video, Music, Entertainment, Desktop Publishing, Educational

and Business software. Fully produced on and featuring the Amiga®, many programs also have C-64® and C-128™ versions

available. You'll experience the wide range of Commodore® power.

Includes Rarely Seen Software

Imagine performing surgery with medical simulation software or exploring the universe with an astronomically true space exploration simulator. Preview desktop publishing and video programs. Examine the specialty software used to produce hit records and television programming. These are rarely seen programs that you should know about to make informed purchasing decisions — to get the most for your money. At \$39.95, this tape can save you many times its cost. So please, take a minute to call or write. We have a whole new world to show you.

In USA 1-800-344-2525 Ext.1 In NJ 1-800-348-8181 Ext.1

or send check or m.o. for \$39.95 + \$4,00 p/h. to: VideoAdvantage, 1229 Poplar Avenue, Mountainside, NJ 07092 NJ residents please add 6% sales tax

Amiga, C-64 and Commodore are registered trademarks of Commodore. C-128 is a trademark of Commodore.

The most powerful productivity software ever developed for your computer

SuperScript gives you everything you need for professional word processing in one easy to use package. Its menu command structure puts you immediately at ease with no complicated commands to memorize, yet SuperScript

spell editing. business-style checking, calculator, row and column arithmetic and full mail merge facilities. The phrase glossary feature enables you to store whole passages of text or Macro command sequences and recall them with a simple key.

Commodore 64 \$34.95 Commodore 128 \$39.95

Buy both and get FREE "Superbase: The Book" A \$15.95 Value!

SuperDiskdoc is the ultimate Commodore disk utility programme, and the best protection there is for your valuable data. Zoom in on the bytes

on your disk, interpret them in hex, ASCII or plain English, make any changes you want, then replace them. SuperDiskdoc brings you extra security. In the event of an accident to your data you have the best tool available to repair the damage.

Commodore \$19.95

Superbase is the most powerful database system ever developed for 8 bit computers. Why? Because not only can you access its commands from menus but you can string them together with BASIC commands to form your own complete programs. Superbase can import data from and export to other programs via sequential files. In addition the C-128 version will

load with, and pass Macro commands to, the Super-Script word processor to create a completely automated office system. Now includes support for 1581 disk drive.

Commodore 64 \$39.95 Commodore 128 \$49.95

The in-depth guide

to using the Superbase system, from first steps through to advanced programming techniques. The wealth of hints, tips and practical examples makes Superbase: The Book required reading for anyone working or contemplating working with Superbase. 194 pages \$15.95

Attention Superbase Users!

Call us for information on 1581 upgrade and Official Superbase Information Network!

Available from your dealer or directly from -

出

Precision Incorporated,

8404 Sterling Street, Suite A. Irving, TX 75063. Telephone: (214) 929-4888. Fax: (214) 929-1655.

Card Sharks

Computer: Commodore 64 Publisher: Accolade

550 S. Winchester Blvd.

San Jose, CA 95128

Medium: Disk Price: \$29.95

ne boring evening you are sitting around your house wondering what to do. How about playing some cards? You decide to call up some of your friends to see what they are doing, unfortunately all have other plans. Playing solitaire by yourself is no fun, so what should you do? That is when you realize what a great pleasure it is to boot-up Card Sharks from Accolade, the computer card game that comes complete with playing partners. Now, who should you invite to play cards and what game to play?

Choosing Your Opponents

Before selecting your players, you must first decide which game you want to play: Poker, Hearts or Blackjack. Choosing your opponents is not an easy task, for each man and woman has his/her own personality ranging from nerdie to totally obnoxious. You will find six people to select from, each graphically displayed on the screen. To choose your opponent, highlight the person you want and press the fire button.

You will then be able to choose where you want the person to sit at the table (i.e., left, right or middle). The number of players you must select depends upon which game you want to play. Once you have selected your opponent(s), you will find them seated in the positions you put them in the game which you are playing.

So, what makes this unique? First, and perhaps the best, are their personalities. The comments they make while playing can insult you or just kill you with kindness. The second unique feature is their facial expressions when dealing, playing against you, etc. These features make you feel like you actually have players in the same room with you, instead of microchips playing against you.

To select from any menu in the game, simply highlight your choice and press the fire button. So just how good are you at playing cards?

Poker

Now that you have chosen to play poker, you must choose which version

Choosing your opponents is not an easy task, for each man and woman has his/her own personality ranging from nerdie to obnoxious.

you would like to play. Your choices are: "5 draw," "7 stud" or "Hold 'Em." Any of these variations of poker may be played at either a slow (indicated by an "S" in the lower-right portion of the game table) or fast rate (by pressing the RUN/STOP key). This will allow both beginner and expert players to select their desired speed/complexity.

In "Five Card Draw" (5 draw) each player is dealt five cards face down. Starting at the dealer's left, the first player with a pair of jacks or better can (not required) begin the first betting round. If nobody bets or has jacks or better, a new hand is dealt and everyone antes again. After the first round of bets, starting with the player to the left of the dealer, everyone discards zero to four cards and is dealt that many new cards. The final betting round is started by the player who opened in the first round.

In "Seven Card Stud" (7 stud) each player is dealt two cards down and one card face up. The first round of bets begins with the person showing the highest card. That person must bet \$5 or fold his hand, and every other person must do the same. The next three deals will be face up, with each betting round beginning with the person with the best cards showing. Each player is then dealt the last card face down.

When playing "Texas Hold 'Em" each player will be dealt two cards face down. Starting at the dealer's left, any player may start a betting round, and must bet \$5 or fold. Three cards are dealt face up to the center of the playing table, this is

called a Flop. The second betting round starts at the dealer's left with everyone using the cards in the middle of the table to determine their best hand. Two more rounds are then played, and betting begins at dealer's left.

Hearts

The game of Hearts is a combination of skill and luck. You will have no partners, and it's everyone for themselves. Hearts is a game in which every heart card in a suit counts "minus" when won in tricks. This is the reverse of most card games, with the object being to avoid getting hearts. There are several variations of this family game. Card Sharks employs the variation called "Black Lady." In this version, the object is to avoid getting both hearts and the queen of spades. Like all family card games the rules differ slightly from house to house. Accolade employs its own house rules, which are too lengthy to discuss here. However, I will say that the rules they follow are very common and use good features.

Blackjack

Oh yes, Blackjack, which just so happens to be my personal favorite of all card games, is also implemented in Card Sharks. The object of Blackjack is to come as close to a total of 21 as possible without going over. This might seem relatively simple to one who has never played the game before, but others know of its true test of skill (quiet, don't let them know it's mostly luck). You can be dealt as many cards as you want, until you think you should stop or bust. As with poker, you can play with either the slow or fast options (see above), allowing for more competitive play. In Card Sharks, the standard Blackjack rules are supported, so I will not bother describing them here.

Summary

Even though I did not explain in great detail how each game is played, the manual gives complete rules for every game and variation. This program gives you a good feeling of actually playing cards with others, as it follows the rules of card playing in "real life." Card Sharks has good graphics, sounds and realistic features to make it a hit with anyone interested in cards. If you are looking for a computer partner for playing cards, then you need to look no farther.

"...the ultimate helicopter simulation..."

(Columbia Daily Tribune, August 1987)

GUNSHIP simulates the U.S. Army's AH-64A Apache attack helicopter — a devastating, high-speed, tree-skimming, armored warrior. It's the most sophisticated chopper on today's electronic battlefront.

And MicroProse makes it real!

But don't just take our word for it. Ask around — it's easy to find one of our 300,000 enthusiastic GUNSHIP pilots. Or do some research — GUNSHIP is receiving rave reviews in the computer press. Here's a head start!

"... one of the most exciting microcomputer programs on the market today ..."

(Commodore Magazine, December 1987)

"... may be the best simulation of any type ever created for the C-64 ..."

(RUN, August 1987)

"... Gunship is a pulse-pounding experience ..."

(Family Computing, June 1987)

For Commodore 64/128

Can't find GUNSHIP? Call (301) 771-1151, weekdays 8am to 5pm EST and order by MC/VISA; or mail check/money order for \$39.95 for C-64 version. U.S. funds only. MD residents add 5% sales tax. Free shipping in U.S.; \$5.00 international. Allow 1-3 weeks for U.S. delivery.

FIGROPROSE THE

180 Lakefront Drive, Hunt Valley, MD 21030 (301) 771-1151

WEVEGOT SEVENTIMES BE

If we told you there's something that's seven times better than GEOS,™ would vou believe it? Well. believe it. It's called GEOS 2.0.™ And it's filled with new features, including the one thing you'd expect from a package bearing the GEOS name.

Power.

Not the kind that sends a small surge through your creativity. We're talking about major productivity power.

GEOS 2.0 is supercharged with new strengths that make it the most powerful source of integrated software your Commodore 64's ever seen. And what isn't completely new has been radically improved. In fact, we actually included other applications—products we used to sell separately—right into this package.

For example, the entire contents of geoWrite Workshop, including geoWrite 2.1™(the full-featured word pro-

cessor) have been added along with geoSpell.™ And a new feature lets you mix graphics with text around any number of

A state of the art word processor, spell checker, graphics editor, file manager and morel. Berkeley oftworks

> columns. It doesn't even matter if the text is from some other Commodore-based program. Because GEOS 2.0 converts it with one simple point

Text Grabber

and click. There's a new deskTop.™A new painting toolbox. And new muscle that makes your mouse much mightier, for starters. So go ahead. Try GEOS 2.0. It may be our second version, but we guarantee it's seven times the experience.

geoWrite 2.1: NEW! Full- featured word processor · Individual paragraph formatting · Expand margins to 8". Left, right, center and full justification · Multi-

ple vertical spacing options · Headers and footers · Decimal tabs · Full page pre-

view · Search and replace · Word wrap • 10 fonts in 7 styles and multiple sizes . Pagination • Insert, delete. move or copy · Mix text and graphics · Special feature to create multiple columns, add

headlines and borders · Produce near-typeset quality output on an Apple® LaserWriter™ with PostScript.TM

Text Grabber™ NEW!

Import text from any Commodore word processor such as

geoSpell

METHING ERTHAN GEOS.

PaperClip,™ Easy Script,™ Speed Script,™ Word Writer™ and others.

geoMerge:™ NEW! Create customized form letters and labels with this mail merge program.

geo-Spell: NEW! Complete spelling resource. View dictionaries and documents while spell checking • Create and update personal dictionaries · Global search and replace • Operates 38% faster than before.

Desk Accessories: Five handy utilities accessible from within any application • 4 function calculator • 127 page notepad · Chiming alarm clock · Preference manager • Photo/ text managers to save and transfer data between applications • NEW! Cut and paste from the calculator and notepad into other applications · Name photo album pictures • And more.

geoPaint: High resolution graphics editor. Create charts, diagrams or images up to $8'' \times 10''$ · Zoom in for detailed pixel editing or preview entire page • 16 colors, 14

graphic tools, 32 brush shapes and 32 painting patterns • Invert, rotate, mirror or move images · Cut, copy and paste

Desk Accessories

into other GEOS applications · Integrate text with graphics · NEW! Stretch and scale

images · Overlay effects · Stop pattern fills in progress · New

graphic shapes including connected lines, ellipses and squares • Grid function for easy sketching.

deskTop: Efficient file and disk manager . View files as icons or text · Sort files by size, type, date or name · Open, close, rearrange, copy or delete files · Manage non-GEOS files • Access and execute BASIC programs • NEW! Support for 2

Output

drives and a RAM Expansion Unit (including the 1541, 1571, 1581 and RAM drives) • Multiple file selection · Color code

notepad and files Date and time display · Recover most recently deleted file . Faster file copying · Simplified printer and input driver selection.

> PLUS: diskTurbo™ runs GEOS applications five to seven times faster · More keyboard shortcuts · Kevboard or input

device options (mouse, joystick, lightpen or Koala Pad™) • 31 printer drivers support over 70 popular printers in draft, NLQ and high resolution printing modes • Q-Link™ telecommunications software.

> For orders only, call 1-800-443-0100 ext. 234 **GEOS 2.0**

(California residents add 7% sales tax) \$59.95 plus \$4.50 for shipping and handling.

GEOS 2.0

The brightest minds are working with Berkeley.

Bismarck

Computer: Commodore 64
Publisher: Datasoft

19808 Nordhoff Place Chatsworth, CA 91311

Medium: Disk Price: \$30.00

n the computer gaming spectrum, Bismarck falls somewhere between the traditional war game and the shoot-'em-up arcade game. Neither strictly one nor the other, Bismarck mixes elements of both types. This gives you something of a hybrid, a package that provides the mental challenge of a war game with the fast-action thrills of an arcade game.

Bismarck recreates the pursuit of the German super-battleship Bismarck during the early days of World War II. Playable in solitaire fashion only, the game offers you a choice of roles: either that of the hunter, the commander of the British fleet, or the hunted, the captain of the Bismarck. In addition to the standard scenario, Bismarck also includes several minigames focusing solely on the different combat sequences. These practice battles depict a variety of actions, ranging from an air attack on the Bismarck to a naval engagement pitting the German battleship against two British battleships.

The strategic portion of the game takes place on a high-resolution map of the North Atlantic. You plot the movement of your ships with the assistance of the joy-stick-controlled cursor. Positioning the cursor on the different icons scattered around the map also allows you to access various reports, such as the results of your latest air searches or the weather forecast. Enemy ships do not appear on the screen unless sighted or detected in some manner, and even when this occurs, the intelligence you receive may not be accurate.

When opposing ships come into contact on the map, the game shifts to the battle phase. Incidentally, this transition does not happen automatically. You need to move the cursor to the location of the ship under your command and hit the fire button in order to initiate combat. Otherwise, the enemy vessels may simply steam through your position. The rules make this point in a somewhat indirect fashion, and it's easy to skip over the passage in question without grasping its meaning on your first or second reading of the rule-book.

Bismarck recreates the pursuit of the German superbattleship Bismarck during the early days of World War II.

Battles are resolved in arcade style. You aim and fire your ship's guns yourself, using the joystick to adjust gun bearing and elevation. A readout on the screen gives you the range of the enemy ship in your gunsights as well as the range your shells will travel at the present angle of the gun barrel. When you manage to train the barrel directly on target and the two range figures match-bingo!-you score a hit. The graphics in this part of the game nicely accentuate the action. Gun muzzles flash with each broadside and you can follow the course of individual shells as they arc across the sky and either strike home or splash harmlessly into the sea.

Besides directing the fire of the ship's guns, you must also attend to the well-being of your command. The lower half of the battle screen presents a schematic side view of your ship broken down into square compartments. Whenever the ship gets hit, one of these compartments may be set ablaze. If left alone, the fires will spread; should one reach a vital area, such as the magazine or boiler room, the entire ship may explode. Dispatching your fire control team to a burning compartment will extinguish the blaze, but this requires leaving your own guns untended in the process. In a closely fought battlewagon duel, victory or defeat will often hang on how you respond to this recurring dilemma. Either way, the phrase "heat of battle" takes on a literal meaning.

The combat routine includes a few other features worth mentioning. Cruisers and destroyers, although weak in guns, can fire torpedoes with deadly effect. The two British aircraft carriers can also launch flights of Swordfish torpedo planes. When this happens, an air-to-sea combat sequence then ensues. Depending on which side you are playing, you will either take charge of the Bismarck's anti-aircraft batteries or will have the opportunity to pilot each plane as it makes its attack run against the German battleship. The latter activity is difficult in the extreme—the flimsy biplanes are about as manageable as kites in a March wind.

As captain of the Bismarck, you face a two-fold challenge: avoiding destruction, while at the same time destroying as much British shipping as possible. Convoys present the most enticing targets, as they can be sunk with a minimum of risk and in terms of the victory conditions are the equal of a battleship or an aircraft carrier. Of course, you are also likely to find several of the latter types in the vicinity of any convoy, creating a potential deathtrap for your battleship. Depending on the deployment of the British fleet, you may be better off striking quickly at the first squadron that comes within reach and, assuming you sink at least one capital ship, then escaping to the broad expanse of open sea to the southwest.

The most far-reaching decision the German captain will have to make occurs right at the outset. The game commences with the Bismarck steaming along the northern coast of Iceland about to enter the Denmark Strait. However, you are by no means committed to that course of action. An alternative approach, such as

Continued on page 115

CHOOSE THE RIGHT PATH! INVEST IN THE SUPERBASE SYSTEM

AS EASY TO USE AS A VCR

- Fully multi-file relational power
- VCR style control panel gives easy access to data
- 3 ways of viewing data to cover entry, review and comparison
- Set up and change file definitions quickly using point and click controls
- Define and print multi-file reports with Superbase Query function
- Include images, sound and text as external files within your database record

■ Superbase Personal: Multi-file relational power at a flat-file price

UPGRADE

PATH

POWERFUL FILE MANAGEMENT WITH BUILT-IN TEXT PROCESSING

All the features of Superbase Personal PLUS

- Text Editor for creation of letters and documents; editing options include cut and paste
- Improved data handling facilities including batch entry of data and cross-file lookup.
- Keyboard controls for easy editing
- Time field type and additional validation options
- Mail-merge facility for producing personalized letters
- Built-in telecommunications for swift data transfer
- Superbase Personal 2: Full-featured file management at your fingertips

\$149-9

UPGRADE

PATH

THE MOST POWERFUL DATABASE FOR THE AMIGA COMPUTER

- Database management language (DML), Superbase's own 4GL programming language. Over 250 high-level commands, and other powerful features such as arrays, looping constructs and branching
- Create sophisticated custom programs and applications
- Report generator for ease of set-up and output of reports
- Intelligent Forms Editor enables you to generate multi-file applications without the need for programming
- Automatic transaction processing lets you reproduce standard business forms.
- Extensive programmable telecommunications facilities
- Superbase Professional: World Class programmable database that's easy to learn and use!

\$349-95

SPREADSHEET • BUSINESS GRAPHICS • TIME MANAGEMENT

- Full featured spreadsheet environment that tracks time, resources and money to give a complete picture of your project plans
 - Print wall planning charts, Gantt charts; do critical path analysis
 - Graphics facility to visually portray your data in over 100 different graph styles and options
 - Sideways printing, full color output to extensive range of printers and plotters

Circle 187 on Reader Service card.

- Fully programmable, Lotus 1-2-3 and dBase file compatible
- Works stand alone or with Superbase to provide superb productivity environment
- Superplan: The Fourth Dimension

SUPERBASE PROFESSIONAL AND SUPERPLAN NOW SUPPORT ARexx

\$149-95

Precision Incorporated 8404 Sterling Street, Suite A Irving, TX 75063 Tel: (214) 929-4888. Fax: (214) 929 1655

or call Precision Tel: (214) 929-4888

Available from your dealer

Precision Incorporated acknowledges all trade marks

F/A-18 Interceptor

Computer: Amiga

Publisher: Electronic Arts 1820 Gateway Drive San Mateo, CA 94404

Price: \$49.95

Tave you ever wanted to fly at Mach 10 in the world's most advanced fighter plane, the F/A-18 jet? If so, then hold on to your helmet and prepare for some non-stop high-flying adventure. From Electronic Arts comes F/A-18 Interceptor, which puts you in the pilot's seat of your very own jet!

Creating Your Pilot

If you are starting a new game, you will be prompted to create a pilot and give him a special "call sign" (e.g., Maverick). Simply insert an initialized disk, enter your call sign, and press RETURN. From then on you will be prompted to insert the disk that has your pilot stored on it. Now comes the part that every pilot wishes he could avoid-flight school.

Training Your Pilot

Alright, all you pilots, listen up! You now have eight options: Demo, Free Flight (no enemy confrontation), Training (demo of maneuvers), Training (practice maneuvers), Qualification, Selectable Missions, Next Active Advanced Mission and Your Current Flight Log Statistics.

In order to fly missions, you must first pass Qualification. To do so, you must take off from an aircraft carrier's deck, fly around, then return and land safely on the carrier deck. You will also have to deal with any enemy aircraft which might appear. Once you have succeeded in your training comes the fun-flying into the danger zone.

Flying into the Danger Zone

Whether you are sitting on an aircraft carrier or a landing strip, you will always be in the pilot's seat. From here, you will find yourself confronted with a barrage of indicators, including the HUD (heads up display). As you take off for a routine flight, a message comes in. Your job is to search for and rescue a downed pilot somewhere in ocean. You quickly decrease your

This game requires neither a professional pilot to fly it nor a professional arcade addict to enjoy it.

thrust to 50% and lower your altitude to 3000 feet. As you bring up your computerized map [M] to check where you are, you notice three red blips on the radar.

Suddenly, the skies go from being friendly to hostile. You quickly turn on your target select radar [T] to find out more about your foes. Their altitude is 15,000 feet and climbing. You increase your thrust to 100% and go vertical for several seconds until your altitude is close to theirs. As you begin to level off, your missile warning flashes with an annoying beep. When you reach to turn on your ECM (Electronic Counter Measures) jammer [J] an IR missile flies by your right wing. You quickly dispense a flare [F] in hopes of it drawing the IR missile away from your jet.

Whew, it worked; now it's your turn for some dogfighting Top Gun-style. You quickly cycle through your weapons to the perfect choice—some sidewinder missiles. As you maneuver your jet using the dogfighting skills they taught you at the academy, you bring two of them into range. Your HUD is displaying that familiar diamond shape indicating that you have missile lock-on. They get closer and closer, all while the target computer is emitting a high-pitched buzzer indicating lock-on. You steady the plane, then the diamond turns bright orange—got 'em! As you fire two missiles, you pull up hard, a

direct hit to both.

Two down, just one more to go when suddenly you hear your missile warning, but it's too late. An IR missile takes part of your left wing off, and you lose the last remaining missiles. All that's left is you and your trusty GE-M61 (technical talk for a 20mm cannon), so you decide to get the drop on him by flying above his altitude. When he is just below your jet, you nose-dive straight down on him with full cannons blasting. Got him!

Just then you catch a bright gleam out of the corner of your eye. Well, what do you know, that's the downed pilot you've been looking for all this time. You lower your altitude and dispense a rescue pod [SHIFT/F] for him. Now all that's left is for you to return to base and get some overdue rest.

Every time a successful mission is completed, you are promoted and given other missions from which you may choose to fly. You can also update your current flight log onto the pilot disk. And you can quit the game and come back later where vou left off.

The Tower's View

At any point in the game, you may view your surroundings from the tower's viewpoint. You have a choice of seven different views: look left, look right, lock head in

Continued on page 115

CHOOSE THE RIGHT PATH! INVEST IN THE SUPERBASE SYSTEM

AS EASY TO USE AS A VCR

- Fully multi-file relational power
- VCR style control panel gives easy access to data
- 3 ways of viewing data to cover entry, review and comparison
- Set up and change file definitions quickly using point and click controls
- Define and print multi-file reports with Superbase Query function
- Include images, sound and text as external files within your database record
- Superbase Personal: Multi-file relational power at a flat-file price

UPGRADE

PATH

POWERFUL FILE MANAGEMENT WITH BUILT-IN TEXT PROCESSING

All the features of Superbase Personal PLUS

- Text Editor for creation of letters and documents; editing options include cut and paste
- Improved data handling facilities including batch entry of data and cross-file lookup
- Keyboard controls for easy editing
- Time field type and additional validation options
- Mail-merge facility for producing personalized letters
- Built-in telecommunications for swift data transfer
- Superbase Personal 2: Full-featured file management at your fingertips

\$149-95

UPGRADE

PATH

THE MOST POWERFUL DATABASE FOR THE AMIGA COMPUTER

- Database management language (DML), Superbase's own 4GL programming language. Over 250 high-level commands, and other powerful features such as arrays, looping constructs and branching
- Create sophisticated custom programs and applications
- Report generator for ease of set-up and output of reports
- Intelligent Forms Editor enables you to generate multi-file applications without the need for programming
- Automatic transaction processing lets you reproduce standard business forms.
- Extensive programmable telecommunications facilities
- Superbase Professional: World Class programmable database that's easy to learn and use!

\$349-95

SPREADSHEET . BUSINESS GRAPHICS . TIME MANAGEMENT

- Full featured spreadsheet environment that tracks time, resources and money to give a complete
 picture of your project plans
 - Print wall planning charts, Gantt charts; do critical path analysis
 - Graphics facility to visually portray your data in over 100 different graph styles and options
 - Sideways printing, full color output to extensive range of printers and plotters
 - Fully programmable, Lotus 1-2-3 and dBase file compatible
 - Works stand alone or with Superbase to provide superb productivity environment

Circle 187 on Reader Service card.

Superplan: The Fourth Dimension

SUPERBASE PROFESSIONAL AND SUPERPLAN NOW SUPPORT AREXX

\$149-9

Precision Incorporated 8404 Sterling Street, Suite A Irving, TX 75063 Tel: (214) 929-4888. Fax: (214) 929 1655 Available from your dealer or call Precision Tel: (214) 929-4888

Precision Incorporated acknowledges all trade marks

F/A-18 Interceptor

Computer: Amiga

Publisher: Electronic Arts 1820 Gateway Drive

San Mateo, CA 94404

Price: \$49.95

ave you ever wanted to fly at Mach .10 in the world's most advanced fighter plane, the F/A-18 jet? If so, then hold on to your helmet and prepare for some non-stop high-flying adventure. From Electronic Arts comes F/A-18 Interceptor, which puts you in the pilot's seat of your very own jet!

Creating Your Pilot

If you are starting a new game, you will be prompted to create a pilot and give him a special "call sign" (e.g., Maverick). Simply insert an initialized disk, enter your call sign, and press RETURN. From then on you will be prompted to insert the disk that has your pilot stored on it. Now comes the part that every pilot wishes he could avoid-flight school.

Training Your Pilot

Alright, all you pilots, listen up! You now have eight options: Demo, Free Flight (no enemy confrontation), Training (demo of maneuvers), Training (practice maneuvers), Qualification, Selectable Missions, Next Active Advanced Mission and Your Current Flight Log Statistics.

In order to fly missions, you must first pass Qualification. To do so, you must take off from an aircraft carrier's deck, fly around, then return and land safely on the carrier deck. You will also have to deal with any enemy aircraft which might appear. Once you have succeeded in your training comes the fun—flying into the danger zone.

Flying into the Danger Zone

Whether you are sitting on an aircraft carrier or a landing strip, you will always be in the pilot's seat. From here, you will find yourself confronted with a barrage of indicators, including the HUD (heads up display). As you take off for a routine flight, a message comes in. Your job is to search for and rescue a downed pilot somewhere in ocean. You quickly decrease your

This game requires neither a professional pilot to fly it nor a professional arcade addict to enjoy it.

thrust to 50% and lower your altitude to 3000 feet. As you bring up your computerized map [M] to check where you are, you notice three red blips on the radar.

Suddenly, the skies go from being friendly to hostile. You quickly turn on your target select radar [T] to find out more about your foes. Their altitude is 15,000 feet and climbing. You increase your thrust to 100% and go vertical for several seconds until your altitude is close to theirs. As you begin to level off, your missile warning flashes with an annoying beep. When you reach to turn on your ECM (Electronic Counter Measures) jammer [J] an IR missile flies by your right wing. You quickly dispense a flare [F] in hopes of it drawing the IR missile away from your jet.

Whew, it worked; now it's your turn for some dogfighting Top Gun-style. You quickly cycle through your weapons to the perfect choice—some sidewinder missiles. As you maneuver your jet using the dogfighting skills they taught you at the academy, you bring two of them into range. Your HUD is displaying that familiar diamond shape indicating that you have missile lock-on. They get closer and closer, all while the target computer is emitting a high-pitched buzzer indicating lock-on. You steady the plane, then the diamond turns bright orange-got 'em! As you fire two missiles, you pull up hard, a

direct hit to both.

Two down, just one more to go when suddenly you hear your missile warning, but it's too late. An IR missile takes part of your left wing off, and you lose the last remaining missiles. All that's left is you and your trusty GE-M61 (technical talk for a 20mm cannon), so you decide to get the drop on him by flying above his altitude. When he is just below your jet, you nose-dive straight down on him with full cannons blasting. Got him!

Just then you catch a bright gleam out of the corner of your eye. Well, what do you know, that's the downed pilot you've been looking for all this time. You lower your altitude and dispense a rescue pod [SHIFT/F] for him. Now all that's left is for you to return to base and get some overdue rest.

Every time a successful mission is completed, you are promoted and given other missions from which you may choose to fly. You can also update your current flight log onto the pilot disk. And you can quit the game and come back later where you left off.

The Tower's View

At any point in the game, you may view your surroundings from the tower's viewpoint. You have a choice of seven different views: look left, look right, lock head in

Continued on page 115

Available for Amiga, Commodore 64, IBM PC, Apple IIgs, and Atari ST, which are trademarks respectively of Commodore-Amiga, Commodore Electronics, Ltd., International Business Machines, Apple Computer Inc., and Atari Inc. Cinemaware Corporation, 4165 Thousand Oaks Blvd., Westlake Village, CA 91362

KONAMI HITS ARE HEADING HOME.

With our new software, your favorite arcade games come alive on your home computer.

> If you own an IBM, Amiga or Commodore computer – Watch out! Because 4 of Konami's most awesome adventures are about to invade.

> You'll confront the missions you've dreamed of in Rush 'N Attack, Contra, Jackal and Boot Camp. And you'll find yourself face to face against unequaled challenges, with incredible graphics, awesome music, and sound effects that'll blow you away.

So check out Konami's newest action wherever great software is sold. And be prepared for war.

YOU'LL FIND KONAMI GAMES IN THESE STRATEGIC LOCATIONS.

BABBAGES

CHILD WORLD AND CHILDREN'S PALACE

ELECTRONICS BOUTIQUE

FEDCO STORES

LIONEL KIDDIE CITY, LIONEL PLAYWORLD AND LIONEL TOY WAREHOUSE

TOYS "R" US

WAREHOUSE ENTERTAINMENT

ZAYRE

(Boston and Washington D.C. Area Stores Only.)

Attention Dealers: For further information on Konami's line of computer games, call customer service at (312) 595-1443.

ARIZONA MESA Compute or Play 1000 Fiesta Mall

CALIFORNIA BAKERSFIELD Software Etc. 2701 Ming Ave. V. Plaza CHULA VISTA R. & R. Software

1048 3rd Ave. [619] 426-7011 CITY OF INDUSTRY Software Etc. Pomona Hwy. at Azusa FOSTER CITY Home Computing

Center 1125 E. Hillsdale Blvd. #103

SAN DIEGO Computer Outlet 7940 Silverton Ave. (619) 740-0113 SANTE FE SPRINGS

Fedco 9300 Sante Fe Springs Rd. (213) 946-2511

(213) 946-2511 SUNNYVALE HT Electronics 346 W. Maude (408) 737-0900 TORRANCE The Warehouse 19701 Hamilton Ave

(213) 538-2314 CONNECTICUT DARIEN Walden Software 800 Post Road

800 Post Road NEW BRITAIN Romek Home Computer 432 W. Main St.

GAINESVILLE Florida Bookstore 1614 W. University (904) 376-5606 LAUDERDALE LAKES Software City 3700 W. Oakland Park Blvd. (305) 735-6700

(305) 735-6700 PANAMA CITY Gulf Coast Computers 674 W. 23rd St.

PLANTATION Software Software 612 Broward Mall (305) 476-0595 WEST PALM BEACH Computers 4 Rent

Computers 4 Rent 2695 N. Military Trail (407) 471-1976

LINOIS AURORA Micro-Tech Solutions 991A Aurora Ave. (312) 892-3551 CANTON Blessman's Inc. 175 S. Main

CHICAGO Software Plus 6212 N. Western Ave. (312) 338-6100 DANVILLE

HANOVER PARK Software Plus West 2001 Irving Park (312) 837-6900

LOVES PARK Union Hall Inc. 6321 N. 2nd St. SPRINGFIELD Illini Software Center 2036 S. McArthur WHEELING

WHEELING Software Plus 731 W. Dundee Rd (312) 520-1717 INDIANA

PLAINFIELD Simply Software 311 Gordon Dr. KENTUCKY

LEXINGTON
Computer Dimensions
171 W. Lowry Ln.

LOUISIANA SHREVEPORT Discount Computer Software 544 E. King's Hwy. MAINE BELFAST Skylight Software 22 Miller St. (207) 338-1410

CARABOO Mementos 86 Sweden St. (207) 498-3711

WESTBROOK Hands On Computers 861 Main St. (207) 854-1155

MASSACHUSETTS
PITTSFIELD
Nichols Electronics
274 Wahconah St.
[413] 443-2568

WELLESLY Memory Location 396 Washington St. (617) 237-6846

WORCESTER The Software Shop 84 Pleasant St. (617) 791-5905

MICHIGAN CLAWSON Software Trends 230 S. Main St.

CLIO The Edge Connector 124 North Mill (313) 686-1070

FLINT I/O Software G-3304A Corunna Rd. GARDEN CITY

Soft-House Computer Center 32647 Ford Rd. (313) 522-3015 TRAVERSE CITY The Software Shop 710 Centre St.

MISSOURI CAPE GIRARDEAU Midwest Computers 203 West Park Mall (314) 339-0022

NEW JERSEY BRIDGEWATER Software Etc. 400 Commons Way

WAYNE Software Etc. Willowbrook Mall

NEW MEXICO ALBUQUERQUE Page One 11200 Montgomery N.E. (505) 294-2026

NEW YORK ALBANY Computer Cellar 911 Central Ave. (518) 482-1462

BAY SHORE Software Etc. 1701 Sunrise Hwy.

CHEEKTOWAGA Papa's Computerware 2789 Union St. (716) 684-7272

FLUSHING Software Etc. 39-01 Main St.

HIGHLAND FALLS Software Affair 188 Main St. (914) 446-4121

HOLBROOK Great Escapes 5801 Sunrise Hwy.

KENMORE Software Supermarket 3670 Delaware Ave. (716) 873-5321

LATHAM Contemporary Computers 893 Loudan Rd. (518) 783-1088 NEW YORK CITY J&R Music World 23 Park Row (212) 732-8600

Leigh's Computer 1475 Third Ave. (212) 879-6257 RIDGEWOOD

RIDGEWOOD Quo Vadis 70-20 Fresh Pond Rd. ROCHESTER Leon's Computer Mart 103 Clinton Ave. (716) 325-2787

SCOTIA Select Software 108 Mohawk Ave (518) 382-7886

OHIO DAYTON Microtyne 4049 Marshall Rd.

> FAIRFIELD Microware Magic 6625 Dixie Hwy. (513) 874-6560

MEDINA Ram-Run Computer Products 891 N. Court (216) 263-4428

PENNSYLVANIA WEST READING English's Computers 608 Penn Ave.

RHODE ISLAND WARWICK Software Connection 101 W. Natick Rd.

WOONSOCKET Galaxy Computers 332 River St.

TEXAS
BEAUMONT
Software Rental
2855 Eastex
Freeway #D

FORT WORTH Wedgewood Software 5312 Woodway (817) 292-7353

HOUSTON Floppy Wizard 271 Memorial (713) 461-8660

SAN ANTONIO Computer Experience 5525 Blanco (512) 340-2901

UTAH
SALT LAKE CITY
Armadillo Brothers
3330 S. State
(801) 484-2791

VIRGINIA MARTINSBURG My Software Heaven Meadowlane Plaza Box 2

(304) 263-1228 WOODBRIDGE Virginia Micro Systems 13646 Jefferson Davis Hwy. (703) 491-6502

WASHINGTON LONGVIEW Software Depot 1310 Oceanbeach Hwy.

LYNWOOD Family Computers 3333 184th St. S.W. (206) 775-3530

PACOMA Nibbles & Bytes 4020 S. Steele St. #105

SEATTLE Omni International Trading Post 3826 Woodland Park Ave. N. (206) 547-6664

VANCOUVER Software Support Int. 2700 N.E. Andreison D13

WISCONSIN JANESVILLE Romeyn Software 2100 E. Milwaukee

MILWAUKEE Computer Software Center 10710 W. Oklahoma

RACINE Computer Paradise 4901 Washington

Deluxe **PhotoLab**

Computer: Amiga (1MB Required)

Publisher: Electronic Arts

1820 Gateway Drive San Mateo, CA 94404

Medium: Disk Price: \$149.95

eluxePhotoLab, Electronic Arts' latest addition to its expanding Deluxe Creativity Series is actually three separate programs designed to create, process and print IFF images. "Paint" is a full-featured Hold and Modify (HAM) paint program. "Colors" processes and modifies IFF graphic files which have already been created by other Amiga programs. "Posters" prints any IFF picture up to one hundred square feet in size.

Paint

Although Electronic Arts denies it, a rose by any other name is still—Deluxe-Paint III? Paint operates in any of the Amiga's graphic resolutions including the underrated half-brite mode (64 colors). Depending on the amount of memory you have available, you can open and paint on multiple screens of differing resolutions and transfer parts of one to another! More important, however, Paint was designed to handle pictures which exceed the Amiga's chip memory (the first 512K). In fact, the size of any single picture is limited only by the amount of available RAM. Large multi-screen pictures can be visually compressed and displayed in a representative fashion on a single screen.

When you first start Paint, a window appears allowing you to set the graphics mode as well as the number of bit planes. To conserve memory, you can even open a three-quarters size screen as a work area. Once these preliminaries are completed, the screen clears and a somewhat familiar command bar appears displaying the color palette and various icons representing the operations available (such as lines, circles, airbrush, etc.).

Most of the normal paint program functions are included with the notable exception of color cycling. Several powerful additions are worth mentioning. Have you ever tried to draw a straight line only to discover it's not really straight? If you

hold the SHIFT key while drawing lines, Paint will automatically sense the direction of the mouse and draw a perfectly straight horizontal or vertical line. There is also a tool that lets you draw a free form shape that fills in automatically and another that draws curves defined by four, rather than the usual three points. Holding the CONTROL key while drawing rectangles or ovals will produce a square and circle, respectively. With the Brush Selector Tool you can capture any portion of the screen and save it as a brush, either in the standard rectangular form or as a freeform cutout. One nice feature is that if you switch back to a standard brush (such as a dot or square), a simple command will reinstate your custom brush. Unfortunately, the process doesn't work in reverse. Using the Resize Draw function, you can enlarge or reduce the size of your custom brush (which can be a digitized image), and the program will automatically draw it into any selected area of the screen.

Hidden beneath your canvas is the Palette Screen where you can select or modify colors. At the top are sliders for adjusting the red, green and blue (RGB) components of each color or, if you choose, the Hue, Saturation and Intensity. Below this are 16 rectangles which easily allow you to select any one of the 4096 available colors and paint with any or all of them if

you have selected the HAM graphics mode. A unique feature of Paint is its paint set—a series of 128 boxes, each of which can contain a different color. Here is where you can test your colors and easily create color spreads without changing any of the existing colors in your picture! And in the HAM mode, you can paint with any of the colors in these boxes. If you are not in the HAM mode, you can quickly copy the desired color into the palette. Paint also permits you to save paint sets (as well as palettes) to disk for future use.

One of the most powerful features, is the Fill Tool which lets you fill in any geometric or free-form area with user-defined colors, patterns and shadings. The result is defined by your selection of options from the Fill Control window. You can fill an object with a solid color, a pattern containing an image from your custom brush or one of 13 types of gradients. One unique feature lets you easily outline a shape (or text) in a one-pixel-wide color of your

Equally as powerful are the various paint modes which determine how one color is painted over the background. Paint provides 18 different modes, from the standard solid to B&W which actually strips away all of the underlying color leaving only greys. The end result of each mode is mathematically determined and

Amiga Software Reviews/DeluxePhotoLab

described fully in the manual. From a practical standpoint, however, you must experiment, as it is almost impossible to visualize the result of such a calculation. Of all the modes. Shade is the most complex and even has its own control parameter window. Shading lets you fill in an object with a range of different user-selectable colors. You can select the area of the object where the highlight will appear, the type of highlight and the degree of ditherization (the randomness of the color mix).

Paint also has several other features worth mentioning. A custom brush loaded from disk can be remapped to match the colors of your current palette as closely as possible. In the HAM mode, this is done automatically. When your mouse pointer is moved to the command menu, the colors temporarily revert to the default palette so you can see (and read) the menu and commands—even if you have changed the palette for your picture to colors which would normally darken the command bar.

Other nice features are the ability to load a portion of a picture and place it on a defined area of the screen and the option to save only selected portions of your picture. Paint has a Print function where you can change the print parameters without having to go back to Preferences. While you can place text on the screen, Electronic Arts has still not provided the ability to select different font disks while the program is running, so you are stuck with the fonts available when you first run the program. Moreover, text placed on the screen is solid and can only be shaded or filled afterwards using the Fill function. Despite these drawbacks, Paint is a powerful, state-of-the-art paint program.

Colors

The second program, Colors, is a handy tool to process and manipulate pictures, and is particularly useful for digitized images. The simplest application is to convert one graphic mode to another. For example, you can load in a low-res picture (320×200) and quickly convert it to a HAM picture or vice versa. The more you experiment with Colors, the more uses vou discover.

The Command Screen which covers half the display contains a bar graph on the left half. There is a bar for each color register being used by the picture you loaded, and initially the height of each bar represents the amount of red in each color register. By clicking on the buttons to the left of the graph, the bars change to represent the amount of blue, green, hue, saturation and value for each. If you click on the bar itself, it locks that color so any ex-

The simplest application is to convert one graphic mode to another. You can convert a low-res picture to a HAM picture or vice versa.

perimentation won't affect it, and the corresponding color in the picture will flash. Unfortunately, since the Command Screen covers half the picture, this last feature is rendered somewhat useless.

Clicking on the up/down arrows to the right of the graph will incrementally increase or decrease the amount of that color component in the picture. Thus, if you clicked on the "R" button and then the down arrow, the amount of red in each of the colors will decrease and all of the colors will change accordingly. If you click on the button marked "P," the bars change to represent the number of pixels in your picture that contain each color.

On the top of the screen, statistics re-

garding the chosen color are displayed, including the number and percent of pixels that use that color. The right half of the screen contains several operation buttons which can turn your picture into a mosaic, change its size, or automatically reduce the number of colors. There are also "flag" buttons which control the smoothing and analyzation process. Colors does an excellent job of maintaining the image quality as it reduces and enlarges it.

Perhaps the most useful function of Colors is to reduce the number of colors used in a picture. Say, for example, you want to place text and graphics on a low-res 32color digitized picture but none of the colors used in the picture's palette are suitable. Colors will eliminate some of the colors to free up color registers for your text while still maintaining the look of the original picture. There are several ways to do this. First, you can simply tell the program to reduce the number of colors to 24. It will then either eliminate the uppermost eight registers (which will probably affect your picture) or will try to pick the 24 colors which best represent the original 32, depending on which method you select. Another function sorts the registers from high to low so that the uppermost

Continued on page 59

Excellence...

for the Commodore

The TEL Product Family

Look for the name that spells Quality, Affordability, and Reliability.

Lt. Kernal - a 20 or 40 Megabyte Hard Drive which supports CP/M.

Super Graphix GOLD - the ultimate printer interface including a 32K buffer, 4 built-in fonts, a utility disk with 27 fonts and more.

Super Graphix - an enhanced printer interface including NLQ, an 8K buffer, reset button, a utility disk with 27 fonts and more.

Super Graphix ir - an economical printer interface with NLQ and graphics. FontMaster II - a powerful wordprocessor for the C64 with 30 fonts ready to use, 65 commands, font creator and more.

FontMaster 128 - a super wordprocessor for the 128 including 56 fonts ready to use, a 102,000 word spell checker and much more.

All Hardware is FCC Certified All Interfaces include a Lifetime Warranty C64 and 128 are reg. TM of Commodore Business Machines, Inc.

= 2804 Arnold Rd. Salina, KS. 67401 (913) 827-0685

Paladin

Computer: Amiga

Publisher: Omnitrend Software, Inc.

P.O. Box 733

West Simsbury, CT 06092

Price: \$39.95

aladin from Omnitrend software is a tactical swords and sorcery combat game that is sure to bring out the wizard in everyone. Paladin's main screen offers two options: Quest and Mission. From the Quest menu you can start a new game, resume a saved game, delete a saved game, save a game in progress and get info about Paladin. When you start a new game, you will be overwhelmed by the number of quests from which to choose (ten different ones in all). Some quests will be simple search and rescue, while others might have you recovering lost scrolls and destroying fire-breathing dragons. The manual describes all quests in detail.

Combat

At the beginning of every journey you will find your band of adventurers located outside a teleporter. The area in which your teleporter is located has to do with which quest you have chosen and cannot be changed. Outside your teleporter, depending upon your mission, you will find several extra "goodies" to aid your quest. Some items include Explosive Crystals, Healing Potions, Spheres of Deflection and Orbs of Fire.

The first thing to do before you leave the surrounding terrain is select the Victory Condition option from the Mission menu. This will give you a detailed explanation of what is expected from your adventurers to complete the quest. No matter which quest you choose, the overall goal is to develop your Paladin into a supreme wizard.

Your group of adventurers will include four different classes: Swordsman, Ranger, Thief and Mage. You control the movements of each member by clicking the left mouse button in the direction you wish to move. This will cause the screen to scroll in the direction you have chosen, displaying the new terrain, and best of all there is no disk access. The current quest member's status is displayed in the upper-right corner of the screen. Here you will find the number of moves the party member has left, Vitality (how well rested he is), his

Health condition, Encumbrance (the number of objects a member can carry), Accuracy (measurement of a member's accuracy with either a sword or spell casting), Detecting and Seeing (how well a member can use these skills).

Each member of your group has six options during play, displayed at the bottom of the screen: Drop Object, Use Stairs, Take Object, Use Object, Open Door and Swing Sword/Cast Spell. You can choose from six different spells: Speed, Confuse, Detect Door, Invisibility, Mind Stun and Fireball. (All spells are explained in the manual.) Each spell takes a certain number of moves to cast and quite a bit of game time. After a member of your group has exhausted his quota of moves, click on the "Next" button to activate another group member.

During your journey, you should refer back to the Mission Status and Victory Conditions options located on the Mission menu, so you will be constantly aware of what you must do to complete the quest. Once all of your members have either exhausted their movement points or you wish to force the next moves, it will be the had guys' turn.

When it's the enemy's turn, you will have to wait for the computer to finish executing its moves. While doing so, you will see the enemy move around you, hit you and even wound you. You can't defend yourself while this is happening. However, when the enemy's turn is finished, control of all options will be back to your group.

The game ends when you have either failed to complete you quest or your Paladin has been killed. If you successfully complete your mission, your Paladin will be given more attributes to enhance his abilities.

Designing a Quest Scenario

Designing a quest is not difficult. Simply double click on the Quest icon in Workbench. You are given complete control over all aspects of the game under this option. When you design a quest you de-

termine the type of terrain, what a person will need to do in order to complete the quest, attributes of your adventurers (and enemies), and your choice of six different bad guys. The manual gives you a full, easy-to-understand explanation of how to do this.

If you don't have the time to build your quest or have trouble creating your own, you're in luck. Quest Disk Number 1 *The Scrolls of Talmouth* (sold separately) comes jam-packed with 16 exciting adventures. The quests range from easy to very hard, and the variety of adventures will keep you enthused for quite some time.

Summary

I have one minor complaint: your characters all look the same (e.g., you can't tell your Paladin from a Swordsman). Although your character's name is displayed at the upper-right corner of the status box, it would have been nice to see different graphics for each race of adventurers in your group.

The sound effects in this game are very good, and the scrolling background is smooth and quick. *Paladin* is one of the best tactical D&D-style games I have ever played on the Amiga! The game combines a unique blend of strategy along with plenty of excitement.

Achieving Knighthood

- Always protect your Paladin. One of the best ways to do this is to keep two swordsmen (in front and back) by him at all times, for they are the most expendable in your quest.
- When you encounter a group of evil bad guys, turn your mages and rangers invisible. Then place them just in front of (but not too close to) the enemy. This will prevent them from either hitting you or casting a spell, and the rest of your group will be safe to attack.
- When using Spheres of Deflection be careful not to cast a fireball in the direction the sphere is facing, or the sphere will deflect most of the energy, and will wound or kill the members behind it.
- When asked where you want to save the game, type RAM: and press RE-TURN. This will speed up the time it takes to save the game to disk while playing your quest. However, make sure that you copy the saved game from RAM: onto a disk before you re-boot, so you don't lose your game.

FADE IN COMPUTER-GENERATED TEAM LOGOS.

CHECKERBOARD WIPE REVEALS STAR PLAYER.

SUPERIMPOSED TITLES DISPLAY STATISTICS.

COMIC BOOK EFFECT POPS ONTO SCREEN.

ANIMATED BASEBALL FLIES TOWARD VIEWER.

DISSOLVE TO TEAM LOGO AND PENNANT OVER FREEZE FRAME. FADE TO BLACK.

Bring Your Home Videos Into The Big Leagues With The Commodore Amiga 500.

Team up your video system with the Commodore® Amiga 500 home computer, and you've got professional video production power.

The Amiga® has already been used to create special effects for network TV programs. And now you can use its 4096 colors and powerful graphics software to generate 3-D titles...animation—even sophisticated wipes, fades and dissolves. Then superimpose them onto your

videos with an optional genlock device.

But the Amiga 500 gives you much more than video production power. It's a complete home office productivity computer. It plays

amazing arcade games. It makes education more fun. All at a price that's in anyone's ballpark.

So step up to big league home videos with the Amiga 500. Call 1-800-343-3000, ext. 300, for more

information and the name of your nearest authorized dealer.

Only Amiga Makes It Possible.

Empire

Computer: Amiga Publisher: Interstel Distributor: Electronic Arts

1820 Gateway Drive San Mateo, CA 94404

Price: \$49.95

Interstel has prominently placed warning labels on Empire's packaging and in the manual stating that the game can be addicting. Well, if staying up night after night until two in the morning (on a work night!) to play can be considered an addiction, then Interstel is correct. Billed as the "war game of the century," Empire places you in the position of commander of the Alliance forces. Your mission is to land on one of many unexplored planets with only a single unit and proceed to conquer the world. While placed in a sci-fi motif, the weapons at your disposal are quite conventional, and the game could take place in today's world. In fact, Interstel has provided maps of the Caribbean, Mediterranean and Southeast Asian areas.

The world as you know it is initially a black screen with several small visible squares, one of which is a city that produces army units every fifth turn. The entire world contains over 5600 squares in a 100 × 60 matrix, and you start at a randomly-selected location. As only 20×36 squares are visible at any one time, you use the scroll bars to move around. There is also an option to display the entire world as you know it in miniature with your units in white and the enemy's in red. As your forces increase and move outward, surrounding squares become visible. Somewhere out there, however, the Krellan invaders (played expertly by the computer) are doing the same thing, and soon you're going to meet up.

