Free Income Tax Program

March/April 1986 \$2.50 U.S. \$3.50 Canada | ISSN 0744-8724

EXCLUSIVE FIRST LOOK

for the Amiga

Guide to AmigaDOS Commands

C-128 BASIC Tokens Revealed

Software Reviews:

The Halley Project
Ultima IV: Quest of the Avatar
Little Computer People Project
Swiftsheet
Steinman Spreadsheet

Proteus And more

Free C-64 programs: Personal Library Manager

Personal Library Manager Directory Alphabetizer Any Printer 64

Inside
TEXTCRAFT
for the Amiga

YOU'VE ALWAYS HAD NOW YOU CAN HAVE AN

^{**} Amiga is a trademark of Commodore-Amiga, Inc.. ** Macintosh is a trademark licensed to Apple Computer, Inc. ** IBM is a registered trademark of International Business Machines, Inc. ** Lotus is a registered trademark of Lotus Development Corporation ** Abstract Business Machines Business Machiness Machines Business Machiness Machines

A LOT OF COMPETITION. UNFAIR ADVANTAGE.

Nobody ever said it was going to be easy. But it just got easier. Now, there's Amiga.™ The first and only computer to give you a creative edge.

Amiga makes you look better, sound better, work faster and more productively. It can be your number cruncher, filing system, audio-visual department, graphic designer, print shop and faithful workhorse.

You can't buy a personal computer at any price that has all of Amiga's features. Nor can you find one that's easier to use. Amiga lets you point at symbols instead of learning complicated commands.

Amiga is friendly, but it's a powerhouse, too. It has twice the memory of Macintosh™ or IBM® PC. It costs less than either of them and can do everything they can do, better, because Amiga is more creative.

No other personal computer gives you over 4,000 colors, stereo sound and incredible dimension. Imagine the advantage of preparing business presentations with color graphics and sophisticated animation right on your computer.

Need to make creative use of your time? Amiga can do as many as four or five things at once in separate windows on the screen. Not just display them. Work on them. No other personal computer can.

Amiga will print the cover memo while you're working on a spread-sheet. And there's probably enough power left over to receive a phone message or a stock quote over a modem at the same time.

Amiga is IBM-compatible, too. A simple piece of software teaches Amiga to emulate the IBM operating system, so you can run most IBM programs. You'll have instant access to the largest library of business software in the world, including favorites like Lotus® 1,2,3 and dBase.®

And since Amiga is the last computer you'll want to buy, it was only fair to make it endlessly expandable and adaptable. You can plug in printers (almost any kind), joysticks, your video recorder, video camera, modems, musical keyboards, drawing pads, extra disk drives. You can even expand the memory to a whopping 8 megabytes.

Amiga will talk to you, read back what you write, answer your phone and compose music like a professional synthesizer. It can add new creativity to your life and bring new life to everything you create.

See an Authorized Amiga Dealer near you. Now that Amiga is here, the question isn't whether you can afford a computer, it is whether you can afford to wait.

Amiga makes telecommunications fast, easy and colorful.

It's Absolutely Shocking!!!

After all these years, CMS Software Systems is still the only company providing professional quality accounting software for the complete line of Commodore business computers.

Whether you own an 8032, 8096, SuperPET, B-128, C-64, or the new C-128, we have a professionally written, fully integrated Accounting System designed especially for you.

Introduced in 1979, the CMS Accounting System was the first Accounting System available for Commodore computers. Not satisfied with just being first, we have continued to update, expand, and improve until today, the CMS Accounting System is widely recognized as one of the finest Accounting Systems available for any computer.

Now Available for the Commodore C-128

- General Ledger
- Accounts Receivable
- Billing
- Accounts Payable
- Job Costing
- Payroll

\$179.95

Complete Price

For more information see your Commodore dealer or call Cathy York at 214/289-0677.