Your first task is to capture neutral cities and designate their production. You have a choice of armies, fighters, transports (which can carry up to six army units), submarines, cruisers, battleships, destroyers and aircraft carriers (which can carry up to eight fighters). Each takes a different amount of time to produce, and each has different movement and strength factors. While army units initially take only six turns to create, battleships take 60. You have the option of switching production at any time, and

Billed as the "war game of the century," Empire places you in the position of commander of the Alliance forces.

subsequent units in each city take less time to produce. One nice feature displays the map showing only the type of units being produced in your cities. In the beginning the game moves rapidly, since you don't have many units and there is no enemy to fight. In fact you may not meet the enemy until the two hundredth turn, but time moves quickly on this world.

You will soon discover that the world is made up of many small islands containing cities, and the only way to expand is to produce sufficient transports to carry your armies. You must also capture neutral cities on other islands to allow your fighters (which have a range of 20 squares) to move with you, as they can only land on carriers or in friendly cities. Once you capture a city, a window appears where you can designate which type of unit you will produce there. As you expand your domain, you will find that your initial cities may be producing army units which are relatively useless because there is nowhere for them to go. Switch production to transports to carry your armies to the front. One of the most enjoyable aspects of the game is exploring the world and determining the most efficient logistics.

While all this may appear tedious and time consuming, Interstel has employed numerous techniques to take the drudgery out of warfare. In fact, the sheer simplicity of movement and battle makes Empire so enjoyable and fast paced. Unlike other war games, you don't have to worry about different types of terrain (i.e., mountains, forests, deserts) as there are only two types in Empire—land and water. There are no multiple-unit attacks, so

it's one on one. The winner wins, and the loser gets eliminated. Naval vessels are the exception and may win but also suffer damage points which weaken them unless they are repaired at a friendly port. You are given the opportunity to move each unit on each turn, which can become burdensome once you have many units. To minimize this, Interstel has employed several unique time-saving functions.

Basic movement is controlled by the mouse, the cursor keys (four directions) and the numeric keypad (eight directions). You can put units on sentry which means they stay where they are until you cancel their orders or they encounter an enemy unit. This is quite useful when cities far from the front produce army units that are waiting to be transported elsewhere. You can also use the mouse to designate a path which the unit will constantly patrol. Or you can order a unit to proceed in a given direction, and it will continue to move until it can go no further. This is particularly useful for dispatching ships to explore the seas, as they will travel (exposing the map) until they hit land or an enemy vessel. Finally, you can order a unit to proceed to a specific location, and it will move there (at its own speed) circumventing all obstacles. There is also a Group Survey command which lets you draw a box around a number of units and give them all the same order. You can direct any naval vessel to "escort" another, so if six destroyers are escorting a transport, moving the transport will automatically move the destroyers without further ado.

Continued on page 111

out of Sight!

F-19 STEALTH FIGHTER will turn your computer into the hottest flying machine on today's electronic battlefront. The graphics are that vivid ... the game play that challenging ... and the realism that convincing.

Learn the secrets of stealth flying — maintaining a low electromagnetic profile to evade enemy radar and mastering the tactics that only a stealth pilot dares to try. MicroProse has painstakingly researched stealth technology — and we make it real!

You'll discover hundreds of action-packed scenarios in realworld regions — from a deep-strike mission in North Africa to a reconnaissance flight over Central Europe. We'll train you in the basics, but only your skill and cunning can save the day.

Featuring

- Carrier and land-based take-offs/landings
- Advanced electronics, counter-measures
- Intelligent enemies land, sea, air opposition
- Realistic flight experience

STEALTH FIGHTER

Out of Sight

For Commodore C-64/128

Can't find F-19? Outside MD call 800 645-8632, weekdays 8am to 5pm EST and order by MC/VISA; or mail check/money order for \$44.95 for C-64/128. U.S. funds only. MD residents add 5% sales tax. Free shipping in U.S.; \$5.00 international. Allow 1-3 weeks for U.S. delivery.

ALCRO PROSE THE

180 Lakefront Drive, Hunt Valley, MD 21030 (301) 771-1151

Until now,
you and your Commodore
could only talk to
each other.

Welcome to Q-Link.

You and your Commodore* probably have a very good relationship. But even the best relationships need to grow. That's why there's Q-Link.

Q-Link connects you with tens of thousands of friendly, interesting people all over the country. Share stories, talk shop, tell jokes, or just shoot the breeze with them in a whole new way. On your Commodore.

When you and your Commodore start talking to the rest of the world with Q-Link.

exciting things start to happen. Things that are sure to improve your relationship. Like playing the latest interactive, full-color games. Taking college courses. Accessing over 15,000 software programs. Enjoying guest speakers on a wide range of topics.

And Q-Link gives you a direct connection to the experts at Commodore headquarters as well as the major software publishers — a Q-Link exclusive.

There's so much to do on Q-Link, it can't all fit into this ad. For that, you'll need our full-color program guide, with a complete calendar of events and activities. And you'll get that free from Q-Link every month.

A special offer.

If you don't have a modem, Q-Link will help you get one at a price lower than anyone could imagine. For details, take a look at the attached card, or call 1-800-782-2278, Ext. 1572.

You'll also get a free Q-Link Starter Kit, including software. It's easy to get going and there's plenty of online support every step of the way. Like Q-Link support groups and helpful Q-Guide experts.

Getting into Q-Link.

You'll love being a member of Q-Link. You pay only \$9.95 a month (and any local phone charges) for "Basic" service, which includes unlimited access to the latest news, sports, and entertainment information. Even a full-featured encyclopedia. We also offer "Plus" services such as

shopping and travel reservations for only 8¢ per minute extra.

It's time you and your Commodore got out and talked to more interesting people than just each other. And on Q-Link, it couldn't be easier.

To join Q-Link now, call:

1-800-782-2278

Ext. 1572

CubeMaster

Computer: Amiga Publisher: ASDG, Inc.

925 Stewart Street Madison, WI 53713

Price: \$24.95

value."

CubeMaster, the first attempt at a game from ASDG, Inc., publisher of Facc II and the ASDG Recoverable RAM Disk, is more than flying around and shooting a bunch of cubes. As Perry Kivolowitz (president of ASDG, Inc. and principal designer of CubeMaster) states in the manual: "... while other games for the Amiga may be more flashy, in some respects CubeMaster should earn high marks for playability and entertainment

In CubeMaster, you control an astronaut whose goal is to clear each screen of CubeDrones by hitting them with the beams from a particle cannon. CubeDrones come in two sizes and seven colors (like spandex™ pants)—each with its own special purpose and effect upon your player. Hitting large CubeDrones makes smaller ones, and hitting the smaller ones disintegrates them. Clear a level by destroying all of the CubeDrones on that level.

A complete game consists of finishing all 100 levels in *CubeMaster*. This won't take as long as you might think, however, *CubeMaster* is a game in which you gradually develop skills while playing over and over again. Don't expect to pick it up and excel from the start. In this scenario, practice does make perfect.

The first thing you need to know is what the different CubeDrones do when touched or destroyed by your alternate personality in the CubeMaster world. Pressing the joystick left and right makes your character rotate counterclockwise and clockwise, respectively. Pushing forward moves your character in the direction he's facing by firing forward rockets. Pulling back activates retro rockets in the opposite direction you're facing. Pushing the button fires particle beams. Yellow CubeDrones will switch all your joystick controls around when you touch them. A cuckoo clock sound means that the controls have been switched. Destroying a yellow CubeDrone will reduce the time that your controls are messed up. Try to

Your goal is to clear each screen of CubeDrones by hitting them with the beams from your particle cannon.

avoid touching these CubeDrones if possible, because if you're moving very fast, you will just spin out of control with no logical way to stop except waiting until you regain the correct controls for the astronaut or firing your brakes.

Every time you fire your particle cannon, heat builds up within it. If it gets too hot, you can't fire until it cools down entirely. Touching brown CubeDrones increases the heat of your cannon. Destroying them reduces the heat. Touching blue CubeDrones reduces the number of particle beams that you can have in effect at any given time. The maximum is five beams. Every time you destroy a blue CubeDrone, you gain back a lost particle beam. Light grey CubeDrones reduce your shield strength slightly when touched. When you hit them, they change colors into another CubeDrone.

Red CubeDrones are the most dangerous. Touching one reduces your shield strength much more than would a light grey CubeDrone. However, if you destroy a red one, you gain back shield strength. But be careful! Most large CubeDrones, when hit, will split into four small ones, whereas large red CubeDrones will split into eight small ones. Try not to hit large red CubeDrones. Let them change color.

Every time you disintegrate a dark grey CubeDrone, you are granted the Halo of Displacement. This Halo shifts the atoms in your body, so CubeDrones pass right through you (but it doesn't last very long.) Touching dark grey CubeDrones doesn't reduce your shield strength either! Finally, green CubeDrones are the toughest to get rid of because they require multiple hits to disintegrate.

There are some general rules regarding CubeDrones that you must know to fully understand what you have to contend with. First, if an option called "Reincarnation" is turned on for a level, you must move more quickly. In this mode of play, the small CubeDrones will change to large ones if not destroyed in a certain amount of time. This option increases the

time you might have to spend on a level, depending on how quick your trigger finger is. Secondly, CubeDrones change color on their own, so don't bank on a CubeDrone staying a particular color for too long. Green CubeDrones don't change color. Finally, the large CubeDrones have more of their special properties. For example, a large light grey or red CubeDrone will take away more shield strength than

would a small one.

To aid you, certain things are revealed at the beginning of each level. In particular, the number of particles you can have in flight at once and their range is displayed. Also, the number of starting CubeDrones is on the screen. Most importantly, you are told which of three possible options that affect game play are activated for that level. One of these is Reincarnation mode. Another is Equal Mass Reaction in which you bounce backwards when you fire the particle beam. Finally, Sequential mode describes a situation in which you must destroy all of the small CubeDrones before you can kill the large ones.

Scoring is the main objective of Cube-Master. The scoring methods are set up so you are forced to play CubeMaster strategically, as well as for its arcade challenge. You increase (or decrease) your score at the end of each level. There is a calculated best score value for each level that counts down with time next to your current score. It counts downwards along with the timer on the screen and the value left at the end of the level is added to your score. If you take too long, the best score counter can go negative. Hitting small and large CubeDrones adds to your score proportionately, with the small ones rewarding more points.

There are also various Bad Guys that appear from time to time to bother you. Some follow you, others fire seek-and-destroy missiles or paralyze you for a short while. The rule here is to get rid of the Bad Guys as soon as they appear. Hitting Bad Guys adds the most to your score.

Continued on page 115

The wait is over... but the excitement has just begun.

ore than two years in the making, Warriors of Destiny sets the new standard for role-playing games. No other game can offer-you as beautifully detailed a world or as exciting an adventure. Ultima V is the game for all role-playing gamers: Warriors of Destiny will enchant the

Highlights of Ultima V

novice and challenge the expert.

- Powerful new combat and magic systems, increasing in sophistication as your skill increases.
- Over twice the graphic detail, animation and sound effects of earlier games.

Warriors of Destiny

 Hundreds of truly life-like people who can carry on complex conversations and interactions with you.

Screen displays shown from the Apple™. Others may vary. Allows the use of Ultima IV characters. No previous Ultima experience required.

SYSTEMS INC.

136 Harvey Road Building 'B' Londonderry, NH 03053

Available for: IBM-PC / Tandy / compatibles, Apple II Series, Commodore 64/128, Amiga, Atari ST.

To get your copy of Ultima V, (1) visit your local retailer, (2) call 1-800-999-4939 8am to 5pm EST to order by VISA/MC, or (3) mail check (U.S. \$) or VISA/MC *, cardholder name and exp. date to Origin, 136-B Harvey Road, Londonderry, NH 03053. All versions \$59.95 plus \$2.50 shipping and handling. Allow 1-2 weeks for delivery.

Sound Digitizer II

Here is another audio digitizer for the 64 and 128, but the time John has placed the emphasis on performance. Commodore 128 listings are printed this month, and the 64 listings will be printed next month.

This is my second article on sound digitizing. The first article (Commodore Magazine, August 1987) generated sufficient reader interest to warrant this article. In the first article I was more concerned with demonstrating digital to analog conversion, and the digitizer was the demonstration circuit. With that out of the way we will now attempt to build a sound digitizer that will provide maximum performance for minimal investment and minimum fuss, and we'll kick in a couple of special effects to boot.

The principals of sound digitizing as described in the first article remain the same. Those of you who are interested in the basic principals of sound digitizing should refer back to the first article.

I have made substantial improvements in the circuit and the program. The circuit improvements really constitute a simplification of the overall circuit (See figure 1). We accomplish this simplification by eliminating the digital to analog chip (DAC) from the original circuit. You must have the previous article on sound digitizing and compare the schematics from both articles to see this difference. Since we have removed the DAC chip, it appears that we are left with no way to play our digitized sound back. That's not true, of course, our Commodore computers have a built-in DAC chip commonly called the SID (Sound Interface Device) chip. By implementing the SID chip we can effectively remove the DAC chip. This simplifies the circuit and reduces the cost of the unit.

As with most things there are advantages and disadvantages to taking any particular route, and this is no exception. One disadvantage to using the SID chip is that the SID chip can only output sound with a four-bit resolution as compared to the eight-bit resolution from our original circuit. But there is also an advantage in using the SID. Since the SID requires four

bits, we can pack two four-bit nibbles of information into each byte of memory. And what that boils down to is a doubling of our record or playback time. So from my count we have two advantages and one disadvantage for the SID implementation, therefore, we will go with the SID chip.

Circuit Construction and Operation

We have used the serial analog to digital chip before. For regular column readers this is an old friend we are pressing into service again. For newer readers who may just be joining us, I'll give a basic overview on the serial A/D chip operation. (For a more complete description and other projects using this serial chip see the July 1987 and August 1987 issues of Commodore Magazine.) The serial A/D chip reads the analog voltage present on pin two and converts this voltage to an eight-bit binary value. The analog voltage that appears on pin two is the voice or sound output from the audio amp. The binary value is input serially into the Commodore serial register. Our program reads this register and saves the value into memory (after some bit manipulation) for later playback. The circuit takes approximately 5000 samples per second in the slow mode and 10,000 samples per second in the fast mode.

The circuit is relatively simple. We are using an off-the-shelf audio-amp from Radio Shack with a microphone for the front end of the digitizer circuit. (See Parts List.)

SID Chip Operation

The register on the SID chip that we are

using to generate sound is the four-bit volume control register. Normally this register doesn't produce any sound by itself. But we are varying the output voltage so quickly (5,000 to 10,000 times per second) that we do generate sound. And since our output voltage is an approximate value of what our input voltage was, we get back our original sound (approximately).

ML Program

The ML program performs a couple of bit manipulations to increase our record and playback time. As I stated previously the SID chip can only use four bits of information in our application. This does provide us with the opportunity to double our record and playback times by packing two four-bit nibbles of information into each memory byte. The program accomplishes this by first reading the eight-bit value left in the serial register from the circuit, then performs four (LSR) Logic Shift Right, which moves the hi-nibble to the lo-nibble position.

First Sample

(4) LSR

1001xxxx — → xxxx1001

The next sample is pulled from the serial register. "AND" this byte with decimal 240 (hex F0) which effectively erases the lo-nibble while preserving the hi-nibble value.

Second Sample 1010xxxx

11110000

AND 240

10100000

Result

than normal!

Imagine copying a disk in as little as 35 seconds!

Warpspeed functions identically on both the C64 and C128 in the 40 or 80 column mode and works with all compatible drives, including the 1581. Built in mode select and reset switches too!

drive monitor and a full featured mini-assembler are all included!

Only Warpspeed delivers 55 features that no other cartridge can match.

Why limp along on impulse power when you can jump to Warpspeed?

Projects/Sound Digitizer II-

Then this result is ORed with the first sample. This combines both four-bit nibbles.

First Sample 00001001 Second Sample 10100000 OR

10101001 Result

This result is stored in memory. The entire process is repeated and stored in memory sequentially until our allotted memory is full.

The playback works in a similar manner. First, it pulls the byte from memory and stores the lo-nibble into the SID volume register. Then, it shifts the hi-nibble into lo-nibble position and transfers it into the SID.

Basic Program Operation

Type in and save both programs under their proper names; this is essential since the programs chain to one another. When you run the basic program you are presented with a menu.

Item 1 of the menu loads in then runs the BASIC loader for the ML program and returns to the menu. This is the first thing you should do when starting the program. The ML program is the driving force that operates the circuit and performs all the digitizing functions.

Item 2 selects the recording function. Upon entering 2 and pressing the RE-TURN key, the computer will immediately begin recording.

Item 3 selects the playback function. By pressing the "R" key as the computer is in playback, your sound sample will enter into a half second repeating loop until you release the key. It may take a second or two before the computer "sees" you've pressed the "R" key, so be a little patient.

Item 4 puts the 128 computer into the Fast Mode. You will achieve your best recordings in this Mode.

Item 5 places the 128 in the Slow Mode, this will give the longest recording time.

Item 6 prompts you for a filename of a sound sample then loads that sound sample you have recorded to your disk into memory for playback. Do not add the prefix "SND." to the filename; the program will do that automatically. (See Item 7.)

Item 7 prompts you for a filename to save a sound sample in memory to disk. The program adds a prefix "SND." to your filename before saving for easier identification of sound sample files stored on your disk. The save function uses a dynamic

keyboard technique to "BSAVE" the file. In order to accomplish this the program will end after every save. Just enter RUN after the computer is finished saving your sound sample to reenter the program.

Item 8 adjusts the pitch of the playback. This function has no effect on the record function.

Item 9 views the directory of the disk currently in the drive. The directory is selective and will only display the sound sample files on the disk.

Item 10 quits and ends the program. When you're ready to record, turn the audio amp on to full, press 2 then RE-TURN. When the program finishes recording, it will return to the main menu. Press 3 and RETURN for playback. If there is a lot of static it is probably due to over modulation. Turn down the volume on the amp or hold the microphone further away from your mouth. After you have a satisfactory recording, press "R" during playback to hear the digital repeat. The computer will continue playing the same half second track over and over until you release the "R" key. You will get better sound recording by staying in the fast mode. The rest of the menu is self-explanatory.

Before typing this program, read "How to Enter Programs" and "How to Use the Magazine Entry Program." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30008, Shreveport, LA 71130-0007, 1-800-831-2694.

SID 1.0

- 5 REM **** SAVE THIS PROGRAM AS "SID 1.0" **** BAJL 10 REM BASIC ML LOADER'BNOB 12 REM FOR SID PLAYBACK BOGD 14 BANK 15: FOR X=4864 TO 5168 ENUG 15 READ A: POKE X, A:T=T+A: NEXT'FKCH 17 IF T<>35199 THEN PRINT"ERROR IN DATA STATEMENTS": END 'GHAQ 18 LOAD"128 1.0",8'BCUH 20 DATA 120,032,004,020,024,074,074, 074,074,172'BOXF 30 DATA 000,020,141,001,255,145,253, 169,000,141'BOMG 40 DATA 000,255,032,004,020,172,000, 020,141,001'BOQH 50 DATA 255,041,240,017,253,145,253, 169,000,141'BOCJ 60 DATA 000,255,200,140,000,020,192, 255,208,019 BOOJ 70 DATA 160,000,140,000,020,230,254, 165,254,201'BOFK 80 DATA 244,208,006,169,066,133,254, Ø88, Ø96, 162'BOFM 90 DATA 001,202,208,253,076,001,019, 120,172,000'BOLM 100 DATA 020,141,001,255,177,253,142, 000,255,041'BOTC 110 DATA 015,024,141,024,212,032,033,
- 120 DATA 020,141,001,255,177,253,142, 000,255,174'BOBE 130 DATA 001,020,024,074,074,074,074, 141,024,212'BOTF 140 DATA 200,140,000,020,192,255,208, 026,206,001'BOJG 150 DATA 020,160,000,140,000,020,224, 000,240,022'BOIH 160 DATA 230,254,165,254,201,244,208, 006,169,066'BOPJ 170 DATA 133,254,088,096,160,036,136, 208,253,076'BOBK 180 DATA 078,019,162,016,142,001,020, Ø88,165,212'BODL 190 DATA 201,017,240,004,120,076,140, Ø19,120,198'BOWL 200 DATA 254,202,208,251,162,016,169, 000,172,000'BOYD 210 DATA 020,141,001,255,177,253,142, ØØØ,255,Ø41'BOTE 220 DATA 015,024,141,024,212,032,033, 020,172,000'BOBF 230 DATA 020,141,001,255,177,253,142, ØØØ,255,024'BOUG 240 DATA 074,074,074,074,141,024,212, 200,140,000'BORH 250 DATA 020,192,255,208,060,206,001, 020,160,000'BOJI 260 DATA 140,000,020,230,254,174,001, 020,224,000'BOUJ DATA 208, 192, 076, 162, 019, 191, 000, 008,160,008'BOHL

Continued on page 104

020,172,000'BOBD

TEVEX Computer Software 1-800-456-1162

AMIGA I AMIGA I C-64 - C-61

AWIGA	AIVIIGA	C-64	C-64	C-64	C-64
Adv. Constr. Set \$15	Rocket Ranger \$35	AVALON HILL	EPYX	ORIGIN	ETC
Air Rally \$28 Alien Fires \$28	Rockford \$24 S.D.I. \$34	Dark Horn \$24	Calif. Games \$28	Auto Duel \$28	Arkanoid \$21
Alt. Reality: City \$28	7 Cities of Gold \$15	Guderian \$21 Gulf Strike \$21	Death Sword \$15 Destrover \$28	Moebius \$28 Ogre \$21	Blue Powder \$25
Arcade Action \$34	Shadowgate \$34	NBA \$28	Destroyer \$28 <u>4x4 Racing</u> \$29	Ogre \$21 Ultima I \$28	Concentration \$12
Arcticfox \$15 Arkanoid \$21	Silent Service \$28 Sinbad \$34	Super Sunday \$24	Imp. Mission 2 \$29	Ultima III \$34	Deep Space \$28
Aaargh \$25	Space Quest \$34	GM Disk \$21 Under Flre \$24	L.A. Crackdown \$29 Movie Monster \$15	Ultima IV \$41	Elite \$23 High Seas \$34
Balance Power \$34 Barbarian \$28	Starfleet I \$38 Starglider II \$32	UF Map Maker \$19	Sport News BB \$29	CANADA	Jinxter \$25
Bard's Tale I \$34	Terrorpods \$28	Wooden Ships \$24	Spy vs. Spy III \$18 Street Baseball \$28	Fifth Eskadra \$42	Ikari Warriors \$24 Kid Niki \$21
Bard's Tale II \$34 Beyond Zork \$34	Test Drive \$31 Thexder \$24	BRØDERBUND	Street Soccer \$28	Golan Front \$42	Might & Magic \$28
Breach \$28	Three Stooges \$34	Carmen Europe \$28 Carmen USA \$24	Sub Battle \$28	Grey Seas GS \$42 Long Lance \$42	Platoon \$22
Breach Scenario \$18	Ultima III \$41	Carmen - World \$24	The Games \$28 World Games \$28	Long Lance \$42 Seventh Fleet \$42	Pres. is Missing \$22 Rastan \$24
Bubble Ghost \$25 Carrier Comm \$31	Uninvited \$34 Weaver Baseball \$34	Choplifter \$12	INFOCOM	SSG	Renegade \$24
Chmp Baseball \$28	Winter Games \$28	CINEMAWARE	Beyond Zork \$31	Battlefront \$28	Stealth Mission \$34 Tetris \$19
Chmp Football \$34 Chess 2000 \$31	World Games \$28 World Tour Golf \$28	Defender Crown \$24 Sinbad \$24	Border Zone \$24	Carriers War \$34	Up Periscope \$21
Cosmic Relief \$25	Zoom \$22	Three Stooges \$24	Nord & Bert \$24 Sherlock \$24	Civil War I \$28 Civil War II \$28	Wizardry I \$28 Wrath Deneth \$15
Death Sword \$15 Defcon 5 \$29	0.04	DATASOFT	Stationfall \$24	Europe Ablaze \$34	EDUCATIONAL
Defender Crown \$34	C-64	AR - City \$21	LANCE HAFFNER	Montezuma \$28 Normandy \$28	Early Games \$24
Delux Paint II \$68 Destroyer \$28		AR - Dungeon \$28 Battledroidz \$18	GAMES	Reach Stars 3 \$28	Easy as ABC \$28
Destroyer \$28 Empire \$34	ACCESS	Cosmic Relief \$19	Final 4 B.ball \$30 1988 Teams \$13	Rommel \$28 Russia \$28	Fraction Factory \$21 Kindercomp \$15
<i>EA/18</i> \$34	Echelon \$31	Global Comdr. \$22 Hunt Red Oct. \$28	Full Count BB \$30	Run 5 issue #10 \$4	Magic Spells \$28
Faery Tale \$34 Ferrari Formula 1 \$34	WC Leader Board \$28 Course Disks \$15	Rubicon Alliance \$15	All Stars Disk \$13 League Disk \$13	SSI	Math Blaster \$34
Final 4 Basketball \$30	Tenth Frame \$28	221- B Baker Str \$21	League Disk \$13 Series 39-39 \$13	Antietam \$34	Piece of Cake Math \$24 Reader Rabbit \$28
Fire Power \$18 Flight Sim II \$34	ACCOLADE	ELEC. ARTS	Series 60-69 \$13	B-24 \$24 Battlegroup \$41	Rocky's Boots \$24
Gettysburg \$41	Ace of Aces \$12	Adv Construction \$12 Archon I \$12	Pro Basketball \$30 3 in 1 Football \$30	Eternal Dagger \$28	Speed Reader II \$34 Spell It \$34
Hardball \$31 Harrier Combat \$34	Apollo 18 \$21 Card Sharks \$21	Arcticfox \$12	MICROLEAGUE	Gettysburg \$41	SB Spellgrabber \$21
Hunt Red Oct \$34	4th & Inches \$21	Bard's Tale I or II \$28	SPORTS	Kampfgruppe \$41 Scenario Disk \$15	Stickybear ABC \$21 SB Math II \$21
Impos. Miss. 2 \$35	Hardball \$12 Killed Until Dead \$12	Hint Books (ea) \$10 Bard's Tale III \$28	ML Baseball \$28	Mechbrigade \$41	SB Numbers \$21
Jet Sim \$34 Jinxster \$29	Law of the West \$12	Hint Book \$10	MLB 87 Teams \$15 MLB GM Disk \$21	Panzer Strike \$31 Phantasie 1-3 ea \$28	SB Opposites \$21 SB Reading \$21
Kampfgruppe \$41	Mini Putt \$21 Plasmatron \$12	Chess 2000 \$28 Chuck Yeager \$24	ML Wrestling \$21	Pool Radiance \$29	Word Attack \$34
King of Chicago \$34 Kings Ost I, II or III \$34	Power at Sea \$21	Dragon's Lair \$18	MICROPROSE	Pres. Elect 88 \$18 Questron II \$28	ACCESORIES
Leatherneck \$29	Spy vs Spy I & II \$12 Test Drive \$21	Earth Orbit \$12 Legacy Ancients \$21	Airborne Ranger \$24	Realms Darkness \$28	Sony DSDD 5.25 \$9 Sony DSDD 3.5 \$20
Marble Madness \$34 Mean 18 \$31	ACTIVISION	Marble Madness \$12	F-15 \$24 Gunship \$24	Rebel Charge \$34 Roadwar 2000 \$28	Sony DSDD 3.5 \$20 3-M DSDD 3.5 \$22
Moebius \$28	Aliens \$24	Monopoly \$22 One on One \$12	Pirates \$28	Roadwar Europa \$28	Cleaning Kit 5.25 \$6
Obliterator \$29 One on One \$15	Chmp Baseball \$21	Patton - Rommel \$12	Red Storm \$31 Silent Service \$24	Shard Spring \$28 Shiloh \$28	Cleaning Kit 3.5 S6
Paladin \$28	Chmp Basketball \$24 Chmp Football \$24	Pegasus \$21	Stealth Fighter \$28	Sons Liberty \$24	EPYX Joystick \$15 Mouse Pad \$6
Phantasie I or III \$28 Ports of Call \$34	G. B. Air Rally \$21	Roadwars \$21 Skate or Die \$21	MINDSCAPE	War S. Pacific \$41	Surge Protector \$32
Ports of Call \$34 Return Atlantis \$34	Last Ninja \$24 Maniac Mansion \$24	Skyfox II \$21	Gauntlet \$24	Wargame Constr \$21 Warship \$41	Storage 60 5.25 \$9 Storage 40 3.5 \$9
Questron II \$34	SR Boxina II \$22	Starfleet I \$28 Strike Fleet \$21	Deeper Dungeon \$18 Ice Hockey \$24	Wiz Crown \$28	Printer Stand \$22
Roadwar 2000 \$28 Roadwar Europa \$31	Top Fuel Elim \$21	Wasteland \$28	Paperboy \$24		System Stand \$20
Roadwars \$24	Zack McKrack \$25	World Tour Golf \$12	Roadrunner \$24		

Same Day Shipping

CALL TOLL-FREE 1-800-456-1162 FREE CATALOG WITH YOUR ORDER

Open 9-8 Mon. - Fri. 10-5 Sat. Retail Store open same hours.

Georgia residents call 404-934-5059. When ordering by mail send money order. Include phone number. SHIPPING: Add \$3.00 for shipping and handling charge. Georgia residents add 4% sales tax. Shipping for Canadian orders is 5% of order, with a \$4.00 minimum. U. S. Mail, APO & FPO orders add 5% of order, with a \$4.00 minimum. Shipping for all other foreign orders is 15% of order, with a \$10.00 minimum. All sales are final.

New titles are underlined

COMING SOON

Battles of Napoleon - C64 Battle of the Bulge - C-64 Caveman Ugh-Lympics - C-64 Heroes of the Lance - C-64 Jordan vs. Bird - C-64 Lords of the Rising Sun - Amiga Rocket Ranger - C-64 S.D.I. - C-64 TV Sports Football - Amiga Typhoon of Steel - C-64 Utima IV - Amiga Ultima V - C64

TEVEX

4205 First Ave Suite 100 Tucker (Atlanta), GA 30084 404-934-5059

geoMerge

Berkeley Softworks' series of GEOS-compatible products opens up a world of opportunity to Commodore users. Take some tips from Mark Jordan and soon you too will be Pumping GEOS.

When you buy geoWrite 2.1 you get a lot more than just a word processor. You get a handy TextGrabber utility for converting files from other word processors. You get two Paint drivers that allow you to create geoPaint files out of geoWrite files. You get geoLaser, which I don't know anything about because I don't have a laser printer. And you get geoMerge, this month's topic.

What's geoMerge? It's a program that allows you to merge data from data lists into a geoWrite document. Merging data into word processing documents was one of the early wonders of personal computing: the ability to type a form letter just once and have it send out "personalized" copies to hundreds of people seemed like

the greatest.

Unfortunately, like all wonder tools, this one was abused by overzealous people, particularly those trying to hawk something. Here's a typical "personalized" form letter that I might receive on any given day:

Dear Mark Jordan.

You, Mark Jordan, may be one of the lucky winners in Noble County Indiana, Mark Jordan. Mark, you and the rest of the Jordan family should be proud to have been selected bla, bla, bla, Mark Jordan.

Disgusting, isn't it? It would be downright aggravating, if it weren't so absurd. I don't even live in Noble County. Then, about two days after this one arrives, I get another:

Dear Nark Jordan.

You, Nark Jordan, may be bla, bla, bla, Nark Jordan.

Ever gotten one like that? How about one that knows you only by your initials?

Dear M Jordan, You, M, may be one of the . . .

Not very impressive, is it? Or how about the ones that somehow never got your name input quite right into the database?

Dear Mr. Mark.

You, Mr., may be one of the . . .

It made me feel like Mr. Bill, the clay figure from Saturday Night Live.

Okay. Point made: merged form letters have given computers a bad name. But it doesn't have to be that way. Sometimes it just plain makes sense to type a letter, a resume, a who-knows-what just one time and let the computer fill in not only names and addresses but also other important data like amounts of money paid. The idea of merging a word processor with a database is, despite the abuses, still a very good one. GeoMerge, I'm happy to report, is one of the most intuitive and pleasant programs that I've ever used. And it is versatile: not only can you use data from any of the GEOS data-type programs (geoCalc, geoFile, geoDex), you can also use geoWrite itself as your database. Or, and this can be handy at times, you can simply type in the data as you print out the form letters.

The Two Rivers

Question: What do Pittsburgh, PA and geoMerge have in common? Answer: They both are the point where two great entities merge into one. In Pittsburgh it's the Monongehela and Allegheny Rivers that meet and form the Ohio River. With geo-Merge your two entities are called "Form Document" and "Data Document." The result of this merging is the great "Form Letter."

Creating the form document is not difficult. Start by typing the letter you wish to send—generically. How? Well, if you were creating this letter without *geoMerge*, you'd need to type in the name and address of the first person on your list of letter recipients, print the letter, edit the name and address for the next person on your list and so on.

We aren't going to do it that way. We're going to let the program insert names and addresses in the proper slots in our letters. But we need a way to let *geoMerge* know where to put the names and addresses from our data list.

The way is to use variables. In case you're not a programmer and the concept of variables has been giving you problems since ninth grade algebra, I think doing one *geoMerge* file will clear you up fast. These variables are nothing more than generic names in your letter that change with each new data record.

For example, instead of "Dear George" we need something less specific like "Dear Next Person on List." Then each time a new person was being processed, Next Person on List would simply be his or her name.

That's the concept. Unfortunately, it isn't so direct as typing Next Person on List. Computers are too dumb for that. If you tried it, all you'd get is a printout reading "Dear Next Person on List," and I gar-ron-tee you that your letter reader would know that this is a form letter.

What we need is a way to type things so that the computer won't think it's regular text. *GeoMerge* does it this way: you must enclose your variable inside double greater-than and less-than signs. <ke this.>>

So could you type it this way: Dear <<Next Person on List>>? Nope. But almost. *GeoMerge* doesn't allow spaces within the variable name. Try this: Dear <<Nextpersononlist>>. This would be a legitimate variable in *geoMerge*. Be aware that *geoMerge* allows a maximum of 20 characters in a variable. "Nextpersononlist" is 16 characters long. Close, but still okay.

I've been calling these things variables because that's what they are called when programming and that's exactly what they are in function—they vary from item to item. But if you go looking through your geoMerge instructions in the manual, you'll see that geoMerge calls them labels. So, for consistency's sake, that's how I'll refer to them from this point hence.

Okay, that's an overview on how labels work. Before delving further into the nitty gritty, we need to see how to create our data documents.

As stated, there are several ways. If you own geoFile, geoCalc or geoDex, you can

Num. 3

USING geoMERGE

<<title>> <<firstname>> <<lastname>> <<street>> «city», «state» «zip»

Dear ((firstname)).

The FORM document to the left merges data from the DATA document to the right and creates the 3 letters at the bottom.

Well, how's it going.<<pre>KIF title="Mr.">> Buddy<<ELSE>> Toots<<ENDIF>>? <<IF paid="\$10.00">> Thanks for being prompt in paying your dues. <<ELSE>> Where's the dough, Bro? Dues are due.<<ENDIF>>

Next month's meeting will feature graphics. «computer» owners will be especially interested in the discussion on «IF computer="Commodore 64">>bit-mapped graphics.<<ENDIF>> </IF computer="Commodore 128">>>the VDC. <<ENDIF>> <<IF computer="Amiga">>Fat Agnus and the California raisins. <<ENDIF>> You won't want to miss it.

Your leader.

Sam B. Hatt

Letter One

Mr. Jeb Makula R.1 Box 104 Claypool IN 46510

Dear Jeb.

Well, how's it going, Buddy? Thanks for being prompt in paying your dues.

Next month's meeting will feature graphics. Commodore 128 owners will be especially interested in the discussion on the VDC. You won't want to miss it

Your leader.

Sam B. Hall

Letter Two

Mrs. Rosie Roupp 320 N. Weaver Hesston KS 67062

Dear Rosie.

Well, how's it going, Toots? Thanks for being prompt in paying your dues.

Next month's meeting will feature graphics. Commodore 64 owners will be especially interested in the discussion on bitmapped graphics. You won't want to miss it.

Your leader.

Sam B. Hall

Letter Three

Mr. Joel Klopfenstein 137 E. Armitage Glendale Heights IL 60137

Dear Joel,

Well, how's it going, Buddy? Where's the dough, Bro? Dues are due.

Next month's meeting will feature graphics. Amiga owners will be especially interested the in discussion on Fat Agnus and the California raisins. You won't want to miss it.

Your leader.

Sam B. Hall

title firstname iastname street city state ZID paid computer

Mr. leb Makuta R. 1 Box 104 Claypool III 46510 \$10.00 Commodore 128

Mrs. Rosie Roupp 320 N. Weaver Hesston KS 67062 \$10.00 Commodore 64

Mr. loet Klopfenstein 137 E. Armitage Giendale Heights IL 60137 \$0.00

Amiga

Pumping GEOS/geoMerge

use any of them. Or you can use *geoWrite* itself. Or you can type in the data lists as you print out your letters. This last choice is for when you are creating a temporary form letter and need to send to only a few.

In this article we will use the second method—geoWrite—to create our data files simply because everyone who has geoMerge must also have geoWrite 2.1. The principles are the same for using geo-Calc and the others.

We start by booting up *geoWrite*. Click "Create" and name your data file "Sample data." *GeoMerge* has a few rules for recognizing labels in the data document just as it does in the form document. The first thing we need to do is to type out all the labels we will use in our form letter.

We do this in the following manner: type each label exactly as we will use it in the form letter, then terminate it with RETURN. When our list of labels is completed, we need to type an asterisk (*) followed by RETURN. If you glance at the right side of the "Pumping GEOS" sidebar, you see that the first nine items are labels, not specific names.

Remember, this is just our list of label names, not the data itself. Type:

title

firstname lastname

street

city

state

zip

paid

computer

Notice we used the same nine labels as in the "Pumping GEOS" sidebar. As far as I can tell, there is no limit on the number of labels. Also, note that we used no spaces at all within any labels. That's a geoMerge rule.

After this list we can start typing our records (common term for data lists). Three rules must be obeyed. One, we must have the same number of items for each data list as the label list has. Two, the items must be entered in the same order as the label list. And three, each item must be terminated with a RETURN.

What if you're typing in a person who doesn't have all the items in your label list, such as, a computer? Shocking as it may seem, not everyone has one yet. The solution is quite simple: simply press RETURN on a blank line. No problem there.

At the other end of the continuum, you might wonder how long each item can be. Up to 200 characters, that's how long.

That means that you might have well over seven lines of screen text for one complete record. But . . . it will only have seven RETURNs. If you glance down to the first set of data on the "Pumping GEOS" list, you'll see that "Commodore 128" didn't all fit on one line. That's okay because when I typed this list I didn't press RETURN after Commodore. So what may look like two separate items is actually one. The computer knows where the RETURNs are even if we don't. That you can depend on.

Go ahead and type in the data from "Pumping GEOS." Be sure to place an asterisk between each record. Then close the

Was that easy, or what? Now let's put it all together to create a simple form letter. For the time being ignore the sample form letter on the "Pumping GEOS" sidebar.

Open a *geoWrite* document and call it Form Letter. Then type the following. Surrounding the labels, I've placed hyphens to help you to realize how to place spaces. Instead of typing the hyphen, type a space.

<<firstname>>-<<lastname>> <<street>> <<city>>,-<<state>>--<<zip>>

Dear-<<firstname>>-<<lastname>>, Club dues are due again. You have paid-<<pre><<pre>paid>>-to date.

Now close the file, exit *geoWrite*, and double click *geoMerge*. The first thing that will happen is that you'll get a directory of *geoWrite* files, and you'll be asked to choose one as a form file. Choose Form Letter, the one we just typed.

Next you'll be asked whether you want to use a *geoWrite* file to merge information. Click Yes. You'll be shown the file directory again. Choose the data file we entered, "Sample data."

Did you turn your printer on yet? I hope so, because the printing process will soon ensue. Watch as *geoMerge* prints out your letter, placing the data from each record in the proper place where the labels occur. You will discover that *geoMerge* reformats lines as it needs to. For instance, if one record had some extra long data items in it, they might push the length of whatever line they fall on past the right margin. No problem for *geoMerge*. Nifty, huh? (Quick, first person to spot an example of this in the three letters on "Pumping GEOS" gets a prize. Dial 1-555-PUMPING to see if you won.)

It can even get niftier. GeoMerge allows

the use of IF statements which, in effect, allow the program to do some decision-making as it prints. These IF statements may seem a tad confusing to non-programmers at first; programmers will have no trouble learning to use them as soon as they learn the correct syntax.

The procedure for IF statements is as follows: The word IF must be typed in capital letters. It must be enclosed in the same greater-than/less-than symbols with the label it is testing. The word IF should be followed by a label, then an equal sign (=), then a condition which is enclosed in quotes. Finally, the IF statement should conclude with an ENDIF.

Whew! It sounds a lot worse than it is. Here's a sample:

Dear <<firstname>> <<lastname>>, <<IF paid = "\$10.00">>Thanks for the prompt payment.<<ENDIF>> It is much appreciated.

As geoMerge grabs record after record, it will check the paid label, compare it to \$10.00, and if it finds \$10.00 in the data list it is presently working with, it will print everything between the IF and ENDIF. It will continue printing with whatever followed the ENDIF and all will be well.

But what if the person hadn't paid the \$10.00? Then the IF statement would be false. The line reading "It is much appreciated" wouldn't be what we want. We need to learn one more command: ELSE. The program will execute whatever follows the ELSE command if the IF command is found to be false. Take a look:

<<IF paid = "\$10.00">> Thanks for the prompt payment. It is much appreciated. <<ELSE>> Please remit payment as soon as possible.<<ENDIF>> Thank you very much.

In the above, if the record at hand shows that the amount paid is \$10.00, then we'll thank him properly. Everything between the IF and ELSE is printed. But if we come across a non-payer, he is given the proper command: send the money. Only what's between the ELSE and ENDIF will be printed. Both paragraphs will conclude with "Thank you very much."

What happens in that rare instance when the person paid more than \$10.00? Ah, our *geoMerged* letter rebukes him and that's not what we want. Unfortunately, *geoMerge* doesn't have any other comparison options besides equal (=). In a case

Pumping GEOS/geoMerge

like this, we would need to change our data in the "paid" category to a simple "yes" or "no" answer instead of an amount. You must be careful.

Take a look now at the form document on "Pumping GEOS." If you look at the first line of the letter you'll see how the "title" label is used to set up an IF statement. If the title of the record at hand is "Mr.", then our letter will print out the word "Buddy." If it isn't, then we'll get "Toots." You're one step ahead of me: what happens if the title isn't "Mr." but it's still a man's title? Something like "Dr." I'll tell you what happens: we get a ridiculous sounding letter to a male doctor that calls him "Toots." Doctors, as a whole, don't go for this sort of thing. Which is my point at the top of this piece: be careful of Mergemadness.

Look further down that document to the << IF computer = "Commodore 128">>. Note how we could deliver a different message tailored to all three types of Commodore computer owners. However, if one of our members doesn't have a computer vet. he's going to get a strange letter: "Next month's meeting will feature graphics. Owners will be especially interested in the discussion on . You won't want to miss it." I repeat: don't go hog-wild with this merging stuff.

Merging Traffic—Be Considerate of Your Fellow Man

Since you've got me going now, I might as well lay down all the rules for polite

1) Don't get too chummy. Use the name only when you would in a normal letter.

2) Don't get too fancy. If it really doesn't add anything to the letter to have some fancy IF statements, leave them out.

3) Type your data in correctly. Personally, I just hate being called "Nark."

4) Read your finished letters. If there are hundreds (or even dozens), at least read some random ones. You'll be surprised at the "Toots"-type errors you'll discover.

5) Don't pretend it isn't a form letter. Your reader will suspect it anyway, so don't try to make it read like it was targeted to just that person. This isn't to say you've got to announce it. Just don't be phony about it.

6) Most of all, don't send form letters to friends, especially if the letter closes with this statement: "You're the best friend a person could ever have, <<first-

name>>."

Catch you next month. Keep Pumping GEOS.

Amiga Software Reviews/Deluxe PhotoLab

Continued from page 43

registers (which will be eliminated) always contain the least-used colors.

The second method takes a bit more work but produces better results. By selecting Palette from the menu, another window appears with bars the same color as the picture colors they represent. If you look at them closely, you will undoubtedly notice that several if not many are very close in shade. The first step is to combine those registers. One way is to merely make one register the same color as another; the other is to combine the two colors into an average third color.

In either case, when you are through, you will have two separate registers with the same color. Since you obviously don't need both, you can select the Meld Register function to free up one of them (which you can now use for text of any color you like). In many cases, particularly in the HAM mode, it is amazing how many color registers you can eliminate and still maintain the look of the original image.

Another important use of this function is to free up color register 0 which is always the background color. If you have ever tried to use an image (especially a digitized one), you will often find that the background you place the image upon shows through "holes" in the image. To cure this annoying problem, simply copy the color for register 0 of your image to another register containing a similar color (or average them) and then meld register 0 to the other register, leaving no colors in your image associated with register 0. By the way, if all of this technical talk about registers and pixels has you lost, don't worry. The manual contains a thorough discussion of both color theory and the way the Amiga computer generates and displays its colors.

Colors has several other unique and useful functions. It will take a picture and change its palette to match that of another picture while at the same time trying to maintain the appearance of the picture. It will also convert a color image into a 16-shade black and white image, and perform color separations including yellow, cvan and magenta for printing applications. Although Colors does not provide any sophisticated or user-definable smoothing or edging functions, it does give the untrained user the required tools to perform most of the useful and necessary image processing functions.

Posters

Posters is the simplest of the three pro-

grams to use and it essentially serves one purpose—to print an enlarged (or reduced) image of an IFF picture. The command screen is essentially a large grid. When you load the picture you want to print, it appears as a grey rectangle in the upper-leftmost square. You select the print size by using the mouse to drag the bottom right corner of the rectangle which enlarges the picture to the proper size, always maintaining the proper aspect ratio. If you wish, however, you may make the picture any size. Information about the size of the poster appears on the right side of the screen including the number of pages it will take to print it. If you want, you can enter the poster size using the keyboard.

Once you have selected the size of the picture and determine whether you want it printed horizontally or vertically, simply tell the program to print it. The print requester will appear and you have two time-saving options. First, the background color (which there may be a lot of) can be left white. Second, you can elect not to smooth the image which produces a poorer result, but takes much less time.

Which brings us to the \$64,000 question-just how long does it take to print a poster? Well, it obviously depends on its size and the speed of your printer. I printed a six-page poster (three pages across and two down). Using the smoothing option, it took four minutes per page plus an additional two minutes and 45 seconds to analyze each column of two pages. While the program is capable of printing a ten foot by ten foot poster (on approximately 160 sheets of paper which you must tape together), it will certainly take a considerable amount of time and many ribbons to do it. Needless to say, printing a postage stamp-sized image takes much less time. While Posters has great capabilities, its practical usefulness is limited.

Summary

Great effort has obviously been expended to put this package together. The program is not copy protected and comes with an art disk containing several excellent and professionally-drawn pictures. The 200-page manual is very thorough and contains tutorials and appendices on color theory as well as an explanation of the Amiga display modes. While DeluxePhotoLab is not outstandingly unique, all three programs in one package do provide professional, state-of-the-art tools for the graphic artist at a reasonable price as well as several unique and useful functions not found in other programs. ADVENTURE ROAD by Shay Addams

How to Solve an Adventure

News and opinion from a leading explorer of those fantasy realms called adventure games.

It's late summer—the "Dead Zone" for computer game releases—as I scramble to meet my deadline, and there haven't been enough new games or conversions to fill a paragraph, let alone this column. So I'm going to devote this month to some ideas on how to solve adventure games, specifically text and graphic adventures like the Infocom and PolarWare games. (Next month I'll focus on the idiosyncracies of role-playing games.)

There have been countless articles on this subject, but they all seem to offer the same advice: draw a map, examine everything and look for clues in the text and pictures. Instead of rehashing these guidelines, I want you to consider some general concepts.

Calling Mr. Spock: Is This Logical?

If you're going to solve a puzzle-oriented adventure, you have to think logically. But the problems reflect the logic of the designer, which turns out to be quite convoluted in many cases. (Let's face it, anyone who spends most of their time chasing bits and bytes around definitely has a strange perspective on life and logic.) One of the first steps in developing your "adventure logic" is to recognize the style of logic a designer uses in his or her game. Does it employ classic logic or a more abstract style?

Designers like Michael and Muffy Berlyn devise puzzles based on the cut-anddried logic of the classical school, problems that are clearly based on the laws of physics. Consider this predicament from Infidel, an all-text scenario from Infocom in which your goal is to plumb the depths of a lost Egyptian pyramid. You're stuck in a room with four doors that lead into granite-walled tunnels. When you walk through any door, a huge piece of rock slides from the ceiling at the far end of the tunnel and bars your way. Over your shoulder, you see a similar slab rising from the floor to the ceiling of the tunnel directly behind you. The only thing in the main room is a statue, and all you can

manage to do to it-change things, stir things up—is to push it over and break it. The statue can be moved around, and you can pick up the head. This is truly a case of being between a rock and a hard place.

The solution lies in perceiving the relation between the slab of stone that slides down to block your path and the one that simultaneously moves in the opposite direction. If something prevented the stone from moving vertically, doesn't it follow that this might interfere with the motion of the descending slab? Just roll or push the statue to the end of the southeast tunnel and drop the head there. This stops that slab from rising, thus blocking the mechanism that controls both slabs and permitting you to enter the northwest tunnel and loot the Chamber at the far end. The same method is used to gain entrance to three similar rooms that contain treasure as well as clues that prove instrumental in solving other puzzles. This is as solid and rational a "cause and effect" problem as you'll find in any adventure game since the first adventurer set foot inside Colossal Cave.

Another clear-cut case is that of the falling elevator in Critical Mass. You've just figured out the magic word that sets the elevator in motion so you can leave the 49th floor of the United Nations building. After a few floors, the elevator goes out of control and starts falling faster and faster, inevitably crashing and killing you. Pushing buttons and striving for more magic words won't help, but you will survive by jumping in the air a few seconds before the elevator hits the ground floor. Puzzles like these are the sort that are more easily solved by deductive logic, also known as beating your head against a wall until the

wall or your head breaks.

Other designers prefer to weave abstract skullbusters that often are not even logical at all to anyone else. These are the most difficult for some players, because their solutions often depend as much on a flying intuitive leap as on making sense of the clues that lead you to the answer. Also, they are often totally illogical, as in one dilemma in Transylvania. There's a ring in the basement of the vampire's castle, but nothing you can do in this room will enable you to get hold of it. Only by killing Dracula is it possible to negate the "mysterious barrier" that guards the ring. Few adventurers really figure this one out, but stumble across it after having killed the vampire. Usually a game's early problems will clue you in as to the type of puzzles you'll be up against, so you can get in the right frame of mind.