CMS Software Systems, Inc. • 2204 Camp David • Mesquite, TX 75149

CONTENTS

MARCH/APRIL 1986

microcomputers

DEPARTMENTS	
LETTERS	5
NEWS	8
SOFTWARE REVIEWS	
The Halley Project reviewed by Mark Cotone	18
Quest of the Avatar reviewed by Shay Addams The Little Computer People Project	22
reviewed by Diane LeBold	26
Personal Financial Planner reviewed by Gary Fields Swiftsheet reviewed by Ervin Bobo	28
Karateka reviewed by Gary Fields	30 34
Borrowed Time reviewed by Ervin Bobo	36
Steinman Spreadsheet reviewed by Stephen Leven	38
Team Mate reviewed by Donald Graham	41
Proteus reviewed by Kelley Essoe	44
Paul Whitehead Teaches Chess	
reviewed by Rick Teverbaugh	45
ESSEX reviewed by Gary Fields	46
HelpMaster 64 reviewed by John J. Kottler Brimstone reviewed by Mark Cotone	48
HARDWARE REVIEWS	50
S'More BASIC reviewed by Walt Lounsbery TECHNICAL TIPS	52
Random Thoughts by Mark Zimmermann	54
Getting Started with MIDI by David Brooks	56
128 USERS ONLY	
BASIC 7.0 Tokens by Robert W. Baker	60
Dual Screen by Jerry A. Sturdivant	64
64 USERS ONLY	
Any Printer 64 by Gary Fields	84
Personal Library Manager by John Lane	96
Directory Alphabetizer II by Louis F. Sander PROGRAMMERS' TIPS	105
1985 Federal Income Tax Program by Gerhard Schilling	109
"Life" in the Fast Lane by Mark Haugan	113
Multi-color Pie Graphs by Cyndie Merten,	
Sarah Meyer, Arny Mountcastle	115
USI-BUZKU/UFS	110

HOW TO ENTER PROGRAM IN

ADVERTISERS' INDEX

COMMODORE MICROCOMPUTERS

FEATURES

DISCOVERY LEARNING ON THE COMMODORE 64

Computer "microworlds" help preschool children learn important cognitive skills. And the good news is that parents can program microworlds themselves, using LOGO, by Dr. Daniel D. Shade

EXCLUSIVE REVIEW: DELUXEPAINT FOR THE AMIGA

76

70

An exclusive first look at one of the most exciting graphics packages yet created for a personal computer — the first in a group of programs from Electronic Arts that promises to change the way you think about your Amiga, by Louis R. Wallace

TEXTCRAFT: **WORD PROCESSING FOR THE AMIGA**

This icon-based word proces-

sor lets you use both a mouse

or keyboard commands, so

it's suitable for both beginners

and experienced users.

by Louis R. Wallace

Quick Reminder

Project Layout

The Pencil is for moving the text cursor. The Scissors are for

Styles Extras

deleting text. The Camera is for copying

The Paste Jar is for pasting back out or copied text. The Alignment Brush is for

changing the text format.

The Style Brush is for changing type styles.

0

Text Alignment E Left

Center Right

OK

Flush

AMIGA CLI GUIDE

123

128

82

A brief guide to the most commonly used AmigaDOS commands, summarized from the AmigaDOS Manual published by Bantam Books. by Jim Gracely, Technical Editor

YOU'RE DOING MORE THAN EVER SO SHOULD YOUR SOFTWARE

Integrated Performance and Versatility

The really exciting thing about integrated software is that you can tailor it to fit your needs. Use the word processing to produce error-free copy.

Organize file information, then use identifying keys to produce letters and reports without retyping. Or you can keep research notes and selectively recall them to include in a term paper. Rental properties? Stock portfolio?

Budgeting? The spreadsheet helps you to monitor your money and investments. To include a visual presentation with your report, simply use the graphics capabilities.

Because the programs reside in memory together, you work without breaking your pace. No fussing with load-

ing various disks. No time lost in creating data transfer files. So you are free to create new ways to use your software.

Entertainment that Excites the Senses

Ride the winds on your magic carpet, explore galaxies, learn about weather patterns. For thinkers, graphic adventures provide hours of intrigue as you seek to rid a haunted town of its ghostly visitors. Or explore new territories in your quest to rescue the princess from the evil wizard.

As You Grow, We Grow \$5.00 Update or C-128 Upgrade \$20.00 Exchange for Complete System

Soon, you'll be able to create "macros" to record lengthy keystroke sequences and play them back with

a single command. Search for information across multiple disks. Program the software for specific applications. And more. Our upgrade/exchange policy allows you to expand your system without sacrificing data disks.

The More You Do. The More We Help You Do It

Because so many people are doing more things with Tri Micro software, you'll never have to worry about advice or support. Just ask one of the more than 70,000 peo-

ple who use it. "Thank you again for your phone call. It is refreshing to deal with a company that shows concern for the consumer." L.J. Hartnett, CA.

"Tri Micro has created a new set of standards for software integration that other manufacturers will surely want to match." RUN, July 1985.

QUIETLY, A STANDARD IS BORN.

For the C-64", C-128", Plus 4" and Atari"

14072 Stratton Way, Santa Ana, CA 92705 (714) 832-6707

STAFF

Publisher

Robert M. Kenney

Assistant to the Publisher **Mary Grace Nicoline**

Editor

Diane LeBold

Assistant Editor

Carol Minton

Technical Editor Jim Gracely

Assistant Technical Editor

Sun Won Kim

Contributing Editor

Louis F. Sander

Art Director

Robert C. Andersen

Assistant Art Director

Nancy A. Walker

Advertising Coordinator Cheryl Griffith

Circulation

Thomas C. McNamara

Advertising Representatives

SOUTHEAST AND WEST

Warren Langer, Spencer O. Smith

Warren Langer Associates 9320 NW 2nd Street Coral Springs, FL 33065 Advertising Inquiries Only 305/753-4124

> MIDATLANTIC, MIDWEST AND NEW ENGLAND

Pamela S. Fedor, Randy Fedor Fedor & Fedor

> 700 River Road Fair Haven, NJ 07701 201/741-5784

Commodore Microcomputers, Volume 7, Number 2, Issue 40, March/April 1986, ISBN 0-88731-056-7.

Commodore Microcompters (ISSN 0744-8724) is published bi-monthly by Contemporary Marketing Inc., 1200 Wilson Drive, West Chester, PA 19380. U.S.A. U.S. subscriber rate is \$15.00 per year; Canadian subscriber rate is \$20.00 per year; Overseas subscriber rate is \$25.00 per year. Questions concerning subscription should be directed to Contemporary Marketing Subscription Department, Box 651, Holmes, Pennsylvania 19043. Phone (800) 345-8112. In Pennsylvania (800) 662-2444. Copyright @ 1986 by Contemporary Marketing, Inc. All rights reserved.

Contemporary Marketing also publishes Commodore Power/Play.

Application to mail at Second Class postage rates is pending at West Chester, Pennsylvania 19380, and additional mailing offices. POSTMASTER, send address changes to Contemporary Marketing, Box 651, Holmes, PA 19043

VIC 20™, Commodore 64™ and Super PET™ are trademarks of Commodore Electronics Ltd. PET* is a registered trademark of Commodore Business Machines, Inc. CBM® is a registered trademark of Commodore Electronics Ltd.

ABC Membership applied for.

LETTERS

Electronic Cottage Controversy

Reading your article, "The Electronic Cottage Controversy," in the September/October 1985 Commodore Microcomputers sparked quite a bit of anger. I myself operate a homebased mail-order business-licensed and registered-which was my only reason for purchasing a home computer. Most people buy computers with business in mind, not video games, and for the AFL-CIO to say they are protecting us [by seeking a ban on computer work at home] is an absolute joke!

Here on Long Island, there are many minimum-wage companies who practice incredible methods of bureaucracy, abuse and non-benefits against their employees. Most of these companies fire you if you attempt to bring in a union. What is the AFL-CIO doing to protect these people?

If you read between the "Syntax Errors," you will see that the AFL-CIO obviously has something to hide, and this ban is being imposed to prevent us programmers from digging into their computers to find out!

Michael Cedeno Brentwood, New York

1541 Electrical Interference

My son's Winnie the Poob in the Hundred Acre Woods program was having difficulty loading some of the screen files and would sometimes provide an error message indicating a problem with the 1541 disk drive. This led me to believe that the drive might be out of alignment.

So I checked with the "Check/Adjust Alignment" function of the 1541 Disk Drive Alignment Program from CSM Software. This function determines the time to access every seventh section of every fourth track of a Calibration Disk supplied with the program. Proper alignment is indicated if the program reports a "timing number" of about 100. The program was indicating timing numbers of 110 to 113, and the blinking red light on the drive indicated that there was difficulty in accessing sector eight of tracks five and one.

The disk drive and TV normally sit on the top shelf of a cart which I roll up to a side arm on the desk where

my Commodore 64 is set for use. Because there is not enough room on the cart to disassemble and adjust the drive, I moved it to my desk top. I then rechecked my timing number and found that it was 101 to 102well within the acceptable range and there was practically no trouble accessing the disk. However, upon returning the drive to the cart, the timing number returned to 110 or greater.

A little investigation showed that if the disk drive was to the left of my TV (or my Commodore 1701 monitor), there was trouble accessing the drive. When the drive was to the right, there was little or no trouble.

In conclusion, setting the disk drive to the left of a TV or monitor can produce symptoms which mimic alignment problems. Readers might want to check for this type of interference before going to the trouble of having a drive realigned.

Jack Ryan El Dorado, Arkansas

As a general rule, disk drives and disks should never be stored anywhere near sources of electromagnetic fields-one of which is the transformer in your TV or monitorto the right, left, or otherwise. In this case, however, placing the drive a little farther away from the 1701's transformer made a big difference. Nevertheless the left-right "rule" is not necessarily applicable to all TV's and monitors, whose transformers may be located in a different place.