For insight into the minds of game designers, pick up an Infocom "InvisiClue" book. The graduated hints let you see how the designer planted clues as well as giving away the solution, so analyzing such a clue book reveals a lot about puzzle construction. It also helps you master the "adventure language" that many newcomers find so perplexing: half the problem is usually communicating with the program, and once you've learned how to talk to a parser you'll sail right through typical

text and graphic adventures.

Tricks of the Trade

Certain techniques prove effective no matter how conventional or twisted a game's logic may be. Besides drawing a map (Gee, Gomer, I would never have thought of that!), you should make two lists: of the objects and of all the puzzles. Sometimes just comparing the lists is enough to get those wheels turning. Consider combinations of objects as well as individual ones. Can you use two things to construct a third object that will do the job, the way a lever fashioned by tving a rake to a hoe with your shirt (to move the boulder)?

In addition to scrutinizing and analyzing each location and object, it's often important to comprehend the significance of unusual scenes and situations. Ask yourself, "why?" when you discover the huge crater in Sorcerer. What created it, and how does it fit in with finding that pinhead Belboz? In Zork I's "platinum bar"

Continued on page 111

Commodore Magazine is sponsoring our fourth annual Graphics Contest. Two categories are available for aspiring Commodore artists: Commodore 64 and Amiga. Winners will receive a cash prize, and the winning graphics screens will be published in the June 1989 issue of Commodore Magazine.

COMMODORE 64 CATEGORY PRIZES

Grand Award: \$500 and publication in Commodore Magazine Five Runners Up: \$100 and publication in Commodore Magazine Honorable Mention: Publication in Commodore Magazine

GRAPHICS CONTEST RULES

- 1. This contest is strictly for amateur artists. Anyone who derives more than 10% of his/her annual income from the sale of original artwork is ineligible.
- Employees of Commodore Magazine, Inc., Commodore Business Machines, Inc., Commodore Electronics Ltd., Commodore International Ltd., their advertising and promotional agencies and their immediate families are not eligible to enter this contest.
- 3. Each entry must be wholly the product of the developer in whose name the entry has been submitted. Copyrighted images are not eligible. This includes record album covers, movie figures, famous paintings and cartoon characters. Outside assistance is expressly prohibited and will provide cause for disqualification.
- 4. À maximum of two screens per person is allowed. You may submit either two screens for one computer or one screen for each computer. If a contestant submits more than two screens for consideration, all of that person's entries will be invalidated.
- 5. All entries must be submitted on disk, 1541 format for the Commodore 64 and 3.5-inch format for the Amiga, with the following marked clearly on the disk's label:
- a. Contestant's name, address and phone number
- b. Picture title(s)

AMIGA CATEGORY PRIZES

Grand Award: \$500 and publication in Commodore Magazine Five Runners Up: \$100 and publication in Commodore Magazine Honorable Mention: Publication in Commodore Magazine

- c. Graphics package or programming aids used to create the graphics d. The words "GRAPHICS CONTEST"

A photo of the screen display or a printed copy of the screen does not constitute an acceptable entry.

All entries must be postmarked no later than January 31, 1989. Mail to: Commodore Magazine, 1200 Wilson Drive, West Chester, PA 19380, ATTN: GRAPHICS CONTEST.

- · Graphic screens are judged on originality, creativity and best use of the computer's unique graphics features
- Entries will be judged by the staff of Commodore Magazine.
- Make sure your mailer will protect your disk from damage. Affix sufficient first-class postage. Mail your disk and the official entry blank to the address shown above. Commodore Magazine accepts no responsibility for lost or damaged
- · Entries will become the property of Commodore Magazine, which reserves the right to adapt, use or publish all entries received. No entries will be returned, so be sure to make a copy of your entry before you submit it to the contest.

 Non-winning entries will not be acknowledged. Winners will be notified by
- March 15, 1989. Taxes on cash prizes are the winners' responsibilities.

Name	Picture Title #1
Address	Computer
City	
StateZip	Programming Aid Used
Phone () Age	Picture Title #2
Signature	Computer
Parent's Signature	Graphics Package/
(If Contestant is Under 18)	Programming Aid Used

Bulls & Bears

Explore the inner workings of the Q-Link telecommunications service with network pro Bob Baker.

Before we get started, I should point out that November marks Q-Link's third anniversary, and a number of special events are being planned to celebrate the occasion. Unfortunately, my lead time for this column didn't leave me enough time to get all the details, so be sure to check for special announcements on the system. Happy birthday, Q-Link!

Bulls & Bears

Way back in February I mentioned the new online stock market service when it was first introduced. Well, there's now an online game that utilizes the daily real life stock market information from the StockLink service. In Bulls & Bears players compete with other subscribers to see who can accumulate the most wealth in a given period of time.

Each game typically lasts for an entire month, with each player getting an initial stake of \$100,000 to play with. Each day, all of the portfolios are re-evaluated and the top ten players are posted so you can see how you're doing. At the end of the game, the top player wins a prize with the runners up usually getting free plus time. Everyone's account is then reset to \$100,000 and the game restarts for another month.

You choose your own screen name when you sign up for the game. A game portfolio is then created for you with your starting \$100,000 game money. You then use this play money to trade stocks or options however you choose. All transactions are handled in the StockLink service just as if you were making real transactions.

When you enter an order to trade, it is executed immediately at the actual current market price. Prices are taken from the closing price of the market on that day. Your game portfolio is automatically updated, and your cash balance is adjusted accordingly—reduced for buys and increased for sells. A representative brokerage commission is subtracted on each transaction just as in real life.

You accrue interest on your current cash balance on a daily basis. You also receive dividends as they are paid on the

stocks in your portfolio. When there are stock splits or stock dividends are paid, your records are updated automatically. You use the same menus and functions used for real trading in StockLink, and everything is geared to simulate real-life trading as closely as possible.

The rules are simple: You can only buy securities if you have sufficient cash in your account to cover the transaction plus commissions. Likewise, you can only sell securities that are currently in your portfolio. To help provide realism, there are certain rules governing the number of shares and options you can buy or sell on a daily basis. Some limits are based on actual trading volumes from the real marketplace.

There is a full set of rules available online in the StockLink section of News and Info. If it sounds confusing, don't worry about it. The system always confirms that you're actually making game transactions and not *real* buys or sells.

StockLink is also a service that is used to actually purchase stocks and options by some Q-Link subscribers, so you'll find lots of menus that are not involved in the game. However, complete descriptions and samples of all the menus you'll need to play the game are in the Bulls & Bears area. All the other menus in the Stock-Link area can be ignored while you're playing the game.

Users who have real portfolios and actually use StockLink for real transactions can still play the Bulls & Bears game without confusing the system. Your game portfolio does not interact nor interfere with your real or shadow portfolios.

By the way, be sure to check out "The Exchange" message board in the Bulls & Bears area. You'll find all sorts of tips and hints, plus personal market or investing views from other subscribers. Just don't forget to read the Disclaimer message, and keep in mind that the information provided is entirely personal opinion.

Women Today

The new Women Today area appears in the Learning Center and in the Just For Fun's Family Center. This area is hosted by a professional feminist, Lee Chiaramonte, who is a consultant to the Ms. Foundation for Education and Communication, Inc. Here you can expand your definition and understanding of women, of women and men, and their '80's lifestyles.

Lee lectures to universities, women's organizations and political groups on Affirmative Action, domestic violence and sexual harassment, women and confidence, team excellence and assertiveness training. She provides a new article each month along with a book list of selected readings. There's even a profile of each of the suggested books in a Books in Brief section.

Other activities in this area include quarterly surveys and occasional contests. The surveys are used by Lee to help her better understand your views regarding women's issues. Previous contests included a \$500 scholarship that was awarded in an essay contest sponsored by Q-Link back in September. You'll also find information on special events and the regular monthly forums held by Lee in the People Connection Auditorium.

I've always solicited reader input on suggestions for this column and BrianD5 recently took me up on my offer. He suggests subscribers take a little time to look around in the various departments, without going into the plus time areas, to see how much *free* information is actually available online. Don't forget the help files for each area, the Commodore Support Center, and much more. Plus, remember you can save any of this information to disk using the F3 function key and print it out later for future reference.

If you have something you want to share with other users, or any comments or suggestions for this column, please let me know. I'm online almost daily, and you can reach me via E-Mail to RBaker. I should clear up one thing, however. Some people have been trying to send direct online messages when I'm online and usually find that I'm not responding. If this happens, I'm not ignoring you on purpose, but simply busy with updating information in my section. It's usually better, and easier, to communicate with me via E-Mail or the New Product Information message boards.

1989 COMMODORE MAGAZINE CALENDAR

Dear Commodore Magazine:

I am writing to tell you that I really enjoyed the graphics contest in your magazine. All the entrants that appeared were highly worthy of praise. I have just one question. Have you considered reproducing poster-size prints and making them available to the public? If not, you should do so. The graphics were outstanding.

Sincerely,

Brad Fouler

Brad Fowler Winston, OR

We're pretty proud of our 1988
Commodore 64 and Amiga Graphics
Contest Winners, and we want to show
them off through 1989. That's why we've
picked out twelve winners to feature on the
NEW 1989 Commodore Magazine
Calendar. The calendar is a giant-sized
poster (20.5" × 32.5") featuring some of
the best amateur Commodore and Amiga
artists around.

Now you can get your own **1989**Commodore Magazine Calendar for just \$4.95 (plus \$1 postage and handling).

Don't forget—they make great gifts for the Commodore users on your holiday list.

(See page 61 for details on Commodore Magazine's 1989 Graphics Contest.)

	(Please Print) Detach and Mail Today
	Please send me1989 Commodore Magazine Calendar(s) at a cost of \$4.95 for each calendar ordered plus \$1 (per address) postage/ handling. (PA residents please add 6% sales tax.)
	Total Amount of Order: \$
	☐ I have enclosed a check or money order payable to <i>Commodore Magazine</i> .☐ Please charge my ☐ VISA ☐ MasterCard
	Exp. Date: Signature:
The second	Name:
Salar Call	Name:Address:

Amigas
games
programmers
laser printers
prizes
word processing
Commodore 64s
graphics
joysticks
diskettes
competitions
dot matrix
printers

monitors
seminars
demonstrations

MIDI
databases
music programs
magazines
bulletin boards
consultants
filight pens

ten Commodore 128s

Commodore PCs

accounting

desktop

publishing

user groups

communications

books
spreadsheets
floppy drives
teachers
memory expanders
keyboards
artists
circuit boards
modems

educational
software
experts
hard disk drives
mice
video interfaces

Latest News From THE WORL COMMO

America's first World of Commodore The computing event of fall

The first World of Commodore show in the United States gives computer users a unique chance to see, try out and buy some of the most fascinating computer equipment available today. It's all under one roof in Philadelphia for four days — thousands of products, exciting demonstrations, provocative seminars and workshops led by top experts in home, business and educational computing.

The computer extravaganza sponsored by Commodore Business Machines is shaping up as the hit of the fall.

With nearly 100 confirmed exhibitors so far, The World of Commodore promises an unprecedented selection of hardware, software and accessories for Commodore's wide range of computer systems

Computer users can take advantage of the opportunity for incredible bargains and first-hand experience with amazing new products sold and demonstrated at the Philadelphia Civic Center from November 3 to 6.

"The World of Commodore is one of the first consumer-oriented computer shows of its kind in the Philadelphia area," says Commodore president Max E. Toy.

"Computers have come a long way in the last few years and nowhere will this be more apparent than at our show."

The strong educational tradition in the Philadelphia area is ideally suited to The World of Commodore, says Toy. He points out that many students, from kindergarten to graduate school, are familiar with Commodore computers in their classes.

"Our show will accommodate students who are not yet computer literate as well as those experienced users seeking even more information about their Commodore computers."

It's a parade of exciting products

Visitors to The World of Commodore will discover innovative products for their businesses, homes, schools and creative endeavors.

Commodore Business Machines leads the parade of products with hardware and software for the exciting Amiga family, the ever-popular C-64/128 computers, and Commodore's PC line.

Commodore is particularly proud of presenting the most innovative computer games on the market. The World of Commodore will showcase the latest games on the C-64/128 and Amiga machines.

Other leading manufacturers and distributors will present products compatible with Commodore's computers. Hundreds of brands of software will cater to Amiga, C-64/128 and PC users. Disk drives, many brands of printers, joysticks, and countless other accessories will be displayed and sold.

Visitors will be able to create their own professional-quality music videos, graphic art and video Christmas cards. The entire show is hands-on.

The World of Commodore

Philadelphia Civic Center Philadelphia, PA

Thursday, November 3 10 am—9 pm Friday, November 4 10 am—9 pm Saturday, November 5 10 am—6 pm Sunday, November 6 10 am—6 pm

Adults \$10.00 Students & Seniors \$8.00

Admission price includes seminars and stage presentations

Produced by The Hunter Group (416) 595-5906 in association with Commodore Business Machines

Free seminars, demonstrations

Showgoers can get more than their money's worth from The World of Commodore by attending the seminars alone.

The seminars, which are free with admission to the show, demystify computing, demonstrate new and innovative products, and educate users at all levels of experience.

Where else can a consumer have the Amiga explained, learn computer animation, compare music packages, and question experts on desktop publishing — all in one day?

Sessions run continuously throughout the four days of The World of Commodore.

They're all at World of Commodore

They're all at The World of Commodore.

Commodore Business machines has a giant display of exciting hardware and software.

Third-party producers are showing their disk drives, printers, software, accessories and computer publications.

Retailers are selling a wide range of Commodore and related products.

User groups are offering advice and assistance.

Among the confirmed exhibitors to date are Sublogic, Quantum Link, Gold Disk, Actionsoft, Supra, Timeworks, Micro League Sports, Comspec, RGB, New Tek, Brown Wagh, Oxxi, Compute!, ASDG, Infinity, New Horizons, Abacus, Amazing, ANCO, Ax, Burocare, Comp-U-Save, Expert, Free Spirit, Golden Hedge, Haitex, Mitchell Ware, Progressive, Ready Soft, Soft Logik, New York Camera, Precision, Software Hut, Software Visions, Spirit Technology, Guitar Connection, Top Tech, PIM Publications, Amiga World, Bri-wall, Chip Level Designs, CW Communications, First Row, Resources, Softdisk, Soft Tech, Software Support, Southern Technologies, The Disc, Unison World, Great Valley, Hillside, RUN, Michtron, Micro Illusions, AM News and Commodore Magazine.

ver since the advent of the Commodore Amiga, software developers have tried to transform it into a business machine, a home productivity tool and an entertainment system. Indeed, the Amiga has performed excellently in all of these capacities. However, none of these areas of computer usage has pushed the Amiga further than the wealth of entertainment software. Products in this category have been constantly evolving, from the simple games of the past to the highly complex and innovative game worlds and systems of the present. There is currently no end in sight to the new things that designers will dream up.

One group of "dreamers" has been at the forefront of the entertainment software market for the Amiga and other computers (including the Commodore 64) from its very beginnings. Starting with *Defender of the Crown*, Cinemaware has grown from a fledgling in the software industry to a highly mobile and creative force dedicated to bringing home computer users the best games that their machines can support. Calling their software "interactive movies," Cinemaware has shown that the Amiga and interactive games can do more than take input from a player and display the results.

Cinemaware products take the game enthusiast directly into the world of the game, presenting state-of-the-art graphics and sounds as movies on the much smaller "screen" that is your monitor and offering unique experiences to those players expecting more from their personal computers. I recently had a chance to speak with Robert Jacob, president and creative director of Cinemaware, and John Cutter, in-house producer of all of their titles. We talked about Cinemaware's goals, future direction and, more importantly, their three newest blockbusters: *Lords of*

the Rising Sun, Rocket Ranger and TV Sports: Football.

A Successful Gamble

Cinemaware was started in January of 1986 by Robert Jacob and his wife Phyllis in an attempt to capitalize on the release of the Amiga computer's brand new market and to bring the home computer user something entirely unique. Originally, the company began with only Jacob and his wife, (currently chairman and chief executive officer) as employees. Now there are 45 people working for the company. "Cinemaware has been profitable from day one," Jacob boasts of their successful gamble.

Jacob was an agent representing software developers before he started his company. It is through this line of work that he met Kellyn Beck (formerly spelled Beeck—we'll get to that story later) at Epyx. Beck was the software acquisitions guy for Epyx and was introduced to Jacob when he bought *Chipwits*, a program that Jacob was representing. It was this initial meeting that later set the stage for Beck to be the primary designer of *Defender of the Crown*, Cinemaware's first game. After leaving Epyx, Beck went on to become a TV weatherman in Portland, Oregon and is now an independent designer in the Vancouver, Washington area.

Jacob tells how the idea behind Cinemaware originated: "I had an idea that there weren't going to be too many 12-year-old kids who were going to be spending a couple of thousand dollars on a new computer system. Therefore, if you assume that you're going to have an adult audience buying the thing, it made sense for us to re-think what entertainment software should be on a 16-bit machine for this adult market." Jacob wasn't happy with a lot of the games available for home computers and tried to find

a new angle from which to tackle his challenge.

It was then that he happened upon the idea of making "interactive movies" for the Amiga. He stated, "We felt that with the graphics and sound power of the Amiga, using movies as inspiration would definitely be able to give us a perceptible niche in the market place." It sure did, as sales and popularity of Cinemaware's products show. From this point, the newcomers in the competitive market needed someone to support them in their endeavors and bring their dreams to life. Along the way to this goal, Cinemaware picked up John Cutter, the in-house producer and member of the Cinemaware team since July of 1986. He used to be with Gamestar and was responsible for Two-On-Two Basketball and a number of other games for Gamestar.

Kellyn Beck jumped aboard the bandwagon at this time as the "director," or designer of Defender of the Crown and the project was under way. One neat thing about all of the Cinemaware titles is that their packages, manuals and even the disks are all suggestive of the idea of "interactive movies." The disks are called "reels," the people involved are given credits, and the earlier boxes, when opened, looked like popcorn boxes. These touches are part of the phenomenon of Cinemaware and convinced people that the games really were "movies."

On their first attempt, Jacob wanted to tackle a heroic adventure game "based upon knights in shining armor and damsels in distress. I actually contracted with Kellyn to design a game based on those premises. We have a similar arrangement for Rocket Ranger, with the original story line." The result was the highly popular, graphically rich Defender of the Crown, which featured laying siege to a castle, sword fighting and jousting as arcade sequences, scenes played as if from a movie and strategy that involved fighting for control of all of the land areas of England à la Risk. Defender earned many great reviews and was

considered a new form of entertainment software.

Mindscape, Inc. struck an agreement with Cinemaware to distribute their products. That agreement ran out in April of 1988, but the company's help in gaining Cinemaware games wide recognition did not go unappreciated. Jacob told me, "We had a very wonderful relationship with Mindscape. At the time the company was started, we talked to all of the major publishers. We interviewed them all and selected Mindscape because I liked the people, and they liked what we were doing. Their distribution of our products gave us that initial push we needed, and I am grateful to them for that chance." Even without Mindscape's help, Cinemaware would have done well, because what came out of the doors of that company was something that the software world had never before experienced.

Since Defender, five other products have been released from Cinemaware: S.D.I., Sinbad and the Throne of the Falcon, The King of Chicago, The Three Stooges and the hardware cartridge for the Commodore 64 and Commodore 128 called Warp Speed. The three current releases have far surpassed any of the technology, graphics and stories of the four previous "interactive movies," and if they're any indication of the future of Cinemaware, the software world will be in disbelief. All of the titles have lots of things to keep you busy, with The King of Chicago requiring one megabyte of memory to play and an external 3.5inch drive for the Amiga (the game is not available for the Commodore 64, although the others are).

S.D.I. takes place in outer space, as you try to save the United States from thermonuclear destruction. Sinbad places you in the role of the popular fictional sailor trying to aid a princess in transforming her father back to his human form, instead of that of a falcon—the result of an evil spell. The King of Chicago puts you in the role of Pinky Callahan, an ambitious mobster out to

Stooges allows you to take on the role of the Stooges as you try to save Ma's orphanage from an evil banker. As you can see, you play actual roles as characters in Cinemaware's games, which gives them their appeal to computer players of all ages. Each of these games firmly supports the premise of "interactive movies."

Warp Speed is a unique product in that Cinemaware hadn't planned to enter the hardware market. But after seeing what the cartridge could do, Jacob decided that they must have it. Created by The Alien Technology Group, Warp Speed is an excellent cartridge-based utility that performs disk access at ten times the normal rate of a Commodore drive. It also includes a DOS wedge, built-in machine language monitor, sector editor and many other functions. Obtained by chance, Warp Speed is an asset to Cinemaware and has proven itself to them via its sales.

The Creative Process

reign of the windy city.

Finally, The Three

As good as these products are, Cinemaware has topped them all technologically with the three new games. But, before we look at the new releases, some insights into the operation of Cinemaware Corporation are necessary to further understand their efforts.

A game usually starts with a discussion of the idea, storyboard of the plot and design document for the programmer to follow. Jacob relates, "A typical project has two programmers, a producer, a designer, someone doing music and sound effects and two artists. Rocket Ranger took about five man-years to develop. We will never do a project as big as Rocket Ranger again—at least not by design." This team of professionals works together intimately to make sure that everything clicks in the game. Just like a producer of a motion picture, it is John Cutter's job to make sure all the pieces fit together. In particular, he makes sure that the programmer has the art to move around and that the artist has sequences of code in which to logically fit the art and other similar questions. Cutter also handles creative decisions, making critical choices about what is included in a game or not.

All graphics for Cinemaware products are done on an Amiga, even the graphics for other computer systems. *DeluxePaint II* from Electronic Arts is used to create the artwork, and the images are ported over to all of the other computers. In the case of SDI, the artwork for the Atari ST version of the game was originally drawn on the ST for convenience. Unfortunately, the graphics were later deemed not good enough, and the Amiga was then used to upgrade the graphics. The results were clearly noticeable—enough so that graphics for all future products were done on the Amiga.

A Cinemaware "interactive movie" consists of an intelligent story line that forces the player to make important strategic and logistical decisions based upon the current game situation and then better that situation through the play of arcade sequences. In the case of *Defender of the Crown*, you gain land by laying siege successfully to a castle. In *The King of Chicago*, you gain respect by making a successful bombing run. The arcade sequences are definitely a high point of any Cinemaware product and serve to draw you further into the game.

Jacob claims, "The purpose of the arcade sequences is to move the story along. The arcade elements make sense, as opposed to other interactive games that just include arcade games for the sake of having a game in the product. Our arcade sequences give meaning to the story and are essential in advancing your place in the story and success in your goal." I'll agree with Jacob on that one, for all of the arcade sequences I've seen in Cinemaware games have been a direct result of the plot and necessary to finish the game. There is no wasted memory space for these joystick jugglers.

Aside from integrating the storyboard, arcade games, graphics, sound, plot and decision points (Cutter's job), the next important step in product development is the playtesting. Cinemaware does extensive playtesting and code-condensing to make sure that everything is okay and can fit on the smallest number of disks, using the maximum amount of space on those disks. These last steps of product development result in smooth game plays and disk access. A case in point for examination is the hit game, The Three Stooges.

The object of the creation of The Three Stooges was to maximize the use of the license for the Stooges. Jacob states, "We wanted to take everything directly from the Three Stooges movies and shorts." This is evident in the large number of digitized pictures and recorded sounds and dialogue used throughout the game. In addition to copying these things right from the movies and shorts, the arcade games in Stooges are based on the plots of some of the most famous Stooge shorts. The hospital scene features the famous "Calling Doctor Howard, Doctor Fine, Doctor Howard" antics in Men in Black, the boxing game comes from

the Punch Drunks short, and the pie fight is reminiscent of Hoi Polloi. In any case, the entire game is really special because of the use of actual Stooges material, and Jacob assured me that Cinemaware will also be using licensed products in the future in the same capacity and with the same thoroughness. Cinemaware's crowning achievement with The Three Stooges was the letter and visit from Moe Howard's daughter, Joan Howard Maurer, who absolutely loved the game.

Most of the Cinemaware games have had similar results. But you may ask how the complexity of the Amiga and everything it can do can be taken down to the level of the Commodore 64 and other computers. Jacob provides the answer to this pressing question: "On the Commodore 64, we use fastloading, and we have been able to do a lot of things that people didn't think possible as far as loading bit-mapped images in and out of memory and doing it with music and stuff. We're extremely committed to the Commodore 64 market—anybody who would buy a Nintendo system and ignore Commodore is nuts." Cinemaware has certainly taken the time to make sure that the eight-bit machines use their full abilities in order to process an interactive game. This can be seen in both Defender of the Crown and The Three Stooges for the 64, as well as all the other games. Defender has additional graphics and uses the same scenes as the Amiga. Stooges is incredibly close to the Amiga game and features the arcade action at the same breathtaking pace. These two examples are typical of all Cinemaware products—the games make the best use of the computers for which they were written. No matter what version you buy, expect the same high quality.

Continued on page 106

While Commodore 128-specific software in the entertainment and educational areas has been slow to materialize, business software developers are taking advantage of the Commodore 128's unique features. I'll try to fill you in on the more exciting offerings. As we take this quick software tour, keep in mind that this is not a complete roundup of all 128 software on the market. To list all the existing software titles would take a book. Instead I'll try to mention those I either use, have had a chance to evaluate and found unique, or have at least seen demonstrated.

ave you heard a muffled grumbling sound coming from your 128? Listen quietly and you may hear your disk drive murmur, "Feed me!" I've heard reports that some of those little critters are actually going hungry because their owners can find nothing good to stick in their mouths. There can be but three reasons for such an inexcusable situation (1) not enough software is being marketed for the 128, (2) 128 users aren't aware of the ex-

isting supplies available, or (3) owners aren't happy with the type of programs that are being offered.

When I bought my first computer, a Commodore 64, in 1982 there was not a single (and I mean none, zero, zilch) commercial software package on the market for it. I called software dealers around the country for over three months before I found two commercial titles, Lunar Lander and Money Madness. I bought both, sight unseen. I wanted something other than public domain software, and those two were all I could find. I had to wait another four months before I could get a copy of WordPro 3+64 (the first professional-quality 64 word processor, retailing for \$85). All the critics were predicting the Commodore 64 would die of malnutrition during 1982-83 because no software developers were supporting it.

The critics were wrong, and those three programs turned out to be the first trickles of a flood of software designed specifically for the 64. I read somewhere that there are over 6000 commercial titles for the 64 now, a numbing number. To illustrate how many 6000 titles are, imagine using your computer 12 hours every day, five days a week without taking any vacation, holidays, sick days, etc., during which time you only turn the thing off on the weekends, or to eat and sleep. At the rate of using one program per hour, it would be nearly two years before you had

a chance to load the same program twice. That is a deluge of software.

But three years after the 128's introduction, some users are asking, "Where are the 6000 titles for the 128?" And entertainment software distributors are quick to answer—they're already there, just boot your 128 in 64 mode. While that is true, it doesn't satisfy many 128 users who want unique software titles for their system; they want it displayed in 80 columns and operating at twice the speed of the 64.

Unfortunately software shortages are nothing new—they appear each time a new computer is created. As soon as a new system is released, software companies must decide to either (1) pull programmers off existing projects and rush software to support this new market, (2) hire more programmers, or (3) hold their support until they are sure the user base for the new system will be large enough to warrant the shift. Oddly enough, developer support for the 128 seems to have polarized

About one third of the software industry (business) quickly jumped to support the system, while the rest (entertainment and educational) haven't committed to 128 mode software yet. And there is sound reasoning behind each camp's decision. Lets look at each side's reasoning for the support they are giving the 128 and what all of us 128 users can expect in terms of software from them in the future.

Because the 128 (in 64 mode) will run 64 software, most of the entertainment and educational software distributors have not developed software specifically for the 128. Instead they continue to develop for the 64 market and view the 128 as an extension of that audience. This makes good business sense, since the 64 market is huge (business almost always looks for volume sales), and every 128 has a 64 tucked inside. So in their view, when they develop for the 64 they are at the same time developing for the 128. But this has irritated some 128 users who had expected to see a flood of entertainment software developed for the 128-in 128 mode.

For most of us, the 128's speed and 80column display is what attracted us to it. and we expect our software to employ these features. These improvements made the computer a professional tool. Business requires data and answers in a hurry and in most cases wants it displayed in 80 columns (a format made standard when typewriters and 80-column sheets of paper drove the business world). To satisfy everybody, Commodore gave the 128 two display modes (40/80 column), made it fast (2 MHz) and added the 1571 and 1581 quick disk drives. On-board memory capacity has always been an important consideration with business applications. So while 128K was considered healthy in 1985, by 1987 the business world was demanding 512K, so the 1750 RAM expansion unit was introduced to satisfy that need. (It makes you wonder how those programmers got along in 1982 when everyone thought 48K was an enormous amount of memory.) Over the past three years the 128 has acted like a business machine, and the software developers have treated it as one. So the software developed for it has almost exclusively been business or productivity oriented.

Thus, the flood of software released for the 128 cascades down a different tributary than the 64—it flows toward the business and productivity world where the computer is more often used as a tool instead of for entertainment. Let's take a look at some of the best software presently marketed for the 128.

Before I began this article I already had a solid library of 128 software. That is reasonable since I am a zealous user of the computer (with two complete 128 systems—one on my desk at home and another in my office). Over the years I've

tried to stay current with what was available for the system and what was not. By the time I collected all my notes and contacted as many software developers as my phone bill could afford, I found myself nearly surrounded with boxes of 128 software. I'll try to fill you in on the more exciting offerings from those crates and what already was in my own library. As we take this quick software tour keep in mind that this is not a complete round-up of all 128 software on the market. To list all the existing software titles would take a book. Instead I'll try to mention those I either use, have had a chance to evaluate and found unique, or have at least seen demonstrated.

Playing Around

I wish I could tell you the spring rains of '89 would also bring a flood of 128-mode entertainment and educational software, but I can't. In fact, with few exceptions all the developers I spoke with (I surveyed them at the Spring COMDEX and over the phone) hold the traditional view of the 128 as a business, not game, machine. One of the exceptions to that rule which does offer hope to entertainment-starved 128 users is Patech Software.

Most of you will recognize Patech as the company which brought BASIC 8 to the market and later introduced the first 128 desktop publishing software, Page Builder. Well, the company's president, Paresh Patel, takes a broader view of the 128. Instead of viewing it as an extension of the 64, he views it as an untapped entertainment market. He has a stable of programmers chomping at the bit wanting to design, develop and market quality software, rather than just following the trail left by older, established software developers that first surveyed the market. Their survey showed that both the 64 and Amiga markets were already inundated with nearly every possible type of software package. And while the 128 has a very healthy library of business-related software available, there is plenty of empty shelf space for other types. Desktop publishing was one of the first shelves they decided to fill. But Patel said the largest and most potentially profitable market their survey revealed was for 128-mode entertainment software. Hopefully, by the time you read this, those empty entertainment shelves will begin to fill with Patech titles. And be assured, if 128-mode entertainment sales can make the cash register ring, other vendors will follow Patech's lead and try to cash in too.

Infocom, the classic interactive story tellers, recognized that the 128's 80-column display, speed and fast disk drives were perfect for their type software. So when the 128 was first introduced, and to the delight of fiction lovers, they quickly released *Trinity* and followed it with *Beyond Zork*—both text adventures. Three of Infocom's recently-announced graphic adventures, *Zork Zero: The Revenge of Megaboz, Shogun,* and *Journey* will be released only in 128 and Amiga versions.

Oddly enough, Free Spirit Software, maker of excellent DOS utility programs, does offer one 128-mode strategy game called The Great War. The game simulates the conflict of World War II which students of that war may find interestingbut I do not. Another easily forgettable 128 game comes from a company called Supersoft Games. It simulates the English game of cricket and goes by the title of Graham Gooch's Cricket-128. The problem with both games are their crude graphics and snail-paced action. If those two are the best we can expect for the 128, I would much rather boot into 64 mode for my entertainment. I mention them here only because they are two of the few strictly 128-mode games being marketed. On the other hand, Artworx was marketing an entertaining karate game called Thai Boxing for a while but took it off the shelves because it so closely resembled the 64 version and the company saw no need to offer them both.

Getting Down To Serious Business

If you use your 128 as a tool instead of toy, you'll have plenty to smile about when browsing the business and productivity software shelves. When it comes to business, 128 owners can hold their heads as high as anybody—bar none.

The foundation of businessware is a triumvirate: word processing, spreadsheet and database management.

Word Processing

From the very beginning, the word processors released for the 128 have been excellent. Wordpro 128 was the first I used, and I still like it today. It only got better (and cheaper) with age and the inclusion of Filepro 128 with the later versions

makes it a double value. Wordpro 128 was quickly joined by Word Writer 128 with screen displays which show text exactly as it will print—including underlining, bold type and italics. Plus the program has the best speller I've seen on any system.

FontMaster 128 allows the user to mix wonderful fonts and type sizes as well as print columns, and geoWrite Workshop 128 (requires GEOS 128) goes beyond all of them and lets the user include graphics.

But for pure power and flexibility my favorite 128 word processor is *Superscript 128*. The two of us have worked through many a sleepless night trying to beat a deadline, and if either of us failed to keep up our end of the load, it was not the word processor. Its speller is not quite as friendly as *Word Writer 128*'s, but it is large and picky enough to prevent me from embarassing myself to often.

After going through one name change (Paperback Writer) and two revisions, Pocket Writer 2 is a solid writing tool which any serious writer should consider. It is one of the best what-you-see-is-what-you-get processors yet developed.

Spreadsheets

Nothing says serious business louder than a professional spreadsheet, and again 128 users are blessed with some excellent choices—all with plenty of room, standard spreadsheet features and speed. I've tried dozens of spreadsheet programs for systems both smaller and larger than the 128, but my all-time favorite remains Vizastar 128. The program is not only excellently designed and hefty in size, but comes with an integrated database program. Users needing both should consider this duo.

For GEOS 128 owners, the logical choice is *geoCalc 128*. It is one of the newer spreadsheet programs and not only looks impressive but performs that way.

When shopping for a spreadsheet, it is a good idea to consider an integrated package. And both SwiftCalc 128 and Pocket Planner 2 can share data with their sister programs (Data Manager 128 and Pocket Filer 2). Both offer a healthy-sized matrix, but Pocket Planner 128 offers slightly better digital accuracy (16 vs. 12). All the spreadsheet programs include the standard formulas and math features. If your 128 has expanded RAM, Pocket Planner 128 can address it too.

Continued on page 112

64/128: If you need a little iron in your software diet, Heavy Metal is the program for you. It's a realistic simulation of an M-1 "Abrams" Main Battle Tank. In the real world this 62-ton monster features heavy armor plating, a 120mm Smooth Bore cannon, smoke discharge capability and a machine gun for knocking out targets at close range. The M-1 also has a maximum speed of approximately 42 mph, and it's considered the most sophisticated tank in the world today. Taking all of these facts into consideration, Access created an incredible software replica of this modern American military vehicle.

Heavy Metal, subtitled "Modern Land Combat: Volume One," is also the base program for a series of products currently under development. Accessory disks (no pun intended) may contain additional "Abrams" scenarios or possibly even new military vehicle simulations. If you're interested in this private little war, intelligence reports indicate the fighting will commence in September.

There are four screens in the game: the war room (where you set up your attack force), a view of the battlefield (which permits you to observe the current strengths and weaknesses of both sides), The simulation screen containing the tank controls, and a view through the eyes of the enemy. Heavy Metal takes place in Eastern Europe, where the Russians are attacking your Allied position with air strikes, artillery barrages, light armored vehicles, fast-moving gun trucks and a new breed of Soviet tank that may be your equal. The instrumentation and controls of the tank are equally impressive. Access contacted the Pentagon, in Washington, D.C., and arranged to examine the M-1 (inside and out) at the Michigan plant where they're manufactured.

Look for "Flying Fortress" simulation next spring. This simulation puts you in the U.S. Eighth Air Force performing precision daylight bombing runs against Nazi Germany during World War II.

First there was Leaderboard Golf. Then World Class Leaderboard hit the market. Late this fall, computer golf enthusiasts can play Ultimate Golf (the most sophisticated Leaderboard product to date). This advanced program features right- and left-handed golfers, a female golfer, different penalty strokes (for hitting your ball in the water) and a nice selection of new and improved courses. Ultimate Golf also updates 45% faster than World Class Leaderboard. The background scenery has a fresh new appearance, while the game play is more accurate than ever before. Coming in 1989: Two Amiga products have release dates in the first quarter of '89. Echelon, a real crowd pleaser on the 64, is currently being ported over to the 16-bit environment. This program has been rewritten from the ground up, so the programmer could take advantage of the Amiga's capabilities. It's interesting to note that this special edition of Echelon

ractions

by John Jermaine

Earlier this year, I wrote a feature called "Software Fanatics." As I worked on the project, I began to realize what that term actually meant. We're all basically software fanatics at heart. Everyone wants to know more about the software companies in general, the new titles they're releasing, and where the industry is headed as a whole. "Coming Attractions" is designed to deliver that type of information, with a few surprises thrown in for good measure. So sit back in your favorite easy chair and join me as I gaze into the future.

contains new patrol zones, different puzzles to solve, and graphics that move at a faster rate of speed. Speaking of Echelon, Echelon II (for the Commodore 64) will be coming your way early next year. The guys at Access couldn't tell me very much about this top-secret project, except to say it's being patterned after the Echelon line of thought, and the program will probably accept optional game disks.

I also understand an incredible Amiga version of Heavy Metal is in the works.

Accolade

64/128: Accolade's fall lineup has something for everybody. First of all we need to talk about TKO (short for "technical knock out"). This unusual boxing program is a true simulation of the popular sport, where the user has to move and think like a professional fighter. The game features arcade-style action, large detailed graphics, and a split-screen perspective of things (as seen through the eyes of the boxers). All contenders have the same basic abilities, and the computer opponents will definitely give you a workout. Another interesting factor adds real credibility to the product: fighters can physically get hurt in the ring. Facial injuries (including black eyes, fat lips, swollen cheeks, and the like) are graphically displayed on the screen. If you've ever wanted to fight Mike Tyson, but you value your health, TKO is the next best thing.

Fast Break is a full-court three-on-three basketball game played under professional rules. From the moment the whistle blows, you can hear the rhythmic bouncing of the ball and the high-pitched squeal

of sneakers on the wooden floor. This basketball simulation really looks exciting because you can choose a play from a menu of offensive and defensive maneuvers, generate a play of your own, make substitutions, shoot three-pointers, perform a slam dunk, etc. The Fast Break interface might also seem vaguely familiar. It's primarily the same one Bob Whitehead developed for Hardball and 4th & Inches.

A number of secondary features are equally important in the overall scheme of things. When the user substitutes a player, for example, he gets to see a photo of the guy (as well as his personal statistics). This type of material won't make or break the average game, but the presence of these little extras makes a good simulation stand out as something special.

One more thing should be mentioned here: Fast Break is Steve Cartwright's first Accolade project. In the past, Cartwright has produced some outstanding software titles for Activision (including Aliens and GeeBee Air Rally). I want to wish him the best of luck at his new location, but with Steve's talent who needs luck?

You'd better select your favorite cue stick and "chalk up" for action because Rack'em is on the way. Playing this program is almost like taking a trip to the local pool hall. The disk contains five traditional billiards games: snooker, bumper pool, straight pool, 8-ball and 9-ball. If the user wants to play something different, the program features an easy-to-use bumper pool construction set and a generic game (where the consumer can play by his own rules and recreate any pool challenge known to man). Rack'em also has good ball action, trick shots are possible, and you have the option of re-shooting your last shot. Whenever I play 8-ball on a regulation table, I have trouble selecting the proper aim, english, and power level of a shot. All three of these variables are present in game, and they're similar to their counterparts in the real world. I think you'll agree that Rack'em is one of the best pool simulations on the market.

Tennis anyone? If you've mastered the sport in real life, try your hand (or backhand) at Accolade's Serve & Volley. As the user plays the game, he actually has to learn proper ball placement, timing and stroke selection in order to become a pro. The simulation also contains three types of court surfaces, three difficulty levels, and realistic "Strobe-o-stroke" graphics. "Strobe-o-stroke" animation, in case you haven't heard of the term, is a special method of making hits and serves appear more realistic on the computer. When it comes to manipulating the ball, the player has an arsenal of three different serves and five possible hits to choose from. Other options include: single and double modes of play, playing a match or tournament, and a special Save feature. Tennis fanatics will love Serve & Volley because it's an authentic recreation of their favor-

And now for something totally different. Bubble Ghost (slated to ship in September) [Ed. Note: Bubble Ghost was officially released ahead of schedule at the end of July. / isn't your standard microcomputer arcade game. It doesn't challenge the user to fly a plane, shoot some "hoops," or blast a gang of alien thugs. In fact, you don't use a weapon in the program at all. Believe it or not, your task consists of blowing a bubble through 35 rooms of an ancient castle. Each chamber of the structure contains a number of deadly traps that can easily burst your fragile bubble. The player can avoid most of these dangers, but when the going gets rough it pays to examine the objects around you. One of them might be the solution to your problem. I was also impressed with the Bubble Ghost himself. If this cute little guy blows too much, his face turns red and he coughs. Whenever a bubble is destroyed, you get a sour look from your ghostly counterpart as he stomps his foot in disgust. Bubble Ghost is good family entertainment and the most original program I've seen this year.

Beginning in October, Steel Thunder rolls off the assembly line. This unusual simulation puts you behind the wheel of

Dan Bunten's Modem Wars

three famous American tanks: the ultra modern M-1 "Abrams" Main Battle tank. an M-3 "Bradley" Infantry Fighting Vehicle, and the Classic M-60 "Patton" Tank. The program is basically Test Drive with tanks, where the player becomes the commander, gunner and driver of his vehicle. There are three theatres of operation to choose from (Central America, Europe, and the Middle East), and the controls were created from digitized pictures of the real tanks. Steel Thunder also features 24 authentic tank missions, distinctive handling characteristics for each tank and the ability to launch a conventional war against the Soviets. Military simulation people take notice: I've seen a demonstration of this product, and it really looks nice.

Electronic Arts

64/128: Some people seem to think the microcomputer software industry is nothing more than an international poker game. If that is true, EA is holding a pat hand of titles and they're preparing to rake in the chips. In September, for example, Dan Bunten's Modem Wars will be looking for a few good men (and women). This product is basically a football game where the players are drone aircraft (that can actually perform bombing missions), tanks, lasers, various types of missiles, etc. Everything is controlled by the two commanders, who are seated in fortifications at opposite ends of the field. Blow your enemy out of his bunker (or occupy the strategic points on the field) and the game is over.

Since the program was written to be used with a modem, you can play against opponents down the block, across the country or half way around the world. Now here's something interesting. I can run my copy of Modem Wars on the Com-

Final Assault

modore 64 and play someone using a different translation of the product (like the IBM version, for example). The program also features: one- and two-player modes, a practice session, multiple levels of difficulty and a variety of different games to choose from. Modem Wars is a new breed of military strategy game which should attract a strong following.

Deathlord, another product slated to ship in September, is an intricate fantasy role-playing game (with strong Oriental overtones). Your quest begins in the land of Lorn, capital of the Kodan Empire. The realm has be surrounded by a huge hostile army, and its leader (the infamous Deathlord) plans to invade the country and use it as a stepping stone in his bid to take over the empire. In a desperate attempt to stop this invasion, you gather the remaining warriors together and set off to meet your destiny.

The game features eight races of beings, male and female characters, 16 character classes (including thieves, fighters, priests, wizards, etc.), and 84 magic spells to master. Players can also travel across 16 continents in the program (where they encounter swamps, deserts, forests, tundra, fortresses, castles, ruins, temples, cities, towns and the like).

I forgot to mention the dungeons: there are 157 levels of these tricky little devils in Deathlord. By the way, 128 different types of monsters are expecting you for dinner along the way (if you know what I mean). It's also possible to take your favorite characters from The Bard's Tale I. Ultima III, and Wizardry I-III, and use them in your quest. EA estimates it will take over 200 hours of play to finish this scenario, so the consumer will definitely get his money's worth from Deathlord.

Now here's an interesting bit of news for the basketball enthusiast in the crowd: Jordan vs. Bird: One-On-One is scheduled

for early October availability. This program is the sequel to EA's best-selling product, and it promises to be one of the hottest selling items of the season. The disk contains an "Air Jordan" slam dunk contest, where the player can perform ten different slam dunks, a Larry Bird threepoint shoot-out, which challenges the user to sink a number of shots from beyond the foul line, and of course you'll be playing a little one-on-one in the game. Once in a while, a picture of Bird or Jordan will appear on the screen and comment on a particular move or shot (the same way Gen. Yeager criticizes your flying in Chuck Yeager's Advanced Flight Trainer). Jordan vs. Bird also features larger character graphics than the previous game and an instant replay option. Although I haven't actually seen the program, I know enough about it to say it will be something special.

As the world prepares for the Summer Olympic Games, Electronic Arts is putting the finishing touches on their own Caveman Ugh-lympics program (scheduled for release in October). Travel back in time to the Stone Age and participate in six humorous pre-historic events. The first contest is called the Mate Toss. Swing your mate around by the ankles (for optimum speed) and lob him or her for distance in terms of feet. This challenge might have been the inspiration for the modern day hammer throw. Fire Starting is similar to striking the match to light the Olympic Torch. The player rubs two sticks together until he can generate a fire. As you perform this task, club your opponent every now and then to disrupt his concentration. The Dino-Vault is similar to pole vaulting. Your caveman has to vault over a deep ravine, where a hungry dinosaur waits for a possible meal. Clubing resembles the art of fencing. After establishing your position during the intimidation phase of the event, try to club each other off the top of a large flat boulder. The Sabre-Tooth Tiger Sprint is similar to the 50 yard dash, while the Dino Steeplechase challenges the consumer to

Battleship

ride his mount over an obstacle-strewn course where he has to club the beast to get it to jump. Caveman Ugh-lympics allows up to six players at a time, and every character has his or her own distinct appearance and special abilities. If you like to play multi-event programs, this one sounds like a real winner.

The Mars Saga, another fourth quarter release, is a sophisticated role-playing game taking place in 2100 A.D. Over the years, the planet Mars has become a major mining operation (staffed primarily by convicts). Three cities have already been built there: Primus, Progeny, and Parallax. A fourth city, Proscenium, is currently under construction. You are in the business of transporting supplies to these colonies, but your ship has become disabled (on the red planet) and you don't have enough money to get it repaired. After evaluating the situation, you decide to become a bounty hunter and start recruiting others to join your party.

Players can travel to each of the four cities, purchase weapons and equipment along the way, and explore the hostile surface of Mars. During the course of your bounty hunting, a great mystery begins to unfold. The mines have all shut down for no apparent reason while the city under construction is no longer communicating with the other ones. You try to solve this enigma while exploring the mines, cities and caverns of the planet. There are also bars, personal development centers, universities, computer centers, hospitals, munition stores, armories, casinos, etc. in the game. Activities include: computer hacking, recruiting, gambling and combat. Every step of the way is automapped, so the player can see where he's been, and monsters are lurking where you least expect them.

Remember you heard it here first: Demon Stalkers II will hit the market sometime in December. Additional information was not available at this time.

During the holiday season, Ferrari Formula One will be racing for the checkered flag on a monitor screen near you. I really

liked the Amiga version of the product (released last year) because it accurately simulated the 1986 Grand Prix racing season. Drive the famous courses from Indianapolis to Monte Carlo and compete against the top performers of 1986. The player also has to prepare his car for every race by giving the engine a tune-up and testing its aerodynamics in the wind tunnel. Personal injuries and damage to your vehicle can keep you off the circuit for days or even weeks. Yes, this is Grand Prix racing at its best, and I'm sure it will be fantastic on the Commodore 64. Amiga: As the third quarter comes to a close, Skyfox II: The Cygnus Conflict will be introduced to the public. Once again, the Xenomorphs are threatening to take over the Terran Federation. These despicable aliens retreated to the distant Cvgnus Constellation after their last defeat, and now they're building a number of star-bases there. It's time to put an end to this new dream of conquest. So you jump into your ship and blast off in search of adventure. The new Skyfox II Warpfighter is a technological work of art. It comes equipped with Neutron Disruptors, Photon Pulse Bombs, Anti-Matter Mines, a Deceptor Device, Shields and a Scan Monitor (which acts like a radar scope). There are "worm holes" in space that can propel you millions of kilometers in a matter of seconds, and the Cygnus star map contains over 50 starbases (that can be friendly or unfriendly). Skyfox II, a singleplayer game, also features five difficulty levels and ten different battle scenarios. Friends, this is the ultimate shoot-'em-up home computer program (you'll have to use your head and your trigger finger).

Starflight

Zany Golf, a nine-hole miniature golf simulation, is scheduled for an October release. The program's hamburger hole features a giant sandwich going up and down with the cup lying beneath it. Another

The Mars Saga clever hole design contains electric fans that can blow your ball around and a powerful force field which sends the ball flying when you touch it. Zany Golf has several difficulty levels and all the sights and sounds of an authentic mini-golf course. The Commissioner's Disk, for Earl Weaver Baseball, will be coming out early in the fourth quarter. This sophisticated but simple program allows the user to edit stats, alter things in a ballpark (like its

foul ball territory, wind conditions, etc.), and print out 3×5 player cards. In short, the disk allows the consumer to become the official commissioner of 16-bit baseball. He can grant days off, make up schedules, run the draft, hire free agents. make trades and do other things along these lines. It's also possible to use the Commissioner's Disk to edit the statistics of other Amiga baseball programs. As far as I'm concerned, this product is the ultimate baseball customizing kit which helps Earl Weaver Baseball remain stateof-the-art.

64/128 and Amiga: Starflight, for both the 64 and Amiga computers, is also slated to ship in November. This unique futuristic role-playing adventure takes you to a galaxy of 270 star systems and 800 planets (where every planet has over 1.9 million locations to explore). Your mission consists of locating inhabitable worlds, collecting valuable minerals, retrieving ancient artifacts, and learning the secrets of numerous alien races. As the player investigates the different solar systems, he will discover planets composed of gas, water, rock, lava and ice. Each world also has its own distinctive physical characteristics (in terms of planetary mass, atmosphere, surface temperature, global weather, etc.). Even though your starship carries advanced lasers, missiles, shields and armor, use them only as a last resort. The real challenge of the program is to find ways of

Jordan vs. Bird: One-On-One

communicating with the different alien beings. Doing things correctly here can often mean the difference between eventual colonization of a planet and going to war with its overseers. I really like the Starflight concept because it's an attempt to simulate the art of space exploration and all the problems associated with it.

Last, but not least, EA expects to ship John Madden Football (for the 64 and Amiga systems) shortly before Santa makes his rounds. Madden has contributed his years of coaching experience to the design of the product, while the program actually contains material from the Oakland Raiders' playbooks. There are over 200 possible plays in the game. You have the option of setting up a play and letting it go, or you can assume the role of the guy with the ball. The user can also direct the individual movements of all eleven members of his team on every play. There are several unique features I like: the "magnifying glass" permits you to watch a single player as he runs his pattern and pressing the "Oomph" button gives the ball carrier a quick burst of speed. One more thing needs to be said about the program: the player can get into the game very quickly, without having to study much documentation. By the way, 1986 and 1987 player data disks will also be available in the near future. These items will probably contain the point scoring people of the sport (receivers, running backs, quarterbacks, etc.).