Work Station Improvements

In the September/October 1985 Commodore Microcomputers, there was an article by Tom Benford called "Build This Economical Ergonomic Work Station." The work station can be improved with a few minor changes.

I plan to cut a hole in the desk where the back portion of the disk drive is to be placed. This will improve cooling ventilation. I also plan to put the printer on a lower level so it will not be necessary to stand up to see what is being printed. And lastly, I plan to add a small cantilevered shelf below the desktop to hold the power supply. This will keep it off the floor (where it can be kicked) and off the main desktop to reduce clutter and heat.

Incidentally, it is a no-no around

SOFTWARE TRI**MICRO**

(Who?)

EASY TO USE. EASY TO AFFORD

"Team-Mate's integrated design has resulted in a high performance program that Commodore users will discover to be one of the best available," RUN, July 1985.

"The beauty is that at any time you can go from one program to another without information loss." FAMILY COMPUTING, November 1984.

"The File Manager allows individualized file formats...A wide variety ranges from the ability to create printed lists...to a selective report feature that lets you access a certain group of records," RUN, April 1985.

"Worth the money, if only for the spreadsheet," InfoWorld, Dec. 17, 1984.

"As a marriage of convenience and value, the program succeeds handsomely...Tri Micro's spreadsheet possesses impressive features." Commodore Microcomputer, May-June 1985.

Team-Mate, Write File, Home Office, Plus Graph Your Personal Accountant

"Colorful graphics, sprightly music, and a variety of obstacles help keep the game lively." COMPUTEI's Gazette, December 1984

"Rug Rider is definitely a challenge. It gives the hard core game player as much action and thrills as he or she could possibly want." POWER PLAY, April 1985.

Rug Rider, Entertainer 1, Corom Snowdrifts & Sunny Skies, Ghost Town

AND THERE ARE TWO REASONS TO BUY NOW

Every purchase made between now and January 15, 1986, will include a valuable coupon book, with savings on computer magazine subscriptions, diskettes, computer books, accessories and software.

In addition, every one who mails in his warranty registration will receive membership in the PLUS EXCHANGE, a user group of Tri Micro software, for three months.

Now that you know us better, next time you shop for software, instead of saying "WHO?", you'll say "HELLO!"

14072 Stratton Way, Santa Ana, CA 92705 (714) 832-6707

LET THE

Animated color graphics, music and sound effects create exciting entertainment that thrills the senses. Ride the winds on your magic carpet with RUG RIDER. Grow in strength and power as you prepare for the confrontation with the Evil Genie.

ENTERTAINER I provides a collection of fun, from defending the city from dreaded Trobots, to piloting your Starship through

intergalactic space, to finding and destroying the Evil Warlord's nuclear reactor.

Aspiring weather newsmen can begin learning their trade with SNOWDRIFTS & SUNNY SKIES. Predict tomorrow's weather, using the weather folklore, terminology, historical patterns, and weather map found in the Main Room.

Meet the challenges of COROM, a graphic adventure. Your mission is to rescue the fair princess from the evil sorcerer, defeating moorugs, monsters, graggs, and other obstacles, on your way to victory.

Thinkers with a sense of humor will enjoy GHOST TOWN, specially designed for the Plus 4^{∞} . As a graduate parapsychology student, your assignment is to quiet the spirits who haunt the town of Rosedale.

Come experience the thrill of victory, the enjoyable agony of defeat with Tri Micro entertainment.

For the C-64" C-128" and Plus 4"

For more information on where to buy Tri Micro software, call (714) 832-6707.

TRICMICRO P.O. Box 11300, Santa Ana, CA 92711

HOW TO TAME YOUR INFORMATION

TEAM-MATE, WRITE FILE, and HOME OFFICE are fully integrated software programs designed to manage your data so you can whip thousands of names and numbers into shape.

Use the word processor to move a paragraph or transfer text from file to file. You can even generate a form and customize it by merging information from the file manager or by merging spreadsheet numbers.

Monitor your budget, cash flow, and investments with the spreadsheet. Use it to help plan shopping and coupon use.

Keep on top of appointments, critical

dates and events with the file manager. Let it help

you organize inventories, research notes, or family health records.

PLUS GRAPH creates pie charts, line graphs or bar graphs to illustrate trends, market share, and profitability.

You'll see that the performance, quality, and price will help you rame the facts with ease.

For the C-64", C-128", Plus 4" and Aran"

For more information on where to buy Tri Micro Software (714) 832-6707.

LETTERS

here to have food or drink anywhere near our Commodore, unlike the author's coffee mug "input device!"

W. W. Varnedoe, Jr. Huntsville, Alabama

Many readers have commented on the coffee mug sitting on top of the disk drive in the photo on page 85 of that issue. Author Tom Benford swears the mug is there to hold pencils and such—not coffee.

One Plus One Equals One

In your Editor's Notes of the November/December 1985 issue of *Commodore Microcomputers*, you suggested that we keep in touch. Well, here is my response. I hope it will be helpful.

The dividing line between the Commodore Microcomputers and Power/Play is becoming less clear, as you point out. I add that this is much to my satisfaction. I am especially pleased with the increased emphasis on programs other than games! The File Handler program in the June/July issue of Power/Play has proven especially useful. I have used it not only as a mailing list but have compiled a directory of Commodore 64 programs. The sorting by fields (subjects) has proven to be an outstanding feature, and my formerly haphazard search for articles has given way to a pointed search. I did convert the program to upper/lower case, as it looks better that way, especially on mailing lists.

The programs Multi-Screen and Com 64 Grapher in the November/ December issue have found application in several places for me. The Multi-Screen has found its way into two of my own modest efforts at programming.

Keep it up, please! May I suggest that a spreadsheet program would be very much appreciated. On this one, I assure you that I am not alone.

Again, thank you for the quality of the programs in your two magazines.

Fred W. Fischer Fort Wayne, Indiana

Commodore Microcomputers welcomes letters from readers. Please send them to:

Commodore Microcomputers 1200 Wilson Drive West Chester, PA 19380

Attn: Letters

Solutions!

PW 128/64 Dictionary also available at \$14.95 (U.S.)

Database

MAIL ORDERS:

CRYSTAL COMPUTER INC. In Michigan 1-517-224-7667 Outside Michigan 1-800-245-7316

24 hours a day, 7 days a week.

U.S. DEALER ENQUIRIES.

ALLEGRO TECH

1-800-544-1004 In Massachusetts 1-413-443-9443

MICRO-PACE COMPUTERS INC.

1-800-362-9653 In Illinois 1-217-356-1884

MICRO-SYS DISTRIBUTORS

1-800-527-1738 In Texas 1-214-231-2645

CANADIAN DEALER ENQUIRIES

FRANKLIN WINTER

Consulting & Sales 1-416-822-5974

Spread Sheet

Best-selling software for Your Commodore 128 or 64

Database

You want the very best software you can find for your Commodore 128 or 64, right?

You want integrated software — word processing, database and spreadsheet applications — at a sensible price. But, you also want top-of-the-line features. Well, our Paperback 128/64 software goes one better.

With Paperback 128 or 64, you'll find all the features you can imagine ... and then some. And Paperback 128/64 is so easy to use, you won't even need the reference guide. On-screen and in memory instructions will have you up and running in less than 30 minutes, even if you've never used a computer before.

The price? It's as low as you'd expect for a line of software called 'Paperback'. Suggested Retail Price for the 64 Software is \$39.95 (U.S.) and \$49.95 (U.S.) for the 128. Any of the 64 products may be upgraded to their 128 version for \$15.00 (U.S.) + \$3.00 shipping and handling. (Available to registered owners from Digital Solutions Inc. only.)

Paperback Writer 128 or 64, Paperback Planner 128 or 64 and Paperback Filer 128 or 64... **Solutions** at sensible prices from Digital Solutions Inc.

International & Distributor enquiries to:

Serious software that's simple to use.

P.O. Box 345, Station A Willowdale, Ontario Canada M2N 5S9 1-416-221-3225

COMMODORE'S

FROM THE FRONT

Emergency Data Processor

The Witz Company noticed that the usefulness of the pencil is soon forgotten when placed in competition with the mesmerizing charm of the computer. So they created Failsafe, an emergency data processor.

To operate Failsafe, follow the User Algorithm: To log on, shield eyes and break glass panel with blunt instrument. Pull wand free of high tension support brackets and grip wand firmly at or near center. Apply 2.5 grams of pressure on any compatible surface. To retrieve data, mimic characters displayed on computer keyboard, or to delete, invert wand and apply nub to error until print vanishes. To log off, release wand and notify local authorities at once. Failsafe may not be reused until officially certified by a trained technician.

Though such detailed instructions for the simple motor skills are hardly required, and though the dangerous wand need not be kept from impressionable schoolchildren, the Witz Company hopes that a Failsafe on the wall will ward off high-tech myopia, gratify the innocent, and inspire many chuckles. Failsafe is available for \$20 at department and book stores, or directly from the Witz Company at P.O. Box 49023, Austin, TX 78765.