Epyx

64/128: Webster defines epics as "long narrative poems (in dignified style) about the deeds of a hero or heroes, as The Iliad and The Odyssey." I define Epyx as "the birthplace of incredible software where the user becomes the hero and the rest is up to him." This fall a new collection of unusual titles will be coming your way from Epyx.

First of all, we have Technocop. When

an international crime family threatens to take over the city, the Enforcers (an elite police unit of the future) step in to save the day. These hi-tech officers carry computer wristwatches, criminal radar locators, snare guns and .88 magnum pistols. You can also drive around town in V-Max, the most sophisticated automobile on the road today. If a face appears on the vehicle's crime computer, quickly park your car and initiate a search for that dastardly individual. Catch the criminals with the goods and receive promotions. You will also participate in high-speed car chases and the rescuing of hostages. I may not be another Dirty Harry, but Technocop allows me to live the life of a new age police officer without leaving the safety of my own computer room.

With victory in sight, I climbed the last few feet of rock and planted my flag on the summit of the peak. Yes, you can experience the same thrills and chills of professional mountain climbing in Epyx's new Final Assault program. Eric Escoffier (a well-known climber) contributed to the design of this fabulous simulation, which challenges the consumer to inch his way across treacherous rock faces, crevasses, and glaciers. While preparing for a climb, the user selects his gear, clothing, food and other supplies from a list of over 50 items. Make these choices wisely because a single piece of equipment can make the difference between surviving a climb or simply becoming a another statistic. Onscreen features include indicators for temperature and altitude, a timer, the physical state of the climber and a safety guide which helps the player during his ascent. After seeing Final Assault in operation, I can honestly say it's one of the sharpest simulations I've seen in a while and a welcome change of pace.

News Flash: Street Sports Football, the latest addition to the Street Sports line of

astroturf or cheering fans in this program because it's the kind of game you'd play on a vacant lot or in somebody's back yard. Your playing surface is usually dirt or concrete, while items like barricades, puddles and parked cars add spice to the scheme of things. Street Sports Football is a three-on-three neighborhood game, where anything can happen.

Ferrari Formula One

First there was Marble Madness. Now you have to deal with Mind-Roll. This addictive marble-rolling contest features a ball that can turn on a dime, race through a maze, leap onto platforms, pass through walls and even bounce when necessary. Everything in the program has been drawn in a realistic 3D perspective and really looks great on the 64. There are ten different games on the disk, multiple levels of play and problems to solve before a round can be completed. If you accepted the challenge of Marble Madness and

liked it, I'm sure you'll enjoy Mind-Roll. Have you ever wanted to become the admiral of your own fleet? Can you determine the locations of enemy ships on a grid map? Would you like to hear your best friend sob, "You sunk my battleship"? If you gave a "Yes" response to these questions, you might consider joining the Epyx navy. Battleship (the world-famous board game) will soon be in the hands of home computer sea dogs around the world. The rules of *Battleship* are really very simple: two players position their vessels (on separate grid maps) and begin the task of systematically firing shells on possible enemy coordinates. As each round is completed, the locations of your opponent's ships become more obvious. Points are scored for "hitting" a vessel, while a special bonus is awarded for sending it to the bottom. Damage to a vessel is also displayed on the right side of the screen. You can actually see deck fires and gaping holes appearing on the picture of the un-

BAIWALL

Our Third Year in Business! We Know How To Service Our Customers:

SOLID PRODUCTS & SOLID SUPPORT

P.O. Box 129 / 58 Noble Street Kutztown, PA 19530

24 HOURS — TOLL FREE 1-800-638-5757 SATISFACTION GUARANTEED Earn Bonus \$\$ No Surcharge On Charge Orders Friendly Service

ACCESSORIES/HARDWARE

SERVICE AND PROPERTY OF THE PERSON NAMED IN	
Aprospan Cartridge Expander	\$ 25
Banner Band Paper-Party	12
Banner Band Paper-Christmas	12
Banner Band Roll Paper COLOR	12
Cover 1541	7
Cover 1571	9
Cover C128	9
Cever C64	7
Cover C64-C	8
Diskette Box (70-5 1/4 disks)	10
Drive Box	27
Explode Fast Load Cart	19
Final Cartridge	49
Hot Shot Plus Printerinterfce	69
Joystick-Winner 104	8
Joystick-Winner 220	15
Joystick-Winner 770	13
Lightpen-Model 170C	69
Lightpen-Model 184C	49
M3 Mouse (full proportional)	39
Mach 128 Cartridge	35
Mousepad	8
Parchment 100 sheets COLOR	12
Quick Brown Box-32K	79
Quick Brown Box-64K	99
RS232 Interace Cable	39
Ribbons for your printer	Call
Serial Box 2-for-1	29
Serial Box 4-for-1	39
Serial Cable-6ft	9
Super Chips-C128	45
Super Chips-C128D	45
Super Chips-C64	25
Super Chips-C64 mode on C128	25
Super Graphix Gold Ptr Interface	89
Super Graphix Senior	65
Warpspeed 128 Cartridge	35
40/80 Column Switch Cable	18

ODEATIVITY

25

42 29 9

CREATIVITY	
Advanced Art Studio	5
Animation Station	
Awardware	
Billboard Maker	
Blackjack Academy	
Blazzing Paddles	
Bumpersticker Maker	
Businesscard Maker	
CAD 3D	
Cadpak 128	
Cadpak 64	
Cardware	
Certificate Maker	
Colorez 128	
Create a Calendar	
Crossword Magic	
Cybervideo	
Doodle	
Flexidraw 5.5	
Flexifont	
Galleria 1-clipart ddle/flxdrw	
Galleria 2-clipart sddle/flxdrw	
Graphics Integrator 2	
Home Designer CAD 128	
Home Designer-Engnring Library	

UTILITIES/LANGUAGES

Assembler/Monitor 64	S	29
Basic 8		25
Basic Compiler 128		42
Basic Compiler 64		29
Big Blue Reader		32
Bobsterm Pro 64		35
Bobterm Pro 128		42
CP/M Kit 128		22
Cobol 128		29
Cobol 64		29
Gnome Kit 64/128		29
Gnome Speed Compiler 128		29
Merlin 128		4
Merlin 64		3
Physical Exam 1541		29
Physical Exam 1571		2
Power Assembler 64/128		3
Power C 64/128		31
Protolinc 128		29
Prototerm 128		12
RamDOS 128		29
Renegade		29
SYSRES Enhanced		31
Super 81 Utilities C128		2
Super 81 Utilities C64		29

PRODUCTIVITY

Business Form Shop \$	30
CMS Accounting 128	129
CMS Accounting 64	129
Chartpak 128	29
Chartpak 64	29
KFS Accountant 128	109
KFS add-on Industry Modules EA	49
Leroys Label Maker	24
Page Builder 128	39
Paperclip Publisher	39
Partner 128 Cartridge	39
Partner 64 Cartridge	39
Persnl Portfolio Manger 128	42
Persnl Portfolio Manger 64	29
Pocket Superpak 2	67
Security Analyst 128	35
Sylvia's Persnl Manger 128	39
TAS 128	42
TAS 64	29
TW Account Payable 64	39
TW Account Receivable 64	39
TW General Ledger 64	39
TW Inventory 64	39
TW Payroll 64	39
Microlawyer	39

EDUCATIONAL

Alphabuild	6
Calculus by Numeric Methods	27
Counting Parade	6
Early Learning Friends	6
Easy Sign (sign Language)	17
Evelyn Wood Dynamic Reader	17
Facemaker	16
First Men Moon Math	19
Hayden SAT Preparation	32
How to Program in Basic	24
Kids on Keys	18
Kidsword (large characters)	35
Kidwriter	23
Kindercomp	18
Linkword: French	15
Linkword: French 2	15
Linkword: German	15
Linkword: Italian	15
Linkword: Russian	19
Linkword: Spanish	15
Little Computer People	13
Mathbusters	2
Mavis Beacon Typing	3
Memory Academy	1
R.S.V.P.	2
Reading 1 (Peter Rabbit)	1
Reading 2 (Jungle Book)	1
SWM Add/Subtract	2
SWM Add/Subtract w/Decimals	2
SWM Add/Subtract w/Fractions	2
SWM Mltply/Divide w/Decimals	2
SWM Mltply/Divide w/Fractions	2
SWM Multply/Divide	2
Sky Travel	3
Stickybear ABC's	2
Stickybear Math 1	2
Stickybear Math 2	2
Stickybear Numbers	2
Stickybear Opposites	2
Stickybear Reading	2
Stickybear Reading Comp	2
Stickybear Spellgrabber	2
Stickybear Townbuilder	2
Ticket to London	2
Ticket to Paris	2
Ticket to Spain	2
Ticket to Washington DC	2
Where Carmen-Europe	2
Where Carmen-USA	2
Where Carmen-World	2
Widham-Below the Root	1
Widham-Swiss Family Robsin	1
Widham-Wizard of OZ	1
Widham-Alice in Wonderland	1

OUR POLICY

Our policy is to stock what we advertise and carry the best products available for your C64 and C128 computers. Over 400 of the best productivity, educational & technical software and a host of accessories in stock now! And CHECK OUT OUR C128 LINE! You will be amazed at the number of products that we carry for this fantastic machine!

BOOKS

1541 TrbIshoot & Repair	17
Anatomy of 1541	17
Anatomy of C64	17
Basic 7.0 for C128	12
Beginner's Guide-Basic 8	9
C128 Assembly Programming	14
C128 Internals Book	17
C128 Programmer's Ref Guide	20
C128 TrbIshoot & Repair	17
C64 Basic Prgrmmng (also disk)	25
C64 Programmer's Ref Guide	17
C64/C128 Assembly Programming	14
GEOS Inside & Out	20
GEOS Tips & Tricks	17
GEOS Programmer's Ref. Guide	17
I Speak Basic To My C64	9
K Jax Book Revealed 1	23
K Jax Book Revealed 2	23
Machine Language 64	13
Subroutines for C128	15
Superbase The Book	15
Troubleshoot & Repair C64	18
Twin Cities C128 Book NEW	15

DATABASES

Data Manager 128	37
Data Manager 2 (C64) 17
Fleet Filer 64/128	29
Pocket Filer 2	29
Superbase 128	49
Superbase 64	44

ICON Factory	2
Krack Jax Art Disks 1-10 EA	1
Newsroom	1
PC Circuit Board Maker	7
Page Illustrator 128	2
Party Ware	1
Perspectives 2 (3D)	3
Photo Finish	1
Postcards	1
Printmaster Art I	1
Printmaster Art II	1
Printmaster Art III-Fantasy	1
Printmaster Plus	2
Printshop	3
Printshop Holiday Library	1
Screen F/X	2
Slideshow Creator	1
Toy Shop	2
VTS-Graphic Companion 2	1
Video Title Shop w/Gr Comp 1	2

GARAGE SALE

Brainpower Decision Maker	15
Brainpower Forecaster	15
Brainpower Numbers at Work	15
Brainpower Project Planner	15
C Power 128	15
C Power 64	1.5
Flexi-Aided Design	15
How to Get Most Geos Bk/Disk	12
Jewels of Darkness	10
Maps of Europe Game	12
Maps of USA Game	12
Maps of World Game	12
Silicon Dreams	10

Super C 64	
Super Cat	
Super Disk Librarian C128	
Super Disk Librarian C64	
Super Disk Utilities C128	
Super Pascal 128	
Super Pascal 64	
Super Snapshot V3	
Super Snapshot w/C128 Dis	able
Syntech BBS	
Syntech BBS Games Disk	

GEOS-RELATED

Becker Basic 64	3
Deskpak Plus 64/128	2
Fontpak Plus 64/128	2
GEOS 128	4
GEOS 64	3
Geocalc 128	4
Geocalc 64	3
Geofile 128	4
Geofile 64	3
Geos Programmer 64	4
Geopublish 64	4
Geospell	1
Geowrite Workshop 128	4
Geowrite Workshop 64	3
Wordpublisher	2

PERSONAL ENRICHMENT

Bodylog Cardio Exercise	75
Bodylog Enhanced Stress Reduct	229
Bodylog Hartlab	49
	54
Bodylog Muscle Developement	-
Bodylog Stress Reduction	89
Boston Bartender's Guide	12
Bridge 5.0	22
Chessmaster 2000	30
Dr. Ruth's Bk Good Sex	22
Dream Machine Analyzer	19
Family Tree 128	39
Family Tree 64	39
Jeopardy 2	12
Monopoly	25
Paul Whitehead Chess	25
Scrabble	29
Scrubbles	29
Sexual Edge	19
Strider's Classical Music EA	9
Tarot 128	15
Wheel of Fortune 2	12

SPREADSHEETS

Pocket Planner 2	2
Swiftcalc 128 w/Sideways	3
Swiftcalc 64 w/Siddways	1
Vizistar 128	6

WORDPROCESSORS

	110000000000000000000000000000000000000
Bank Street Writer	35
Fleet System 2 + (C64)	39
Fleet System 4 (C128)	52
Fontmaster 128 w/Speller	39
Fontmaster II (C64)	35
Paperclip 3	39
Pocket Dictionary 64/128	10
Pocket Writer 2	39
Superscript 128	45
Vizistar 128	60
Wordpro 128 w/Spell w/Filer	30
Wordpro 64 w/Spell	30
Wordwriter 128	37
Wordwriter 3 (C64)	30
Write Stuff 128 NEW	24
Write Stuff 64	19
Write Stuff 64 w/Talker	24

1541/1571 Drive Alignment

This excellent alignment program is a must have for every Commodore owner. Easy to use, it helps you to align your drive so that it runs just as if it were new! The simple instructional manual and on-screen help prompt you thru the alignment procedure and help you adjust the speed and head stop of your drives. It even includes instructions on how to load the alignment program when nothing else will load. Don't be caught short! We get more RED LABEL orders for this program, then any other program we sell. Save yourself the expense! Order now, keep it in your library and use the 1541/1571 Drive Alignment program regularly!! Works on the C64, C128, and SX64 for both the 1541 and 1571 drives.

STILL ONLY \$25.00

Super 81 Utilities

This full-featured disk utilities system, for your 1581 drive, is available in both C64 and C128 versions. Among the many features included in this fine package are:

- •Copy whole unprotected 1541/1571 disks to 1581 partitions
- •Copy unprotected 1541/1571 files to 1581 disks
- Copy unprotected 1581 files to 1571 disks
- Backup 1581 files or disks with 1 or 2 1581's
- •1581 Disk Editor, Drive Monitor and RAM Writer
- Includes numerous DOS commands such as Rename a file/disk, Scratch/Unscratch files, Lock/Unlock files, Create Auto-Boot and

Tired of not being able to use your 1581? Super 81 will get that great little drive out of the closet and into use. only \$29.00

(please specify C64 version or C128 version)

Yes...we know that Ram Expanders are scarce these days. But for you lucky ones that already have one, RamDOS 128 is just for you! This complete RAM based "Disk" Operating System for the 1750 RAM Expander, will turn ALL or part of your expansion memory into a lightning-fast RAM-DISK! Under RamDOS, a 50K file(190 blocks) will load in just 1/2 second. Load entire disks or individual files into your expansion memory and get to work. When done save the entire memory or individual files back to your disk for permanent storage. RamDOS makes your work fast and easy!

only \$29.00

(C128 and 1750 Ram Expander required)

Home Designer

Home Designer CAD 128

Given glowing ratings by every major Commodore magazine, this CAD system outclasses every other CAD program, because of its object-based design. With over 50 powerful commands, 5 drawing layers, superb support of library figures and lazer-quality printouts at ANY scale on your dot matrix printer or plotter, you can create drawings so accurate that a blueprint can be made from them!

Tired of working with poor quality/inaccurate printouts, manipulating little dots on a bit-map, giving up on detailed work because you can't zoom in close enough? Join the professionals!

only \$45.00

mouse or joystick required NEW!Engineering Library disk available now. \$10.00

CATALOGS

People tell us our catalog is the BEST! Find out for yourself. Our 40 page catalog is crammed full of detailed descriptions of hundreds of C64/C128 products. Call or write for your copy today!

BONUS DOLLARS

EARN BONUS \$\$\$ WHEN YOU ORDER!! For every \$50 of software and accessories that you order, you earn one bonus dollar. That's an additional 2% discount!! Use your bonus dollars on future

BAIWALL

SOLID PRODUCTS & SOLID SUPPORT P.O. Box 129 / 58 Noble Street Kutztown, PA 19530 24 HOURS — TOLL FREE 1-800-638-5757

The,

Write Stuff

The most productive C128 word processor on the market! Features? The list is so long, but ...

60 User-definable macros, Up to 64K divided into 10 work areas. Built-In Outline Generator, File Translator for other w/p documents, Quick preview for up to 250 columns, WYSIWYG preview, Industrial strength printer macros, Load/save to 16K buffer, Support 1700/1750 RAM Expanders, Split screen option, Alarm clock. Micro justification/line pitch control; Create custom characters, and much more! The Write Stuff, with it's well-written manual, on-line help and full keyboard overlay, is easy to use. And if you need power, you won't find another w/p system on the market that can match it!

ONLY \$24.00

PROTOLING BBS 128

This fast & flexible multi-message base Bulletin Board System for your C128 is easy to setup and packed full of features. It supports 1500 Users, all memory resident for lightning fast log ons. No relative files are used in the board, so you won't be plagued by file crashes. Full Remote Sysop control, Multi-level menu for ease-of-use, supports up to 8 drives and a host of protocols including Punter, Xmodem, Checksum \$ Xmodem CRC. Works with 1650, 1670 and most 100% Hayes compatible modems.

If you have been searching for a BBS that uses the speed and power of your C128, Protolinc BBS is your answer!

NEW PRICE - \$29.00

(40 & 80 columns supported)

TAROT~128

Now you can consult your computer about love and romance, marriage, business and personal challenges, spiritual matters and search for wisdom. Learn about the divinatory and reversed meaning of all 78 cards. Print out your readings for future reference. Really interesting!!

Memory Academy 128

Memory Academy will help you improve your ability to recall colors, words, numbers and story details! It is packed full of practice routines (you set the number of items and display time) and a final exam.

either only \$15.00

(80 column monitor required)

GREAT ACCESSORIES FOR YOUR C64/C128

The Drive Box - With some simple souldering you can make any Commodore drive switchable between devices 8, 9, 10 or 11 and also write the unnotched side of your disk - \$27.00

2-For-1 or 4-For 1 Serial Boxes - Connect 2 or 4 peripherals to the box and share with another device. Multiple computers sharing one drive. Multiple printers hooked to one computer, etc. 2-For 1 Box is \$29.00. 4-For-1 Box is \$39.00.

Quick Brown Box - A great cartridge into which you can write programs, utilities or data files. What you store will remain intact, even with the cartridge unplugged or the computer turned off! 32K Box is \$79.00; 64K Box is \$99.00.

M3 Mouse - If you are looking for a reliable, wellbuilt fully proportional mouse, stop looking! Built by Contriver, the M3 Mouse is the best we've seen. \$39.00.

ORDERING INSTRUCTIONS

For your convenience, you can place a phone order 24 HOURS/7 DAYS A WEEK on our TOLL-FREE LINE 1.800-638-5757. Price, Availability and Compatability Checks are also Welcome on our order line, Monday thru Friday, 9AM-4PM EST. AFTER HOURS, Orders Only Please!! When placing an order, please specify your COMPUTER MODEL, HOME & DAYTIME PHONE NUMBER, SHIPPING ADDRESS, METHOD OF PAYMENT and ITEMS ORDERED. To help us serve you better, please have all your information, including your CHARGE CARD number, ready before you call us.

ACCEPTED PAYMENT METHODS: We gladly accept payment by, PREPAID BY PERSONAL CHECK (will not hold for clearing) or MONEY ORDER: COD (continental USA only AND \$4.00 ADDITIONAL); MASTERCARD: VISA; SCHOOL PURCHASE ORDERS. All payment must be in USA DOLLARS. THERE IS NO SURCHARGE FOR CHARGE CARDS and your card is NOT charged until we ship.

Ne do our very best to help you with your product selections, before you order and after you receive your product. General questions, price, and compatibility with your computer, etc. will be handled by our order staff at the time you place your order. BUT if you have specific, detailed questions about a product, printer compatibility questions etc., you will get the most help from our TECHNICAL SUPPORT LINE at 215-683-5699. Call Monday thru Friday, 9AM-4PM EST, and our trained tech staff will be happy to help

SHIPPING POLICY
ALL ORDERS received before 3PM EST will normally be shipped same or next business day. Out-of Stock items will be shipped by the same shipping method as original order, normally within 3 or 4 business days. All UPS shipments are sent SIGNATURE REQUIRED/NO DRIVER RELEASE. ADD the following shipping charges to your TOTAL software order.

UPS: GROUND-\$4.00 (cont USA ONLY); AIR/RUSH-\$7.00 (includes Puerto Rico/Hawaii); OVERNIGHT-\$12.00 PLUS \$2.50 per item (must be received by 12 NOON)

PRIORITY MAIL: USA-\$4.00 (includes APO/FPO); CANADA/MEXICO-\$6.00; OTHER FOREIGN-\$4.00 handling PLUS Actual Shipping (minimum \$12.00)

RETURN POLICY
We have a liberal return policy to better service your needs. Software piracy is a problem, but as long as our policy is not abused, we will continue to honor it. If within 15 days from the time you receive an item, you are not satisfied with it for any reason, you may return it to us for either a refund, exchange or open credit. REFUNDS ARE SUBJECT TO A 10% RESTOCKING FEE PER ITEM RETURNED (\$5.00 MINIMUM PER ITEM). A DEFECTIVE ITEM will be replaced with the same item (NO CHARGE... of course). EXCHANGES/OPEN CREDITS will gladly be issued for the FULL PURCHASE PRICE OF THE ITEM.

Introducing Amiga CLI

Part 2: ED

In the second installment of our series on the CLI, Technical Editor Mike Rivers introduces ED, AmigaDOS' built-in screen editor.

Last month we took a look at the Command Line Interface (CLI), where it is, how to get to it and how to use it. This month we will investigate AmigaDOS' built-in screen editor, ED. A screen editor allows you to edit text on the entire screen, using the control keys and escape sequences. ED is a program that allows you to create and alter text files. In essence, it is a type of word processor. With it you can read and edit documents (like the "ReadMe" files found on some program disks). You can create source code for a variety of languages, most notably C. Executable text files can be created with ED if the entire file is composed of CLI commands. When such a file is executed, the CLI commands contained in it are executed as though you typed them in.

Although ED is a very useful program, there are other, more powerful text editors available on the Amiga. MicroEMACS, for example, is found on the Workbench 1.2 Extras disk, it features a more extensive command set with pull-down menus.

The entire set of ED commands can be found in appendix B, page 3 of the *Introduction to the Commodore Amiga 500* manual and on page 6 appendix B of the Amiga 2000 manual.

Before you try the following examples, make a copy of your Workbench disk and use the copy, not the original.

To use ED, you must open a CLI window by double-clicking the CLI icon in the System drawer with the left mouse button. Type the CLI command "ED" and any filename in the CLI window, for example, "ED mytext". ED will open the ED window and tell you it is creating a new file. Try typing some text in the ED window. You may type to the end of the line, and the text will wrap around to the next line, or you may begin a new line anywhere with the RETURN key. ED accepts up to 255 characters per line, then it displays the error message, "Line too long."

The BACKSPACE key deletes the character to the left of the cursor, as you would expect. DEL deletes the character at the cursor position. TAB moves the cursor to the next tab position, and the cursor keys move the cursor around the screen in their respective directions. Try these keys on the text you have typed to get a feel for how ED reacts.

ED has two command modes, immediate and extended mode. ED is typically in immediate mode, where you use a combination of the CONTROL key and letter keys to issue commands. For example, CONTROL/B deletes a line. Extended mode allows you to use several commands at once and gives you the ability to repeat them with a single key sequence. Press the ESC (escape) key to enter extended mode. In extended mode the bottom line of the screen is a command line and a message area. After you press ESC, an asterisk appears on the bottom line of the screen, indicating that ED is in extended mode. To delete a line in extended mode press ESC and "D" in succession. The extended mode asterisk appears on the bottom line followed by the character "D". When you press RETURN, the command is executed and the current line (that is, where the cursor was when you entered extended mode) is deleted. To leave extended mode without typing a command, simply press RETURN, and ED will enter immediate mode.

To insert text, place the cursor above the line where you want the new text to go and press CONTROL/A. A blank line will appear below the current line where the cursor is. You may have noticed that ED is always in insert mode. If you type new text in the middle of a line, ED shifts the old text to the right. Also notice that ED has no type-over mode. That means if you want to change a word or line it must be deleted using either the immediate or extended delete function.

In extended mode, you may type several commands to be executed on the command line, and ED can be made to repeat those commands as many times as you wish. To repeat a single command several times, prefix the command with a number representing how many times you want it to be repeated. For example, 6A// inserts six blank lines after the current line; 5 E/me/you/ exchanges the next five occurrences of "me" to "you." Notice that strings are enclosed in slashes. To change

all occurrences of "me" to "you" in a file use the RP (repeat) command. RP repeats the command until an error is encountered. Finding the end of the file will cause RP to stop. The T command (move to top of file) is used to begin the process from the top of the file. For example, T,RP E /me/you/ will cause all occurrences of "me" to be changed to "you." Notice that the top of file command is separated from RP by a semicolon. Commands may be further grouped and nested by putting them in parentheses. Try something like: RP (F /it/;S). This will split the line at the cursor after every occurrence of "it."

ED has some useful commands for cursor movement. You can scroll up or down 12 lines at a time by using CONTROL/U and CONTROL/D. CONTROL/E alternately moves the cursor to the top or bottom of the text. CONTROL/I moves the cursor to the next tab position. CONTROL/R moves the cursor to the end of the previous word, and CONTROL/T moves to the start of the next word. In extended mode, ESC M followed by a line number moves the cursor to that line. If you are on your fifth screen of text and want to get to line number twenty, type ESC M 20.

The two most important extended commands to learn are ESC X, which exits the program and writes the file to its destination and ESC Q, which guits ED without saving anything. Three other useful ones are ESC U, which performs an "Undo" function (as long as you have not moved from the current line), and ESC SH, which Shows the status of the editor. ESC SA will save a copy of the file without exiting ED. SA is good for backing up your file periodically in case of a power failure. If you try to exit ED without saving your current changes, ED will warn you with the message: "Edits will be lost—type Y to confirm."

ED has more commands for doing string searches and various types of text insertions and replacements which you may want to investigate. If you're planning to work with very large files, I recommend using a more powerful screen editor with a friendlier user interface. This is not to say ED is not a useful screen editor; it works fine for smaller executable files, and you can get to it quickly. I find it particularly useful for modifying the Amiga's startup-sequence. Next month, we'll discuss how that's done.

The Challenge

for the Commodore 64

The Challenge is a one-player strategy game designed for the Commodore 64. The game is reminiscent of Rubik's Cube, although it's much simpler to solve. The Challenge offers two options of play with three difficulty levels per option.

In the Knight's Challenge Mode, the player is shown chess pieces arranged in columns and rows. The pieces are then shuffled, and the player must put them back in the original order with the fewest number of moves. Pressing F7 during play will show what the completed puzzle is supposed to look like.

Color Challenge Mode uses colored squares instead of chess pieces. A joystick plugged into port 2 is required.

Use the joystick to move the arrow on the screen to point to any row or column of the game grid. If the arrow points to a row, then pressing the fire button will move each piece in that row one position to the

left. The piece on the far left will wrap around to the right. Columns can be manipulated in a similar fashion. Each press of the fire button counts as one move. When the puzzle is solved, the computer will play the choral movement from Beethoven's Ninth Symphony.

You may change the screen and background border colors at any time by pressing F1 and F3, respectively. Chess piece colors can also be changed by pressing F5 and F7. This option is only available before the first game is played.

Like the game of chess, the game becomes most fascinating when the player tries to anticipate patterns several moves in the future and is thus able to combine many pieces in just one move.

Before typing this program, read "How to Enter Programs" and "How to Use the Magazine Entry Program." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30008, Shreveport, LA 71130-0007, 1-800-831-2694.

The Challenge

- 20 POKE 53281,0:POKE 53280,12 : PL=Ø'DUQE
- 30 PRINT" [CLEAR, DOWN2, RIGHT12, RVS, YELLOW] THE CHALLENGE "'BASG
- 40 PRINT" [DOWN4] LOADING MACHINE LANGUAGE..." BAXI
- 50 FOR N=1 TO 30:READ A:NEXT'FHSF
- 60 FOR N=16128 TO 17412: READ A
- : POKE N, A: NEXT 'GSLJ 70 S=54272:V=53248:POKE 53276,255
- :POKE V+27,255:POKE V+16,0 : POKE V+28, Ø'JSES
- 80 FOR N=S TO S+24:POKE N,0:NEXT : POKE S+5,144' IRRM
- 85 POKE S+6,251:POKE 49378,2 : POKE 49380, 1' EWCQ
- 90 FOR N=0 TO 6:X=212-28*N
- : POKE 49153+N, X'IUWO 95 POKE 49161+N, X-21: POKE 53248+N*2, 30+N*30'IYEU
- 100 POKE 53249+N*2,230:NEXT
 - : POKE 53262, 240: POKE 49152, 240 :POKE 49160,219'HRLH
- 110 POKE 53263,230:FOR N=0 TO 3 : POKE 2040+N, 255 GXPE
- 115 POKE V+39+N, 1: NEXT: FOR N=4 TO 7 : POKE 2040+N, 254: POKE V+39+N, 2 : NEXT 'NEFP

- 120 POKE 646, PEEK (53281)-1 : POKE 49383, 0' EUPD
- 130 POKE 49374,1:POKE 53269,0'CPCC
- 140 PRINT" [CLEAR, DOWN3, RIGHT2, RVS] 1 [RVOFF] KNIGHT'S CHALLENGE" :PRINT"[DOWN2, RIGHT2, RVS] 2 [RVOFF] COLOR CHALLENGE" 'CBPN
- 150 PRINT" [DOWN4, RIGHT2, RVS] PLEASE CHOOSE 1 OR 2 "; : POKE 198,0'CHEI
- 160 GET K\$: IF K\$=""THEN 160'EIBF
- 170 IF K\$<>"1"AND K\$<>"2"THEN 120'HHBI
- 180 PRINT" [CLEAR, DOWN2, RIGHT2] PLEASE CHOOSE DIFFICULTY LEVEL" 'BAIM
- 190 PRINT" [DOWN2, RIGHT2] PICK A NUMBER FROM [RVS] 1 [RVOFF]
- (EASY) ": PRINT 'CBXN 195 PRINT SPC(18) "TO [RVS] 3 [RVOFF] (HARD) "'CDSO
- 200 GET K1\$:IF K1\$=""THEN 200'EKTA
- 210 K=ASC(K1\$)-48:IF K<1 OR K>3 THEN 200'100F
- 220 IF K\$="1"THEN GOSUB 400
- : POKE 829, PEEK (53281) 'GRQF
- 230 IF K\$="2"THEN GOSUB 600'EFSC
- 240 IF PL=0 THEN:SYS 16385:PL=1'FNVG
- 250 POKE 49377,1:IF PL=1 THEN POKE 174,71: POKE 175,4'GXEJ
- 260 POKE 49396, 3: PRINT" [CLEAR, DOWN2] "SPC (7) "LET THE CHALLENGE BEGIN! [DOWN]"'DKGM

Programming/The Challenge

- 270 PRINT SPC(8)"(USE JOYSTICK PORT2)"'CCXK
- 275 PRINT"[DOWN2, RIGHT6] YOUR CHALLENGE IS TO DUPLICATE" BAYR
- 280 PRINT SPC(12) "THIS PATTERN" CDAJ
- 285 PRINT"[DOWN2, RIGHT6] PRESS [RVS]
 F7 [RVOFF] DURING GAME TO
 SEE"'BAMS
- 290 PRINT SPC(12)"[DOWN]
 THIS SOLVED PUZZLE"'CDBM
- 295 PRINT"[DOWN2, RIGHT6, RVS]
 PRESS SPACE BAR TO BEGIN":C=0'CDRT
- 300 C=(1-C):POKE 53269,C*255 :FOR N=1 TO 100'HWXG
- 305 IF PEEK(197)<>60 THEN NEXT N:GOTO 300'HMNI
- 310 N=100:NEXT'CFBA
- 320 IF PEEK(197) <> 64 THEN 320 FKWE
- 330 PRINT"[CLEAR] SHUFFLING PATTERN" :POKE 53269,0:POKE 49383,1'DQSK
- 335 FOR N=1 TO 200:NEXT N'EHQI
- 340 POKE 53281, PEEK (53281)+1 :PRINT" [CLEAR] ": POKE 53281, PEEK (53281)-1: POKE 1095, 31'INNO
- 350 FOR N=1499 TO 1503:POKE N,48 :NEXT'FPFI
- 360 POKE 646, PEEK (53281) +1 'DMIH
- 370 POKE 49374,0:PRINT"[HOME,DOWN9]
 "SPC(34)"[RVS] MOVES"'DLPK
- 375 POKE 53269,255:POKE 49377,0 :POKE 49379,0'DAXP
- 380 IF PEEK(49379) = 1 THEN POKE 49377,1 :GOTO 700'GTWM
- 390 GOTO 380'BDKH
- 400 IF PL=1 THEN POKE 53281, PEEK(829) :GOTO 550'GSMF
- 410 POKE 53269,255'BJDB
- 420 POKE 646, PEEK (53281) +1'DMIE
- 430 PRINT"[CLEAR]"SPC(10)"[DOWN2,RVS]
 TO CHANGE COLORS "'CDHI
- 435 PRINT SPC(8)"[DOWN, RVS]
 PRESS FUNCTION KEYS" CCXN
- 440 PRINT"[DOWN2, RIGHT2, RVS] F1
- [RVOFF] CHANGES SCREEN COLOR"'BACJ
- 445 PRINT"[DOWN, RIGHT2, RVS] F3 [RVOFF] CHANGES BACKGROUND COLOR" BASQ
- 450 PRINT"[DOWN, RIGHT2, RVS] F5 [RVOFF] CHANGES CHESSPIECE 1 COLOR" BAWM
- 460 PRINT"[DOWN, RIGHT2, RVS] F7 [RVOFF] CHANGES CHESSPIECE 2 COLOR" BAAN
- 470 PRINT"[DOWN, RIGHT5, RVS]
 PRESS SPACE BAR TO START" BAAN
- 480 GET K2\$: IF K2\$=""THEN 480'EKGK
- 490 IF K2\$=" "THEN PRINT"[CLEAR]" :GOTO 550'FHVM
- 500 IF K2\$="[F1]"THEN X=PEEK(53281)+1 :GOSUB 680:POKE 53281,X :GOTO 420'JDCL
- 510 IF K2\$="[F3]"THEN X=PEEK(53280)+1 :GOSUB 680:POKE 53280,X'IYSK
- 520 IF K2\$="[F5]"THEN GOSUB 640'EGBF
- 530 IF K2\$="[F7]"THEN GOSUB 660'EGEG

- 540 GOTO 480'BDLE
- 550 PRINT"[DOWN] PLEASE WAIT..." :FOR R=0 TO 6:CO=PEEK(49378):SH=0 :FOR C=0 TO 7'KWYT
- 560 IF C>3 THEN CO=PEEK(49380) :IF K=1 THEN SH=1'JRHO
- 570 IF K=2 THEN SH=INT(C/2)+2*(C>3)
 'JNNO
- 580 IF K=3 THEN SH=C+4*(C>3) 'HKSN
- 590 POKE 49170+C+R*8,CO :POKE 49226+C+R*8,255-SH:NEXT:NEXT :RETURN'MEAW
- 600 PRINT"[DOWN] PLEASE WAIT..." :FOR R=0 TO 6:CO=0:FOR C=0 TO 7'IMLL
- 605 IF K=1 THEN IF C>3 THEN CO=1'HHUL
- 610 IF K=2 THEN CO=INT(C/2) GIEG
- 620 IF K=3 THEN CO=C'EFHF
- 630 POKE 49170+C+R*8,CO+1 :POKE 49226+C+R*8,251:NEXT :NEXT'LCBP
- 635 FOR N=16064 TO 16127:POKE N,255 :NEXT:POKE 53281,0:RETURN'HCSR
- 640 FOR N=0 TO 3:X=PEEK(V+39+N)+1 :IF X>255 THEN X=0'MTEQ
- 650 POKE V+39+N,X:NEXT:POKE 49380,X :RETURN'GQUM
- 660 FOR N=4 TO 7:X=PEEK(V+39+N)+1 :IF X>255 THEN X=0'MTMS
- 670 POKE V+39+N,X:NEXT:POKE 49378,X
 :RETURN'GOCO
- 680 IF X>253 THEN X=0'EGPM
- 690 RETURN'BAQJ
- 700 POKE S+24,15:FOR J=0 TO 1:RESTORE :FOR J1=1 TO 15:READ HF,LF :POKE 53269,LF'LHNO
- 710 POKE S+1, HF: POKE S, LF : POKE S+4,33-J*16: FOR N=1 TO 80 : NEXT: POKE S+4,32-J*16 PJAT
- 720 FOR N=1 TO 100:NEXT:NEXT :FOR N=1 TO 100:NEXT:NEXT :POKE S+24,0:GOTO 120'NAVP
- 730 DATA 21,31,21,31,22,96,25,30,25, 30,22,96,21,31,18,209,16,195,16, 195'BMBQ
- 740 DATA 18,209,21,31,21,31,18,209,18, 209'BHSL
- 750 DATA 0,24,0,0,60,0,0,122,0,0,118, 0,0,60,0,0'BNKN
- 760 DATA 24,0,0,60,0,0,126,0,0,0,0,0, 60,0,0,126'BNNO
- 770 DATA 0,0,0,0,0,60,0,0,60,0,0,60,0, 0,60,0'BKNO
- 780 DATA 0,60,0,0,126,0,0,255,0,0,0,0, 1,255,128,0'BPYQ
- 790 DATA 0,0,0,1,126,128,1,126,128,1, 255,128,1,255,128,0'BWMT
- 800 DATA 0,0,0,126,0,0,126,0,0,126,0, 0,126,0,0,126'BQKK
- 810 DATA 0,0,126,0,0,126,0,1,255,128, 0,0,0,1,255,128'BSCL
- 820 DATA 3,255,192,7,255,224,0,0,0,7, 255,224,7,255,224,167'BYPN

830 DATA 0,3,0,0,15,0,0,127,0,1,254, Continued on page 86

COMMODORE

OUTSIDE USA----CALL 718)692-0071

FOR CUSTOMER SERVICE Call Mon-Fri: 9:30-4:30 (718)692-1148

Retail Outlet: Penn Station, Main Concourse (Beneath Madison Square Garden) NYC,N.Y.10001 Store Hours: Mon-Fri 8:30-8/Sat-Sun 9:30-7

FOR ORDERS & INFORMATION CALL TOLL FREE

OR WRITE TO: Montgomery Grant Mail Order Dept. P.O. Box 58 Brooklyn, NY 11230

FAX NO. 7186923372 TELEX 422132 MGRANT

OPEN 7 DAYS A WEEK FOR ORDERS: Monday-Friday9am-7:30pm/Saturday & Sunday 9:30am-6pm (EST)

503

NO SURCHARGE FOR CREDIT CARD ORDERS/WE INVITE CORPORATE & EDUCATIONAL CUSTOMERS/CORPORATE LEASING AVAILABLE

commodore Cz 6440

With Geos Program! \$**139**.95

commodore C= 128=

BUILT-IN DISK DRIVE

commodore **DISK DRIVES** C= 1541/C \$149.95 Cz 1541-11 \$154.95 Cz 1571 \$199.95 C= 1581 \$184.95

COMMODORE COLT Computer 640K 4.77-7.16MHz 2 Floppy Disk Drives 12* High Resolution Mono Monitor All Hook Up Cables & Adapters Box of 10 Disk-

commodore

COLOR **PACKAGE**

·Commodore C-64C Computer ·Commodore 1541/C Disk Drive ·Computer Printer

·Color Monitor ·Geos Software Program

\$478

commodore

CE SAC COMPLETE PACKAGE

Commodore C-64C Computer Commodore 1541C Disk Drive

·Computer Printer

·12" Monitor ·Geos Software Program

\$349

commodore

C= 128 COMPLETE

Commodore 128 Computer ·Commodore 1541 Disk Drive ·12" Monitor

·Computer Printer

\$479 TO SUBSTITUTE 1571 FOR 1541-ADD \$60

commodore

DELUXE **PACKAGE**

Commodore 128 Computer Commodore 1571 Disk Drive Commodore 1902 RGBColor Monitor

Commodore 1515 80 Column Printer

\$699

commodore

DELUXE C=128 D PACKAGE

C-128D Computer w/Built-in Disk Drive 1902 Color RGB Monitor · Commodore Color Printer

\$679

PRINTERS EPSON

ACCESSORIES AND PERIPHERALS ARE ALL IN STOCK!

commodore PRINTERS

DPS 1101 DAISY WHEEL PRINTER

\$149

MPS-1000 PRINTER

MPS-1250 PRINTER

PERIPHERALS

The second secon	
#1764	
Expansion Module	\$119.95
Xetec Super Graphix Jr	\$29.95
Xetec Super Graphix Sr	\$49.95
Xetec Super Graphics Gold	\$79.95
Magic Voice Module	\$29.95
C-128 Power Supply	\$59.95
C64/C64-C Power Supply	\$29.95
C1660 Modem	\$19.95
C1670 Modem	\$66.95

WE CARRY ALL MAJOR BRAND SOFTWARE

COMMODORE MOUSE

Panasonic

1080i-II	\$169.00	1	
1091i	\$289.00		1.
1091i-II	\$189.00	-	1/2
1092	\$299.95		
KXP-1524	1\$499.95		7

NX-1000 RAINBOW...\$224.95 NX-15.....\$299.95 NB-2410.....\$409.95 NX-2400.....\$304.95 NB-2415.....\$559.95

OKIDATA

QKIDATA-120\$189.95
OKIMATE 20\$119.95
OKIDATA-180\$189.95
OKIDATA 183\$289.95

XETEC 20MB HARD DRIVES FOR C-64C-\$749 FOR C-128-\$799 XEYEC 40MB HARD DRIVES FOR 64/64C 128 &128D

commodore

PC10-1 IBM PC/XT COMPATIBLE PACKAGE

PC10-1 Computer · 512K Expandable to 640K · 360K Disk Drive · Enhanced Keyboard · Serial & Parallel Ports · 12* Monitor · All Hook-up Cables & Adapters · Package of 10 Diskettes

\$499

Same Package with 20MB Hard Drive

\$769

\$26.88

d. IBM PC/XT AT are registered trained trained

Programming/The Challenge

Continued from page 84 128,3,157,192,15'BSMN 840 DATA 255,96,25,254,224,6,15,176,0, 31,112,0,62,224,0,255'BAAQ 850 DATA 160,1,255,64,1,254,192,1,255, 128,0,255,128,0,127,128'BCDR 860 DATA 0,0,0,7,255,224,0,0,0,1,255, 128,7,255,224,0'BSOQ 870 DATA 0,60,0,0,24,0,0,126,0,0,24,0, 0,60,0,1'BMNQ 880 DATA 255,128,0,255,0,0,0,0,0,60,0, Ø,126,0,0,36'BQYS 890 DATA 0,0,60,0,0,60,0,0,126,0,0, 126,0,0,126,0'BOOS 900 DATA 0,255,0,0,189,0,0,102,0,1, 255,128,7,255,224,0'BULM 910 DATA 0,169,255,141,14,212,141,15, 212,169,129,141,18,212,141, 141'BIJP 920 DATA 2,120,169,127,141,13,220,169, 1,141,26,208,169,8,141,247'BFYQ 930 DATA 192,173,0,192,141,18,208,169, 27,141,17,208,169,124,141,20'BHFR 940 DATA 3,169,64,141,21,3,169,147,32, 210,255,169,0,141,227,192'BELR 950 DATA 141,225,192,168,169,48,141, 218,5,141,219,5,141,220,5,141'BGDT 960 DATA 221,5,141,222,5,141,223,5, 169,3,141,244,192,169,71,133'BEAT 970 DATA 174,169,4,133,175,169,31,141, 243,192,145,174,169,18,133, 253 BJYV 980 DATA 169,74,133,251,169,192,133, 254,133,252,88,96,173,25,208, 141'BJAX 990 DATA 25,208,201,7,208,3,76,55,65, 206,247,192,16,100,169,6'BCSW 1000 DATA 141,247,192,165,162,208,91, 169,245,133,162,173,225,192,208, 1010 DATA 32,64,65,165,197,201,64,240, 57,201,4,208,28,238,33,208'BETE 1020 DATA 173,228,192,205,33,208,208, 3,238,33,208,173,226,192,205, 33'BIJG 1030 DATA 208,208,47,238,33,208,76, 242,64,201,5,208,6,238,32, 208'BEUG 1040 DATA 76,242,64,201,3,208,27,173, 222,192,208,6,32,164,67,32'BDOH 1050 DATA 120,67,173,231,192,240,11, 32,216,66,32,102,66,169,0, 141'BFQJ 1060 DATA 231,192,174,247,192,160,0, 189,8,192,153,1,208,200,200, 192'BHBK 1070 DATA 16,208,247,160,0,177,253, 153,39,208,177,251,153,248,7, 200'BHNL 1080 DATA 192,8,208,241,165,251,24, 105,8,133,251,165,253,24,105, 8'BFDM 1090 DATA 133,253,201,74,208,8,169,18, 133,253,169,74,133,251,189,0'BGSN

- 1100 DATA 192,141,18,208,138,240,6, 104,168,104,170,104,64,76,49, 234'BHJF
- 1110 DATA 173,0,220,160,0,162,0,74, 176,1,136,74,176,1,200,74'BARF
- 1120 DATA 176,1,202,74,176,1,232,74, 142,242,192,140,241,192,144, 125'BHVH
- 1130 DATA 173,242,192,240,22,201,1, 240,9,238,244,192,238,244,192, 76'BHII
- 1140 DATA 148,65,206,244,192,206,244, 192,76,148,65,173,241,192,208, 1'BIAJ
- 1150 DATA 96,201,1,240,9,206,244,192, 206,244,192,76,148,65,238, 244'BGVK
- 1160 DATA 192,238,244,192,173,244,192, 201,33,240,13,201,1,208,15, 238'BIUL
- 1170 DATA 244,192,238,244,192,76,174, 65,206,244,192,206,244,192,173, 244'BLAN
- 1180 DATA 192,201,17,144,8,169,30,141, 243,192,76,194,65,169,31,141'BGRN
- 1190 DATA 243,192,160,0,169,32,145, 174,172,244,192,185,193,67,133, 174'BJXO
- 1200 DATA 185,194,67,133,175,160,0, 173,243,192,145,174,96,32,86, 67'BGLG
- 1210 DATA 172,244,192,185,226,67,133, 176,105,56,133,178,185,227,67, 133'BKDI
- 1220 DATA 177,133,179,173,244,192,201, 16,176,43,160,0,177,176,141, 239'BJUI
- 1230 DATA 192,177,178,141,237,192,200, 177,176,136,145,176,200,177,178, 136'BNDK
- 1240 DATA 145,178,200,192,7,208,239, 173,239,192,145,176,173,237,192, 145'BLDL
- 1250 DATA 178,32,249,66,96,160,0,177, 176,141,239,192,177,178,141, 237'BISL
- 1260 DATA 192,152,24,105,8,168,177, 176,141,238,192,177,178,141,236, 192'BKDN
- 1270 DATA 152,56,233,8,168,173,238, 192,145,176,173,236,192,145,178, 152'BKGO
- 1280 DATA 24,105,8,168,192,48,208,217, 173,239,192,145,176,173,237, 192'BJGP
- 1290 DATA 145,178,32,249,66,96,165, 174,141,230,192,165,175,141,229, 192'BKEQ
- 1300 DATA 169,100,141,222,192,160,0, 169,18,133,174,169,74,133,176, 169'BJRH
- 1310 DATA 192,133,175,133,177,177,174, 141,239,192,177,176,141,237,192, 140'BNYJ
- 1320 DATA 232,192,32,206,66,177,174,

Programming/The Challenge

	141,238,192,177,176,141,236,192,
	173'BLWK
1330	
	145,176,172,232,192,173,238,192, 145'BNEL
1340	
	192,56,208,202,238,222,192,173,
	222'BMGM
1350	
	175,173,230,192,133,174,96,173, 27'BLCN
1360	
	96,32,65,67,169,18,133,251,
1270	169'BGNN
1370	DATA 192,133,252,169,1,133,253, 169,194,133,254,160,0,177,251,
	145'BJLO
1380	DATA 253,200,192,112,208,247,32,
	44,67,173,225,192,208,66,32,
1390	65'BHMP
1390	DATA 67,169,18,133,251,169,192, 133,252,169,1,133,253,169,194,
	133'BJEQ
1400	DATA 254,160,0,177,251,141,223,
	192,177,253,205,223,192,208,13,
1410	200'BKMJ
1410	DATA 192,112,208,239,169,1,141, 227,192,141,32,208,173,239,192,
	133'BKEK
1420	DATA 251,173,238,192,133,252,173,
	237,192,133,253,173,236,192,133,
1430	254'BNLL
1430	DATA 96,165,251,141,239,192,165, 252,141,238,192,165,253,141,237,
	192'BMUM
1440	DATA 165,254,141,236,192,96,32,
	65,67,160,5,169,218,133,251,
1450	169'BHGM
1430	DATA 5,133,252,177,251,24,105,1, 145,251,201,58,208,190,169,
	48'BGGN
1460	DATA 145,251,136,208,238,32,44,
	67,32,65,67,169,18,133,251,
1470	169'BGEO DATA 192,133,252,169,1,133,253,
14/0	169,194,133,254,160,0,177,253,
	141'BJJP
1480	DATA 229,192,177,251,145,253,173,
	229,192,145,251,200,192,112,208,
1490	237'BNJR DATA 32,44,67,96,173,225,192,208,
1470	12,169,1,141,225,192,173,32'BFPR
1500	DATA 208,141,224,192,96,169,0,
	141,225,192,173,224,192,141,32,
1510	208'BJHJ
1510	DATA 96,0,0,0,71,4,231,4,95,5, 255,5,119,6,23,7'BQRH
1520	DATA 143,7,220,7,216,7,212,7,209,
	7,205,7,201,7,197,7'BWRJ
1530	DATA 194,7,0,0,0,18,192,26,192,
1540	34,192,42,192,50,192,58 BYWK
1340	DATA 192,66,192,25,192,24,192,23, 192,22,192,21,192,20,192,19'BFON
1550	DATA 192,18,192,255,0'BQJG

ATTENTION

ALL COMMODORE 64/64C, COMMODORE 128/128D AND AMIGA OWNERS

A complete self-tutoring BASIC programming course is available that starts with turning your computer on, to programming just about anything you want! This course is currently used in both High School and Adult Evening Education classes and has also formed the basis of teacher literacy programs. Written by a teacher, who after having taught the course several times, has put together one of the finest programming courses available today. This complete course of over 220 pages is now available for the COMMODORE 64/64C. COMMODORE 128/128D and the AMIGA 500/1000/2000 computers. This course will take you step by step through a discovery approach to programming and you can do it all in your leisure time! The lessons are filled with examples and easy to understand explanations as well as many programs for you to make up. At the end of each lesson is a test of the information presented. Furthermore, ALL answers are supplied to all the questions and programs, including the answers to the tests. Follow this course step by step, lesson by lesson, and turn yourself into a real programmer! You won't be disappointed!

We will send this COMPLETE course to you at once for just \$21.95 plus \$3.00 for shipping and handling. If you do not think that this is the best self-tutoring course you have yet come across, then just send the course back to us within 10 days of receipt for the FULL \$24.95 refund. That is our written guarantee.

FOLLOW-UP COURSE

Also available! a 200 page course exclusively on sequential and relative files using a unique approach for those with very limited file programming experience. Set up your own personal and business records! - same author - same guarantee - same cost.

Fill in the coupon or send a facsimile. NAME: ADDRESS: CITY: STATE: ZIP CODE: I desire the BASIC programming course I desire the FOLLOW-UP course on file handling The computer that the course is needed for: COMMODORE 64/64C COMMODORE 128/128D AMIGA 500 AMIGA 1000 AMIGA 2000 Send cheque or money order to: Any complete course: \$21.95 **Brantford Educational Services** Postage and handling: \$3.00 222 Portage Avenue \$24.95 P.O. Box 1327 Total per course: Lewiston, New York 14092

Fax: (519) 759-7882

Telex: 061-81260

Pivot Point

for the Commodore 64

ere is a version of an old board game with a new twist. It is checkers with the added challenge of balancing. The game is played the same way as checkers, except that you must be careful not to let your side get too heavy, or else you will need to take off some of your pieces in order to put the game back into balance.

To play the game, you will need two players and two joysticks. Player one's joystick is in port 1. By moving the joystick, you move the cursor. Place the cursor (via joystick) on top of one of your playing pieces. Blue is player one; green is player two. Pressing the fire button will select that piece. Now move the cursor to the place that you wish to drop the piece.

You can jump one piece at a time (there are multiple jumps, however). If you do jump and there is another possible jump, the computer will tell you to jump again. You *must* jump with the piece that just jumped. A lighter shade of blue or green

signifies a King piece. A King may go in either of the four possible directions, while a normal piece can go only towards the opposite side of its original position. To get a King, you must get a piece to the other side of the board.

Those are the standard directions. Now you need to know about the enhancements. On the far right of the screen is a scale with a bar in it. The bar tells which way and to what degree the board is tilting. If the bar gets into the red area, someone must start taking pieces off the board

until the bar is back into the green area. If the player (as selected at the top of the screen) cannot remove any pieces from his half of the screen, the other player automatically wins. Normal pieces are one unit in weight, while the Kings are two units. The distance from the center also affects the scale. After a couple of moves you will get a feel for how the scale works.

So there are three ways to win: (1) The player whose turn it is cannot move legally; (2) One player is out of pieces; or (3) A player cannot remove any pieces on his half to balance the board.

If you want a dramatic scale mover, let a King in the back row jump out. This will remove a piece from that side and also move the weight closer to the other side. This could be just enough to make the other start removing pieces. Also, by double or triple jumping, you may jeopardize the balance of the board by removing too much weight from one half of the board. Use caution not to get stuck with removing one or two of your opponent's pieces and three or four of your own!

Before typing this program, read "How to Enter Programs" and "How to Use the Magazine Entry Program." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30008, Shreveport, LA 71130-0007, 1-800-831-2694.

Pivot Point

- 10 GOSUB 300'BDGX
- 15 CLR:DIM BO(8,8):S=54272 :FOR I=0 TO 23:POKE I+S,0:NEXT
- :POKE S+24,15'LIBQ 20 POKE S+6,248:POKE S+1,33
- :POKE S+13,248:POKE S+8,20 :POKE S+20,248:POKE S+15,8'MPUO
- 25 DEF FN B(X) = (16 (PEEK (56320)) AND
- 16))OR(16-(PEEK(56321)AND 16))'KJQQ
- 30 PRINT"[CLEAR, DOWN3]":POKE 53280,11 :POKE 53281,12'DSKF
- 35 D\$="[RVS,SPACE2,DOWN,LEFT2,SPACE2, UP,RVOFF]":C\$="[RED,BLACK]"'CFEK
- 40 Z=1:FOR Y=1 TO 8:PRINT TAB(7) :FOR X=1 TO 8'JNII
- 45 PRINT MID\$(C\$,Z,1)D\$;:Z=3-Z:NEXT :PRINT"[DOWN]":Z=3-Z:NEXT'JWXP
- 50 PRINT"[HOME, BLACK]"; 'BBTC
- 55 FOR I=1 TO 24:PRINT TAB(30)"
 [CMDR N]":NEXT:PRINT TAB(30)"
 [CMDR N,HOME,DOWN10]"'INMP
- 60 PRINT"[CMDR P7]"TAB(23)"[CMDR P7, SHFT @]"'CDLO
- 65 PRINT"[CMDR Y7]"TAB(23)"[CMDR Y7, SHFT P]"'CDUT
- 70 PRINT"[HOME]"TAB(33)"[DOWN3,WHITE]
 TILT[DOWN]"'CDDG
- 75 C\$="[RED, YELLOW, GREEN, YELLOW, RED]"
 :FOR X=1 TO 5:FOR Y=1 TO 3

- :PRINT TAB(34)MID\$(C\$,X,1)"[RVS, SPACE2,RVOFF]"'KWBV
- 80 IF X=3 AND Y=2 THEN 90'FGUI
- 85 NEXT Y'BBSJ
- 90 NEXT X'BBRF
- 95 FOR I=16320 TO 16383:POKE I,0:NEXT :FOR Y=0 TO 1:FOR X=0 TO 1 :POKE 16320+Y*3+X,255'PMVC
- 100 NEXT: NEXT 'CBLV
- 105 POKE 53248,40:POKE 53249,145 :POKE 2040,255:POKE 53264,1
- :POKE 53287,1'FSVL 110 POKE 53271,0:POKE 53277,0
 - :POKE 53286,0:POKE 53269,1'EGYE
- 115 FOR Y=1 TO 2:FOR X=3-Y TO 8 STEP 2
- :BO(X, \dot{Y})=1:NEXT:NEXT'LUDM 120 FOR Y=1 TO 2:FOR X=3-Y TO 8 STEP 2
- :BO(X,Y+6)=-1:NEXT:NEXT'NVLK
- 125 GOSUB 385'BDTD
- 130 FOR I=16256 TO 16319:POKE I,0 :NEXT'FOOE
- 135 FOR X=0 TO 1:FOR Y=0 TO 1 :POKE 16256+Y*3+X,255'KUTN
- 138 POKE 16256+X+(Y+14)*3,255:NEXT:NEXT'HSFO
- 140 FOR Y=2 TO 13: POKE 16256+Y*3,192
- :POKE 16257+Y*3,3:NEXT'KCYL 145 POKE 2041,254:POKE 53250,80 :POKE 53251,82:POKE 53288,1
- :POKE 53269,3'FRVP 150 TU=1:X3=1:Y3=1'DLUE
- 155 JU=0:X=X3:Y=Y3'DLHK

Programming/Pivot Point

- 160 PRINT"[HOME, WHITE] PLAYER # "TU"IS UP. [SPACE12] "'BCOH
- 165 PRINT"PLACE CURSOR ON PIECE TO MOVE." 'BAJO
- 170 GOSUB 425: Z=1: IF TU=2 THEN Z=-1'HMCJ
- 175 IF SGN(BO(X,Y)) <> Z THEN GOSUB 825 :GOTO 170'HRIP
- 180 GOSUB 815'BDRE
- 185 X1=X:Y1=Y:PRINT"[HOME, DOWN, WHITE] PLACE ON WHERE TO MOVE TO. [SPACE4] " DILT
- 190 GOSUB 425: IF BO(X,Y) <>0 THEN GOSUB 825: GOTO 190'HTLM
- 195 X3=X:Y3=Y'CHBM
- 200 IF X1=X OR Y1=Y THEN GOSUB 825 :GOTO 160'HNSD
- 205 IF ABS(X1-X) <> ABS(Y1-Y) THEN GOSUB 825:GOTO 160'KRRL
- 210 Z=1:IF TU=Z THEN Z=-Z'GIKD
- 215 IF SGN(Y-Y1)=Z AND ABS(BO(X1, Y1))=1 THEN GOSUB 825 :GOTO 160'KARO
- 220 IF ABS(X1-X)=1 THEN 245'FJQD
- 225 IF ABS(X1-X)>2 THEN GOSUB 825 :GOTO 160'HNUK
- 230 X2=INT(X1+X)/2:Y2=INT(Y1+Y)/2'IRXI
- 235 IF SGN(BO(X2,Y2)) <> Z THEN GOSUB 825:GOTO 160'HTHM
- 240 JU=1'BDEB
- 245 GOSUB 820:BO(X,Y)=BO(X1,Y1) :BO(X1,Y1)=0:IF ABS(X1-X)=2 THEN $BO(X2,Y2) = \emptyset'JXYW$
- 250 FOR X=1 TO 8'DDBD
- 255 IF BO(X,1)=-1 THEN BO(X,1)=-2'GQYN
- 260 IF BO(X,8)=1 THEN BO(X,8)=2'EOCI
- 265 NEXT'BAEH
- 270 GOSUB 375'BDSE
- 275 GOSUB 385:GOSUB 360'CHPK
- 280 IF JU=1 THEN GOSUB 465 :GOTO 280'FKKJ
- 285 TU=TU+1: IF TU>2 THEN TU=1'GMXQ
- 290 GOSUB 590'BDRG
- 295 GOTO 155'BDKL
- 300 POKE 53280,6:POKE 53281,3'CPUB
- 305 PRINT" [CLEAR, WHITE, DOWN2] "TAB (14) " [PURPLE] PIVIT [SPACE2] POINT [WHITE] " 'CDJI
- 310 PRINT TAB(19) "[DOWN]BY" 'CDYA
- 315 PRINT TAB (15) "[DOWN, PURPLE] JOHN FEDOR [WHITE] "'CDTI
- 320 DEF FN A(X) = (16-(PEEK (56320) AND 16))OR(16-(PEEK(56321)AND 16)) 'KJPM
- 325 A\$(3) = "[SHFT C4] ": A\$(2) = "[SHFT D, SHFT C2, SHFT F] ": A\$ (4) = "[SHFT F, SHFT C2, SHFT D] ": A\$(1) = "[SHFT E, SHFT D, SHFT C, SHFT F]" :A\$(5) = "[SHFT F, SHFT C, SHFT D, SHFT E] " 'FEHD
- 330 PRINT TAB(8)"[DOWN17]PRESS [BLUE] FIREBUTTON [WHITE] TO PLAY [L. BLUE, HOME | " 'CCIK

- 335 Z=1:DZ=1'CGWH
- 340 PRINT"[HOME, DOWN13] "TAB(18)AS(Z) 'CIFE
- 345 Z=Z+DZ:IF Z=1 OR Z=5 THEN DZ=-DZ'JNYP
- 350 IF FN A(1)=0 THEN 340'EITG
- 355 RETURN'BAOH
- 360 S1=0:S2=0:FOR Y=1 TO 4 :FOR X=1 TO 8'IPRL
- 365 S1=S1+ABS (BO (X,Y)) * (5-Y):S2=S2+ABS (BO (X, Y+4)) *Y:NEXT : NEXT 'MKHY
- 370 POKE 53249,145-(S1-S2)*3 : RETURN' FRLK
- 375 PRINT"[HOME]"'BAVJ
- 380 PRINT" [SPACE30] ": RETURN'CBHK
- 385 C\$="[BLACK, BLUE, L. BLUE, GREEN, L. GREEN] ": PRINT" [HOME, DOWN3] " :FOR Y=1 TO 8:PRINT TAB(7) :FOR X=1 TO 8'KOAV
- 390 IF (X+Y)/2=INT((X+Y)/2) THEN PRINT" [RIGHT2]";:GOTO 415'KRGO
- 395 Z=2:IF BO(X,Y)<0 THEN Z=4'FNOR
- 400 IF ABS (BO (X,Y)) = 2 THEN Z = Z + 1 'GNDF'
- 405 IF BO(X,Y)=0 THEN Z=1'EKQI
- 410 PRINT MID\$(C\$,Z,1)D\$; 'CLKC
- 415 NEXT: PRINT" [DOWN] ": NEXT'DCIG
- 420 RETURN'BAQA
- 425 J=31-(PEEK(56322-TU)AND 31) 'FOPL
- 430 IF (J AND 1) = 1 THEN Y=Y-1 :IF Y<1 THEN Y=8'KNMK

BODYLOG

\$59.95

Enjoy the Exciting, New Development Kit From the BodyLab Series.

This unique development kit contains a medically approved Pulse-Rate sensor, a series of fascinating software applications, and simple BASIC commands which will enable you to program the Pulse-Rate sensor and other BODYLOG sensors.

Collect heart signals and then transform them into animations, video games, and sounds! No programming skills are needed to create an acurate and meaningful physical fitness test. All the protocols provided are physiologically approved with scientifically accepted formulae and data-collecting techniques. Save and print progress records of heart and fitness information, or create customized graphs and charts!

Programmers, with minimal BASIC skills, can develop their own programs and even produce commercial applications for the health and fitness market. The same Pulse-Rate sensor is currently being used with the Commodore 64 in hospitals, health facilities, and stress managment clinics, and is compatable with other professional BODYLOG products.

Explore the exciting world of Bio-Technology!

To learn more about HeartLab and our entire line of health and fitness products, please write or call.

BODYLOG, Inc.,

34 Maple Avenue, Armonk, N. Y. 10504 Tel. 800-233-2911 • 914-273-6480 (Inside N.Y.) • 800-356-2932 (In Canada)

Programming/Pivot Point

- 435 IF(J AND 2)=2 THEN Y=Y+1 :IF Y>8 THEN Y=1'KNLP 440 IF(J AND 4)=4 THEN X=X-1 : IF X<1 THEN X=8'KNOL 445 IF(J AND 8) = 8 THEN X=X+1 :IF X>8 THEN X=1'KNTQ 450 POKE 53250, X*16+64: POKE 53251, Y*16+66'GXQL 455 IF J<>16 THEN 425'EGAL 460 RETURN'BAGE 465 Z=1:IF TU=2 THEN Z=-Z'GIUP 470 A=-1:B=1:IF BO(X3, Y3)=1 THEN A=Ø'HSVN 475 IF BO(X3,Y3) = -1 THEN $B = \emptyset'FMJQ$ 480 FOR X4=-1 TO 1:FOR Y4=A TO B'HJTM 485 IF X4=0 OR Y4=0 THEN 515'FJOQ 490 X5=X3+X4:Y5=Y3+Y4:IF X5<1 OR X5>8 OR Y5<1 OR Y5>8 THEN 515'NEKX 495 IF SGN(BO(X5, Y5)) <>-Z THEN 515'GPYT 500 X5=X3+X4*2:Y5=Y3+Y4*2 :IF X5<1 OR X5>8 OR Y5<1 OR Y5>8 THEN 515'PGXQ 505 IF BO(X5, Y5) <> 0 THEN 515'ENMJ 510 JU=2 BDFB 515 NEXT: NEXT: JU=JU-1'EHRJ 520 IF JU=0 THEN RETURN'EDOE 525 PRINT" [HOME, WHITE] JUMP AGAIN! [SPACE6] ": GOSUB 815 CEML 530 X=X3:Y=Y3:GOSUB 425'DLYG 535 IF ABS(X-X3)<>2 OR ABS(Y-Y3)<>2 THEN GOSUB 825: GOTO 530'NTRT 540 IF BO(X,Y)<>0 THEN GOSUB 825 :GOTO 530'GPMK 545 X2 = (X+X3)/2:Y2 = (Y+Y3)/2'GRVQ550 IF SGN(BO(X2,Y2)) <>-Z THEN GOSUB 825:GOTO 530'ITXN 555 IF SGN (Y3-Y) = Z AND ABS (BO (X3, Y3))=1 THEN GOSUB 825 :GOTO 530'KAYV 560 GOSUB 820:GOSUB 375'CHPH 565 BO(X2,Y2) =0:BO(X,Y) =BO(X3,Y3) :BO(X3,Y3)=0:X3=X:Y3=Y :FOR X=1 TO 8'IAKC 570 IF BO(X,1)=-1 THEN BO(X,1)=-2'GQYN 575 IF BO(X, 8) =1 THEN BO(X, 8) = 2'EQCR 580 NEXT'BAEH 585 GOSUB 360:GOTO 385'CHLO 590 A=PEEK (53249)-145: IF ABS (A) <33 THEN 600'HUFQ 595 A=PEEK (53249)-145:IF ABS (A)>7 THEN GOSUB 605: GOSUB 660 :GOTO 595'KCWY 600 GOTO 660'BDLB 605 A=1:Z=1:C=0:IF S1<S2 THEN A=A+Z : Z = - Z : C = 4 ' LWIS 610 PRINT"[HOME, WHITE] PLAYER #"A" [LEFT], YOU NEED TO REMOVE" :GOSUB 825'CFHL 615 PRINT"PIECES UNTIL BALANCED. "'BAMM 620 D=0:FOR Y=1+C TO 4+C:FOR X=1 TO 8 : IF SGN (BO (X, Y)) <> Z THEN NEXT: NEXT :GOTO 650'RDRT
- 630 GOSUB 425: IF SGN (BO (X, Y)) <> Z THEN GOSUB 825 :GOTO 630'IVHM 635 IF Y<1+C OR Y>4+C THEN GOSUB 825 :GOTO 630'JNPO 640 TU=Q'BDVF 645 BO(X,Y)=0:X3=X:Y3=Y:GOSUB 820 :GOSUB 375:GOSUB 360:GOTO 385'HHCU 650 Pl=1:P2=0:IF A=1 THEN P2=1 :P1=Ø'HRWN 655 GOTO 675'BDRL 660 Pl=0:P2=0:FOR Y=1 TO 8 :FOR X=1 TO 8: IF BO (X, Y) < Ø THEN P2=P2+1'NESV 665 IF BO(X,Y)>Ø THEN P1=P1+1'FNVR 670 NEXT: NEXT 'CBLI 675 IF P1=Ø THEN GOSUB 375 : PRINT" [HOME, BLACK] PLAYER #2 WINS!!!"'FHXV 680 IF P2=0 THEN GOSUB 375 : PRINT" [HOME, BLACK] PLAYER #1 WINS!!!"'FHXR 685 IF P1=0 OR P2=0 THEN 760'FJTS 690 Pl=1:P2=1:Z=1:IF TU<>Z THEN Z=-Z'JOST 695 FOR X=1 TO 8:FOR Y=1 TO 8 :IF SGN(BO(X,Y)) <> Z THEN 745'LVXA 700 A=-1:B=1:IF BO(X,Y)=1 THEN A=Ø'HQTJ 705 IF BO(X,Y)=-1 THEN B=0'FKML 710 FOR X4=-1 TO 1:FOR Y4=A TO B :X1=X+X4:Y1=Y+Y4'LVDO 715 IF X1=X OR Y1=Y OR X1<1 OR X1>8 OR Y1<1 OR Y1>8 THEN 740'NVLV 720 IF BO(X1, Y1) = 0 THEN 755'DNNH 725 IF SGN (BO (X1, Y1)) = Z THEN 740 EPEN 730 X2=X4*2+X:Y2=Y4*2+Y : IF X2<1 OR X2>8 OR Y2<1 OR Y2>8 THEN 740' PEDV 735 IF BO(X2, Y2) = Ø THEN 755'DNPN 740 NEXT: NEXT 'CBLG 745 NEXT: NEXT: P1=0: IF TU=2 THEN P1=1 :P2=Ø'IONS 750 GOTO 675'BDRH 755 RETURN'BAQL 760 POKE 198,0'BFXI 765 Z=5:DZ=-2:POKE S+4,33'FMJS 770 POKE S+1, Z: Z=Z+DZ: 0=-2 :IF DZ=Q THEN Q=6'KSVT 775 DZ=Q: IF Z<100 THEN 770'ELWS 780 POKE S+4,32 CFNL 785 IF FN B(1)=16 THEN 785'EJMS 790 PRINT" [WHITE] PRESS A FIREBUTTON TO REPLAY"'BARS 795 IF FN B(1) = Ø THEN 795 EIIT 800 GOSUB 375'BDSD 805 IF FN B(1)=16 THEN 805'EJFL 810 RUN 15'BCOD 815 POKE S+4,33:FOR K=1 TO 50:NEXT : POKE S+4,32: RETURN' JSXR 820 POKE S+11,33:FOR K=1 TO 50:NEXT : POKE S+11,32: RETURN'JUPN 825 POKE S+18,33:FOR K=1 TO 50:NEXT : POKE S+18,32: RETURN JUES END

625 Q=TU:TU=A'CHEK

Continued from page 20

mission and difficulty level (Cadet, Wingman, Flight Leader, Squadron Commander or Ace of the Base—just like in Skyfox) and traveling around Cygnus, destroying enemy ships, protecting your starbases and completing your mission during this navigation.

Skyfox II is actually easier to play than the original game. And there is a lot more for you to do in Skyfox II.

The missions vary in difficulty and length of time needed to finish. Four of them are rated at a very low-risk level (Xenomorph Uprising, Incoming, Intruder Alert and Guardian), two are low risk (Grizzly Encounter and Diplomatic Immunity) and the rest are at a moderate risk (War!, Spy Versus Xenomorphs, Xenomorph Juggernaut and The Boondock Expedition). Each has a unique goal. which can be as simple as destroying a selected enemy starbase and ships or as complex as finding and docking with the lost starbase Boondockia.

A nice touch is the inclusion of a descriptive mission summary and evaluation at the end of each game that tells you just how badly you have done. In Skyfox, each scenario just built upon the statistics of the previous game, leaving no end in

sight.

An inclusion in Skyfox II that also serves as a copyright device is the map of Cygnus on an X-Y plane. The map singles out every starbase and wormhole, as well as the headquarters for the two forces. In order to repair your ship and replenish energy and shields, you must dock with a friendly starbase. It's easier to dock in Skyfox II than in Skyfox—you enter the first four letters of the name of the base by looking at the coordinates on the screen and finding the appropriate base on the map. This scheme acts as a good protection device, but more importantly familiarizes you with the starbases in the Federation Star Guard.

Putting all of this space jargon aside and forgetting all comparisons with the original, Skyfox II stands alone as a strategic/arcade action space game. All in all, I would put Skyfox II on a Christmas list for anyone who likes a good challenge that doesn't require too much thought and includes a lot of ship-blowing action.

4 × 4 Off-Road Racing Continued from page 26

Pulling back gradually decreases speed, while pushing forward slams on brakes. This last maneuver is helpful for avoiding deadly off-road obstacles.

A dashboard at the bottom of the screen features a game clock, speedometer, tachometer and an icon display of ten truck parts (oil, gas, radiator, etc.) Icons change color (green, blue and yellow) according to their condition.

Damages may be repaired at various checkpoints throughout the race. Often you will be forced to stop due to a general breakdown. A damage screen indicates the severity of the problem and the tools needed to fix it. "Make-do" repairs without the correct tools will get you back on the road, but with decreased endurance. Be careful: These makeshift repairs usually come back to haunt you later in the

The game's graphics are clean and colorful, but lack the textured feel necessary to simulate harsh off-road conditions. The truck, viewed from the standard rearend perspective, is also rather blocky. The twisting 3D road/horizon effects are nicely done, especially when hills are encountered. My biggest complaint is the inability to leave the outlined "road." This is offroad racing, after all. Much of the challenge is to get from "Point A" to "Point B" any way you can.

The most interesting feature of the game is the wide variety of random terrain hazards. These include everything from old tires, rocks, boulders, logs and tree trunks to snakes, potholes, puddles and skeletons (human and otherwise). Hitting an obstacle sends your truck bouncing, flying and flipping over the road. The exact reaction depends on the obstacle and your speed. Crafty drivers can use airborne abilities to avoid other contenders. Flipping your truck end-overend is handled with great animation and a wonderful comic flair.

One too many bumps with a heavily damaged truck can be disastrous. Likewise, running into a solid object off the side of the road will instantly explode your rig. If you run out of gas, can't make repairs or destroy your truck three times, the race is over. If you finish, however, enter your name in the 4×4 Hall of Fame.

4×4 Off-Road Racing keeps players on the edge of their seats with a sizeable number of interactive skill levels, strategic options and demanding play action. Arcade racing fans will find a lot to like here.

This column opens a new promotional avenue for SubLOGIC, a small engineering-oriented company dedicated to producing the finest in flight simulation software. Please tune in to "Flight Notes" each month for the latest on SubLOGIC software, new product announcements, and product add-on information.

The 1.5 millionth copy of Flight Simulator will ship this fall. Flight Simulator has been our best-selling program by far over the years. So much innovative technology was originally invested in the program, it's no wonder that Flight Simulator is still the premier "showcase" software piece Commodore 64/128 computers. Our long-running support of Scenery Disk options continues to grow; the current "Western European Tour" Scenery Disk, so beautiful to fly, is an example of the continued evolution of scenery in both theme and execution. Watch for new Scenery Disk announcements at the start of the new year.

Periscope!/SubLOGIC Up Connection - ActionSoft Corporation was originally set up as a separate marketing arm for SubLOGICengineered, quickly-produced, low-cost simulations specifically designed for mass market channels. We soon discovered that SubLOGIC engineering is incapabable of cutting corners when it comes to developing new products. Instead, they spent many months turning Up Periscope! into the ultimate submarine simulation with the help of Captain John Patten, USN (Ret.). The development of Up Periscope! ended in a polished program with strategic realism that will provide years of unparalleled pleasure. Though I try to avoid hype in this column, I must say in all sincerity that Up Periscope! is a steal at only \$29.95. It's far and away the leader in submarine simulations, a fun simulation with true general appeal. Pick it up (if you haven't already done so). You'll love it.

> SubLOGIC Corporation 501 Kenyon Road Champaign, IL 61820 TELEPHONE: (217) 359-8482 ORDER LINE: (800) 637-4983

Please address any feedback/correspondence regarding SubLOGIC products, operations, or this "Flight Notes column to ATTN: Chairman's Office.

Digging Through History

Amiga Helps Uncover Anglian Village

In 1977, operations at a quarry in north-eastern England uncovered a number of early Anglo-Saxon graves. Several years later spotters in airplanes flying over the surrounding farmlands discovered traces of a village from the same period: the fifth and sixth centuries A.D.

Archaeologists were excited, because an Anglo-Saxon (sometimes called Anglian) village had never before been found together with a graveyard. The site had the potential to shed new light on the Dark Ages, one of the least-understood periods of English history.

But the effort to excavate the site—the Heslerton Parish Project—has a tight schedule and a tighter budget. So scientists seeking to learn about England's past have made the most of their limited resources by using the most advanced computer technology—including the Amiga.

Project director Dominic Powlesland travels extensively, giving lectures about the site. He brings along examples of the thousands of photographs taken at the site-photos that are digitized with New-Tek's Digi-View and then stored and cataloged on the Amiga. A slide flashes on a wall during one of Powlesland's lectures. It shows the skeleton of a corpse that clearly had been dumped, rather unceremoniously, into its grave. Each of these graves yields about 200 pieces of information. "This I look at not so much as a skeleton," Powles-

land says, "but a pile of data." Another slide: the collected pieces of a broken pot, visualized by Digi-Paint from Newtek. "If you record the information in enough detail, there is potential to reconstruct the pot from its broken bits," Powlesland says. The next slide shows the pot as it would have appeared whole. It is a graceful piece of work, with a bold, angular decorationsomething like classical Greek pottery.

"This I look at not so much as a skeleton," Powlesland says, "but a pile of data."

There are many reasons why the archaeologists work quickly and efficiently. One is the sheer mass of records to manage. The dig already has produced about 10,000 artifacts and other objects, mostly shards of pottery. For these finds, the researchers record 70 or 80 pieces of information. For the vast numbers of animal bones, with their irregular shapes, there are more than 100 computer fields to log.

Exhaustive logging of information makes it possible to reconstruct the entire site, using software that can scan the area as it is visualized on-screen, zooming from a one-centimeter to a 10-kilometer view. Powlesland loads some disks, and a representation of the graveyard comes on-

screen. It shows that most of the corpses were laid out on an east-west axis. The exceptions might have had something to do with the time of year and its relation to astronomy, Powlesland speculates. This supposition shows that the spatial relationship of artifacts and objects can demonstrate how different parts of the site were used. But such theories can be created

and tested only if researchers are able to reconstruct the site onscreen. A variety of techniques is used to measure and record

space relationships. When objects such as pottery shards, animal bones and artifacts are found at the site, their position is logged with a Kern Electronic Distance Meter, a theodolite fitted with infrared or laser measuring devices. Then workers use hand-held computers to record a wide range of information about the object and the place it was found. Finally, objects are tagged and bagged.

Powlesland merges the information logged on the hand-held computer with the objects' three-dimensional coordinates, storing the numeric data in a Commodore PC 40. [Editor's Note: The PC 40] is marketed in Europe and Canada.] Graphics are handled by the Amiga, and the two computers interface using database software Powlesland wrote himself. He plans eventually to move the entire body of information to the Amiga.

The database can be manipulated to show relative positions for objects in a particular area, to display different colors for objects of different ages, or to provide, with a single mouse-click, all 70 or 80 pieces of background information for a particular find.

"We record the location of every single artifact," Powlesland says. "Except for gold bars, which we pocket.'

That's probably a joke, but the dig does have a limited budget. Funds are provided by England's Historic Buildings and Monuments Commission, but Powlesland has received equipment and technical assistance from a number of companies, including Commodore.

"We are doing weird and wonderful things, some of which are very demanding of the hardware," Powlesland says. A researcher might want to study a ditch on the site, looking for significant patterns in the artifacts, rubbish or remains of vegetation found there. Between the computer's database and graphics capabilities, the researcher can view that ditch—and all the background information for everything found there—right on the monitor. "You can effectively get into the ditch and walk along it," Powlesland says, "looking at 10 centimeters each time."

The researchers can use these computer systems to scrutinize the site in near-microscopic detail. They have, for instance, logged the location of every type of snail found there. Snails live in certain well-defined habitats, and their distribution patterns can help researchers reach conclusions about the location of hedges, for instance, or other facets of the site's layout.

The archaeologists have used a balloon to carry video and still cameras into the air over the site, and Powlesland anticipates using Amiga video-editing and multitasking capabilities to manipulate all

Powlesland uses Digi-Paint to enhance these photographs, making color differences more distinct or changing oblique views to vertical.

these images at a single workstation-simultaneously.

Amiga graphics are also used to analyze visual data. The Anglo-Saxon village was discovered in 1982, during aerial surveys of the area. Historic earthworks, such as dikes or trenches, are often so eroded that they are visible only from the air, as shadows. Aerial surveys also reveal crop marks-places where the buried remains of ancient walls or ditches affect growth, causing a change in the height or color of plants. Powlesland uses Digi-Paint to enhance these photographs, making color differences more distinct or changing oblique views to vertical.

Metal corrosion in some places has preserved scraps of textiles. After the weave is examined under a microscope, the appearance of Anglo-Saxon clothing can be reconstructed with Amiga graphics pro-

"I think the air photographic enhancement is very big, very important," Powlesland says. "Or being able to reconstruct the textiles. It'd take you hours to do that with a paintbrush."

But more than simply manipulating images, Powlesland believes the Amiga is a part of a whole new approach to storing, organizing and analyzing archaeological data. That new approach, according to Powlesland, consists of looking at dataliterally—in visual terms. "I think there's been too much concentration on statistical methods in the past," Powlesland says. "Now we're dealing with a human landscape, which isn't necessarily predictable anyway, and I see it as a visual thing. The very best way of filtering visual data is to use the eye. Ultimately, it is the real window."

The researchers look forward to having the Amiga do the preliminary stages of data analysis. "Ultimately, we would like to investigate pattern recognition," Powlesland says. "First of all, that will be directed toward looking at buildings, where we've got lots of postholes. How many square buildings and rectangular buildings do these make up? The Amiga can do that, and I can't. I mean, I can do it, but it will take all day. It's a hopelessly timeconsuming, random task. Whereas, the machine can go through them. Then, we can test them, and say Right, is there any reason to look at the material?' Once the Amiga has pored over the visual data and discovered all the patterns there, the human researchers can decide which patterns are accidental, meaningless—and which are significant. The posthole patterns and other information about buildings at the site serve as the starting point for wire-frame models visualized on the Amiga with computer-aided design software. Powlesland demonstrated how the buildings can be examined from different angles, and "painted" with graphics software such as Digi-Paint to resemble the fifth- and sixth-century originals.

Powlesland admitted, with a laugh, that the researchers use the Amiga for game-playing in moments of relaxation. Marble Madness, MindWalker and Flight Simulator help release the pressure. Powlesland himself is interested in music, and would like to explore the Amiga's musical capabilities someday—when there's time.

But for now, there's no time to waste. The excavation-mostly done by volunteers who are at the site for just a few weeks at a time-only goes on for about eight months each year. During the other four months, project managers must write up their results and produce publications, using the Amiga for word processing, reconstruction drawings and educational illustrations.

"We have to maintain a momentum," Powlesland says. "Without computers, there's no way we could contemplate that."

When the project's allotted time has run out, agricultural work will resume at the site. Powlesland describes the work with terms such as "rescue excavation" and "rescue archaeology."

So it is not enough to dig up and carry away all the objects at the site. The finds will provide insights into Anglian society only if researchers can recreate and examine the objects and the area. Three-dimensional surface mapping, solid modeling, digitized photo enhancement—all of them help to make that possible.

"We're in a situation where the hardware will do the job," Powlesland says. "So let's go for it now."

20¢ PROGRAMS C-64® & C-128®

220 Programs on 10 Disks FOR ONLY \$39.95

Plus \$3.00 S&H (Foreign-\$5.00) (C-128 programs run in the C-128 Mode)

Dear Friend

The offer discribed above is not a missprint. We will send you ten disks containing 220 fine public domain programs for either the C-64 or C-128 for only \$39.95 (U.S. funds) plus \$3.00 shipping & handling (U.S. and Canada). Foreign shipping is \$5.00. Please note that the C-128 programs run in the C-128 mode and load in the "burst" mode with the 1571 drive.

Public domain programs are programs which were not copyrighted or which have been released from copyright status. Many were formerly commercial programs, and many others were written by professional programmers who released them into the public domain as a public service.

QUALITY: We have over 3000 public domain programs for the C-64 and C-128. We have selected 220 of the best programs for each computer for this offer. We honestly believe that this is the best software value available anywhere.

TYPES OF PROGRAMS: Each of our disks contains a selection of programs in the categories of utilities (programming aids, computer and drive utilities, printer utilities, etc.); games (both arcade and text); education (including educational games); home/business; and music.

INSTRUCTIONS: We are the only major distributor of public domain programs that provides instructions for all our programs - either as part of the program itself or in a separate instruction file.

GUARANTEE: We are also the only company that offers a money back guarantee for public domain programs. If you are dissatisfied with our disks, return them within 15 days of receipt for a refund (less shipping and handling costs and a 20 percent restocking fee).

HOW TO ORDER: Use our toll free number to order and charge it to your VISA or Mastercard, or send a check or money order. If ordering be mail, be sure to tell us which computer you have.

ADDITIONAL INFORMATION: We have a brochure which contains the disk directories of all the disks. Write us or circle our reader service number at the back of this magazine.

Sincerely,

Lynne Adams

ADAMS SOFTWARE **801 HENRYETTA, SUITE 2** SPRINGDALE, AR 72764

Commodore 64 & 128 are trademarks of Commodore Electronics Ltd.

PHONE ORDERS: MON-FRI, 8-6 CENTRAL

ED SAUK

Amiga Public Domain

This month I don't have any new Fish disks to talk about, however there are plenty of programs from PeopleLink and local BBS's. Some of the highlights this month are VScreen, which will create huge virtual display screens for you, and ScreenX, a handy program that will save a screen to an IFF file and do many other nice things as well. There is also another important update to VirusX, the best of the virus detection/elimination programs.

For each program, the author is given when it is known. If I obtained a PD program directly from PeopleLink's Amiga-Zone, the AmigaZone download file number is listed (if no file number is given it may still be available on PeopleLink, but I obtained it somewhere else). When a public domain program has been classified as shareware, this is also mentioned, with the suggested amount.

Orbit3D: by Richard Horne (AmigaZone file #12058)

A simple-looking yet challenging space game. The object here is to pilot a spaceship around a black hole, while defending your mother ship from asteroids that are constantly being pulled towards the black hole. While your ship does have a supply of torpedoes to destroy asteroids that come too close, you must constantly dock with the mother ship to replenish your supply of torpedoes, as well as fuel and oxygen reserves. Docking must be performed very carefully, since if your ship closes in on the mother ship too fast you can bounce off of or even crash into the mother ship. The main focus behind Orbit3D is orbits, and the ability to change orbits quickly and precisely. Orbit3D has great digitized sound effects, as well as a special 3D mode for those who own red-blue 3D glasses.

Peel: by Andy Lochbaum (AmigaZone file #12079)

If you are looking for some strange ways to show IFF pictures, Peel will show a 320×200 IFF picture then "peel" it off the screen. Peel will only work with 320×200 pictures due to the huge amount of CHIP memory the program requires. The program turns on interlace (since it was created with video in mind), and cannot be exited once it starts.

ScreenX: by Steve Tibbett (AmigaZone file #12151)

ScreenX is a utility program whose main purpose is to capture a screen and save it as an IFF picture. ScreenX does this in a very convenient manner. First, ScreenX doesn't require you to pop/push the screen you want to save to the front, or even click on the screen. Instead ScreenX displays a list of all screens that are currently open. To capture a screen, all you have to do is to select the particular screen from the current list and select the Save Screen to IFF File gadget. ScreenX by default will save the created IFF to RAM:, but you can tell ScreenX where (and with what name) you want the screen saved if you choose.

ScreenX also makes it easy for you to view any screen. There are gadgets to bring any screen to the top or the bottom of the stack, plus a very interesting option that will cycle all open screens (when this function is selected each screen is pulled up from the bottom and shown, then sent to the back in succession). If you want to impress your friends with the Amiga's multiple-screen capability, this function is very good at demoing this unique capability of the Amiga.

There is an option to close any screen that is open (for those who don't own

GOMF, this option will allow you to get rid of screens of a program that has crashed). There is an option to print screens instead of saving them to an IFF file. Another nice option is a Screen Info gadget that will report on such things as how many bitplanes are being used, how much memory it is using, how many windows are open in that screen, how many gadgets are placed somewhere within that screen, and what font the screen is currently using. Finally ScreenX can be made to shrink down into a tiny title bar. In this "sleep" mode, the normal ScreenX window is replaced by your average clock/free memory title bar type of display.

ShowFont: by Arthur Johnson, Jr. (AmigaZone file #11970)

If you work with fonts often and are tired of using a desktop publishing package or Notepad to view the contents of a font, ShowFont can quickly display the entire contents of a certain point size font. A scroll bar is available for taking a look at large fonts, since they may be too large to fit in the window all at once.

SpaceLog: by Gene Heitman (AmigaZone file #12522)

This is an educational AmigaBASIC program that displays a history of the

Amiga Update/Amiga Public Domain

man-related space missions undertaken by both the U.S. and the USSR from 1959 until the present day. For each flight, various pieces of information are provided including the name of the flight, the launch site, payload weight, orbital apogee and perigee, and orbital period. A short comment is also included in the data for each

SpaceLog has options to sort all the missions by date, nation, site, mission or vehicle, as well as to print all missions again with these sorting options available. There are also options to graph certain data such as how many missions each nation launched each year. The graphs are either bar or line graphs, and while not impressive looking they get the job done.

Information on 337 missions is provided with the default data file, but you can add to this list or create separate mission data files and have the program load them for display and/or editing.

VT220: by Michael Leibow (AmigaZone file #12008; Shareware: amount not specified)

This is Meshugena, a VT-220 terminal emulator program. Some of the features include multinational character sets, eleven different terminal modes, 132-column support (via a compressed font), multiple sessions and a transcript buffer. There is also an Iconify-type gadget that will shrink the Meshugena window down into an icon that can be restored with a doubleclick of the mouse.

MakeANIM: author unknown (AmigaZone file #11903)

This program is similar to GrabANIM (reviewed last month) except that Make-ANIM works with stored IFF ILBM pictures instead of actively displayed graphic screens. The pictures you would like to transform into an ANIM animation need not be in the same directory (they can even be located on different disks, so long as the full path name is given in the script file), but they must all have the same resolution and color palette.

VScreen: by Davide Cervone (AmigaZone file #12097)

If you yearn for some way to increase the resolution of your Amiga and that of the software you run, and using the overscan portion of your monitor (via More-Rows) isn't enough, then there is a more drastic alternative. Davide's VScreen program allows you to open screens that are up to 1024 × 1024 pixels in size. Although

you can't view such a large screen at once, all you have to do to scroll around a VScreen-enlarged screen is to move the mouse pointer to the edge of the screen, and the screen will automatically start scrolling.

Not only can you use this program to open a huge Workbench screen, but you can also use it with many commercial programs. For example, with VScreen you can open giant Scribble or WordPerfect windows that can display an entire printed page at once. For those programs that don't normally take advantage of oversized screens, VScreen comes with four programs that can force most of these programs to open huge screens and/or win-

It must be noted that VScreen does some highly illegal things concerning Intuition, and Davide warns you to use this program at your own risk. However, if you really need displays approaching 1024 × 1024 pixels, VScreen is (at this point) your only choice.

AVCUG Demo: by Scott White and AVCUG (AmigaZone file #11740)

This is a musical slide show demo put together by the Antelope Valley Commodore Users Group. Although the quality of the pictures wouldn't impress most Amiga users, the very nice sound effects help to make up for this.

730 × 478: by Scott Crane (AmigaZone file #11750)

Provided in this archive are two startup-configuration files that are set up to use overscan of either 730×239 or 730 × 478 resolution. Also in this archive is a text file for those who own the A1080 monitor. This text file explains how to adjust the horizontal width of the 1080 monitor by opening the monitor case (which, by the way will void any warranty in effect.)

BridgeClock: by John Breen (AmigaZone file #11789)

This set of files will automatically set the MSDOS clock on the Bridgeboard every time the Amiga 2000 is booted. Included are an example AUTOEXEC.BAT file as well as a GWBASIC program that does the actual work.

Documentize: by Mike Scalora (AmigaZone file #12314)

For WordPerfect owners, this WordPerfect macro will convert standard Amiga text files into WordPerfect format.

MultiView: by Wayne Houge (AmigaZone file #12346; Shareware: amount not specified)

In addition to being able to view pictures in many different formats, Multi-View can also read a file in one format and re-save it in another format. In addition to IFF ILBM, MultiView also supports ACBM (AmigaBASIC), SPUT and SBOB (which are two custom AmigaBASIC formats written by the author), plus the Atari ST DEGAS and NEOchrome formats as well as the Macintosh format.

The most unique feature found in MultiView is that it can attempt to pull out a picture that is buried within the executable code of any program, although it helps greatly if you know where the picture is stored in the code, or if you can tell MultiView the size and number of bit planes the picture should be.

Finally, let me tell you that Wayne has a unique way of "reminding" you that the program is shareware! So, don't be surprised (and don't worry) if strange things start to happen when you select one of the gadgets.

ShowOpenFiles: by Ed Scherer (AmigaZone file #12283)

This program will tell you if any files and/or directories are currently open (based on AmigaDOS file locks) by any program or system function. In addition to the obvious usefulness for programmers, ShowOpenFiles can be useful when you want to dump the contents of a RAMdisk to a floppy (for example, while downloading via a batch protocol, or if you have started compiling a program) but you are not sure if any files in the RAMdisk are currently being read from or written to.

ConmanRev: by Bill Hawes

This archive contains a revision to some of the files found in version 1.1 of Bill's CLI enhancement program Conman (reviewed in the July 1988 installment of this column). Some of the added features include an option to specify a minimum line length to be stored in the history buffer. The Conman handler will also send Control-C codes to any task that attempts to write to a Conman-enhanced console after the window has been closed via the close gadget. There are also a couple of bug fixes.

Float: by Khalid Aldoseri

This program will free any icons that have been frozen in place with the Workbench SnapShot function. If your Work-

Amiga Update/Amiga Public Domain

bench screen has a non-standard display size (for example, if you are using overscan) you may find this option quite handy.

Globus: by Ken Baer (AmigaZone file #12289)

A nice 3D animation of a polished pièce of granite. This animation was created with *Animator: Apprentice* by Hash Enterprises. Globus is an impressive demo (especially considering the rendering time and amount of work that was required) of what *Animator: Apprentice* can do.

HamK: by Greg Searle

Yet another kaleidoscope program which is noteworthy since it uses HAM as its graphics mode.

Macsound: by Mike Scalora (AmigaZone file #12170)

For those who access the Macintosh public domain world, here is another program that allows you to port over Macintosh data files to the Amiga. Macsound will convert Macintosh sound to Amiga RAW format. Please note this is not IFF's 8VSX format, so you will still have to convert the sound file to IFF format (or for *Sonix* owners, RFF format) if that is what you need.

ProtoComm: by Julius Frazier

The only difference between this program and Dan James' Communicator (version 1.34) program is that the powerful protocol Zmodem has been added. All the other protocols have been disabled in this program. Since this program doesn't come with documentation those who are unfamiliar with Communicator will have to obtain that program and read its documentation instead.

Tiles: by Todd Lewis (AmigaZone file #12496)

For those who were addicted to the game *Shanghai* by Activision, here is a poor man's version of that mahjong contest. Tiles has virtually none of the many options found in *Shanghai*, but Tiles has a totally different set of pictures for the tiles, including many computer-related pictures.

Vid3DFix: by Aegis Development (AmigaZone file #12673)

Due to a small bug in version 2.0 of *VideoScape 3D*, some garbage data exists in every ANIM animation that is created by

VideoScape 2.0. Vid3DFix will remove this garbage data from an ANIM animation. Although this garbage does not hinder ShowANIM's performance, it can confuse non-Aegis ANIM players.

C64: by Eddy Carroll (AmigaZone file #12590)

When you load this program, it appears to be a real Commodore 64 emulator. However, the response the emulator gives when you input a command isn't quite what you would expect! The author says that since this program was easy to write he may actually write a *real* BASIC 2.0 emulator. Such an emulator would run rings around any of the commercial 64 emulators, since this emulator would be a BASIC 2.0 interpreter written in 68000.

Contoura: by A.G. Kartsatos (AmigaZone file #12218; Shareware: \$15)

A graphing program that plots functions of the type Z = F(X,Y), using 31 colors to display ranges of Z values. A default function is provided, but you can of course write your own function and use that instead. There is no error checking for custom functions, so you have to make sure that a function you write can't create an error like a negative value under a square root sign. Ranges can be set for each of the three variables. You can quickly preview what the function will look like by setting the sample rate, which basically determines the resolution of the graphics screen. There are options on the plotting screens to zoom in and out, to center the graph on any particular point, as well as options for manipulating the color palette. You can not change any of the colors individually, but you do have great control over how the colors are mapped to various value ranges. You can also alter the amount of red, green and blue components found in any particular color, which is almost as good as complete palette alteration control.

MultWb: by Chris Bailey

This program, like Matt Dillon's MWB program, allows you to have more than one Workbench screen up an one time. The added feature in MultWb is that it will allow you to open a Workbench screen with a different resolution and/or a different number of bitplanes (up to three bitplanes). In addition to being able to have an eight-color Workbench screen, this program could be considered an alternative to VScreen. MultWb also allows you to use a lo-res Workbench screen.

NewInfo: by Steve Tibbett (AmigaZone file #12366)

For those who are running BBS-PC. this is a replacement for the BBSINFO command. NewInfo always uses the entire caller log to build a statistics file, unlike BBS-PC which will usually create a stats file that covers just a few days. It also gives many pieces of information that aren't printed in BBSINFO's report file. For example, NewInfo will tell you how many messages are being left each day and the length of the average call. It also lists the top five people in the following categories: Uploaders, Sponges (callers who downloaded the most files), and Authors (callers who enter the most messages).

QMouse: by Lyman Epp

(AmigaZone file #12670; Shareware: \$10)

If you like multi-utility utility programs like Mach or DMouse, but you have a major lack of space problem on your boot floppy, QMouse is a smaller alternative. Written in assembly language, Qmouse is only 2824 bytes in size, which translates into a measly six blocks on a floppy disk. Although QMouse does not duplicate every feature found in Mach or DMouse, it does include mouse acceleration, screen blanking, NewCLI hotkey, blanking pointer and WindowToFront features. It also has a tiny clock built in to it.

Savemoney: by Steve Pietrowicz (AmigaZone file #12609)

Intended for those who use PeopleLink, this program demonstrates how much money you can save by using Telenet's *PC-Persuit* program to log on to People-Link. You may be surprised to find out that you can save yourself a sizeable sum by logging on to PeopleLink via *PC-Persuit*. For those who don't use PeopleLink (since this program assumes you are already using PeopleLink), let me mention that the flat rate for using PeopleLink via *PC-Persuit* is \$3 per hour at *any* baud rate. (Yes, even at 2400 baud!)

AUS: by George Bailey

(AmigaZone file #12595; Shareware: \$15)

AUS is a great example of an interactive *Director* demo, a must-see. This is a demo of a shareware graphical database that was created with *The Director*. When you load the demo you first see an impressive hi-res picture rendering of the conti-

Continued on page 99

Optical Disks for Data

The first computer I owned, a Commodore 64, used a cassette recorder for data storage. Computer programs were short—five or ten kilobytes—and load times were a few minutes. As programs got more sophisticated, I upgraded to a floppy disk drive. Programs grew in size to fill the memory of my 64K computer and then overflowed as programmers began to use overlays, swapping data to and from memory and the disk drive. My 170K disk drive soon felt cramped.

I upgraded my computer to an Amiga. The computer had 512K of memory and floppies that held just under a megabyte of information. I was certain that this was more space than any conceivable application could require. Then I bought my first game that used two disks. The writing was on the wall.

I now own a 20MB hard disk and 3.5 MB of memory installed in my Amiga. When I first got the additional hardware I was certain I would never use it to its capacity. Some things never change.