Hockey Brawls for All

Computer hockey fans will be happy to know that Artworx has released

International Hockey, a sequel to its Slap Shot Hockey. The new game lets you play directly against the computer using the one-player mode, which offers three levels of proficiency. However, overly aggressive play provokes a bench-clearing, glove-throwing

fight scene. Penalty shots can be awarded to either

International Hockey retails for \$24.95. (Artworx, 150 North Main Street, Fairport, New York 14450.)

Develop **Foreign** Language Skills

 $K_{ ext{idwriter}}$, available in French, Spanish or German for the Commodore 64, makes it possible for children to create a colorful storybook in any of those languages. Based on the original English program by Spinnaker Software, Kidwriter helps children develop foreign language vocabulary skills. A child selects from 100 characters and objects to form scenes and develop, in the foreign language, a story line to go with it. Picture-story pages may be linked together and saved to create the student's storybook. Kidwriter also introduces children to the fundamentals of word processing.

Each version of Kidwriter retails for \$37.95. (Gessler Educational Software, 900 Broadway, New York, NY 10003.)

Chat with your friends on your Commodore computer free.

Talk isn't cheap, it's free for one hour. Sign up now for QuantumLink,™ the new telecommunications service for Commodore 64® and Commodore 128™ computers, and with your free hour get a free month of fun and information when you pay for one month of service (\$9.95).

You must have a modem and disk drive to use QuantumLink. If you don't have a modem, pick one up at a retail outlet. Then hook up your modem and call QuantumLink on your computer (not your telephone).

1-800-833-9400 *[]UanTUM[INK*...

TM QuantumLink is a trademark of Quantum Computer Services, Inc. © Commodore, ® Commodore 64 and TM Commodore 128 are trademarks of Commodore Electronics, Ltd.

Flight Simulator II Scenery Disks

The Challenge of Accomplished Flight

With a realism comparable to (and in some ways even surpassing) \$100,000 aircraft flight simulators, Flight Simulator II includes full flight instrumentation and avionics, and provides a full-color out-the-window view. Instruments are arranged in the format standard to modern aircraft. All the radios needed for IFR flight are included. Front, rear, left, right, and diagonal views let you look in any direction. Program features are clearly documented in a 96-page Pilot's Operating Handbook.

For training in proper flight techniques, Flight Simulator II includes another 96-page instruction manual, compiled by two professional flight instructors with over 8,000 hours flight time and 12,000 hours of aviation teaching experience. You'll learn correct FAA-recommended flight procedures, from basic aircraft control through instrument approaches. To reward your accomplishments, the manual even includes a section on aerobatic maneuvers.

The Realism and Beauty of Flight

Go sight-seeing over detailed, realistic United States scenery. High-speed graphic drivers provide an animated out-the-window view in either day, dusk, or night flying modes.

Flight Simulator II features over 80 airports in four different scenery areas: New York, Chicago, Seattle, and Los Angeles. Six additional Scenery Disks covering the entire Western half of the United States are now available in IBM and C64/128 disk formats.

Apple and Atari versions will be released soon. Each disk covers a

When you think you're ready, you can test your flying skills with the "World War I Ace" aerial battle game. This game sends you on a bombing run over heavily-defended enemy territory. Six enemy fighters will attempt to engage you in combat as soon as war is declared. Your aircraft can carry five bombs, and your machine guns are loaded with 100 rounds of ammunition.

See Your Dealer. Flight Simulator II is available on disk for the Apple II, Atari XL/XE, and Commodore 64/128 computers for \$49.95. Scenery Disks for the C64 and IBM PC (Jet or Microsoft Flight Simulator) are \$19.95 each. A complete Western U.S. Scenery six-disk set is also available for \$99.95. For additional product or ordering information, call (800) 637-4983.

Apple II is a trademark of Apple Computer, Inc.
Atari XL and XE are trademarks of Atari Corp.
Commodore 64 and 128 are trademarks of Commodore Electronics Ltd.
IBM PC is a registered trademark of International Business Machines Corp.

Order Line: (800) 637-4983 (except in Illinois, Alaska, and Hawaii)

COMMODORE'S

NEWS

FR!

- CPONT

Public Domain Software Catalog

The Blackship Group has made available 64 Gold, an organized library of public domain software for the Commodore 64. Public domain programs can be published or copied without payment of royalty to the creator. Public domain programs have been written by user groups, computer enthusiasts, and professional programmers operating under government grants.

64 Gold is making this software available for \$5.00 per disk. Programs include communications with up/downline loading capabilities, word processing, educational software, utilities, games, and graphics. A catalog of the 64 Gold library is available free from 64 Gold, 3219 Folsom Street, San Francisco, CA 94110.