That quantum leap from a floppy disk drive that handles less than 200K to a 20MB hard disk drive is about to be equalled by a new technology—optical disks. The same technology that video laserdiscs and audio compact discs use is migrating to computers in a variety of forms. Within the next few years at least one type of optical disk technology will be connected to your computer: CD-ROM, Interactive videodisc, CD-I, CD-V, DVI, WORM; just which one is still very much up in the air.

Basic Technology

The basic technologies for optical disks, regardless of type, are similar. A solid-state laser sends a beam of coherent light through a diffraction grating or beam splitter. One of the resultant beams is used to read data from the optical disk, and the other beams are used as tracking and focusing guides. The main beam is guided via a set of mirrors, prisms and lenses to the surface of the optical disk. The disk contains a series of pits that represent the stored data in a spiral track. The difference in reflectance between the

surface of the disk and the pits can be measured by changes in the reflected laser beam.

The laser beam is kept accurately aligned with the spiral track via a tracking mirror. The tracking beams are also focused on the surface of the optical disk, and variations in their relative intensities are interpreted to aim the tracking mirror. Changes in the shapes of the tracking beams are detected via photo diodes and used to control a servo mechanism that maintains correct focus by adjusting the objective lens.

Laserdiscs

The first consumer products that used optical disks were laserdiscs. These were optical disks that contained video. Laserdiscs never made a big hit in the consumer market because they were not recordable. They did offer crystal clear still frames, over 400 lines of resolution, excellent stereo sound, slow motion and visible fast forward or reverse. They also offered much better wear than videotape (see Data Storage Life below).

They also offered random access to video information, something videotape could never offer. This was the saving grace for videodiscs. Since videodiscs offer perfect still frames and high quality audio, they became the medium of choice for interactive presentation of information. Laserdisc players can easily be interfaced to computers for programmed control of playback. Up to 54,000 still frames can be stored on a single videodisc with worst case access times under two seconds.

Interactive videodisc systems are currently used by many major industrial and educational institutions as training and reference workstations. Ford Motor Company, Hughes Aircraft, Farmers Insurance, Bank of America, Stanford and others have adopted interactive videodiscs for educational purposes.

An interactive videodisc authoring system is in development for the Amiga. It will simplify the design and creation of courseware for the non-programmer and takes full advantage of the Amiga's video and graphics capabilities.

CD-ROM

The first consumer application of optical disk technology to become an uncontested success was CD-Audio. In just a few years it has pushed the phonograph record into third place behind audio tape and CD's. While applications for CD-Audio are few in the computer field, the huge demand for CD-Audio players has brought the cost of production for the basic player hardware down dramatically. This has created an opportunity for low-cost CD-ROM players.

CD-ROM uses the same basic technology as CD-Audio, but instead of storing audio information as digital data and converting it back to analog audio during playback, CD-ROM uses the optical disk to store up to 550MB of digital computer data directly on a single 4.72-inch disk.

CD-ROM are Read Only Memory. They are excellent for distribution of large volumes of information that otherwise would be produced using traditional printing methods. Examples include encyclopedias, dictionaries, parts catalogs, medical references, maps and atlases. Most of the CD-ROM's being produced today adhere

Amiga Update/Optical Disks for Data

to the High Sierra standard for data storage. This standard was adopted to avoid problems created when trying to use data

across computer brands.

CD-ROM players are currently selling for under \$1000. Hardware-specific units are available for IBM and Macintosh computers, and SCSI-interfaced units could be connected to the Amiga. Currently no vendor has yet written the necessary drivers to read High Sierra formatted data for the Amiga.

If you are interested in learning more about CD-ROM, I recommend The New Papyrus from Microsoft Press. This compilation was published in 1986, but it is still the best single source of information on the subject.

CD-I

It is a natural step to combine laserdisc, CD-Audio and CD-ROM into a single technology. Imagine full-motion video. stereo sound and digital data available on a single medium. This combined format is called CD-I, for Compact Disc Interactive. Sony and Philips are two of the major companies that have announced their intentions to produce CD-I players.

CD-I players will be stand-alone appliances that will include a monitor, audio speakers, some kind of input device (joystick, mouse, keyboard), and a CD-I drive. A standard for CD-I has been proposed, called the Green Book. It defines the hardware to be used in CD-I capabilities.

CD-I will have the ability to produce a variety of audio qualities and playing times including CD-Audio quality down to telephone quality, with the ability to have up to 16 separate audio channels. This multi-channel capability would be useful for multilingual productions.

CD-I also has several video resolutions. Motion video, still frames, computer animation, bit-mapped graphics, and video special effects are all possible. CD-I media will support NTSC, PAL and SECAM video, allowing a single disc to be marketed internationally. A single CD-I disc could contain up to 16 hours of audio, or over 7000 video still frames. Its data storage capacity would exceed 300,000 typed pages or a 20-volume encyclopedia. CD-I applications will include entertainment products (games that far exceed the best arcade versions), educational products (tutorials with live action and speech), consumer products (travel guides with pictures and sound), and business products (information analysis and training programs).

CD-V

A simpler hybrid of laserdisc and CD-Audio is the CD-V or Compact Disc Video. The same size as a CD-Audio disc, but tinted gold instead of silver, a CD-V disc combines a section with five minutes of laserdisc-quality full-motion video and sound and a section with up to 20 minutes of standard CD-Audio digital sound. CD-V discs require special players, since the video section of the disc is played at a higher speed than the audio section. Combination players that will handle laserdiscs, CD-Audio discs and CD-V disks are available

DVI

Technology marches on, and its impact on CD-I has been felt already. Although no commercial CD-I players have been produced, it was hoped that the standardization announced in the Green Book specifications would encourage software manufacturers to start developing CD-I applications. But a new product announcement has confused the issue.

That new product is DVI, Digital Video Interactive, debuted last year at Microsoft's Second International Conference on CD-ROM by the David Sarnoff Research Center. DVI is no less than full-frame. full-motion video and digital audio, 72 minutes worth on a single 4.72-inch optical disc.

You should keep in mind that the fullmotion video that CD-I is capable of is limited to a small portion of the screen. CD-I cannot transfer sufficient data to display full-screen, full-motion video.

DVI also offers 3D computer-generated graphics embossed with real video surfaces such as real plants in a garden in front of a computer-generated house, or a human face superimposed on a computergenerated character.

DVI technology is based on two VLSI chips: the pixel processor and the display chip. These two chips decode a compressed data stream coming from the optical disc. The compression is originally done via a minicomputer at the rate of one video frame every 30 seconds. This is a compression ratio of 60 to one for a moving fullframe image.

The tradeoff (what, did you think you'd get something for nothing?) is that the image is only medium resolution, around 256×240 . This is adequate for consumer products, as most broadcast television is not much better.

Data Storage Life

All of these technologies are read only.

Before I move on to writeable optical discs I want to cover data storage life. Optical media is inherently very stable. There is no physical contact between the media surface and the player, and surface scratches may mar the appearance of the disc, but they rarely affect the data beneath.

However, the loss of a few bits of data will not affect the playback of a laserdisc. Who would notice a tiny glitch in a single frame of video during a movie? The loss of the same amount of data from a spreadsheet or database could render an entire file unusable. Redundancy and error checking is an important and integral part of the development of optical disc data storage, and the acceptable error rates for data storage are much higher than those for video or audio data.

There is a blight on the land, and it is known as "laser rot." Laser rot is a delamination of the disc, a separation of the two sides of the disc. Other causes include contamination of the media during manufacturing, resulting in an oxidation of the aluminum coating covering the resin inner surface. This aluminum coating reflects the laser beam during playback. When it oxidizes its reflectivity lessens, lowering the signal-to-noise ratio of the reflected laser beam.

Laser rot was first seen on laserdiscs. and mostly on older discs. So far no reports of laser rot on CD-Audio discs have been heard. Laser rot on videodiscs results in snow on screen during playback. Laser rot on a CD-ROM disc would render it useless.

WORM Drives

A variety of writeable optical discs have been proposed, and several are currently marketed. The WORM (Write Once Read Many) disc is currently available for a number of computers including the Amiga. WORM drives can use several different approaches: organic dve, hole-forming or bubble-forming.

Organic dye WORM media uses photosensitive material that changes color when struck with a laser beam. A higherpowered write beam effects the change, and a low-powered read beam detects the

changed color of the media.

Hole-forming WORM media is coated with an ablative reflective material. A high-powered write laser burns a hole through the coating exposing the underlying substrate which has a different reflective value.

Bubble-forming WORM media consists of a rigid substrate coated with a deforma-

Amiga Update/Optical Disks for Data

ble material. When struck with the write laser beam the material both softens and generates a small amount of gas at the boundary between the substrate and coating. This creates a bubble that defocuses the read laser beam.

Erasable Optical Discs

The golden ring of optical disc technology is the erasable optical disc. Although no manufacturer has placed a product on the market yet, there have been several announcements; Tandy and Maxtor are two of the most notable. There are several strategies that have been proposed for erasable optical discs; phase change materials that shift from crystalline to amorphous and back or from flat to bumpy and back, but the most popular is thermomagnetic-optic. This uses a thin film of magnetic media on a substrate. The magnetic media layers ability to be affected by a magnetic field changes with temperature. It is relatively immune to change at room temperature, but easily changed when heated. By applying a consistent magnetic field and heating only the areas to be changed with a laser beam, precise small areas can be magnetized. Erasure merely requires that the area to be erased be heated while an alternate magnetic field is applied.

Putting it All Together

As CD-ROM, DVI, WORM and erasable optical discs become available at affordable prices, computer manufacturers will adopt the technology. Imagine a home computer that had its operating system not in ROM chips or on floppy disks but stored on a built-in CD-ROM drive. Imagine the resources you would come to expect as standard: 500,000-word spell checker and thesaurus, world atlas, color illustrated encyclopedia, guided tours, tutorial and on-line help for the system with audio and full-motion video.

Imagine a disk drive with storage for 400MB of data on a single disk. Think of the computer-based animations, the amount of information that would become available at the touch of a key.

In the short term, both CD-ROM and WORM drives are available now, although not at prices everyone would consider affordable. Within the next one to two years however, prices will fall to the consumer level, and we will see a remarkable set of new applications that take for granted what seems today to be an unlimited amount of data storage. Some things never change.

Amiga Update/Amiga Public Domain

Continued from page 96

nent of Australia, including the flag of Australia in the background. To the side are several buttons. When you click on one of the buttons a particular piece of information will be displayed. For example, if you click on the rainfall button an animated graphical representation of the yearly amounts of rainfall that fall on all the different areas of Australia will be shown. If you click on the Info button, various text information will be displayed about Australia, including the system of government, major cities, natural resources, life expectancy and common slang terms. If you are looking for a different type of *Director* demo, this is one worth looking at.

Runback2: by K. Mardam-Bey (AmigaZone file #12361)

This program is based on Rob Peck's Runback program that is used to start up tasks that are independent of the CLI. Runback2 has a major bug fix in that a path specification is no longer always necessary for commands that aren't in the current directory (like commands in the :c directory).

TimeSet: by Rich Martin

If you don't have a battery-backed clock in your Amiga but you always set the time upon bootup, TimeSet lets mouse lovers use the mouse to set the time instead of using the AmigaDOS DATE command.

Tower: author unknown (AmigaZone file #12411)

A nice Sculpt/Animate 3-D animation of a metal ball rolling down an S-shaped metal track built around a tower.

VirusX version 1.4: by Steve Tibbett (AmigaZone file #12625)

Steve has finished another important update to the premier virus detection/elimination program VirusX, last reviewed in the August 1988 installment of this column. Three new features have been added to version 1.4. First of all, VirusX will now destroy any copy of the SCA Virus in memory in addition to giving you the option of destroying its occurrence on a floppy disk. This is very convenient in that you don't have to shut off your Amiga or use another virus elimination program to rid yourself of the SCA Virus.

The second feature added is that VirusX now includes the features found in the program ViewBoot (reviewed in the September 1988 installment of this col-

umn), namely the ability to view as ASCII characters the contents of the two boot blocks on any disk. When the VirusX window is active, just hit either the 0, 1, 2 or 3 key that corresponds with the floppy drive (DF0:,DF1:,DF2: or DF3:) that you want to check, and VirusX will instantly display the contents of the two boot blocks of the floppy disk in the selected drive.

As if those two additions weren't important enough, VirusX also now checks for a new virus called the Revenge virus. The Revenge virus operates similarly to the Byte Bandit virus, with one big difference. Soon after the Revenge virus has installed itself in memory, it will transform your regular mouse pointer into a portion of the male anatomy. Needless to say, this may offend or embarrass many Amiga users. VirusX will eliminate this virus from memory if it finds it, and will allow you to remove it from a disk if VirusX finds it there.

I hope most of you are already running VirusX, since it is the only complete solution to protect your floppy disks from a boot block virus. One last note: If you should happen to obtain a new virus from someone, please send a copy of this virus to Steve. He can't update VirusX to protect against new viruses if he doesn't receive a copy of the virus from someone first!

Expect more of the same next month: the latest in Amiga PD programs off of PeopleLink's AmigaZone and local BBS's. If I'm lucky there might also be some new Fish disks to talk about. Also, next month I will tell you how you can help me to prepare the Best of Amiga PD awards for 1988 by giving me your suggestions as to which programs *you* think deserve recognition! Thanks to George Bailey for sending me a copy of his program AUS to review.

As always, I can be reached on the AmigaZone on PeopleLink (ID: G KIN-SEY), or on the IDCMP BBS (617) 769-3172 (300/1200/2400 baud, running 24 hours a day), addressed to SYSOP.

If you have written a public domain/ shareware/freely distributable program, or have obtained one that you think is worth mentioning to all Amiga owners, then please attempt to contact me via the above or through *Commodore Magazine*. See you next month.

To sign up to PeopleLink and their Amiga-Zone, call them at: (800) 524-0100 (voice) (800) 826-8855 (via modem)

Box Baseball

Explore the 128 in its powerful native mode. Some of the articles in this series may be technicalsome not so technical-but we guarantee thay they will spark your creativity.

E ver played box baseball? I doubt you would know it by that name, but maybe you will once I describe it. Let us go back in time for a moment to the summer of 1965.

I am a sixth-grader with one main interest-baseball. I play a strategy baseball board game with my friends. I spend hours bouncing a rubber ball off the barn wall creating imaginary games with heroic finishes, announcing as I field the grounds and fire to first. I collect baseball cards.

Then I discover "arcade" baseball, a cross between baseball and pinball. It's a simple game in which a marble is pitched at you, the hitter, and you press a button which flips a flipper which sends the marble a-rolling. It rolls until it falls in a hole (there are lots of them out in the field). Hopefully, the hole it falls in is marked "single" or "double" or "triple." Unfortunately, these are the smallest holes. The really big ones-black holes, I call themare always marked "OUT!" In the summer of '65, that's where most of my hits ended up.

Oh, I should mention another twist of the game: ramps. There were two of them and sometimes your marble will go up the ramp and over the fence for a home run. Ding, ding, ding! It was moments such as these that kept me dropping hard-earned quarters into the slots (or maybe it was dimes back then-I can't remember) until I ran out.

That's what gave me the idea to invent my own arcade baseball game. I nailed together a yard-square box and fashioned a crude pitching ramp that the marble could roll down. My flipper was an elaborate thing consisting of bent coat-hangers, nails and wood. Thanks to my neighbor's dad's hole saw, I got my holes drilled. I made my game a little more dynamic: the OUT!s were reduced in diameter consider-

It worked. Awkward? You bet. Delicate? Very. But it worked and my friends and I

started a league.

And that's how box baseball came into my life. Whether or not you ever played (or built) a similar game, you can now enjoy the fruits of my labor simply by typing in Box Baseball. All the elements are there-singles, doubles, triples, home runs, outs (yes, outs)-and more. Like the ability to switch-hit. Fastballs, curveballs, sliders and screwballs. Strikeouts and walks. Tiring pitchers. Occasional errors. Extra innings. Single or two-player

First, type the game in using the Magazine EntryProgram on page 125 to help you catch any typos. Save it before running it the first time in case there are still some bugs which might crash the pro-

When you run it you'll be asked whether you want to play solitaire or with a friend. If you choose solitaire, you will still control two teams (Red and Blue), both pitching and hitting, but you'll only need one joystick plugged into port 2. If you choose a two-player game, the team to bat first will need the joystick in port 2.

The first time you run the program, the graphics screen will be drawn as you watch then it will automatically save to disk (it takes up 37 blocks, so be sure to use a disk with some extra space). Ever after, when you play, the screen will load directly from disk resulting in a much faster startup procedure. Sprites will do the

Pitching is accomplished by pressing the fire button. If you press UP and press the fire button, you'll throw a fastball. DOWN will produce a slowball. LEFT and RIGHT produce curves. The diagonal directions combine the effect: UP/LEFT produces a fast-curve, or a slider if you want to call it that. Beware of throwing all fastballs. Throw too many and they'll start losing their zip. Best advice is to mix up your pitches.

Hitting simply requires a press of the button. If you swing too early you'll swing and miss. If you wait a little longer but still are "out in front of the pitch," you'll pull the ball. For right-handers that means it's heading to left; lefties pull to right field. Inside pitches (the result of curveballs) will also be pulled. Swing late (or hit outside pitches) and you "push" that ball to the opposite field. It's all quite logical.

How to switch from left to right hitters? Press the space bar.

Foul balls are a distinct possibility. However, instead of an unlimited number of fouls, this game allows only two. The third one is a strikeout.

You can, if you wish, let pitches go by. If they're straight fast or slow balls, they'll be strikes. Curves may or may not be. It depends on whether they cross the plate. It pays to have a good eye.

Sometimes the infielders (four small black holes) will appear to make errors. A ball will come at them, go over them, and keep on going. Whether this is an error or simply a line drive over their heads is up to your imagination. At any rate, they sure are nice when you think you've just grounded out to short.

The games are nine innings long just like in the majors. And, like in the big leagues, if you are tied at the end of nine, you'll go extra innings.

Creating Box Baseball on the Commodore 128 was a dream. With the graphics commands available, I was able to make a box baseball game in 1988 that in every way surpassed my sixth-grade version. I hope you enjoy it as much as my family does.

Before typing this program, read "How to Enter Programs" and "How to Use the Magazine Entry Program." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30008, Shreveport, LA 71130-0007, 1-800-831-2694.

Box Baseball 128

- 10 TRAP 140'BDHX
- 20 COLOR 0,6:COLOR 4,6:KEY 8,""'DKXC
- 30 L\$=CHR\$(14):J(0)=2:J(1)=2:V1=8 :V2=23:V3=1:V4=48:V5=96:V6=200 :V7=255:V8=3:V9=5:VA=21:VC=279 :VD=720:VE=10'RISE
- 40 PRINT L\$"[CLEAR, BLACK]", "[RIGHT3]
 1 OR 2 PLAYERS?":GET KEY A\$
 :IF A\$<>"1"THEN J(1)=1'IOGN
- 50 PRINT"[CLEAR]","[LEFT3,SHFT T] EAM TO BAT FIRST USE PORT 2" :PRINT"[SHFT T]AP SPACEBAR TO SWITCH BATTER RIGHT/LEFT"'CCVY
- 60 PRINT"[SPACE2,SHFT F]
 ASTBALLS PUSH UP, [SHFT S]
 LOWBALLS DOWN",,"[LEFT3,SHFT C]
 URVES PUSH LEFT OR RIGHT"'BCKX
- 70 PRINT,"[DOWN,SHFT P]
 RESS ANY KEY TO BEGIN"
 :GET KEY A\$'DEJM
- 80 GRAPHIC 1,1'BDHF
- 100 S(0)=5:S(1)=3:S(2)=4:S(3)=5:S(4)=6 :S(5)=7:S(6)=6:S(7)=5:S(8)=4'JDJM
- 110 P(0)=33:P(1)=33:P(2)=1:P(3)=1 :P(4)=1:P(5)=33'GNII
- 120 SH(0) = 3:SH(1) = 7:SC = 7168'DUCD
- 130 BLOAD"[SHFT +]FIELD"
 :BLOAD"[SHFT +]SPRITES"
 :GOTO 400'DHBH
- 140 DCLEAR'BBTA
- 150 WIDTH 2:COLOR 1,2:DRAW 1,0, 68 TO 163,188 TO 319,74 :WIDTH 1'GETK
- 160 COLOR 1,7:FOR I=0 TO 1 :CIRCLE 1,159,95-I*14,170,82,272, 90,1:NEXT:PAINT 1,159,5'JTYQ
- 170 COLOR 0,2:CHAR 0,4,3,"2B",1 :CHAR 0,35,4,"2B",1'DWKJ
- 180 COLOR 1,1:CHAR,9,0,"HR" :CHAR,30,0,"HR"'DQDJ
- 190 FOR T=1 TO 5:READ C,N,A,B,A\$
 :COLOR 1,C:COLOR 0,1
 :IF C=1 OR C=10 THEN COLOR 0,
 2'MGVS
- 200 FOR I=1 TO N:READ X,Y,C,D'ELCB
- 210 E=0:F=0:IF A\$="3B"THEN READ E, F'GLRD
- 220 CIRCLE 1, X, Y, A, B, E, F'BNRB
- 230 PAINT 1, X, Y: CHAR Ø, C, D, A\$, 1'CQWE
- 240 NEXT: NEXT 'CBLB
- 250 COLOR 1,1:BOX 1,0,156,92,186 :BOX 1,225,156,317,186'DLCK
- 260 COLOR 1,2:CHAR,13,17,"[SHFT Q]"
 :CHAR,20,12,"[SHFT Q]"
 :CHAR,27,17,"[SHFT Q]"
 :CHAR,20,23,"[SHFT Q]"
 :COLOR 0,6'GOSS
- 270 BSAVE"[SHFT +]FIELD",B0, P7168 TO P16384'CQKK
- 290 SSHAPE BS\$,0,0,23,20:FOR T=1 TO 8 :SPRSAV BS\$,T:NEXT'GAHO

- 300 FOR T=1 TO 5:FOR I=0 TO 63'GIGC
- 310 READ AS: IF AS="XX"THEN I=63 :AS="0" GLHF
- 320 POKE 3520+T*64+I,DEC(A\$):NEXT'GOOF
- 330 SPRSAV T, X\$(T): NEXT'CJMD
- 340 SPRSAV 4,6:SPRSAV 5,8'CJTE
- 350 FOR I=2 TO 4:GSHAPE X\$(I),0,0'ENMH
- 360 FOR T=0 TO 23:SSHAPE A\$,T,0,T,20 :GSHAPE A\$,319-T,0:NEXT :SSHAPE A\$,296,0,319,20'ISUR
- 370 IF I<4 THEN SPRSAV A\$,I+2 :ELSE SPRSAV A\$,7'HOXM
- 380 NEXT:GSHAPE BS\$,0,0 :GSHAPE BS\$,296,0'DSPL
- 390 BSAVE"[SHFT +]SPRITES",B0, P3584 TO P4096'CPHN
- 400 RESTORE 1680:FOR T=0 TO 92:READ AS :POKE 3072+T,DEC(AS):NEXT'JYNI
- 410 FOR T=1 TO 8:SPRSAV T,S\$(T):NEXT :FOR T=2 TO 4:SPRSAV 1,T:NEXT :SPRSAV S\$(2),5'LHEN
- 420 SPRITE 5,1,1:MOVSPR 5,172,229 CRUE
- 430 SPRITE 6,1,9:MOVSPR 6,100,58'CQXF
- 440 SPRITE 7,1,9:MOVSPR 7,250,61'CQAG
- 450 MOVSPR 1,234,185:MOVSPR 2,177,145 :MOVSPR 3,121,185:MOVSPR 4,178, 233'ESSO
- 460 RN(0)=0:RN(1)=0:IN=1:EX=9:F(0)=0 :F(1)=0'GIAP
- 470 IF BK=0 THEN DIM BK(255):BK(0)=1 :BK(112)=2:BK(96)=3:BK(64)=4 :BK(17)=5:BK=1'KEOX
- 480 TRAP'BAOG
- 500 DO'BAJY
- 510 FOR TM=0 TO 1:JP=XOR(JP,1) 'FOYG
- 520 GOSUB 650'BDOC
- 530 DO: GOSUB 870'CEFE
- 540 IF TB THEN GOSUB 780 :ELSE GOSUB 730'FJQI
- 550 LOOP WHILE OU<3'DDOH
- 560 IF IN>8 AND RN(1)>RN(0)THEN EXIT'GNPM
- 570 NEXT'BAEG
- 580 IN=IN+1:LOOP UNTIL IN>EX'FKSN
- 590 IF RN(0)=RN(1)THEN EX=EX+1 :GOTO 500'GTTQ
- 610 COLOR 1,1:CHAR,11,24,L\$+"[SHFT F]
 IRE TO PLAY AGAIN":SPRITE 5,0'ESTN
- 620 IF JOY(1)<128 AND JOY(2)<128 THEN 620'HPIJ
- 630 CHAR, 11, 24, "[SPACE18]": SPRITE 5,1 :GOTO 430'DOAK
- 650 FOR T=1 TO 3:SPRITE T, 0:NEXT'FJHK
- 660 SK=0:BA=0:OU=0'DLWK
- 680 SPRITE 5,,SH(TM):X=XOR(TM,1)'DTKO
- 690 COLOR 1,1:CHAR,1,20,L\$+"[SHFT I] NNING:"+LEFT\$(STR\$(IN)+" ",3)'HUTU
- 700 COLOR 1,3:CHAR,1,21,L\$+"[SPACE2, SHFT R]ED :[SPACE3]",X :CHAR,8,21,STR\$(RN(0)),X'FFVN
- 710 COLOR 1,7:CHAR,1,22,L\$+"[SPACE2, SHFT B]LUE:[SPACE3]",TM :CHAR,8,22,STR\$(RN(1)),TM'FHOP
- 730 COLOR 1,1:CHAR,31,20,L\$+"[SHFT B] ALLS:"+STR\$(BA)'FRXN
- 740 COLOR 1,2:CHAR,29,21,L\$+"[SHFT S]

128 Mode/Box Baseball

128 Mode/Box Baseball	
TRIKES:"+STR\$(SK)'FRNP	1190 TB=TB+1'CFJF
750 COLOR 1,1:CHAR, 32,22, L\$+"[SHFT 0]	1200 TB=TB+1'CFJW
UTS:"+STR\$(OU)'FRXP	1210 TB=TB+1'CFJX
760 RETURN'BAQH	1220 RETURN'BAQW
780 FOR T=1 TO TB:PRINT"[BELL]"	1240 IF X<5 THEN SK=SK+1
:FOR I=3 TO 1 STEP-1'JKPR	:SBS="[SHFT S]TRIKE":C=2
790 IF W AND I>1 THEN IF RSPRITE(I-1,	:ELSE BA=BA+1:SB\$=" [SHFT B]ALL"
0)=0 THEN 810'JOGS	:C=1'MCER
800 IF RSPRITE(I,0) THEN SPRITE I,0	1250 COLOR 1,C:CHAR,17,20,L\$+SB\$
800 IF RSPRITE(I, 0) INEN SERVED I/O	1250 COLOR 1, C: CHAR, 17, 20, 10, 000
:SPRITE I+1,1,SH(TM)	:FOR I=1 TO 300:NEXT
: IF I = 3 THEN RN(TM) = RN(TM) + 1	:CHAR,17,20,"[SPACE6]"'IGUM
:IF TM AND IN=EX AND	1260 C=1:IF SK>2 THEN SK=0:C=0'GMQH
RN(1)>RN(0)THEN OU=4'SJGD	1270 IF BA>3 THEN BA=0:C=112:W=1'GOCJ
810 NEXT'BAED	1280 RETURN'BAQD
820 IF T=1 THEN SPRITE 1,1,SH(TM)'ENFJ	1300 DATA 1,3,22,18,0UT, 68,52,7,6,
830 IF TB>1 THEN FOR I=1 TO 300	162,35,19,4, 258,60,31,7'BWLF
:NEXT'HJXL	1310 DATA 8,4,12,9,1B, 65,91,7,11,
840 NEXT:TB=0:W=0:SPRITE 4,0'EMRL	262,91,32,11, 130,75,15,9, 198,
850 SK=0:BA=0:GOTO 680'DLCL	75,24,9'BJRI
870 GET A\$:IF A\$=" "THEN LR=XOR(LR,2)	1320 DATA 5,2,14,11,3B, 19,78,2,9,310,
:SPRSAV S\$(2+LR),5:MOVSPR 5,	140, 297,86,36,10,210,54'BAPI
172+LR*4,+0'MMPA	1330 DATA 1,4,7,5,0, 99,123,12,15,
880 IF JOY(J(JP))<127 THEN 870'ENOP	131,99,16,12, 195,99,24,12, 220,
890 P=JOY(J(JP))AND 127	123.27.15'BMKL
:R=INT(RND(1)*10)+6:A=R*2+190+P(P)	1340 DATA 10,1,16,13,-, 164,139,20,
:X=J(TM)AND 1'OPTE	17'BBKF
900 MOVSPR 8,186,188:SPRITE 8,1,2'CRGI	1360 DATA 00,07,80,00,7F,E0,00,FB'BXGH
910 IF JOY(J(JP))>127 THEN 910'ENHJ	1370 DATA 78,01,FF,DC,01,05,EE,03'BXBI
920 TB=0:BU=BUMP(1):BU=1'EOCL	1380 DATA DE, FE, 03, DF, FE, 03, FF, F8'BXAJ
930 Y=S(P)+F(JP):IF P=1 THEN	1390 DATA 01,24,E0,0F,FF,00,3F,FC'BXLK
F(JP) = F(JP) + . 075 ' HCBR	1400 DATA 00,FF,F0,XX'BLZA
940 POKE 254,186:SYS DEC("0C00"),A,X,	1420 DATA 00,00,00,00,00,00,00,00'BXHD
	1430 DATA 00,00,00,00,3C,00,00,42'BXKE
Y'DQRN	1440 DATA 00,00,5A,00,00,42,00,00'BXKF
960 RREG Y,X'BECK 970 Z=X:IF X>V6 THEN X=V7-X:Z=-X'INVT	1450 DATA 3C,00,00,0F,00,00,1F,80'BXCH
9/0 Z=X:IF X>VO THEN X-V/-X:ZX INVI	1460 DATA 00,1B,80,00,0F,C0,00,0E'BXQI
980 IF Y>VA THEN GOSUB 1240	1460 DATA 00,18,00,00,00,00,00,00 DAQ1
:GOTO 1120'FMXQ	1470 DATA C0,00,07,E0,00,03,E0,00'BXDI
990 SPRSAV S\$(V8+LR), V9'CMIQ	1480 DATA 03,70,00,01,F0,00,00,D8'BXSJ
1000 R=RND(1)*6:MV%=VC+R+Z*VE+Y*V1'JS	1490 DATA 00,00,78,00,00,38,00,00'BXIK
LD LIB TO THE MUSTERIA	1510 DATA 00,00,FC,00,07,EE,00,1F'BXOE
1010 IF LR THEN MV%=VD-MV%'EKLY	1520 DATA BC,00,7F,F0,00,F7,C0,1F'BXKF
1020 MOVSPR V1, MV%#3:F=0'CMEY	1530 DATA DF,00,21,FC,00,2D,70,00'BXQG
1030 IF MV%<304 THEN MV%=295:F=1'FPRC	1540 DATA 21,00,00,1E,XX'BOXF
1040 IF MV%>416 THEN MV%=425:F=1'FPOD	1560 DATA 1F,C0,00,7F,E0,00,DF,F0'BXHJ
1050 IF F THEN MOVSPR 8,MV%#4:SLEEP 1	1570 DATA 00, BF, F0, 00, BF, F0, 00, EF'BXSK
:X=1:GOSUB 1240:GOTO 1120'HACH	1580 DATA F8,00,5F,F8,00,5F,F8,00'BXUL
1060 FOR T=1 TO R*150:NEXT'FHVD	1590 DATA 37,FC,00,2F,FC,00,2F,FE'BXJM
1070 DO:X=RSPPOS(V1,.)-V2	1600 DATA 00,1B,FE,00,16,FF,00,15'BXUE
:Y=RSPPOS(V1,V3)-V4	1610 DATA FF,00,0F,03,80,0E,80,C0'BXBF
:LOCATE X,Y'ICLM	1620 DATA 0D,40,40,04,80,40,06,40'BXLF
1080 IF BUMP(1)AND V5 THEN BU=0:C=17	1630 DATA 40,03,21,80,01,FF,00,FF'BXIH
:FOR I=1 TO 200:NEXT:EXIT'LVGM	1650 DATA 60,00,00,F0,00,00,F0,00'BXHI
1090 LOOP UNTIL RDOT(2)=1'EEEG	1660 DATA 00,60,XX'BIFH
1100 IF BU THEN C=PEEK(SC+INT(X/8)	1680 DATA 85, FB, 84, FC, 86, FD, A6, FD'BXDM
+INT(Y/8)*40)AND 240'MUAG	1690 DATA BD,00,DC,29,10,F0,38,EE'BXPN
1110 IF BK(C) = 0 THEN 1070'DKCX	1700 DATA E5,11,F0,33,AD,E5,11,C9'BXAF
1120 MOVSPR 8,0#0:SPRITE 8,0'CLOY	1710 DATA EB, DØ, Ø5, AD, E4, 11, 85, FE'BXKG
1130 ON BK(C) GOSUB 1170,1210,1200,	1720 DATA A4,FC,A2,00,CA,D0,FD,88'BXVH
1190,1180'CELD	1730 DATA DØ,F8,AD,E5,11,C5,FB,90'BXOI
1140 SPRSAV S\$(2+LR),5'CKHB	1740 DATA D5,29,03,D0,D1,A5,FB,29'BXEJ
1150 RETURN'BAQY	1750 DATA 01,D0,06,CE,E4,11,4C,06'BXYK
1170 SOUND 3,4300,30,1,,122,1:0U=OU+1	1760 DATA 0C, EE, E4, 11, 4C, 06, 0C, A5'BXJL
:SK=0:BA=0:RETURN'GIBM	1770 DATA FE, 38, E9, BA, AA, AD, E5, 11'BXTM
1180 TB=TB+1:SOUND 3,8000,150,2,6500,	1780 DATA 38, E9, E0, C9, 16, B0, 03, A0'BXLN
200,1 'DEMK	1790 DATA 00,60,A0,B4,60'BOTM
200/12 55111	TITO DATA DU, OU, AU, D4, OU BOTH

ARE YOU READY TO STEP UP TO AN ANIGA?

TRADE IN YOUR COMMODORE® COMPUTER AND SAVE \$100.00 ON YOUR PURCHASE OF AN AMIGA 500 OR AMIGA 2000.

With 4096 colors on the screen at the same time, advanced video and animation capabilities and stereo sound, the Commodore Amiga 500 and 2000 are expanding the art of the possible in the world of personal computing. And now Commodore is making it possible for you to trade in your Commodore computer (any model) and save \$100.00 on the purchase of an Amiga 500 or 2000.

CALL 1-800-343-3000

for additional details and the name of your local authorized dealer.

GLITCH FIX

Bikegear

Oops! Last month our listing program ate some control characters in Bikegear by John Lunde. All you need to do to fix things up is:

- Type in the lines below substituting CONTROL/P for any occurrence of an ampersand (&).
- 2. Substitute CONTROL/O for the "@"in line 570.
- Delete line 580 from your original listing.

Sorry for any inconvenience folks!

- 545 PRINT" "B\$(X+1)"&04[SHFT -] "C\$(X)"&10[SHFT -]";
- 550 PRINT A(X) "&18[SHFT -] "B(X); : T = 274 / ABS (Q - V)
- 555 IF S<F THEN PRINT"&26"C(X)"&32 [SHFT -]";
- 570 PRINT CHR\$(156);:NEXT:PRINT"@" : NEXT
- 575 IF A<20 THEN FOR X=A+2 TO 21 :PRINT" "B\$(X);:PRINT"&04[SHFT -] &10[SHFT -]&18[SHFT -]&32[SHFT -]" : NEXT
- 585 PRINT US:TS="":R=1:GOTO 705
- 665 IF (C-Z<=1) THEN T\$=T\$+"*&&&&&&& :GOTO 680
- 795 DATA"&&&","[CMDR H]&&&","[CMDR K] &&&","[RVS,CMDR N,RVOFF]&","[RVS] [RVOFF] &"
- 800 DATA" [RVS] [RVOFF]&"," [RVS, CMDR H, RVOFF]&","[CMDR L]&&&","[CMDR N]

Projects/Sound Digitizer II

Continued from page 54

- 280 DATA 160,008,169,000,141,001,221, 169,001,141'BOPL
- 290 DATA 001,221,136,192,000,208,241, 173,013,221 BOOM
- 300 DATA 173,012,221,160,002,140,001, 221,096,162'BOME
- 310 DATA 036,202,208,253,096,160,036, 136,208,253 BONG
- 320 DATA 076,188,019,000,255'BTED

- 1 REM **** SAVE THIS PROGRAM AS "128 1.0" ***** BDOH
- 2 REM BASIC CONTROL DIGITAL RECORDER AND PLAYBACK'BNCL
- 4 POKE 56579,255:POKE 253,0 :POKE 254,66:POKE 5120,0 : POKE 5121,16' FMQM
- 6 BANK 15: PRINT TAB (7) " [CLEAR, DOWN7] MAIN MENU: "'DGEL
- 8 PRINT: PRINT TAB (7) "DIGITAL RECORDER AND PLAYER"'DDSP
- 10 PRINT: PRINT"1) LOAD ML PROG[SPACE5] 7) SAVE SOUND SAMPLE" CBOI
- 12 PRINT"2) RECORD[SPACE11] 8) CHANGE PITCH" BAHH
- 14 PRINT"3) PLAYBACK[SPACE9] 9) DIRECTORY"'BAYI
- 16 PRINT"4) FAST[SPACE13]

- 10) QUIT"'BAVI
- 18 PRINT"5) SLOW"'BAWH
- 20 PRINT"6) LOAD SOUND SAMPLE" BALD
- 22 PRINT: PRINT TAB (2) "ENTER NUMBER 1-10 THEN PRESS RETURN" :INPUT J'EFKM
- 24 ON J GOTO 26,28,30,34,36,40,50,68, 80,38'CFEI
- 26 PRINT"[CLEAR]": PRINT TAB (21) "[DOWN] LOADING": LOAD"SID 1.0",8 : GOTO 6'FJEN
- 28 PRINT"[CLEAR]": PRINT TAB(12)"[DOWN] RECORDING":SYS 4864:GOTO 6'FLPO
- 30 PRINT"[CLEAR]":PRINT TAB(12)"[DOWN] PLAYBACK":SYS 4941:PRINT"[CLEAR, DOWN3] RETURNING TO MENU" 'FKIM
- 32 FOR T=1 TO 150:NEXT:POKE 212,88 :POKE 208,0:GOTO 6'HVLJ
- 34 FAST: GOTO 6'CDCF
- 36 SLOW: GOTO 6'CDDH
- 38 PRINT"[CLEAR]": END'CBFI
- 40 PRINT" [CLEAR] "'BATB
- 42 PRINT: PRINT"DO NOT ADD PREFIX SND. TO FILENAME" CBOM
- 44 PRINT"PROGRAM WILL ADD PREFIX AUTOMATICALLY"'BAYO
- 46 PRINT"ENTER NAME OF SOUND SAMPLE :" :INPUT AS'CDTP
- 48 PRINT" [CLEAR, DOWN 4] LOADING.. SND. "A\$:LOAD "SND."+A\$,8,1:GOTO 6'ELCR
- 50 PRINT"[CLEAR, DOWN3] INFO ON SAVING OF SOUND SAMPLE" 'BAMK
- 52 PRINT: PRINT" WHEN SAVING SOUND SAMPLE PROGRAM WILL" CBRO
- 54 PRINT"END. TO RESTART ENTER RUN AND RETURN" BAFP
- 56 PRINT"YOUR SOUND WILL BE SAVED TO THE DISK." 'BAAR
- 58 PRINT" [DOWN3] ENTER NAME OF SOUND SAMPLE" BAYQ
- 60 INPUT B\$'BCJC
- 62 A\$="BSAVE"+CHR\$(34)+"SND."+B\$+CHR\$ (34) +", DØ, P16896TOP62464" 'IMRS
- 64 BANK Ø: PRINT" [CLEAR] "A\$ 'CFBI
- 66 POKE 842,19:POKE 843,13:POKE 208,2 : END ' EUCO
- 68 PRINT" [CLEAR, DOWN4] DEFAULT SETTING IS 38": G=PEEK (5019) 'DIIU
- 70 PRINT: PRINT"CURRENT SETTING IS "; G'CDIK
- 72 PRINT: PRINT: PRINT"A SMALLER NUMBER WILL INCREASE PITCH"'DCSR
- 74 PRINT"A LARGER NUMBER WILL DECREASE PITCH" BAKR
- 76 PRINT: PRINT: INPUT"ENTER A NUMBER"; A'DEWP
- 78 POKE 5019, A: POKE 5154, A: POKE 5160, A :GOTO 6'EWBR
- 80 PRINT"[CLEAR, DOWN4] DIRECTORY WILL LIST SOUND SAMPLES ONLY" BAIQ
- 82 PRINT: PRINT: DIRECTORY "SND. *" DCNJ
- 84 PRINT: PRINT" PRESS ANY KEY TO RETURN TO MENU" 'CBDR
- 86 GET KEY K\$: GOTO 6'DECN

END

Continued from page 22

system (but I don't) is that you have to do a lot of careful mapping. However, this is the easiest type of mapping because all areas are symmetrical and made up of a number of squares. Mapping Might and Magic is like drawing a maze. To aid you in perfecting your map-making skills. there is a pad of mapping sheets that contain dots that allow connecting lines to form up to a 16×16 array of squares. Also on the pad is room to mark down the key to your map, the area the map represents and any notes that are necessary about the map. You will use this pad throughout the game. Might and Magic is the first RPG I have seen that includes tools like the pad to make your job of questing easier. To offer further guidelines, the manual includes a page with a sample map of Sorpigal to study. Symmetrical geography encourages you to forget about the task of drawing a map and think more about playing the game.

Might and Magic comes on two doublesided disks and will grab you into the game immediately. Whoever put together the commands and player characteristics for the game obviously spent time weighing the best from all other RPGs. You may have up to six characters in your questing party (any less is suicide), and these characters have many properties that affect the game play. Statistics for each character take values between three and 18 and are: intellect, might, personality, endurance, speed, accuracy and luck. These statistics don't follow the bulk of most other RPGs and cover all aspects of a prospective character. You can use any of six characters included on the disk or create your own, selecting sets of values for the statistics that appear randomly whenever you hit the RETURN key on the Create New Characters screen.

Creating a character is very easy and, in addition to accepting one of the random assortment of statistic values, involves making a number of choices. A character can be in any of seven classes: knight, paladin, archer, cleric, sorcerer or robber. It's a good idea to use six of the seven classes for your party. Characters can be humans, elves, dwarfs, gnomes or halforcs. Each has special properties. Character alignment (good, neutral or evil), sex and name are the remaining elements of a character's development. Then all you have to do is put together a party and start playing.

As in any good RPG, there are a number of options from which you can select

an action. There are three situations in which you must make choices: during normal exploration (which comprises half of your time), encountering danger (which precedes combat) and during combat. Normal travel offers the standard RPG actions (rest, protect, view character, search, etc.). Encountering danger lets you attack, bribe, retreat or surrender, Success in any choice depends on which side (your party or the enemy) is surprised by the encounter. Failure leads to combat.

Combat is very easy to go through and contains at most eight possibilities for action. Turns take place according to which character or monster has the highest speed and hasn't acted vet. As monsters die, the remaining ones move up an alphabetical list of monsters involved in the combat. A neat feature is to repeatedly attack the monster in the "A" position by holding the CTRL key and "A" key. Each member of your party will attack that monster when it is his/her turn and combat is over rather quickly. In any case, combat is very easily executed, as are all the commands in Might and Magic. Remember to search an area after a battleyou often find treasure and useful items.

An important part of Might and Magic is the "Magic" half of the title. The "Might" half is combat—the other is casting spells. Only clerics and sorcerers may cast spells and (as in most other RPGs) clerical spells deal more with priestly/medical functions than the offensive and destructive spells of the sorcerers. There are 94 spells available in Might and Magic (47 for each class), divided into seven spell levels. Casters may cast spells up to the spell level they are rated for (which increases with experience level). Each requires spell points and perhaps a gem for success.

To add to the number of spells and large geography in Might and Magic, there are over 250 magical items and over 200 monsters. These numbers are not meant to intimidate the prospective player, but to show the variety and scope of Might and Magic. I have personally only seen a small segment of the game and only run across about 50 monsters. Such immense diversity in objects and characters keeps you from being bored with the game too quickly. In the case of Might and Magic, the great diversity in the game makes addicts of its players.

The graphics in Might and Magic are a 3D perspective of the square you currently occupy. There is some disk access time when moving between areas on the large map, but this time is negligible. Generally, the graphics appear quickly and have great clarity and colorful depictions of the sights your party is seeing. The sound effects in Might and Magic are also good. I tend to wonder whether more sound is better for an RPG or adventure game in that it builds tension and adds flavor. Might and Magic has made me vote for sound as an element that should be included in more RPGs.

At first glance, I thought that Might and Magic was going to be a great game. I was absolutely correct! The manual is well-written and beautifully illustrated, including very specific descriptions of the options and spells and a spell table on the back that contains necessary information. The map and grid pad are an extra nice touch that both help to play the game. If you get really stuck, you can get a hint book from New World Computing that is almost as long as the manual. I regret that there is not nearly enough time in my days to finish Might and Magic, but I know from those who have that the ending is truly wonderful. Might and Magic Book 1: Secret of the Inner Sanctum will keep both the novice and veteran alike occupied with its challenging goal, easy-touse game system and exciting graphics.

WITH YOUR HOME COMPUTER!

Use your home computer and Soft-Byte's amazing new "Lotto Program" to get more winning tickets.

In just seconds this software analyzes past winners and produces a powerful probability study on easy-to-read charts. With a single press of a key, you'll see trends, patterns, odds/evens, sum totals, number frequencies, and much more. It also includes automatic number wheeling, instant updating, and a built-in tutorial.

Ask your software dealer.

APPLE, IBM, and Commodore\$24.95
Atari, Radio Shack\$21.95
MacIntosh (requires M/S basic)\$29.95
Back-up Copies
All 60 00 shings and handling Condit and

Add \$2.00 shipping and handling. Credit card orders approved by phone and shipped same day. Make checks payable to SOFT-BYTE and mail to:

P.O. Box 556 Forest Park Dayton, Ohio 45405

Cinemaware: Interactive Excellence

Continued from page 69

How does Cinemaware continue to maintain and improve upon its high level of software sophistication? Jacob ascribes this to the fact that "with each game, we've become smarter at what we're doing. This makes the execution of the design of the game go smoother, and the final result is a lot cleaner. Everything we learn on each game does not go to waste, but rather is added to the fountain of knowledge available for the next effort."

Jacob has no problem saying, "We believe that Rocket Ranger is the best game ever done. That's my belief; you may or may not agree with me.'

Nowhere else can this theory of Cinemaware be seen more clearly than in the three newest titles. Each has stretched the limits of the computers they are available for and lived up to the Jacobs' original dream of total interactivity between a game player and a story, with the computer as the tool in between.

Rocket Ranger

Rocket Ranger is the only game of the three latest titles that I actually had the chance to play before I wrote this article. I was told I was the only person at the time outside the company to play this incredible game. All privileges aside, I am firmly committed to the fact that Rocket Ranger is the best thing I've seen from Cinemaware and possibly the best interactive game for the Amiga. It's tough to make a claim like that, but Jacob has no problem saying, "We believe that Rocket Ranger is the best game ever done. That's my belief; you may or may not agree with me.' I don't agree with him simply because I don't believe that any game can be given such a broad title. However, I do share in Jacob's excitement for Rocket Ranger and without hesitation would give it the title "Best Interactive Story and Game." However, this accolade would probably only last until another new Cinemaware product comes out.

As Rocket Ranger you must battle Nazis for the control of lunarium, a fuel that is mined on the moon. You must first save a scientist and his daughter from the evil foe and stop the Nazi takeover of the world in 1940. In all of this you have the

ability to fly, shoot a laser pistol, use a wrist decoder, save a beautiful girl and fight a horrible foe, making Rocket Ranger, in Jacob's words, "the first true superhero game. I grew up going to all those Saturday matinees, plunking down my quarter and watching a serial, eight cartoons and The Three Stooges. Rocket Ranger is the product of a misspent childhood, I guess." Whatever the origin, there are so many things about Rocket Ranger that make it worth your interest.

Designed by Kellyn Beck (who legally changed his name from "Beeck" to "Beck" with this game because people constantly mispronounced his name "beak" instead of "Beck," myself included), Rocket Ranger was originally dreamed up by Jacob himself. The game was produced by John Cutter who says he was "more satisfied with Rocket Ranger when it was done than any other project I have ever worked on." Tom McWilliams provided the seven arcade sequences, which vary from shooting Nazis in secret hideouts to flying your jet pack through the air, avoiding deadly shots fired from a dirigible. Peter Kaminski did the rest of the programming work for Rocket Ranger. The result of the collaboration between these five artists along with music and sound effects creator Bob Lindstrom is simply incredi-

Jacob claims, "Rocket Ranger is the biggest project ever tackled by a computer company." This may be substantiated by the great number of advances and features that are contained in the game. There is over 40K of text in the game, yet it is not a text-based game. The version I played was spread out on three disks. Attempts have since been made to scrunch everything down on two disks. All sound and music in the game is completely digitized. Bob Lindstrom, former head of the Games forum on Q-Link and now editor of A + magazine, composed 15 original pieces of music for Rocket Ranger.

Rocket Ranger "simply has so many twists and turns, permutations of the story and branchpoints that you can't believe it," Jacob reveals. From what I've seen during play, there are many, many possibilities that can be accessed. The game is the first to use QuickDOS, Cinemaware's own operating system for the Amiga that runs three times faster than the normal operating system. Rocket Ranger is not copy protected and originally was presented by Kellyn Beck on a design document over 100 pages long. The arcade sequences use the maximum potential of the technology of the Amiga and the other

computers. In the fight scene/arcade game on the Commodore 64 version, for example, each character is made up of 16 sprites, so there are 32 sprites moving on the screen at once. These are just some of the examples of Rocket Ranger's power. And if that weren't enough, the game is packaged with a decoder wheel that gives you the number of lunarium fuel modules you need to fly your jet pack from place to place—a neat enclosure and copy-protection device.