Organize VCR Tapes

Keep track of up to 150 programs recorded on up to 50 videotapes with **Videofile**, a program for the Commodore 64 that lists video programs by category, in order of length, or alphabetically. For owners of both Beta and VHS, **Videofile** also searches the tapes for the best space to record new material.

A demonstration disk costs \$10, and can be returned for \$10 credit toward **Videofile**"s retail price of \$49.95. (Videofile, Box 480210, Los Angeles, California 90048.)

Go shopping on your Commodore computer free.

Shop for bargains for an hour free on QuantumLink,™ the new telecommunications service designed for Commodore 64® and Commodore 128™ computers. Pay for one month (\$9.95) of basic service and get a free month of news, fun and information.

You must have a modem and disk drive to use QuantumLink. If you don't have a modem, pick one up at a retail outlet. Then hook up your modem and call QuantumLink on your computer (not your telephone).

1-800-833-9400 [[UIIITUII]] INK TM

TM QuantumLink is a trademark of Quantum Computer Services, Inc. ® Commodore, ® Commodore 64 and TM Commodore 128 are trademarks of Commodore Electronics, Ltd.

Bookkeeping

Omada Enterprizes has released **The Tallybook**, an integrated double-entry bookkeeping system for small businesses. Available for the Commodore 64/128 and Plus 4, its features include password protection; chart of accounts development and modification; general ledger with simultaneous monthly, quarterly, and yearly totals; payroll with social security, federal and state income tax deductions; report generator for monthly, quarterly, and yearly financial reports; and budget analysis.

The program and detailed instruction manual are available for \$24.95 plus \$3.00 shipping and handling from Smada Enterprizes, P.O. Box 1382, Bellevue, NE 68005. **The Tallybook** has an unconditional 15-day money-back guarantee and lifetime performance guarantee.

Educational Software

Learning Technologies offers 20 educational software titles for the Commodore 64 that include a Learning Kit with each program. The Kit consists of five coordinated learning aids: a 17 x 22 color poster of the software package, a lesson plan, activity work sheet, student management chart, and award certificate. For more information, contact Learning Technologies at 4255 LBJ Freeway #131, Dallas, TX 75244. The toll free number is 800-328-4277 (in Texas, 214-991-4958).

FSNOBEANN TFRTRON

A superb sports simulation program with stunning 3-D graphics. A one or two player game that enables you to either compete head to head or against the

Features include a self demo mode for instructions, a giant video screen for close-ups of the action in detail. Exciting to play with real baseball features, yet a detailed knowledge of the game is not essential: Steal Options, Curved balls, Pitchers Cheers leaders are all part of the incredible features that make this game an essential part of

C64/128 DISC

MASTERTRONIC

We promise to bring PLEDGE

you two outstanding odded dimension

programs every

Join in the fastest moving game in the world, when you play 5-a-side soccer, an action packed sports simulation from Mastertronic.

Each game lasts ten minutes, with full crowd atmosphere and an announcer to keep you up to date with the action on the field. The tackles bite hard and the players twist, turn and shout as the crowd roar their

You'll know you've been in a game when you play Mastertronic 5-a-side soccer!!

FEATURES INCLUDE:-

3D animated graphics one or two player game. Incredible voice synthesis.

C64/128 DISC

BE A 'SPORTS HERO' WITH MASTERTRONI

These superb sports simulations make you part of the team in two of the most action packed games to hit your Commodore C64/128 screens.

Astounding value at \$9.99 each, these programs will become a star part of your collection!

Mastertronic International Inc. 7311B Grove Road, Frederick, Maryland 21701 Tel: (301) 695 8877

COMMODORE'S

FROM THE FRONT

Comet Watch

CometWatch lets you calculate and plot any comet orbit in relation to the sun and orbits of Mars, Jupiter, Saturn, and Uranus, using either the table of comet data provided or your own data. You can also calculate Halley's position in the sky for any date, time, latitude and longitude, and plot its encounters with the earth and sun, past and present.

CometWatch is available from Zephyr Services for \$19.95. (Zephyr Services, 306 S. Homewood Avenue, Dept. A, Pittsburgh, PA 15208)

Geography Games

Ruadarsoft's Maps USA, Maps World, and Maps Europe are designed to help children learn geography. They feature helicopter races in search of states, cities and waterways, and are intended for ages nine and up. The games also familiarize children with the directions north, south, east and west. Distributor is Adam, Cobb & King, 665 John Muir Drive E411, San Francisco, California 94132.

Get a set of encyclopedias on your Commodore computer.

Unlimited use of the Academic American Encyclopedia™ is just part of the learning fun and information you'll enjoy with QuantumLink,™ the new telecommunications service for Commodore 64® and Commodore 128™ computers. Get "A" to "Z" free for one month when you pay for one month (\$9.95).