When I initially loaded Rocket Ranger, I followed the Cinemaware guidelines and turned out the lights in my room. What happened next was truly amazing. I was actually drawn mentally into the game with the opening sequences and eerie music that starts off the "show." After seeing Hitler and Nazis in the introduction screens, you are quickly shown the origin of Rocket Ranger/Tom Cody and the game begins. The introduction can be skipped if you want, but I strongly suggest you do what I did the first time you play. The rest of my experience with Rocket Ranger was very enjoyable. I couldn't have asked for a better reason to leave work early and stay

The graphics are simply too good to be believed. I wondered at first whether they were all digitized, but realized that what I was seeing was the dedicated work of some very talented artists. Indeed, the credits that roll at the beginning of the game show a lot of people. Cudos to all of them, especially the artists who brought the story to life before my eyes! In addition to the sights, the sounds are just as impressive. Lindstrom composed music that's flawless in capturing the feeling of the game situation at the time. Having your two most important senses treated so well in a game is unusual, but well-appre-

Jacob told me, "Spiritually, Lords of the Rising Sun is the great-grandson of Defender of the Crown."

Game play in Rocket Ranger is very interesting indeed. Between monitoring Nazi activities on Earth, battling them on the moon and fighting them on the ground and in the air, Rocket Ranger requires strategy as well as adeptness with a joystick. I found the arcade sequences exciting and perfectly suited to the story line at the time they pop up. The toughest

Cinemaware: Interactive Excellence

part for me was learning to get Rocket Ranger off the ground and into the air by running on the ground, but I quickly mastered this activity. Graphics, sound, action, strategy, cleverness and a solid story are all part of Rocket Ranger, and I can already see that the game will be a success. Hats (or should I say helmets?) off to the people at Cinemaware for a job well done! Those five man-years of development time paid off.

Lords of the Rising Sun

Lords of the Rising Sun takes an entirely different approach than Rocket Ranger. In Lords, your father, leader of the Minamoto clan, dies, and you must take over for him as the man at the forefront of the Minamoto rebellion against the Taira clan. You have to either work with or against your brother in this goal to become the Shogun of Japan. Cutter revealed that in Lords, "through combat and negotiation of alliances, you try to unite your forces and become Shogun." A preview videotape I saw of footage of Lords of the Rising Sun states, "Japan needs a general who can command great armies, a warrior with impeccable sword skills, a politician who can win many allies and a man with unblemished honor."

As you can see, *Lords* is aiming to create an atmosphere in which strategy and diplomacy are necessary for success in addition to command of the arcade sequences. In a lot of the descriptions I saw of the game, I saw threads of Defender of the Crown sneak through: a lot of the game revolves around capturing castles and lands from the Taira clan. Jacob told me, "Spiritually, Lords of the Rising Sun is the great-grandson of Defender of the Crown. Comparing the two games is like comparing the Wright brothers' airplane to an F-18." So, although play may be similar in purpose, the arcade sequences, specific situations and general atmosphere separate the two games by miles.

I didn't actually get to play Lords, but I did see enough footage of the game and pick up enough facts about it to make a judgement. The programmer, David Todd. took upon himself a lot of work in bringing designer Doug Barnett's creation to the Amiga. Todd wrote the navigation program for the space shuttle and worked no less on *Lords*. He had to manually plot 28,000 X-Y coordinates in addition to programming the game so that the graphics would move in accordance with real time. Lords features a three-screen-wide smoothly scrolling map of Japan on which clouds and armies move in real time and waves break on the beach.

In addition to the graphics and Japanese music that permeates the game, the atmosphere is heightened by eight arcade sequences. One involves keeping the enemy from advancing over your castle's walls by picking them off with a crossbow, making sure you don't shoot your own men who are simultaneously fighting them with swords. On the screen, there may be as many as 62 moving objects (the fighters) at once-certainly pushing the computer to its limits. The other sequences feature sword fights on horseback while moving diagonally across the screen and deflecting throwing stars thrown by attacking Samurai guards in castle corri-

Cinemaware talked to a technical consultant from Japan about the authenticity and excitement of Lords of the Rising Sun and received his approval in both areas. The thrust of the game seems to be in its requirement of careful tactics by the player, as well as recognition of the various moving forces on the screen. You have to stay calm during Lords and quickly evaluate the situation in which you and your army have been placed to succeed.

TV Sports: Football takes less than an hour to play, yet there are so many ways to play that it's incredible.

Jacob was especially proud of the fact that "there is more animation in Lords than has ever been done in any computer game."

From what I've seen of Lords of the Rising Sun, I expect it to appeal to war gameoriented players as well as the standard computer game player. I look forward anxiously to seeing Lords and can verify that the graphics I've seen (especially the map of Japan and its cloud cover) and the music I heard sets a serious tone that is symbolic of the Japanese culture as well as the dire situation of lack of a Shogun.

TV Sports: Football

What?! Another football game! Haven't we had enough sports simulations and football games of all types? The answer will be a resounding "No!" after you see and play TV Sports: Football, Cinemaware's first offering in the sports game arena. What separates TV Sports: Football from all other football games and sports games in general is its ability to draw you into its atmosphere of a TV broadcast of a football game. The first in a series, TV Sports: Football was designed by John Cutter and programmed by Larry Gardner. "We had to come up with something unique," Robert Jacob sums up the project. "We needed something catchy, and I think the TV metaphor is it. It emulates a TV broadcast-announcers, pregame shows, half-time shows-and is very 'TV-looking' in how we present the game."

What does "TV-looking" mean? While you are playing your game on the screen, all the other teams in the league are playing their games. Scores are flashed from the games in progress every now and then from these other games. In addition, shots of the dancing cheerleaders, pre-game shows and half-time shows add to the atmosphere of the game. The most important element that really hits home is the game announcer. He introduces and signs off each game, gives stats and special situations to watch out for before the game starts and personalizes the game by making judgements about players whom you may have given your own name.

John Cutter remarked, "This is the fun of TV Sports—the fantasy element. If you name a character after yourself or after some famous player, the announcer describes your player's deeds and team's past record in relation to the game about to take place, offering tips and strategy for both players to follow." In addition, Cutter takes pride in mentioning, "I don't think anyone's done a game that has had everything—arcade action, stats and graphics. No sports games have supplied all of those things, but TV Sports: Football does."

In addition, TV Sports: Football has many other features. The game has a 16team, 28-game schedule, just like in the NFL. Role-playing is involved in that you can create your own players, assemble your own teams and even rename and create the entire league. TV Sports: Football takes less than an hour to play, yet there are so many ways to play that it's incredible. You can play league games in which you and a player go at it in a do-or-die situation, or you can play an exhibition game just for fun. You can play practice games in which you only run the offense or only practice kicking extra points and field goals. You can play against the computer in all games, cooperate with another player on the same team against the computer or set up as many of the teams in the league with other guys in the office that allow you to compete against your co-

Cinemaware: Interactive Excellence

lows you to just call the plays and let the computer play them out.

In any case, TV Sports: Football is an incredible proposition and, if Cinemaware makes a TV Sports game for every sport, I can see them cornering the sports game market. In the process of researching the game, Cinemaware tried to get films of the Rams and the Raiders, but weren't able to—an indication of the effort put into TV Sports: Football. From the coin toss to the cheering crowd to the 3D view during kickoff, TV Sports: Football looked and sounded great in the preview I saw. Cutter said that "we refer to TV Sports: Football as the Leader Board of football games and want to make it as easy as possible. Football is a more complex game than any we have done before." I strongly believe that TV Sports: Football will blow away any other football game, as the prerelease promotion promises—it's "so real, it sweats!"

Cinemaware's Future

Now that we have seen what Cinemaware is capable of in the present, what have we to look forward to in the future? More of the same? I think so, but I also believe that Cinemaware is just happening

upon a genre that it created and must bring to fruition. The King of Chicago was the first sign of this maturity, and the games and ideas have just been getting better ever since. Jacob sets the immediate goals of Cinemaware as attempts "to push this interactive movie envelope as far as we can. We're really bumping heads with the hardware. The Amiga's a very capable machine, but even that we can't get to do what we ultimately want it to. When CDI (Compact Disk Interactive) is a reality, I think Cinemaware will have a field day with the technology and bring our dream to life with real people, soundtracks and dialogue." For now, what you can get from Cinemaware is nothing to sneeze at. Pick up a game and lose your-

Cinemaware's dedication to the Commodore 64 and Amiga is incredible. Look for as much as you can get out of either system in the future. This fact is confirmed by Jacob who finds that "programming on the Amiga and forcing it down to the 64 forces you to be creative, and we're having a ball doing it." I would expect that Cinemaware would maximize the operating system for the 64 in the near future (although Jacob made no mention of this possibility) in order to make it work

as fast and efficiently as possible.

Immediate plans call for two more sports simulations in the TV Sports series sometime in 1989. Additionally, a horror story will be released in the first quarter of 1989, much to my delight because of my great interest in the horror genre of computer games and the relative avoidance of most software companies of this area. In particular, the future will see Cinemaware trying to make games that appeal more to adults. Jacob states, "I'm 38 years old and want to do games that I would enjoy playing. If that means a little romance or a little risque stuff, I'm all for it. Unless you want the 64 and Amiga to be only used by 12-year-old kids, which is patently absurd. then what's wrong with making a game that appeals to someone with different interests and more adult concerns?"

Fortunately for us, there is someone like Bob Jacob and a company like Cinemaware that can be used as a channel for mature, intelligent games that use the full power that you paid for in your computer. Whatever the direction of future projects, I'm convinced that Cinemaware will be flying as high as Rocket Ranger and fighting as hard for variety as a knight in shining armor or Sinbad the sailor.

Tips & Tricks/64 and 128

Continued from page 17

will change the appearance even more. Robert J. Tiess Middletown, NY

100 REM REPEATEDLY CALLS THE SUBROUTINE

110 L=80:S=8:DO:GOSUB 10020:LOOP

10000 REM 128 SCREEN EXPLOSIONS -

10010 REM SET L AND S BEFORE CALLING

10020 COLOR 4,1:COLOR 0,1:COLOR 1,3

10030 COLOR 2,10:COLOR 3,8

10040 GRAPHIC 3,1:LOCATE 80,100

10050 FOR A=0 TO 360 STEP S

10060 WIDTH INT(RND(0)*2)+1

10070 C = INT(RND(0)*3)+1

10080 DRAW C, RDOT(0), RDOT(1) TO 80,100

10090 LOCATE +INT(RND(0)*L); A

10100 NEXT

10110 RETURN

128 Easy Word Processor: Here's a way to print out simple letters or notes on your printer without loading your 128 word processor. First, type AUTO 10 RETURN to enable the 128's automatic line-numbering feature. Then type your letter just as you would a program, starting with line number 10. (The AUTO feature will automatically number the subsequent lines).

When you've finished typing, execute these commands in direct mode:

OPEN 4,4:POKE 24,37:CMD 4:LIST < RETURN>

You will see your letter being printed without line numbers! When the printing is finished, type this in direct mode: PRINT#4:CLOSE 4:POKE 24,27

You can then save your writing as a program for further use and modification. The secret to it all is the POKEs to location 24. The first one disables the printing of line numbers, while the second enables them again. When typing your letter, you should use all unshifted letters, and never use the question mark. (That's because the computer will interpret them as BASIC keywords such as PRINT when it's doing the listing.)

The accompanying program will automate the above procedure for you. If you run it before lines 10 and up have been added, it will establish the AUTO mode and start you typing on line 10. When you've finished typing, press RETURN when prompted for the next line number, then run the program again. This time, it will do the printing for you.

(If the program doesn't work as described, execute a PRINT FRE(0) with only lines 1-5 in memory. Add 5 to the number you get, and substitute that number for the 57904 in line 1.)

You can save the entire program, including your typing and lines 1-5, and run it again to repeat the printout. You can add, delete or change your lines of text, just as you would in a "real" program.

Wen-Ho Yang Asuncion, Paraguay

Ø REM ** 128 EASY WORD PROCESSOR **

1 IF FRE(0) <57904 THEN 4

2 PRINT"[CLEAR, DOWN3] AUTO10" :PRINT"[DOWN2] 0 REM ** 128 EASY

Tips & Tricks/64 and 128-

WORD PROCESSOR **[HOME]" 3 POKE 842,13:POKE 843,13:POKE 208,2

4 OPEN 4,4:POKE 24,37:CMD 4:LIST 10-:PRINT#4:CLOSE 4:POKE 24,27:END

128 CP/M Reboot: You don't have to use the reset button or power switch to reboot in the 128's powerful CP/M mode. Just press the CONTROL and ENTER keys at the same time. (Be sure to use the ENTER key on the numeric keypad, and not the RE-TURN key on the main keyboard.)

Jay D. Locklear Fayetteville, NC

128 CP/M and Printers: When using CP/M programs with a 1525 or plug-compatible printer, several problems arise. The worst is the destruction of the double quotation mark character; another is that many CP/M programs attempt underlining by overprinting the ASCII underline character, which comes out as text overstruck with back-arrows.

The problem can be fixed if you have a 1571 or 1581 drive and the two extra disks you order from DRI. (The order form is in the 128 System Guide.)

As always, make backup copies of all the disks you will use. and store the originals in a safe place outside your computer room. Also keep a bootable disk with your present CP/M system in case something goes wrong.

When all your backups have been made, copy the files from both sides of the SOURCE disk to a single double-sided disk. Using your word processor or a text editor such as CP/M's ED.COM, modify the file CXPRINTE.ASM as follows:

Find the routine CONVT, which should be on or around line 76. It should read:

?convt: ani 7fh cpi cr jrz set\$msb cpi is\$quote jrz cpi Change it so it reads: ?convt: ani 7fh

> cpi cr jrz set\$msb cpi irz is\$und cpi

Note that the underline character (used to replace the double quote in the cpi statement) is on the back-arrow key at the upper left of the keyboard.

Now find the routine IS\$QUOTE:, which should be at or around line 110. It should read:

is\$quote:

mvi a,27h ;convert to tick

Change this to read:

is\$quote:

mvi a,0a4h; convert to CBM underline

Save these changes to disk, then close the file. If your editor makes a backup file, erase it. Now follow the directions in the

file MAKESYS.DOC on the SOURCE disk, substituting your new CXPRINTE.ASM file. Find something else to do for a while, since the process (even with two disk drives) takes over a half hour to complete.

Finally, copy the CPM + .SYS file to a new disk, and copy over the CCP.COM file from your current boot disk. Boot from the

new disk, and try printing a file.

If all went well, you now not only have the capability to print the double quote, but you can also underline, even with the 1525! Most CP/M word processors, including WordStar and Perfect Writer, will allow you to underline in this way. Be sure you do keep a copy of your original system, though. Then if a bug shows up later, you can still reboot from the backup system. James T. Peeples Texarkana, AR

File Renamer: Although renaming files is easy to do from direct mode, the syntax is difficult to remember. This program automates the task by prompting you for the old and new filenames, then carrying out the complicated stuff itself.

Toby Dodd Robinson, IL

100 PRINT" [CLEAR, RVS, SPACE8] FILE RENAMER - TOBY DODD [SPACE8] "

110 INPUT" [DOWN] DO YOU WISH TO RENAME A FILE (Y/N)"; A\$

120 IF A\$<>"Y" THEN PRINT "[DOWN] I'LL INTERFACE WITH YOU LATER, THEN! [DOWN2] ": END

130 INPUT" [DOWN] OLD FILENAME"; OF\$

140 INPUT" [DOWN] NEW FILENAME"; NFS

Featuring high resolution

Summagraphics tablets

The Artist's Dream...

with two button stylus for the Amiga. 12 x 12 - \$549 9 x 6 -- \$449 Optional cursor - \$50 Dealer inquiries are invited.

R & DL Productions 11-24 46th Ave. L.I.C. NY 11101 (718) 392-4090

Il n'est pas un plum

Tips & Tricks/64 and 128

150 OPEN 15,8,15 160 PRINT#15,"R0:"+NF\$+"="+OF\$ 170 CLOSE 15 180 GOTO 110

Computer Shake: This little program "shakes" your computer screen for a second or two, then lets it go. It's another example of what can be done with a very few bytes of programming code. *Arbi Sookazian Herndon, VA*

10 FOR J=0 TO 255:POKE 53270,J:NEXT :POKE 53270,200:REM COMPUTER SHAKE - A.SOOKAZIAN

Joystick Trickery: Many games in which the action is non-stop require you to press the space bar at certain times, such as when you want to throw a hand grenade. Unfortunately, if you take your hand off the joystick to press the space bar, you are likely to get killed.

I have found the easiest way to press the space bar while maintaining a steady control of the joystick is to use your foot. I lean back in my chair and set my foot up on the computer desk, with my toes poised above the space bar. When I need to throw a grenade, I just press down with my toe. Needless to say, I retain absolute control of my joystick.

David Rees Bucyrus, OH

Label Your Joysticks: It may be obvious, but lots of people don't do it. If you keep two joysticks plugged into your computer, label them so you can tell which joystick is plugged into which port.

I use a piece of tape on the joystick, marked with the number 1 or 2. Others have used bands of tape on the joystick cables. Try narrow masking tape or adhesive tape, putting one band on joystick 1 and two bands on joystick 2. If you put identical bands on the cables near the plugs, you'll eliminate confusion when you connect and disconnect the joysticks.

Tony Brantner Munhall, PA

Use the Proper Joystick: Having problems getting high scores in games like *Track and Field* and others that require rapid left and right joystick movement? Maybe the trouble is with your joystick.

Though you'll never see it in the specs, some brands of joystick have a much smaller "turning radius" than others. The ones with a small radius are the best for rapid back and forth movement. The Atari joysticks, unsophisticated as they are, are in this desirable class.

Shane D. Dolha Regina, Saskatchewan Canada

Keep Two Ribbons: Since printer ribbons quickly lose their likenew blackness, I always keep two of them on hand. One stays in the printer, and I keep it going until it's dry. The other, a likenew one, stays in my drawer until I need it for a high-quality printing job. I use it for that job only, then return it to the drawer until it's needed again. When the "everyday" ribbon finally runs out of ink, I replace it with the slightly-worn ribbon from my drawer and replace that ribbon with a brand-new one.

Luke A. Babey Port Washington, NY Printer Pause: Most of today's printers have an Online/Offline button. When you push it, it stops the printer from printing or advancing paper. Many times this is easier than attempting a pause from your computer keyboard.

Cory Moore Westlock, Alberta Canada

Don't Sell Your Printer Short: I use an Okidata 120 NLQ printer and have recently considered upgrading, partially because of the lack of an italics font. While investigating upgrade options, I learned that many printers with italic fonts cannot use them in their NLQ modes.

So for most normal printing, I decided to use my existing printer's NLQ mode in place of printing italics. I just set up my program's printer driver by entering the codes for NLQ-on and NLQ-off when the driver prompted me for the italicizing codes.

This produces surprisingly nice results, and lets me take better advantage of my printer and word processor.

Another feature often forgotten is "elite," or 12 characters per inch (cpi) printing. Many dot matrix printers produce higher quality output at 12 cpi than at the normal 10. When using elite, remember to adjust your margins—left at 12 and right at 84 will produce a six-inch printed line with one-inch margins. James T. Peeples
Texarkana. AR

Disk Drives and Filetypes: When loading a directory, most people know how to load groups of files by using the asterisk and question mark. You can also selectively load the directory for a single filetype by adding an equal sign and the first letter of the filetype after the pattern. For example, to load the directory of all SEQuential files starting with the letter A, type:

LOAD "\$0:A*=S",8

To load the directory of all SEQuential files, type:

LOAD "\$0:*=S".8

The principle also works with the 128's DIRECTORY command, and will usually work with whatever other directory-loading system you may have. On the 64 (but not on the 128) you can use the filetype designator to load a SEQ or USR file into memory, just as though it were a program. To put the SEQ file KATHY into the BASIC program area, just execute:

LOAD"KATHY,S",8

Notice that the "S" for the SEQ filetype is inside the quotes, appended to the name of the file.

Jerry Jordak Middlefield, OH

Finding Fellow Users: For those of you who live in small towns and have no local user groups to fall back on, I suggest running an ad in your local paper. Simply mention the type of computer you own and that you are interested in exchanging ideas and programs (public domain programs and ones you created yourself, of course).

After the ad appears a few times, you're bound to find someone who owns a computer like yours. And who knows . . . maybe you'll start your own user group!

Neal J. Pynenberg Kaukauna, WI (Pop. 11,310)

C

Continued from page 60

puzzle, why does the parser seem to go out of whack and simply repeat the last word you typed in? If a character is getting in your way or won't cooperate, think about his motivation. Why is he acting this way? What could you do to alter that behavior? When dealing with other characters, consider the "method acting" approach: put yourself in the mind of the character and see the reality of this particular universe through his eyes. This is most important in spy and detective stories, but helpful in many situations.

Finally, there's the "try everything once, then try it again" method. Just because you've tried something that didn't work, don't discount it immediately. Success may hinge on the completion of an apparently unrelated task.

When Hopelessly Brainlocked...

Everyone gets stuck sooner or later. What do you do (after yanking your hair out) when you're up against a stone wall with no clues in sight? Roberta Williams, who writes the King's Quest series, offers some advice that applies to all-text games and role-playing games as well as to graphic adventures. "When you're really stuck, first make sure that you've got everything you can possibly get before that point. Then you look at your map and make sure there aren't any places that you've missed, because there could be a couple of directions you didn't try from some location. And in that case, there could be something there to help you.

"If it seems that you've gone every place you can possibly go and gotten everything you can possibly get," Williams suggests, "then you might look in your inventory. Sometimes you forget what you have. Examine your objects and literally look at them. Say 'look at the bottle,' because maybe you didn't do that. And then in the area that you're stuck at, take a good look at the picture or read the description carefully and look for little details you may have missed. Then look at your objects as if you've never seen them before as to what you could possibly do with them."

Ultimately, solving an adventure is like trying to debug a program. You spend weeks tracking down those little bits of information that are out of place and restoring them, so the program, whose ultimate object is for you to reach the concluding scene, will run properly. The difference is that with a program, you've got something you can use-after you solve an adventure, it's time to get a new one!

Amiga Software Reviews/Empire

Continued from page 46

The computer makes a formidable enemy. At the beginning of each game, you have the option of deciding how smart you want it to be and setting the combat and production efficiencies of all the players. As you encroach on its territory, it has a nasty habit of sending wave after wave of aircraft and army units at you. It also has the propensity to head straight for your transports. An inland enemy city producing army units is particularly difficult to capture, because you don't have the opportunity to sail a transport with six armies right up to it. On some islands, you may end up continually capturing, losing and recapturing cities with great loss of units on both sides. The object, though, is extremely simple—eliminate the enemy and capture all of its cities.

The 70-page manual is extremely thorough and makes the game appear far more complicated than it really is. A significant portion deals with strategy and tips which are quite helpful. The program is not copy-protected and can easily be transferred to a hard drive. Once loaded, there is no further disk access (except to save a game in progress), and there is a few-second delay at most when the computer is thinking. While you cannot play the game over a modem, you can play with up to two other human or computer players. In fact, playing against two computer opponents makes for an interesting game as the two enemies may eliminate each other before you reach them-or they may just team up against you!

Empire comes complete with 13 pre-programmed imaginary world maps, three of which are labeled "Weird" (which they are) and as previously mentioned, several maps of actual geographical areas on Earth. In addition, the program also includes a map maker which allows you to create an unlimited number of additional maps. You can either let the computer generate one for you (in just a few minutes), or you can start from scratch and design your own with relative ease, placing land masses and cities where you wish with few limitations. Designing your own, however, takes the fun and surprise out of exploring an unknown world.

Version 2.04 played flawlessly, and well it should since Empire has been around for 12 years having been developed for mainframe computers. The graphics are not outstanding but then again, there is only so much you can do with a war game map. Throughout the game, the program continuously plays digitized sounds which

may be turned off for peace of mind. While you can play the game using the pulldown menus, I found entering the commands with keystrokes to be faster and easier in most cases. The only problem with Empire (and this applies to all multiscreen simulations of this type) is that it is often difficult to know exactly where you are. Interstel could have included an option on the overall world view to enable you to quickly display a designated 20 × 36 section. Also while you do have the option of deciding in which order to move your units, the computer will normally do this automatically in an annoying screen-hopping fashion. Battles are also fought at random locations rather than screen area by screen area.

Avid war gamers might not be satisfied with the simplicity of Empire, but this lack of absolute reality and detail is what makes Empire most appealing to the rest of us. Empire is really a game of strategy and logic. You can't conquer the world and defeat the enemy without extensive goal planning and logistical considerations. Games may take hours, even days. I found Empire to be totally engrossing, mentally challenging and rewarding, and it has provided me with hours of entertainment and enjoyment. C

Getting Down to Business

Continued from page 73

Database Management

If you are looking for an easy-to-master database, you should consider either *Tisar 128* or *geoFile 128*. The first is turnkey-ready and is perfect for small business operators who need invoicing and inventory control. *GeoFile 128* requires you to set up your own records, but its intuitive design makes it perfect for those of us who need to get the job done in a hurry and don't require complex interaction between records.

Superbase 128, Data Manager 128 and Pocket Filer 2 are three good choices for those who need advanced data management control. Superbase 128 would be the pick of those who need a professional-quality product and are willing to spend a little time mastering all its controls. It is programmable, which means you can get the program to perform any filing chore you want with a minimum of keystrokes—once you program it. All three are menu driven.

Each of the data managing programs has its strengths which make it more suitable for specific chores. If you must manage a fairly large amount of data, reach for Superbase 128. If you need an easy-to-handle database but still need to search and sort using fairly complex formulas, consider Data Manager 128 or Pocket Filer 2. If you are concerned with inventory but don't know beans about databases, chances are you want Tisar, and the rest of us should be able to get along fine with geoFile 128.

Telecommunications

Once you are bitten by the telecommunications bug (and sooner or later, we all are) you may decide you want to try your hand at operating your own bulletin board system. *Protolinc BBS* is a modestly-priced message board which lets you serve up to 1500 users and handles most protocols and supports all 100% Hayescompatible modems.

If you prefer to be on the calling end of the modem, you'll need a terminal program like *Prototerm 128* or *Bobsterm Pro 128*. The first will get you in the game with very few dollars invested, and the second will keep you in the game with style and professional options. The occasional user should consider *Prototerm 128*, while the power user will probably be happier with *Bobsterm Pro 128* (considered by many to be the best terminal program ever written—and for good reason).

But if I were a first-time telecommuni-

cation user, I would check my local user group's public domain library first. Some very good PD terminals for the 128 have been developed in the past two years that will let you see just what you want from a terminal before laying your money down.

Finance

Next to making money, holding on to and investing what cash we have is the best way to insure our future. But hiring a professional accountant or retaining a financial advisor is, for most of us, beyond the scope of our resources. The healthy crop of financial aides marketed for the 128 make it possible for all of us (providing we'll invest the time) to master our own financial future. One of the most impressive money managing programs available on any system is called Sylvia Porter's Personal Finance 128. It allows you to manually or automatically update your portfolio and helps you track your retirement investments as well as plan your investment strategy.

Softsync offers two accountant programs: Accountant, Inc. (for business use) and Personal Accountant (for the individual). Both use double-entry bookkeeping, flag deductions, generate profit/loss statements, calculate loans, etc., and illustrate their data using graphic bars and pies.

For the small business owner, *The Accountant* is an integrated accounting/management system which includes all the financial tools used in a business including general ledger, payroll, accounts receivable and payable. Both *Securities Analyst 128* and *TAS (Technical Analysis System)* are targeted for the serious stock market investor. They both use charts to help you determine when to buy or sell securities.

Desktop Publishing

The first entry into the desktop publishing arena for the 128 is Patech's Page Builder and Page Illustrator. The first allows you to lay out full-page documents including mixed fonts and graphics, while the second program lets you create those graphics. Both have the look of the Amiga's Workbench, work best with a mouse and support most dot matrix printers.

Computer Aided Design (CAD)

Home Designer 128 is a two-dimensional CAD program which lets the user create, store and print blueprint-type drawings. The program includes commands for automatically creating circles, boxes, text-strings and most tasks a working draftsman would be required to use to make a

finished blueprint. CAD Pak 128 is similar but does not support as high a quality printout resolution. Both let you input your drawings in either decimal or feet/inch measurements.

GEOS 128—A Winning System

If I could own only one 128 software package, GEOS 128 would be the one. The 128 version of Berkeley Softworks' GEOS was long in coming, but worth the wait. Presently the series includes the main operating system, GEOS 128 (complete with the standard deskTop, word processor and graphic editor), plus geoFile 128, geoCalc 128 and geoWrite Workshop 128. By the time you read this, those should be joined by a spell checker for GEOS text files and a programmer's tool (for developing software which will operate inside the graphic environment operating system). I've always been a fan of GEOS' intuitive design, sensible icon selection scheme and those hassle-free pull-down menus. The GEOS family of software is pleasant to operate, lightning fast (if a 1750 RAM expansion is installed) and have all the power and options (they make a Macintosh look like a financial embarrassment) any individual could want.

Nuts And Bolts Of Computing

If you are a serious BASIC programmer, you'll love the helpful features *Gnome Kit* employs. My favorite is the FIND command which automatically searches and flags specific variables or strings. It uses an improved HELP routine (for debugging) which not only lists the problem line, but lets you correct it without having to list it a second time (as BASIC 7.0 requires). It also has a machine language monitor and disk editor. I refuse to program without it.

If you are using either the 1700 or 1750 RAM expansion module, *RAMDOS* (RAM expanded DOS) provides an easy way to employ that extra memory with the least effort on your part.

Compilers

Anyone who programs with BASIC very long eventually needs a BASIC compiler to speed up their programs. There are others around, but the two I have used are BASIC Compiler 128 and Gnome Speed. Both work, but of the two, BASIC Compiler 128 handles more BASIC commands and improved my programs' operating speed the most.

Languages

If you are fluent in any programming

Getting Down to Business

language, chances are there is a 128 version of it just waiting for you to tap. I was impressed with the variety of languages available including C. Pascal and Cobol.

Today one of the most popular development languages on any system is C (because of its speed and portability). Spinnaker's version, Power C, is not only affordable but powerful. It includes a shell program manager, editor, syntax-checking editor, compiler and linker and will work with either a 40- or 80-column display.

For us traditional BASIC lovers, BA-SIC 8 not only makes programming easier (if you fell in love with the 128's onboard BASIC 7.0, get ready to fall in love all over again), but supplies some power I thought I would have to learn machine language to get-including 80-column bit-map graphics. But best of all, programs created with and compiled by BA-SIC 8 can be run on any 128 system. And if you create any programs which you feel are of commercial quality (perhaps some of that missing entertainment software mentioned earlier) you can market them without having to pay Patech a single cent in royalties (which is required by most companies which sell languages or compilers).

If you are really serious about power programming your 128, you'll eventually want to try the waters of assembly language. For that you might want to consider the C128 Developer's Package from Commodore which has everything you'll need to master your 128's 6502, both the 1571 and 1581 (using burst mode) sprites, RAM expansion code and the 1351 mouse.

Chip Support

One of the most exciting developments I've seen for the 128 is chipware. Many developers are creating serious custom cartridges and ROM chips for the 128. I suppose the leading example of this support is Commodore's own 1750 RAM expansion unit (REU). When this unit is installed via the game port, it brings the system up to a very professional 640K. And just as importantly, many of the software developers are now programming with the unit in mind. A good example is Berkeley Softworks' GEOS 128 series which supports the 1750 REU. The difference between operating such software (normally heavily disk dependent) on a 640K machine instead of a 128K machine could be compared to flying a jet and walking. Tasks that would normally cause a delay while the disk was accessed run at the speed of light when the REU is used. I

suppose to be truthful, when it is installed the 128 (named for its memory size) should be referred to as the 640 instead. This added memory is a programmer's dream come true since the more memory there is, the more creative, detailed, complex, powerful and easy to use the software developed for it can be. (Remember the original Amiga 1000 came with only 256K installed but 95% of the software developed for it requires a minimum of 512K to operate.) At this writing more and more software developers are supporting the REU passively (the expansion is not required, but if you have it the software will take advantage of the RAM). But at least a few products, like Micro Aided Designs' THIS. graphic program, require the 1750. When (if) the unit becomes a standard add-on, the software developed for the 128 should rival that which runs on the Macintosh (remember, the original Mac started with 128K too) and even the Amiga.

One of my favorite RAM-based programs is TimeWorks' Partner 128 (the 128 version was developed before the 64 version). This cartridge has nearly every ac-

cessory a home computer needs including an appointment calendar, calculator, mini-database and word processor, plus direct access to DOS commands. But best of all, each can be instantly accessed with a press of a button—without disturbing the computer's memory. While Partner 128 doesn't turn the 128 into a multitasking system, it does the next best thing by allowing you to switch between tasks without having to dump and load different programs. The program's one flaw is that it will not work with the REU unit, since the current version requires the same port as the RAM expansion.

MACH 128 is to the 128 user what Epyx's Fast Load cartridge is to the 64 crowd. If a 1571 drive is attached, the cartridge will activate its burst speed. It has a full library of custom DOS commands and will speed up the operation of a 1541 drive as well.

The "COS" in Super Chips COS, stands for Custom Operating System. To install these three chips you need to open your 128 and replace three of the 16K ROM chips. Instantly your computer has a new personality and expanded, improved single-key DOS commands. Programmers will love the FIND and UNNEW commands. The chips support both device 8 and 9 and let you list directories from both side-by-side as well as load and run directly from the listings without having to

erase the PRG flags.

Still More

The hassle of moving disk files can be difficult unless you are fluent in your drive's operating system. Free Spirit Software recognized this need and released Super Disk Utilities which makes it easy to copy whole disks (or selected files) with one or two drives. The program fully supports the 1571 and includes a track and sector editor. For those who have a 1581 and have been mystified by the drive's command syntax and storage architecture, Super 81 Utilities keeps the zip in that super fast drive.

I Am The C-128 is one of those programs which too many people either don't know about or elect to ignore. But in my opinion it should be available to every new 128 owner. The software takes you on a tour of the system and demonstrates how most of its features are activated. It should be packed inside every 128 box.

If you need forms, legal or business, the 128 can supply those too. Micro Lawver is a collection of 100 legal templates which you can load into your word processor, edit to suit your needs and print. Business Form Shop also uses templates which you either create or alter from the samples to suit your specific business need. Forms can be up to 100 pages long. The templates created can be operated independently of the parent program.

Matrix is a software bridge between the 128 and 64. It allows you to run many 64 mode programs on the 128 using the 128's 2 MHz speed. It activates the 128's 80-column display as well as the system's numeric keypad and utility keys. T.H.I.S. is an impressive graphic design package which requires a 1750 REU. It uses four screens, pull-down menus, includes most professional editing tools and will work with either a 1351 mouse or lightpen. Colorez 128 is a simple-to-use graphic utility program which will transform 40-column graphics into hi-res 80-column displays.

BrainStorm 2.0, Term Paper Writer and Story Writer are unique programs. The first two are combination word and idea processors. Both help you to organize your thoughts and quickly record those thoughts on screen. Story Writer is an intuitively-designed fiction aid. It helps you organize and write creative tales.

Public Domain

I don't know if it is because the 128 is so easy to program, or maybe it's just because there is so little commercial entertainment software available for it, but if you'll check Q-Link you'll find a good se-

Getting Down to Business

lection of fun games for the 128. I downloaded an excellent Risk and Battleship game there, but perhaps the most impressive is a 128-mode, 80-column version of Space Invaders. The version I downloaded is as good as any commercial version I've seen. I mention those few games to encourage those who have been looking unsuccessfully for commercial titles. Any time you start downloading software, you are bound to get some losers along with the winners, but I have been pleasantly surprised with the quality of most of the 128 offerings. And it goes without saying that almost all the boards have a healthy selection of good productivity and business files, free for the taking.

Book Support

There are too many books to name them all. But, if you plan to program on your 128 I suggest you get a copy of Commodore 128 Programmer's Reference Guide from Bantam Computer Books. It is hefty (over 700 pages), complete and indispensable if you really want to master your system. Another good source of knowledge is Abacus which carries a full line of special subject books for the 128 like CAD, Tricks & Tips and 128 Internals. For the ML programmer there is Compute!'s 128 Machine Language for Beginners. But my favorite is Jim Butterfield's Machine Language for the Commodore 64, 128 and Other Commodore Computers (Brady/Prentice Hall Press). Butterfield picked a very complex title for his book but teaches with a very understandable, uncomplicated style. For new 128 owners, I suggest *Your Commodore 128* from Osborne McGraw-Hill. If you want something to read, you won't have any trouble finding it for the 128.

Conclusion

The end of this year finds the industry still divided in its support for the 128. Most view the 64 inside the 128 as the best eight-bit game machine on the market and the 128 as the best affordable eight-bit business machine. And when you look at the strengths of each machine, it is hard to argue their reasoning. Unlike the 64, the 128 was not designed to be a break-the-mold new system. Instead it evolved from the 64.

It's best described as the full-grown version of that computer. It's easy to compare the two with a child and adult. Just as an adult can still do everything they could as a child, they can also do more-because as adult they are bigger, stronger and quicker (yet there may still be a playful child inside). Well the 128 is like that too—anything the 64 can do, the 128 can do, and much more. And as adults spend most of their lives at work, the 128 has been primarily used for business too. Which is sensible since the 128 can do its work faster than the 64 (2 MHz vs. 1 MHz), can handle larger tasks and has an improved display (both 40 and 80 columns).

And if that weren't enough to make software developers think of the computer as a business (instead of game) machine, there is the Z80 microprocessor inside of every 128 which lets it run the thousands of titles (primarily business) developed to operated under Digital Research's CP/M (Control Program/Microcomputer) system. (I know several Osborne computer owners who bought 128's because they viewed it as an affordable, and living alternative to their older CP/M machine.) If you bought your 128 to use in CP/M mode, you are probably asking what all the fuss is about, since there were literally thousands and thousands of CP/M programs ready to run on the 128 the first day it was released. But for most 128 owners, the computer was either their first computer or else they had moved up to it from the 64 world. And that crowd wants software designed specifically for the 128, in 128, 80-column mode.

For those users let me offer a suggestion. If you aren't satisfied with the type of software now available, let the software developers know about it. If you really want a 128 version of Gunship, Summer Games or anything else you can think of, tell the software publishing company how you feel. Believe me, if there is a profitable market for a new product they want to know about it. But at the present time, most software developers view the 128 as a business machine and are supporting it as such. The addresses of many of the software distributors presently supporting the 128 are listed below. Drop them a letter and tell them what you and other 128 users in your area would like to see in the way of entertainment or educational software. Remember the old saw-"the squeaky wheel gets the grease." C

Companies mentioned in Getting Down to Business

Abacus Software 5370 52nd Street NE Grand Rapids, MI 49508 (616) 698-0330 BASIC Compiler 128 \$59.95 Cobol 128 \$39.95 Super Pascal 128 \$59.95 TAS \$59.95 CADpak 128 \$59.95

Access Software 545 West 550 South, Suite 130 Bountiful, UT 84010 (801) 298-9077 MACH 128 \$49.95

Activision 3885 Bohannon Drive Menlo Park, CA 94025 (415) 329-0500 Term Paper Writer \$49.95 I Am The C-128 \$34.95

Berkeley Softworks 2150 Shattuck Avenue Berkeley, CA 94704 (415) 644-0883 GEOS 128 \$69.95 geoCalc 128 \$69.95 geoFile 128 \$69.95 geoWrite Workshop 128 \$69.95 Briwall
PO. Box 129
58 Noble Street
Kutztown, PA 19530
Colorez 128 \$15.00
Gnome Kit \$40.00
Gnome Speed \$40.00
Prototern 128 \$15.00
Home Designer 128 \$49.95
Protoline BBS \$60.00

Commodore Business Machines 1200 Wilson Drive West Chester, PA 19380 (215) 431-9100 128 Developer's Package \$50.00 1750 RAM Expansion Unit \$199.95

Country Road Software 70284 C.R. 143 Ligonier, IN 46767 Story Writer \$14.00 BrainStorm 2.0 \$24.00

CW Data-Labs 1632 Napfle Avenue Philadelphia, PA 19111 (800) 537-LABS Tisar 128 \$89.98 Digital Solutions, Inc. 30 Wertheim Court, Unit 2 Richmond Hill, Ontario Canada L4B 1B9 (416) 731-8775 Pocket Planner 2 \$49.95 Pocket Writer 2 \$49.95 Pocket Filer 2 \$49.95

Electronic Arts 1820 Gateway Drive San Mateo, CA 94404 (415) 571-7171 PaperClip III \$49.95

Paper Lip III \$43.95

Free Spirit Software
P.O. Box 128
58 Noble Street
Kutztown, PA 19530
(215) 683-5609
Securities Analyst-128 \$39.99
Super Disk Utilities \$34.95
Super BI Utilities \$39.95
Oxford Pascal \$34.95
The Great War \$19.95
Super Chips COS \$49.95

Infocom, Inc. 125 CambridgePark Drive Cambridge, MA 02140 (617) 492-6000 Trinity \$34.95 Beyond Zork \$44.95 Zork Zero \$49.95 Shogun \$49.95 Journey \$49.95

KFS Software, Inc. P.O. Box 107 Largo, FL 34649-0107 (813) 584-2355 The Accountant \$149.95

Micro Aided Designs P.O. Box 1982 Placentia, CA 92670 (714) 996-0723 T.H.I.S. 2.0 \$63.99

Patech Software, Inc. P.O. Box 5208 Somerset, NJ 08873 (201) 238-5959 BASIC 8 \$39.95 Page Illustrator \$39.95 Page Builder \$49.95

Progressive Peripherals & Software 464 Kalamath Street Denver, CO 80204 (303) 825-4144 Bobsterm Pro 128 \$59.95 Micro Lawyer \$59.95 Matrix \$34.95 Vizastar 128 \$89.95 Superscript 128 \$69.95 Superbase 128 \$59.95 Softsync, Inc. 162 Madison Avenue New York, NY 10016 (212) 685-2080 Personal Accountant \$34.95 Accountant, Inc. \$99.95

Spinnaker Software One Kendall Square Cambridge, MA 02139 (617) 494-1200 Business Form Shop \$39.95 Power Assembler \$39.95 Power C \$39.95 Wordpro 128 w/Filepro 128 \$39.95

Timeworks
444 Lake Cook Road
Deerfield, IL 60015
(312) 948-9200
Partner 128 \$59.95
Sylvia Porter's Personal
Finance 128 \$69.95
Word Writer 128 \$69.95
Data Manager 128 \$69.95
SwiftCalc 128 \$69.95

Xetec, Inc. 2804 Arnold Road Salina, KS 67401 (913) 827-0685 FontMaster 128 \$69.95 Continued from page 36

doubling back towards Norway and making a dash south past the Faeroe Islands. also holds a reasonable chance of success. The advantage to following the Bismarck's historical route through the Denmark Strait is that if you manage to run the gauntlet of British cruisers and battleships awaiting you there, then the Bismarck stands a good chance of eluding the rest of the Royal Navy. In contrast, any strategy that first takes the Bismarck east before she heads south carries the risk of encounters with both squadrons of British battleships, as well as the torpedo planes of the carrier Victorious.

The British commander definitely has the more forgiving role in Bismarck. With a small fleet to throw in the path of the Bismarck, you can lose several ships and still win the game. In fact, that is what happened historically: the Bismarck sank the Hood and damaged several other battleships, but was finally overwhelmed by the sheer number of British warships. In the game a similar team effort will be needed to destroy the Bismarck. Don't hesitate to sacrifice any of your ships, particularly the heavy cruisers guarding the Denmark Strait, in unequal combat. Any damage the German battleship incurs prior to encountering the heavier elements of your fleet only makes the task of sending her to the bottom that much easier.

To a large degree, however, questions of strategy take a back seat to arcade skills in Bismarck. No matter how ingeniously you arrange things, if you can't execute in battle, then all of your planning will go for nought. Even a single cruiser can cripple the Bismarck if given enough time. Likewise, the Bismarck can stumble into the entire British fleet over the course of a game and sink three quarters of it if British gunnery is sufficiently inept. Fans of computer war games may find this emphasis on arcade skills frustrating. Superior strategies notwithstanding, you will be rewarded with nothing but a string of defeats until you achieve a level of basic competency in the battle routines.

Bismarck strikes an imperfect balance between its arcade and war game elements. For this reason, Bismarck succeeds more when viewed as an arcade game leavened with a little history than as a simulation spiced with some arcade-like action. Nonetheless, if you are the type of player who can appreciate any game as long as it's lively, challenging and fun, then you should find Bismarck well-suited to your tastes.

Continued from page 38

current position, turn head to 6:00 position (backward view), straight down, straight up and return to forward viewing. When one of the above options is selected, you will find all of your surroundings (including the jet) to be in the exact view you selected! While in these modes you can also activate any of the plane's functions and controls (e.g., when ejecting you can actually watch the canopy deploy and see yourself parachuting to safety). This is something that must be seen to be appreciated, as it provides a truly spectacular environment for your flight.

Summary

F/A-18 Interceptor is one of the best flight simulators I have ever seen for any computer system. The flight environment is very realistic, with a smooth-scrolling background providing a realistic flight, great sound effects and very detailed graphics. There were many more options and missions to Interceptor than described in this review. However, this game requires neither a professional pilot to fly it nor a professional arcade addict to enjoy it. This is truly one flight simulator that can be enjoyed by all!

Dogfighting Tips

- When a missile lock-on is achieved, don't wait too long. Fire the missiles when the jet is the closest to you and the diamond is an orange color. After a missile has been fired, pull up quickly. If you wait too long, you might find yourself on a head-to-head collision course with your
- If an IR missile has been fired at you, dispense a flare and climb above your current altitude. In most cases, the missile will not follow you. However, if it does, dispense another flare and do some heavy right or left rolls. This should take care of the problem.
- Never underestimate an enemy aircraft, for they are very good dogfighters in the later missions. The only way to defeat them is to either hit them with a missile or out-dogfight them. Caution! you can never run away from them, just hope for a kill!
- Don't be afraid to bail out in an emergency situation. When the eject warning buzzes, you should bail out as soon as possible. If you wait too long you will find the G forces too great for a bail out. However, the Air Force frowns upon pilots losing their planes, so keep the bail outs to a minimum.

Continued from page 50

CubeMaster contains two types of vanity boards to make serious play more imperative. The first keeps track of the best finishing time for each level. The other is a list of the top scores for complete games (finishing all 100 levels). Both lists are saved permanently to disk.

Although I would suggest CubeMaster for all serious gamers, avoid it at all costs if you get frustrated with arcade games easily.

Other options appear on a selection screen at the start of a game. It allows you to choose the starting level of the game and your name, enter a practice screen to learn how to fly your character and a couple other options. Two pluses for Cube-Master are the inclusion of the practice screen and a pause option.

In addition to playing the game, you can select from the Workbench or CLI the Credits icon, CopyProtection icon or Scores icon. The last shows you the contents of the scores file-both the best times and top scores. Credits is a short recorded message of thanks from Perry Kivolowitz. One thing that runs rampant in the CubeMaster manual and game is the humor of its designer. This is a nice touch, and the recordings of the people who work for ASDG (played by selecting the Copy-Protection icon) add to the humor. They are simple pleas not to copy CubeMaster, with such statements as, "Software piracy does affect me-and I do have an axe." All of the efforts of the design team come together to make a complete whole.

Although I would suggest CubeMaster for all serious gamers, avoid it at all costs if you get frustrated with arcade games easily. One problem with CubeMaster is that if you're going too fast, gaining control of your ship is nearly impossible without pressing the Brake ("B") key, losing valuable time. The other complaint I have is that the words CubeMaster and Cube-Drone have that capital letter in the middle, making typing this article annoying. But seriously, CubeMaster is graphically rich, has wonderful sounds like "yippee," "ow" and "oo" to keep you smiling and is a unique variation on a classic arcade game to keep the arcade gamers of the computer world happy.

Coming Attractions

Continued from page 79

fortunate ship. When one admiral finally destroys the fleet of his foe, the game is officially over. Battleship also contains detailed colorful graphics and digitized sounds. Keep an eve peeled for this one, mate. It looks like a lot of fun.

Now here's a juicy tidbit. The Legend of Blacksilver (a new Masters Collection product) was developed by the same people who worked on Legacy of The Ancients. As our tale begins, the beautiful Princess of Bantross is looking for a hero to rescue her father who is being held captive by the evil Baron of Taragas. Possessed by the mysterious mineral Blacksilver, the mad Baron has made the decision to sink the existing continent and raise a new one (to be populated by creatures of his own design) from the depths of the sea. Players travel through a land of medieval splendor where they encounter local politics, deadly dragons and powerful sorcerers. The ground shakes and the waters rise as black magic from the past is unleashed. Pick up clues and objects along the way that may help you in your quest to free the missing king. In the end you must fashion a sword of Blacksilver, to defeat Taragas and save your world from total annihilation. The Legend of Blacksilver isn't the first fantasy role-playing game on the market, but I believe it's setting the standards for future software projects of this nature.

Mama Mia, it's Sports-A-Roni! Did you ever have the urge to pole vault over the Arno River, balance pasta plates near the Leaning Tower of Pisa, or have a pogo stick party in the Roman ruins? Now don't give me that funny look. These challenges actually exist in Sports-A-Roni, an amusing multi-event program set in various Italian locations. Other contests include: a Sack Race down the ancient streets of Naples, Verona's Pole Climb (where the pole has been covered with olive oil), a Boot Toss in the Coliseum, an old-fashioned pillow fight (in a wobbly gondola) and the Run Up The Wall. These contests have excellent graphics, the game play is good, and everything is done in a comical manner. While Rice-A-Roni™ is the San Francisco treat, Sports-A-Roni promises to be an international software delicacy.

Trials of Honor is another new title from the Masters Collection. This unusual adventure game, taking place during the dark ages of Europe, is a recreation of the days when pageantry and chivalry were a way of life. As the story begins, the monarch of the realm has recently been killed, and his murderer rules the kingdom with an iron fist. The player is the former heir to the throne, so he sets off on a quest to obtain his birthright and restore justice to the land. There are a number of different challenges in the game, where the user displays his talent as an archer, destroys monsters in the labyrinth, etc. When all the tests and trials are over it's time to tackle your final foe: the false king himself. Trials of Honor appears on the scene shortly before Christmas.

Skate Wars is also scheduled to ship during the fourth quarter. In the future, professional athletes play a deadly game that's a combination of hockey, soccer and total madness. Players literally fly across the ice, avoiding explosive devices, scaling walls and leaping over obstacles such as bottomless pits. Their goal is to score points and stay alive. Skate Wars is action personified and something I'm looking for-

ward to playing.

Amiga: Final Assault, Battleship and Skate Wars should appear in stores during the third quarter. Holiday releases include: Technocop, Tower Toppler, Sports-A-Roni, Street Sports Football, and The Games: Summer Edition. Speaking of The Games: Summer Edition, it's the official seguel to The Games: Winter Edition and licensed with the U.S. Olympic Committee. Here are the events you'll find in the program: the Uneven Parallel Bars, Springboard Diving, Pole Vaulting, Velodrome Sprint Cycling, Hammer Throw, Hurdles, Archery and the Rings. I have seen demos of some of the 64 events that are absolutely fantastic. The graphics of the athletes are excellent, their movements are superb, and the background scenery looks very realistic. I wish to go on record with the prediction that The Games: Summer Edition (for the 64 in August and the Amiga later this year) will be one of the top-selling programs of the year.

GameTek

64/128: Let me introduce you to GameTek, a new software company that definitely bears watching. The September/October time frame will see the release of Double Dare, Hollywood Squares, Candy Land, and Chutes and Ladders. Yes, Double Dare (one of the hottest game shows on television) is finally coming to a 64 near you. This unique version of the game contains hundreds of interesting multiplechoice questions which are geared to the knowledge of the average child. If you can't answer a particular question, you can still earn money by accepting the

physical challenge. These unusual contests (like their TV counterparts) dare you to perform a silly stunt before a limited amount of time runs out. One situation, for instance, has the player catching pies in his oversized pants. I've actually seen this physical challenge on the TV show, and it's really a lot of fun when you perform the same task on the 64. The game also features the infamous obstacle course, where the user has the opportunity to win a truckload of valuable prizes.

Candy Land and Chutes and Ladders are equally impressive. Both of these products designed for younger children are faithful reproductions of the Milton Bradley board games. Candy Land, an introduction to colors, was developed for prereaders, while Chutes and Ladders is an introduction to counting.

I'm sure you already know that Gametek's Super Password and Hollywood Squares are the official microcomputer translations of the popular TV game shows.

A second group of programs scheduled for release before Christmas include: Go to The Head of The Class and four Fisher-Price educational programs. Go to The Head of The Class is an educational trivia game for the entire family. The product contains three levels of questions covering a variety of interesting topics.

Fisher-Price programs translate the company's best-selling educational toys into computer games. Fun Flier, for example, is a simple flight simulator for kids. It challenges the pilot to take off from the runway and rapidly gain altitude while avoiding obstacles like clouds, flocks of birds, and even other aircraft. This unusual flight game teaches good eye/hand coordination, and I'm sure younger pilots will approve of the way it operates. The Fisher-Price Firehouse program has youngsters rescuing people from buildings and pets from trees. Bowling simulates and incorporates a cleverly disguised arithmetic lessons. A ride on Bus Trip literally puts the child in the driver's seat of a big bus. The player has to drive the vehicle safely, obey the rules of the road, stop at stop signs, let people off at the right places, etc. As you can see, each Fisher-Price program is an exciting learning experience targeted at pre-school and early school-aged children.

Coming in 1989: Early next year, The Price is Right and Press Your Luck (two more television game show titles) will be appearing in stores across the country. Four new Fisher-Price programs will also be available about that time.

Coming Attractions

Origin Systems

64/128: Get ready for adventure! Lord British is on the prowl again. Ultima V, the biggest and most impressive Ultima challenge of all, has recently hit the market. If you're really into role-playing games, take a look at this product before purchasing another program.

Times of Lore, on the other hand, points the company in a totally new direction. This incredible product merges true fantasy role-playing elements with authentic arcade game action. They've incorporated a simple but powerful icon and window interface in the program, but kept the traditional role-playing ingredients intact (such as interactive conversation with game characters, a complex plot and the use of magic and mysticism). Combat, however, is pure arcade action all the way—quick and smooth with great graphics. The quest takes approximately 50-60 hours to complete. The plot involves an ancient land, a missing king and his infant son, palace intrigues, the struggle for control of the realm, heroes for hire, a prophecy, wizards, assassins and assorted (often deadly) creatures. Put this all together and you have Times of Lore, a definite winner in the September software

T.A.N.C. (Tactically Aware Neural Cybertank) is another item scheduled for release in the fall. The game takes place in a tense futuristic era, where wars are fought with unmanned tanks and the like. The player becomes a CAD/CAM engineer in the program. His job consists of designing, constructing and testing new models of tanks in the field. This whole concept is really neat because the user has to learn a simple programming language before he can start building tanks of his own design. There are more than 12 different chassis designs to choose from in the game, and a large number of add-ons exist (including scanners, lasers, particle beams and various missiles). Once your tank has been constructed, use the compiler on the disk to prevent other players from examining your work. Tank designs can also be easily loaded to and from bulletin boards. It's interesting to note that a vehicle generated on the IBM version of the product will operate on all other translations of the game and vice versa. Players also have the option of competing against each other, working together to vanquish a common foe, or going head-tohead with the computer. I was equally pleased with the tile graphic terrain builder. The product contains a detailed

computer map of Austin, Texas, but you can construct almost any type of region for your battlefield. If you ever thought about "trashing" your own community, TAN.C. makes it possible to do just that. Amiga: Ultima IV will be hitting the market early in September, while Ultima V should be in consumer hands 30 days later. By the way, both of these games are updated versions of their 64 cousins which display excellent graphics and an unusual catalog of sounds.

Coming in 1989: Space Rogue is, as the name implies, a sophisticated sci-fi roleplaying game that should be out during the first or second quarter of the year. This 64 program contains amazing 3D graphics and casts the player in the role of a hot-shot spaceship pilot (among other things). An Amiga version of Times of Lore is also on the drawing board.

Taito

64/128 and Amiga: The classic Space Invaders coin-op game has a special place in my heart. It was a unique item in its day, and it set the stage for the first arcade game revolution. Taito, the developer of that incredible arcade game, is now preparing to conquer a new field: the home computer entertainment industry.

Late in the third quarter, for example, Gladiator will be taking on all comers. See the sights of ancient Rome as you battle the greatest fighters of the empire.

Qix is scheduled to ship in September. I don't know very much about this particular title, but I understand it's a thinking man's arcade game (where you have to make a lot of quick decisions).

Software pilots take notice: you can fly the legendary P-40 Tiger Shark in Taito's new Sky Shark program. Take your aircraft deep behind enemy lines, where you can knock out military targets on land and in the sea. Watch out for armor-piercing artillery fire, and prepare yourself for the arcade game flight of your life. Consumers can earn their software wings sometime late in the fall.

Amiga: Operation Wolf is a software replica of the world's #1 coin-op arcade game. Terrorists have taken a number of hostages and someone has to rescue them. This assignment calls for the talents of an experienced commando, who can strike fast and shoot his foes with unerring accuracy. You are that person. Grabbing your trusty machine gun, you volunteer to right this colossal wrong. A smart player uses ammunition sparingly, because he can only carry a limited supply. Choose your targets wisely and blast them (and

only them) before they have the opportunity to nail you first. Operation Wolf is basically a large outdoor shooting gallery with a storyline that could actually happen tomorrow.

Move over Conan. Rastan, the legendary warlord of the realm, is fighting for his life. Our hero has declared war on the powerful Castle King and his evil army of followers. Slash your way across the land (battling snakes, bats, bugmen, wizards, skeletons, a serpent lady, chimera and the like). The player also has to leap over pits of fire, destroy the beasts of the underworld and acquire the magical flaming sword (the ultimate hacking weapon). Complete these tasks and Rastan still has to face the greatest challenge of all: a fight to the finish with the cunning Castle King. I really enjoyed this program because it contains good graphics, an excellent musical sound track and six exciting levels of play.

Gangs of street punks, outlaw bikers and local hoods are gradually taking over the city. It isn't safe for decent people to walk the streets any longer. In Renegade, the consumer uses his flying fists and killer kicks to put some of these characters out of commission. There are five different levels in the game: Subway, Pier, Sleezy Street, Mean Street and the Warehouse. Once you've conquered the forces of evil, the sequence of events begins again (but this time it's harder to defeat your foes). Whenever you play Renegade, it pays to remember three things: (1) Don't allow your opponents to gang up on you, (2) keep an eye on the leader of the group because he's aggressive and might have a weapon, and (3) if the opportunity presents itself, use the body of a thug to disable members of his own gang. Everything happens very quickly in the program, while the enemy strategy is absolutely fantastic.

Software Companies

Access Software 545 W. 550 South Suite 130 Bountiful, UT 84010 (801) 298-9077

Accolade, Inc. 550 S. Winchester Blvd. Suite 200 San Jose, CA 95128 (408) 985-1700

Electronic Arts 1820 Gateway Drive San Mateo, CA 94404 (415) 571-7171

Epyx, Inc. 600 Galveston Drive Redwood City, CA 94063 (415) 366-0606

GameTek 150 S. Pine Island Road Suite 505 Plantation, FL 33324 (305) 472-8288

Origin Systems 136 Harvey Road Building B Londonderry, NH 03053 (603) 644-3360

Taito 267 W. Esplanade Suite 206 N. Vancouver, B.C. V7M1A5 Canada (800) 663-8067

Protecto's COMPUTER DIRECT

WE WON'T BE UNDERSOLD!

Prices Expire 11-31-88

Complete C64c Commodore System

- Commodore 64c Computer
- 1541 II Disk Drive
- 12" Monochrome Monitor
- Genuine IBM® Printer With Interface
 And One Roll Of Paper
- GEOS Program For Word Processing & Drawing

Our Low Sale Price \$39595

C128D Computer

- Full 128 Detached Keyboard
- 1571 Drive With 128K Of User Memory Expandable To 640K
- 3 Operation Modes (C64, C128, & CP/M, Ver. 3.0)
- 40/80 Column Output, 16 colors
- Free Programmer's Reference Guide

Our Low Sale Price \$41995

12" Amber Monitor

2 Year Limited Manufacturer's Warranty

AMDEK

List \$329

- High Resolution
- 80 Column
- 1000 Lines At Center
- Great For Business
- Fantastic Value

Our Low Sale Price \$7095

5¼" Floppy Disks

Double Sided
Double Density

Minimum Quantity 50 Maximum Quantity 250 19¢

Box of 50......\$10.50 (21' each) (with sleeves)

Box of 100 (no limit)...\$24.00 (24° each) (with sleeves & labels)

Economy Sleeves . . . \$1.00 per quantity of 50
Disk Labels \$3.95 per quantity of 100
Disk Notchers \$3.95 each

- 100% Certified
- 100% Made in the U.S.A
- State-of-the-art Technology
- Unconditional guarantee

13" RGB/Composite Color Monitor

THOMSON \$

The Vision of Personal Computers.

- Black Dot Screen
- 3 Monitors In One -Composite/RGB/80 Column
- · Green Screen Only Switch
- Cables Included (please specify computer)

Our Low Sale Price \$ 1995

Hi-Speed NLQ 180-II

New Two-Year Warranty

- Dot Addressable Graphics
- High Speed Dot Matrix
- Italics Elite Condensed Pica
- Tractor/Friction Feed
- Centronics Parallel Port
- * Lifetime Warranty on Print Head
- 8K Print Buffer
- Near Letter Quality from Front Panel
- Low Cost Adapters available

Sur Low Sale Price \$ 14995

List \$499

800 - BUY - WISE

800 - 289 - 9473

We Love Our Customers!
COMPUTER DIRECT
22292 N. Pepper Rd.
Barrington, IL 60010

(Price is Not Enough!)

- Fast, Low Cost Delivery
- No Credit Card Fees
- 15 Day Home Trial
- Free Technical Assistance
- 90 Day Immediate Replacement
- Free Catalogs

Genuine IBM® Printer

81/2" Letter Size • 80 Column **Limited Quantities**

- Upper & Lower Case (with true lower descenders)
- Advanced Dot Matrix Heat Transfer
- Graphics With Commodore, & Apple Interfaces
- Ready to Hook Up To Serial Port Of IBM® PCjr.
- Low Cost Adapters For IBM®, Apple, Commodore, & Laser Computers
- Underline & Enlarged

Our Low Sale Price

800K 31/2" **Disk Drive**

Commodore 1581 Works With C64/C64c, and C128/C128D. Over 800K Bytes of Formatted Storage On Double-Sided 3.5" Microdiskettes.

Our Low Sale Price

13" Color Composite Monitor

- Anti-Glare Screen
- Audio Speaker
- Volume Control
- Black Matrix Tube
- Horizontal Resolution 260 Lines
- Includes Composite Cable

Our Low Sale Price

300/1200/2400 BPS **External Modem**

Modem 2400 Features:

- 2400 BAUD Bell 212A at 300/1200/2400 BPS
- Fully Hayes Compatible
- 7 System Indicator Lights
- Both Tone & Pulse Dialing
- Built-In Speaker with Volume Control
- Buffer That Holds Up To 40 Characters
- Stores Dialed Numbers
- Separate Line and Set Connectors
- Uses RS-232C Interface (Cable Required)

Our Low Sale Price

Disk Drive

Our Low Sale Price

300/1200 BPS Migent **Pocket Modem**

Free Terminal Software

- Hayes compatibleRuns on AC or battery
- · Turns on/off automatically
- · Small enough to put in your pocket
- · Plugs directly into your serial port on many computers
- · Easy to use; no switches to set
- On-screen status lights show call progress

Dur Low Sale Price

List \$413.

VISA MASTER CARD COD

Prices do not include Shipping Charges. Call to get Your Lowest Delivered Cost. We insure all shipments at no extra cost to you! All packages are normally shipped UPS Ground. 2nd Day or Overnight delivery available. Minimum shipping charge per order is \$3.75, Illinois residents add 6½% sales tax. We ship to all points in the U.S; Canada, Puerto Rico, Alaska, Hawaii, Virgin Islands and APO-FPO. (Monitors only shipped in Continental USA) Prices and availability subject to change without notice. Computer Direct will match any valid nationally advertised delivered price on the exact same product & payment method (excluding sales taxes)

BUY A COMMODORE OR COMMODORE-AMIGA COMPUTER, AND AUTOMATICALLY RECEIVE OUR LATEST BUYERS GUIDE

Each issue the product submissions continue to grow as more and more peripherals and software are becoming available. The solid citizen 64 and 128D as well as the innovative Amiga 500 and 2000 attract all the best developers. You cannot afford to miss out on using your Commodore computer to its fullest potential with all the tools advertised in these guides.

Commodore M A G A Z I N E

The Commodore and Commodore Amiga Buyers' Guides are published under the auspices of Commodore Magazine.

Each month Commodore
Magazine brings you FREE
programs, pre-tested and ready
to use. You'll get the latest
games plus practical programs
for home and business applications, tutorials, graphics, music
and more/all with easy to understand instructions.

Subscribe or renew your subscription now at the low rate of \$24.95 and we'll send you a full year of **Commodore Magazine** (12 issues).

To order call toll free 800-345-8112.

LEARN DISCOVER EXPLORE

All your computer has to offer with Commodore Magazine

HOW TO ENTER PROGRAMS

The programs which appear in this magazine have been run, tested and checked for bugs and errors. After a program is tested, it is printed on a letter quality printer with some formatting changes. This listing is then photographed directly and printed in the magazine. Using this method ensures the most error-free program listings possible.

Whenever you see a word inside brackets, such as [DOWN], the word represents a keystroke or series of keystrokes on the keyboard. The word [DOWN] would be entered by pressing the cursor-down key. If multiple keystrokes are required, the number will directly follow the word. For example, [DOWN4] would mean to press the cursor-down key four times. If there are multiple words within one set of brackets, enter the keystrokes directly after one another. For example, [DOWN, RIGHT2] would mean to press the cursor-down key once and then the cursor-right key twice. Note: Do not enter the commas.

In addition to these graphic symbols, the keyboard graphics are all represented by a word and a letter. The word is either SHFT or CMD and represents the SHIFT key or the Commodore key. The letter is one of the letters on the keyboard. The combination [SHFT E] would be entered by holding down the SHIFT key and pressing the E. A number following the letter tells you how many times to type the letter. For example, [SHFT A4,CMD B3] would mean to hold the SHIFT key and press the A four times, then hold down the Commodore key and press the B three times.

The following chart tells you the keys to press for any word or words inside of

brackets. Refer to this chart whenever you aren't sure what keys to press. The little graphic next to the keystrokes shows you what you will see on the screen.

SYNTAX ERROR

This is by far the most common error encountered while entering a program. Usually (sorry folks) this means that you have typed something incorrectly on the line the syntax error refers to. If you get the message "?Syntax Error Break In Line 270", type LIST 270 and press RETURN. This will list line 270 to the screen. Look for any non-obvious mistakes like a zero in place of an O or viceversa. Check for semicolons and colons reversed and extra or missing parenthesis. All of these things will cause a syntax error.

There is only one time a syntax error will tell you the "wrong" line to look at. If the line the syntax error refers to has a function call (i.e., FN A(3)), the syntax error may be in the line that defines the function, rather than the line named in the error message. Look for a line near the beginning of the program (usually) that has DEF FN A(X) in it with an equation following it. Look for a typo in the equation part of this definition.

ILLEGAL QUANTITY ERROR

This is another common error message. This can also be caused by a typing error, but it is a little harder to find. Once again, list the line number that the error message refers to. There is probably a poke statement on this line. If there is, then the error is referring to what is trying to be poked. A number must be in the range of

zero to 255 to be poke-able. For example, the statement POKE 1024,260 would produce an illegal quantity error because 260 is greater than 255.

Most often, the value being poked is a variable (A,X...). This error is telling you that this variable is out of range. If the variable is being read from data statements, then the problem is somewhere in the data statements. Check the data statements for missing commas or other typos.

If the variable is not coming from data statements, then the problem will be a little harder to find. Check each line that contains the variable for typing mistakes.

OUT OF DATA ERROR

This error message is always related to the data statements in a program. If this error occurs, it means that the program has run out of data items before it was supposed to. It is usually caused by a problem or typo in the data statements. Check first to see if you have left out a whole line of data. Next, check for missing commas between numbers. Reading data from a page of a magazine can be a strain on the brain, so use a ruler or a piece of paper or anything else to help you keep track of where you are as you enter the data.

OTHER PROBLEMS

It is important to remember that the 64 and the PET/CBM computers will only accept a line up to 80 characters long. The VIC 20 will accept a line up to 88 characters long. Sometimes you will find a line in a program that runs over this number of characters. This is not a mistake in the listing. Sometimes programmers get so carried away crunching programs that they use abbreviated commands to get more than 80 (or 88) characters on one line. You can enter these lines by abbreviating the commands when you enter the line. The abbreviations for BASIC commands are on pages 133-134 of the VIC 20 user guide and 130-131 of the Commodore 64 user's guide.

If you type a line that is longer than 80 (or 88) characters, the computer will act as if everything is ok, until you press RE-TURN. Then, a syntax error will be displayed (without a line number). Many people write that the computer gives them a syntax error when they type the line, or that the computer refuses to accept a line. Both of these problems are results of typing a line of more than 80 (or 88) characters.

GRAPHIC SYMBOLS WILL BE REPRESENTED AS EITHER THE LETTERS SHFT (SHIFT) AND A KEY ("[SHFT Q,SHFT J,SHFT D,SHFT S]") OR THE LETTERS CMDR (COMMODORE) AND A KEY ("[CMDR Q,CMDR G,CMDR H]"). IF A SYMBOL IS REPEATED, THE NUMBER OF REPITITIONS WILL BE DIRECTLY AFTER THE KEY AND BEFORE THE COMMA ("[SPACE3,SHFT S4,CMDR M2]").

THE PROGRAM WON'T RUN!!

This is the hardest of problems to resolve; no error message is displayed, but the program just doesn't run. This can be caused by many small mistakes typing a program in. First check that the program was written for the computer you are using. Check to see if you have left out any lines of the program. Check each line of the program for typos or missing parts. Finally, press the RUN/STOP key while the program is "running". Write down the line the program broke at and try to follow the program backwards from this point, looking for problems.

IF ALL ELSE FAILS

You've come to the end of your rope.

You can't get the program to run and you can't find any errors in your typing. What do you do? As always, we suggest that you try a local user group for help. In a group of even just a dozen members, someone is bound to have typed in the same program. The user group may also have the program on a library disk and be willing to make a copy for you.

If you do get a working copy, be sure to compare it to your own version so that you can learn from your errors and increase you understanding of programming.

If you live in the country, don't have a local user group, or you simply can't get any help, write to us. If you do write to us, include the following information about the program you are having problems

The name of the program The issue of the magazine it was in The computer you are using Any error messages and the line numbers

Anything displayed on the screen A printout of your listing (if possible)

All of this information is helpful in answering your questions about why a program doesn't work. A letter that simply states "I get an error in line 250 whenever I run the program" doesn't give us much to go on. Send your questions to:

Commodore Magazine 1200 Wilson Drive West Chester, PA 19380 ATTN: Program Problem Have fun with the programs!

C

HOW TO USE THE MAGAZINE ENTRY PROGRAMS

The Magazine Entry Programs on the next pages are two BASIC machine language programs that will assist you in entering the programs in this magazine correctly. There are versions for both the Commodore 64 and the Commodore 128. Once the program is in place, it works its magic without you having to do anything else. The program will not let you enter a line if there is a typing mistake on it, and better yet, it identifies the kind of error for

Getting Started

Type in the Magazine Entry Program carefully and save it as you go along (just in case). Once the whole program is typed in, save it again on tape or disk. Now RUN the program. The word POKING will appear on the top of the screen with a number. The number will increment from 49152 up to 49900 (4864-5545 on the 128) and just lets you know that the program is running. If everything is ok, the program will finish running and say DONE. Then type NEW. If there is a problem with the data statements, the program will tell you where to find the problem. Otherwise the program will say "mistake in data statements." Check to see if commas are missing, or if you have used periods instead of commas. Also check the individual data items.

Once the program has run, it is in memory ready to go. To activate the program type SYS49152 (SYS4864 on the 128), and press RETURN. You are now ready to enter the programs from the magazine. To disable the Entry Program, just type KILL [RETURN] on the 64 or

SYS4867 on the 128.

The checksums for each line are the same for both the 64 and 128, so you can enter your 64 programs on the 128 if you'd

Typing the Programs

All the BASIC program listings in this magazine that are for the 64 or 128 have an apostrophe followed by four letters at the end of the line (e.g., 'ACDF). If you plan to use the Magazine Entry Program to enter your programs, the apostrophe and letters should be entered along with the rest of the line. This is a checksum that the Magazine Entry Program uses.

Enter the line and the letters at the end and then press RETURN, just as you normally would.

If the line is entered correctly, a bell is sounded and the line is entered into the computer's memory (without the characters at the end).

If a mistake was made while entering the line, a noise is sounded and an error message is displayed. Read the error message, then press any key to erase the message and correct the line.

IMPORTANT

If the Magazine Entry Program sees a mistake on a line, it does not enter that line into memory. This makes it impossible to enter a line incorrectly.

Error Messages and What They Mean

There are five error messages that the Magazine Entry Program uses. Here they are, along with what they mean and how

to fix them.

NO CHECKSUM: This means that you forgot to enter the apostrophe and the four letters at the end of the line. Move the cursor to the end of the line you just typed and enter the checksum.

QUOTE: This means that you forgot (or added) a quote mark somewhere in the line. Check the line in the magazine and correct the quote.

KEYWORD: This means that you have either forgotten a command or spelled one of the BASIC keywords (GOTO, PRINT...) incorrectly. Check the line in the magazine again and check your spelling.

OF CHARACTERS: This means that you have either entered extra characters or missed some characters. Check the line in the magazine again. This error message will also occur if you misspell a BASIC command, but create another keyword in doing so. For example, if you misspell PRINT as PRONT, the 64 sees the letter P and R, the BASIC keyword ON and then the letter T. Because it sees the keyword ON, it thinks you've got too many characters, instead of a simple misspelling. Check spelling of BASIC commands if you can't find anything else wrong.

UNIDENTIFIED: This means that you have either made a simple spelling error, you typed the wrong line number, or you typed the checksum incorrectly. Spelling errors could be the wrong number of spaces inside quotes, a variable spelled wrong, or a word misspelled. Check the line in the magazine again and correct the mistake.

Magazine Entry Program-64

```
The Magazine Entry Programs are available on disk, along with other programs in this magazine,
for $9.95. To order, contact Loadstar at 1-800-831-2694.
10 PRINT" [CLEAR] POKING -";
20 P=49152 : REM $C000
 (END AT
 49900/$C2EC)
30 READ AS: IF AS="END"THEN 110
40 L=ASC(MID$(A$,2,1))
50 H=ASC (MID$ (A$,1,1))
60 L=L-48:IF L>9 THEN L=L-7
70 H=H-48:IF H>9 THEN H=H-7
80 PRINT" [HOME, RIGHT12] "P;
90 IF H>15 OR L>15 THEN PRINT
 :PRINT"DATA ERROR IN LINE";
 1000+INT((P-49152)/8):STOP
100 B=H*16+L:POKE P,B:T=T+B:P=P+1
 :GOTO 30
110 IF T<>86200 THEN PRINT
 :PRINT"MISTAKE IN DATA --> CHECK
 DATA STATEMENTS": END
120 PRINT"DONE": END
1000 DATA 4C, 1F, CO, 00, 00, 00, 00, 00
1001 DATA 00,00,00,00,00,00,00,21
1002 DATA C1,27,C1,2F,C1,3F,C1,4C
1003 DATA C1, EA, EA, EA, 4C, 54, C0, A2
1004 DATA 05, BD, 19, C0, 95, 73, CA, 10
1005 DATA F8,60,60,A0,03,B9,00,02
1006 DATA D9,04,C1,D0,F5,88,10,F5
1007 DATA A0,05,B9,A2,E3,99,73,00
1008 DATA 88,10,F7,A9,00,8D,18,D4
1009 DATA 4C, EF, C0, E6, 7A, D0, 02, E6
1010 DATA 7B,4C,79,00,A5,9D,F0,F3
1011 DATA A5,7A,C9,FF,D0,ED,A5,7B
1012 DATA C9,01,D0,E7,20,2B,C0,AD
1013 DATA 00,02,20,74,C0,90,DC,A0
1014 DATA 00,4C,A9,C1,C9,30,30,06
1015 DATA C9,3A,10,02,38,60,18,60
1016 DATA C8, B1, 7A, C9, 20, D0, 03, C8
1017 DATA DØ, F7, B1, 7A, 60, 18, C8, B1
1018 DATA 7A, F0, 37, C9, 22, F0, F5, 6D
1019 DATA 03,C0,8D,03,C0,AD,04,C0
1020 DATA 69,00,8D,04,C0,4C,8E,C0
1021 DATA 18,6D,05,C0,8D,05,C0,90
1022 DATA 03, EE, 06, C0, EE, 09, C0, 4C
1023 DATA CE, C1, 18, 6D, 08, C0, 8D, 08
1024 DATA C0,90,03,EE,07,C0,EE,0A
1025 DATA C0,60,0A,A8,B9,0F,C0,85
1026 DATA FB, B9, 10, C0, 85, FC, A0, 00
1027 DATA A9,12,20,D2,FF,B1,FB,F0
1028 DATA 06,20,D2,FF,C8,D0,F6,20
1029 DATA BC,C2,20,E4,FF,F0,FB,A0
1030 DATA 18,B9,08,C1,20,D2,FF,88
1031 DATA 10, F7, 68, 68, A9, 00, 8D, 00
```

```
1032 DATA 02,4C,74,A4,4B,49,4C,4C
1033 DATA 91,91,0D,20,20,20,20,20
1034 DATA 20,20,20,20,20,20,20,20
1035 DATA 20,20,20,20,20,20,20,91
1036 DATA 0D,51,55,4F,54,45,00,4B
1037 DATA 45,59,57,4F,52,44,00,23
1038 DATA 20,4F,46,20,43,48,41,52
1039 DATA 41,43,54,45,52,53,00,55
1040 DATA 4E,49,44,45,4E,54,49,46
1041 DATA 49,45,44,00,4E,4F,20,43
1042 DATA 48,45,43,4B,53,55,4D,00
1043 DATA C8, B1, 7A, D0, FB, 84, FD, C0
1044 DATA 09,10,03,4C,84,C1,88,88
1045 DATA 88,88,88,B1,7A,C9,27,D0
1046 DATA 13,A9,00,91,7A,C8,A2,00
1047 DATA B1,7A,9D,3C,03,C8,E8,E0
1048 DATA 04,D0,F5,60,A9,04,4C,CA
1049 DATA C0, A0, 00, B9, 00, 02, 99, 40
1050 DATA 03,F0,F0,C8,D0,F5,A0,00
1051 DATA B9,40,03,F0,E6,99,00,02
1052 DATA C8, D0, F5, 20, 96, C1, 4C, 12
1053 DATA C2, A0, 09, A9, 00, 99, 03, C0
1054 DATA 8D,3C,03,88,10,F7,A9,80
1055 DATA 85,02,A0,00,20,58,C1,20
1056 DATA 89,C1,20,ED,C1,E6,7A,E6
1057 DATA 7B,20,7C,A5,A0,00,20,80
1058 DATA CØ, FØ, DØ, 24, 02, FØ, 06, 4C
1059 DATA A8, C0, 4C, CE, C1, C9, 22, D0
1060 DATA 06,20,8D,C0,4C,CE,C1,20
1061 DATA BA, C0, 4C, CE, C1, A0, 00, B9
1062 DATA 00,02,20,74,C0,C8,90,0A
1063 DATA 18,6D,07,C0,8D,07,C0,4C
1064 DATA EF, C1, 88, A2, 00, B9, 00, 02
1065 DATA 9D,00,02,F0,04,E8,C8,D0
1066 DATA F4,60,18,AD,09,C0,69,41
1067 DATA 8D,09,C0,38,AD,0A,C0,E9
1068 DATA 19,90,06,8D,0A,C0,4C,1C
1069 DATA C2, AD, 0A, C0, 69, 41, 8D, 0A
1070 DATA C0, AD, 03, C0, 6D, 05, C0, 48
1071 DATA AD, 04, C0, 6D, 06, C0, 8D, 0C
1072 DATA C0,68,6D,08,C0,8D,0B,C0
1073 DATA AD, 0C, C0, 6D, 07, C0, 8D, 0C
1074 DATA C0,38,E9,19,90,06,8D,0C
1075 DATA C0,4C,52,C2,AD,0C,C0,69
1076 DATA 41,8D,0C,C0,AD,0B,C0,E9
1077 DATA 19,90,06,8D,0B,C0,4C,67
1078 DATA C2, AD, 0B, C0, 69, 41, 8D, 0B
1079 DATA CØ, AØ, 01, AD, 09, CØ, CD, 3C
1080 DATA 03,D0,20,C8,AD,0A,C0,CD
1081 DATA 3D,03,D0,17,C8,AD,0B,C0
1082 DATA CD, 3E, 03, D0, 0E, AD, 0C, C0
1083 DATA CD, 3F, 03, D0, 06, 20, CC, C2
1084 DATA 4C,4B,C0,98,48,68,4C,CA
1085 DATA C0, A9, 20, 8D, 00, D4, 8D, 01
1086 DATA D4,A9,09,8D,05,D4,A9,0F
1087 DATA 8D, 18, D4, 60, 20, A9, C2, A9
1088 DATA 81,20,DF,C2,A9,80,20,DF
1089 DATA C2,4C,D9,C2,20,A9,C2,A9
1090 DATA 11,20,DF,C2,A9,10,20,DF
1091 DATA C2, A9, 00, 8D, 04, D4, 60, 8D
1092 DATA 04,D4,A2,70,A0,00,88,D0
1093 DATA FD, CA, DØ, FA, 60, END
 END
```

```
5 TRAP 200
10 PRINT" [CLEAR] POKING -";
20 P=4864 : REM $1300 (END AT
 5545/$15A9)
30 READ AS: IF AS="END"THEN 110
80 PRINT" [HOME, RIGHT12] "P;
100 B=DEC(A$):POKE P,B:T=T+B:P=P+1
 :GOTO 30
110 IF T<>59382 THEN PRINT
 :PRINT"MISTAKE IN DATA --> CHECK
 DATA STATEMENTS": END
120 PRINT"DONE": END
200 PRINT: PRINT"DATA ERROR IN LINE";
 1000+INT((P-4864)/8):END
1000 DATA 4C, 1E, 13, 4C, 3A, 13, 00, 00
1001 DATA 8E,00,F7,00,42,41,51,57
1002 DATA 0D,00,0D,43,08,14,0E,14
1003 DATA 16,14,26,14,33,14,A9,00
1004 DATA 8D,00,FF,AD,04,03,8D,12
1005 DATA 13,AD,05,03,8D,13,13,A2
1006 DATA 4A, A0, 13, 8E, 04, 03, 8C, 05
1007 DATA 03,60,AD,12,13,8D,04,03
1008 DATA AD, 13, 13, 8D, 05, 03, 60, 6C
1009 DATA 12,13,A5,7F,D0,F9,AD,00
1010 DATA 02,20,5B,13,90,F1,A0,00
1011 DATA 4C, 6F, 14, C9, 30, 30, 06, C9
1012 DATA 3A, 10, 02, 38, 60, 18, 60, C8
1013 DATA B1,3D,C9,20,D0,03,C8,D0
1014 DATA F7, B1, 3D, 60, 18, C8, B1, 3D
1015 DATA F0,35,C9,22,F0,F5,6D,06
1016 DATA 13,8D,06,13,AD,07,13,69
1017 DATA 00,8D,07,13,4C,75,13,18
1018 DATA 6D,08,13,8D,08,13,90,03
1019 DATA EE,09,13,EE,0C,13,60,18
1020 DATA 6D,0B,13,8D,0B,13,90,03
1021 DATA EE, 0A, 13, EE, 0D, 13, 60, 0A
1022 DATA A8, B9, 14, 13, 85, FB, B9, 15
1023 DATA 13,85,FC,A0,00,8C,00,FF
1024 DATA A9,12,20,D2,FF,B1,FB,F0
1025 DATA 06,20,D2,FF,C8,D0,F6,20
1026 DATA 79,15,20,A3,15,20,E4,FF
1027 DATA FØ, FB, AØ, 1B, B9, EF, 13, 20
1028 DATA D2, FF, 88, 10, F7, 68, 68, A9
1029 DATA 00,8D,00,02,4C,B7,4D,91
1030 DATA 91,0D,20,20,20,20,20,20
1031 DATA 20,20,20,20,20,20,20
1032 DATA 20,20,20,20,20,20,91,0D
1033 DATA 51,55,4F,54,45,00,4B,45
1034 DATA 59,57,4F,52,44,00,23,20
1035 DATA 4F, 46, 20, 43, 48, 41, 52, 41
```

```
1036 DATA 43,54,45,52,53,00,55,4E
1037 DATA 49,44,45,4E,54,49,46,49
1038 DATA 45,44,00,4E,4F,20,43,48
1039 DATA 45,43,4B,53,55,4D,00,C8
1040 DATA B1,3D,D0,FB,98,30,04,C9
1041 DATA 06,30,1E,88,88,88,88,88
1042 DATA B1,3D,C9,27,D0,13,A9,00
1043 DATA 91,3D,C8,A2,00,B1,3D,9D
1044 DATA 00,0B,C8,E8,E0,04,D0,F5
1045 DATA 60,4C,5C,15,4C,C5,14,A0
1046 DATA 09,A9,00,99,06,13,8D,00
1047 DATA 0B,88,10,F7,A9,80,85,FD
1048 DATA A0,00,20,3F,14,20,AE,14
1049 DATA 20,0D,43,84,FA,A0,FF,20
1050 DATA 67,13,F0,D8,24,FD,F0,06
1051 DATA 20,8F,13,4C,8F,14,C9,22
1052 DATA D0,06,20,74,13,4C,8F,14
1053 DATA 20,9F,13,4C,8F,14,A0,00
1054 DATA B9,00,02,20,5B,13,C8,90
1055 DATA ØA, 18, 6D, ØA, 13, 8D, ØA, 13
1056 DATA 4C, B0, 14, 88, 60, 18, AD, 0C
1057 DATA 13,69,41,8D,0C,13,38,AD
1058 DATA 0D, 13, E9, 19, 90, 06, 8D, 0D
1059 DATA 13,4C,CF,14,AD,0D,13,69
1060 DATA 41,8D,0D,13,AD,06,13,6D
1061 DATA 08,13,48,AD,07,13,6D,09
1062 DATA 13,8D,0F,13,68,6D,0B,13
1063 DATA 8D, 0E, 13, AD, 0F, 13, 6D, 0A
1064 DATA 13,8D,0F,13,38,E9,19,90
1065 DATA 06,8D,0F,13,4C,05,15,AD
1066 DATA 0F,13,69,41,8D,0F,13,AD
1067 DATA ØE, 13, E9, 19, 90, 06, 8D, ØE
1068 DATA 13,4C,1A,15,AD,0E,13,69
1069 DATA 41,8D,0E,13,A0,01,AD,0C
1070 DATA 13,CD,00,0B,D0,20,C8,AD
1071 DATA 0D, 13, CD, 01, 0B, D0, 17, C8
1072 DATA AD, ØE, 13, CD, Ø2, ØB, DØ, ØE
1073 DATA AD, 0F, 13, CD, 03, 0B, D0, 06
1074 DATA 20,89,15,A4,FA,60,98,48
1075 DATA 68,4C,AF,13,A9,04,4C,AF
1076 DATA 13,A9,00,8D,00,FF,A9,20
1077 DATA 8D,00,D4,8D,01,D4,A9,09
1078 DATA 8D,05,D4,A9,0F,8D,18,D4
1079 DATA 60,20,61,15,A9,81,20,9C
1080 DATA 15, A9, 80, 20, 9C, 15, 4C, 96
1081 DATA 15,20,61,15,A9,11,20,9C
1082 DATA 15,A9,10,20,9C,15,A9,00
1083 DATA 8D,04,D4,60,8D,04,D4,A2
1084 DATA 70, A0,00,88, D0, FD, CA, D0
1085 DATA FA, 60, END
 FMD
```

Continued from page 19

The Last Ninja: To get past the Samurai with the spear in the "Palace," get the Ninja Magic in the room above him, or stay very close to him pressed right against his body, and the spear will pass over you.

To pass the warrior and climb the steps to the "Inner Sanctum" you need Ninja magic or you can't climb the red steps. The magic is in an upper room before the steps. It turns you green. *Frozen Fire*

Address Unknown

Legacy of the Ancients: In the Castle, there is a small river you are normally unable to cross. To cross it, you must obtain the Magic Ice. Go as close to the river as you can and select "Throw Magic Ice." The river will freeze and you will be able to cross it.

To receive Magic Ice you must return to the Information Booth in the Museum and bring the Old Man the Crown and Sceptre. (The Sceptre is on the first level of the Castle.) I forgot the whereabouts of the Crown. Sorry.

Contributor Unknown

Legacy of the Ancients: The Iron Key is used to unlock the doors that block the way to the Sceptre in the Castle. The Sceptre is located southwest of the River.

Peter Liang Ann Arbor, MI

Legacy of the Ancients: When playing this game try to get at least one of each weapon. Superb Knives inflict more damage than Superb Bladed Staff against a Thrust Creeper. Superb Clubs work best against Slash Nettles. In Dungeons, the most handy weapons are the spells. Usually, Magic Flame will do the trick. If that doesn't work, use Firebolt. If you use a Superb Bladed Staff, watch out, since some monsters will destroy it. In the Wilderness, friendly monsters will usually give you a good deal. If a friendly monster offers you more food for less money, buy it.

Min Park Munster, IN

Legacy of the Ancients: To get out of the Galactic Museum when you first start the game, face the door, hold the Gold Armband, and then use the Gold Armband. At every town, go to the Foodstore and buy any amount of food. He should ask you if you would like to earn some money, (if he doesn't, exit the town and try again). Say yes, and he will tell you to deliver some mail to a nearby town. Delivering it is an easy way of earning 95 to 115 gold.

If you don't know how to do the Stone of Wisdom, don't do it, as it is an easy way to lose all of your Turquoise Coins and all of your Intelligence Points. The Pirates Cove is to the west of Eagle Hollow. Only the four Jewels can destroy the Compendium. Steven Gabharis

Flushing, NY

Maniac Mansion: To fix the Wires, you must have the Tools and one guy at the Fuse Box to turn the power on and off. Then use the Flashlight to see the Wires. (Without the Flashlight, forget it). Shine the Flashlight on the Wires and have Bernard fix them with the Tools.

Now Dr. Fred will play the video game Meteor Mess. Wait un-

til Dr. Fred finishes playing, then look at the high score, which will be the combination to the Inner Door.

To lower the water of the Swimming Pool, you must first use the Weightlifting Machine to get strong. Then go outside and say "Open Bushes" (on the left side of the house). The bushes will open, revealing a grating. Say "Open Grating," and if you have used the weightlifting machine it will open.

Go into and past the grate, and you will come to a Water Valve. Have one guy at the the valve and one at the pool. Say "Turn on Water," switch to the guy at the pool, and have him go down to pick up the key and radio. Hurry, since lowering the pool water sets off the nuclear reactor. After you get the radio and the key, go up and get away from the pool. Then go back to the guy at the valve, and say "Turn Off Valve."

To get the key in Nurse Edna's room, you must have two guys at her door. Open the door and let one guy in. Edna will say her thing, then you get out of her room and run a little way away. She will take the other guy at the door instead. While Edna puts him/her in the dungeon, send the other guy in her room to get the key. Although you will get caught by her in her room, you will have succeeded in getting the key.

Contributor Unknown

Maniac Mansion: To call the police, you must have the teenager Bernard open the Old Fashioned Radio and take the radio tube. Then go up to the Father's Room and put the radio tube in the tube socket. Read the Wanted Poster which will tell you a number to call.

Billy Freedman Glendale, NY

Murder on the Mississippi: To save trouble, go down and ask for the keys from Henry, the crew member mechanic. Tell him to follow you, and have him open all the doors that are locked. Each time he opens one, close it right away by pushing the joystick. Now you won't have to bug Henry for the keys. Ron Tolentino Naperville, IL

One-On-One: On any level, when the computer player brings in the ball, he usually goes toward the right. Try to get in front of him, preventing him from moving forward. While you have him contained, quickly start pressing your button which should allow you to steal the ball. If he shoots the ball, also start pressing your button in an attempt to block the shot. If you succeed in the steal or the block, quickly turn and drive down the lane for a slam. This play doesn't always work, and you could get called for hacking or reaching in, but it does help in opening up a close game. If done right you'll be dunking and hopefully breaking the backboard.

Victor R. Heredia El Paso, TX

Phantasie I: In the Temple of the Gelnor Priests, the code is 45. In the Temple of the Evil Dosnebian Clerics, the password is Reven Tonem. To visit the gods, teleport to Town 99.

Steven Gabaris Flushing, NY

Pirates: After your ship has been boarded and it looks as if you are going to be captured, just back off the right side of the

screen. You will be back on your ship ready to sail away. The enemy ship disappears.

Ken Winfield Memphis, TN

Raid Over Moscow: When the bell rings on the first screen, push the RUN/STOP key and number 1 key at the same time, and you will automatically be at the disk's screen.

Edie Lebaron Address Unknown

Rambo: When you start on the first screen, go fairly straight ahead and there will be a temple where you can get a bazooka. You can get this weapon if you want, but I don't recommend it, since all it does is shoot a bit faster. It also can't destroy bushes or palm trees.

After you get it, if you want it, I suggest you take on the prison camp from the left side because it's easier than the right. You should use your knife because it's silent. Then when you get in the prison camp, switch to your missile arrows and blast away. Get the MIA's out of there as fast as you can, because missile arrows make a lot of guards come after you!

Christian Enescu Address Unknown

Skate or Die: A big point getter is when you do a channel jump over the channel aerials. Doing a twirl then clicking three or four times then another twirl and then a safe landing, gets you anywhere from 1700 to 1800 points per aerial. Second, long handplants get lots of points. Lastly, do a variety of moves, and you will usually get at least a 4000 bonus at the end of the ten passes.

Jesse Avers Indianapolis, IN

Skate or Die: At the first electric fence in Downhill Jam, go between the brick wall sticking out on the left and the green thing on the ground. This will carry you through a secret garage and will also make it easier to go off the short dropoff, which makes it easier to avoid the second electric fence. Also try to jump on the police car.

Keith Rains Duncanville, TX

Skate or Die: To get an extra high score on the Downhill Jam (my highest is 20400), play the game with two players (you and a "dummy"), and punch the lights out of that dummy! To do this, set the skaters side by side and punch the dummy for as long as you can. The computer will accept your score as a record. Juan Rodriguez

Abington, PA

Skate or Die: If the other guy has the stick in Pool Joust, drop in at the highest point on the pool. On the way down cross to the bottom. As soon as you hit the lip, go in the air to the top of the pool. Repeat this until you have the pole. It doesn't always work, but it's fun to try.

Keith Rains Duncanville, TX

Summer Games I: When Pole Vaulting, you should use the medium pole grip for 4.00-5.10m. This pole grip is much more maneuverable than high pole grip. For greater heights, use medium to high pole grips, depending on your ability level. Tony Heydon

Address Unknown

Summer Games II: The objective in the Javelin event is to gain your speed by pressing the fire button as fast as you can. It is much easier if you use a joystick with an autofire feature. I was able to increase my world record to 101.31 meters.

Johnathan Stapinsky Winnipeg, Manitoba

Canada

Super Huey II: Sinking ships is easy if you know how. Take off and fly at an altitude of about 200 feet. Once you see a ship, pull back on the joystick until you're completely stopped. You level off and then dive at it. Keep pushing the pitch up and down, pushing the fire button. With a good aim you'll sink 'em every time.

Craig Henden Address Unknown

Swiss Family Robinson: On the boat there are two levels: Bottom and Topside. To get off the boat, get and use these items: barrels, nails, saw, hammer and plank. Saw barrels then nail planks to barrels, load everything into your boat and then launch.

Justin Stephenson Evansville, IN

Ultima I: When attempting Space Flight remember:

1. Space Dock costs 500 pence.

2. Wear a vacuum suit when docking or else.

- 3. Take the fattest ship for maximum fuel, the slimmer ship for shields.
- 4. When going back in time, wear a Reflect Suit in case of radiation.

Jason Haas

Address Unknown

Ultima II: In each town there is someone important. Those people stand still.

In time period 1990, enter the town in Texas and walk over to the inn. There is a character there who if given gold from 200 to 900 will raise your status.

If you're in a dungeon or tower and you run out of torques, press K to come out of a Dungeon and D to get out of a tower.

You need the ring to get to mines.

Contributor Unknown

Ultima III: Your best bets for staying alive are a Ranger for fighting, a Cleric for healing, a Wizard for offensive spells, and a Thief for stealing and dungeons. You can bribe guards by pushing the O key and typing "Bribe," then the guard's direction.

If you want massive gold, go to the town Montor East, where they have an armory and weapon shop from which you can steal a lot of treasure.

Mike Cramer

Redding, CA

Ultima IV: You do not need the balloon to get the white stone which is hidden in the Serpent's Spine Mountains. Instead, go to

Gold Mine

F'A'', F'A'' and blink to the west. You will appear in the clearing where the white stone is. Search to find it.

Doug Smith Milton, Florida

World Games: In Weight Lifting, the key to the timing lies in the breathing. Let your lifter breathe twice between lifts (in + out = two breaths). On the last lift he doesn't breathe, so just imagine him breathing.

Danny Correia Saint John, New Brunswick Canada

Yie Ar Kung-Fu: To beat Pole, jump immediately to the right of him. Kick him once, then jump over him. When he comes at you, just jump-kick him. When he shows off, down punch him, and repeat until he's dead.

Mike Ĉramer Redding, CA

Yie Ar Kung-Fu: To defeat Club, jump diagonally and land on top or as close as you can to him. Then start giving him high punches or low kicks. This way his clubs can not touch you.

To defeat Pole, duck when he charges and give him a low kick when he is close enough. Repeat this step until he is knocked out.

To defeat Star, jump every time you hit her or when you get hit to avoid her sheningans, and you will save a lot of strength. *Jeffrey Wong*

Address Unknown

Zork I: When you are at the bottom of the rainbow, wave the sceptre and it will become solid. Then look and you should see a pot of gold!

Eddie Staszko Mayville, WI

Zork I: When you reach the cyclops room, make sure you have the bottle of water and the sandwich (both found in the paper sack in the kitchen of the white house) with you. Give the sandwich to the cyclops, and when he eats it give him the bottle of water. This will cause the cyclops to fall into a deep sleep. He will not wake up unless you hit him. There is also another way to deal with him (for good). When you are in the room say "Odysseus" or "Ulysses" and he will run, knocking down the east wall and breaking down the nailed up door in the white house. This leaves a passage to the living room. Once you have done this, go up from the cyclops room and see where you end up.

Alan Barrett Boise, ID

Zork II: When you get to the first puzzle room (SW of the carousel room), the answer to the riddle is "well."

Andrew Zeitoun

Scarborough, Ontario, Canada

Zork III: When you are at the shore of the Flathead Ocean, wait around until the ship comes floating by. Then say, "Hello Sailor." The sailor will throw you a vial of Invisibility Potion.

Eddie Staszko Mayville, IN ADVERTISERS INDEX

Advertiser	Reader Response No.	Page No.
Abacus	. 1	29
Adams Software	2	93
Berkeley Softworks	3	34,35
Bodylog	4	89
Brantford Education Service		87
Briwall	5	80,81
Cinemaware	* 115	39,53
Computer Direct (Protecto)	6	118,119
Data East	7	23
Ерух	8	C2,13,15,17,19
Gold Disk	9	C4
Konami	10	40
Loadstar	11	1
Lucasfilm Games	*	9
Mastertronics	12	45
Microlllusions	13	C3
Micro League Sports Assoc.	14	27
MicroProse	15	24,25,33,47
Mindscape	*	10,11
Montgomery Grant	16	85
New Line Video	17	30
Origin Systems	18	21,51
Precision Software	19	31,37
Quantum Computer Service	20	48,49
R&DL Productions	21	109
Soft Byte	22	105
Strategic Simulations	23	2
SubLogic Corporation	24	91
Superior Microsystems	25	111
Tevex	26	55
Tussey Computer Products	27	5,6,7
World of Commodore	*	64,65
Xetec	28	43

NOW AVAILABLE ON COMMODORE 64/128 AND AMIGA

Fear and death have come to the once peaceful land of Holm, Ogres plague the roads and wraiths walk the night! For the Necromancer has stolen the Talisman that once kept the world safe, but hope is not lost! With your help, three brothers may venture forth through thick woods and lonely mountains, across vast oceans and swampy bogs in search of the evil Necromanter and a way to defeat him. So be strong of heart and true of purpose and you may complete the Faery Tale Adventure!

The Faery Tale Adventure is a superior game of epic proportions. Over 19,000 colorful smoothly-scrolling screens make up a world full of castles, inns, cities and dungeons that take months to explore. An exceptional soundtrack sets the mood for wandering, combat and nighttime sequences through this magical land. A must for everyone's library!

QUEST AND EXPLORATION GUIDEBOOK AVAILABLE to help you complete the Faery Tale Adventure!

All Microillusions Entertainment and Educational products are developed especially for and are available on Amiga, C64/218, MAC, Apple II/GS, and PC/MS-DOS/Tandy formats.

ple collessons

NOW SHIPPING

LOCAL AMIGA DEALER, OR CALL 1-800-387-8192 TO ORDER.