You must have a modem and disk drive to use QuantumLink. If you don't have a modem, pick one up at a retail outlet. Then hook up your modem and call QuantumLink on your computer (not your telephone).

1-800-833-9400 *QuantumLink*...

TM QuantumLink is a trademark of Quantum Computer Services, Inc. ® Commodore, ® Commodore 64 and TM Commodore 128 are trademarks of Commodore Electronics, Ltd. TM Academic American Encyclopedia is a trademark of Groller Electronic Publishing, Inc.

Windowing for the Commodore 64

St. Mars Systems has released **Windows**, a screen processor utility that gives the Commodore 64 windowing capabilities in BASIC or assembly language programs. **Windows** features individual window color controls, window move commands, independent window scrolling, and cursor positioning routines.

Windows is available for \$24.95 and includes a 12-page programming guide from St. Mars Systems, 1400 Clay Street, Winter Park, FL 32789.

Mental Work-Out

Able Software has released *Idle Time II*, a collection of eight thought-provoking games for the Commodore 64 to be played against the computer or another player. Test your knowledge of the United States and its cities, try to come up with the correct mathematical equation to avoid a lunar crash, rearrange gibberish into English, play numerical reverse, or manipulate colored squares to solve a cube puzzle.

The program retails for \$19.95 plus \$2.00 shipping and handling from Able Software, P.O. Box 422, Kulpsville, PA 19443

Sing Along With Your Favorite Party Songs

Here's a great new way for you and your friends to have fun with your Commodore 64^{TM} or 128^{TM} . Our exciting Party Songs disk features 18 classics you'll love to sing. They are loaded with humor and nostalgia—just right for when friends get together.

For sing-along fun, the lyrics appear in easy-to-read verse on your TV or monitor. Play just your favorite song or set your computer to play them all.

If you've seen our Christmas Carols, then you know Party Songs will be a treat. Your computer's vast musical capabilities are used to their fullest to create lively music in three-part harmony. The colorful and entertaining graphics make every song a visual delight.

SONGS INCLUDE:

- Auld Lang Syne
 I've Been Workin' on the Railroad
- Oh My Darling Clementine
 Blow the Man Down
- For He's a Jolly Good Fellow Bill Groggin's Goat
- Hail! Hail! The Gang's All Here! My Wild Irish Rose
- My Old Kentucky Home Turkey in the Straw
- My Bonnie Lies Over the Ocean Goober Peas
- Red River Valley Oh! Susanna Dixie
- The Yellow Rose of Texas
 Yankee Doodle
- Who Threw the Overalls in Mistress Murphy's Chowder?

John Henry Software

For fun throughout the Christmas holidays, order our Christmas Carols, too! The disk contains 18 favorites, including O Come All Ye Faithful, Joy to the World, Jingle Bells, Silent Night, What Child is This?, and more.

As always, you can trust John Henry Software to bring you quality software at the lowest price. We specialize in prompt delivery and guarantee our product.

Don't wait, see your dealer, or call us today! Toll-free number:

1-800-223-2314 In Ohio call 513-898-7660

\$1595 each South for only \$28.95

	s disk(s) at \$15.95 each
	Carols disk(s) at \$15.95 each Carols and Party Songs at \$28.95
Add \$1.00 for postage and	handling. Ohio residents add 6% sales tax. Foreign 1 APO, add \$3.00 for Air Mail. Please pay in U.S. funds
Check or money	order enclosed U Visa U MasterCard
Acct. #	Exp. Date
Name	
Address	

COMMODORE'S

FROM THE FRONT

Spy vs. Spy Sequel

First Star Software has released the sequel to Spy vs. Spy, a spy game based on the MAD Magazine cartoon. Spy vs. Spy II: The Island Caper features the cloaked spies in search of buried missile parts on an exotic tropical island. The game uses First Star's proprietary Simulvision/Simulplay techniques, which allow two players to play and watch each other's actions at the same time. In the one-player version, the computer controls the opposing spy. Both spies dodge sharks, snares, coconuts and bombs, while trying to avoid quicksand, cliffs, and deadly lagoons.

The game for the Commodore 64 retails for \$29.95. (First Star Software, 18 E. 41st Street, New York, NY 10017)

State-of-the-Art Computer

Intec has introduced a computer easy enough for everyone to understand, operate, and afford. It is the Generic computer, a joke gift that features a pencil as the printer, a small pun-filled dictionary as the word processor, and color crayons for graphics. They are contained in a black-and-white box that resembles a computer keyboard. The "computers" may be ordered directly from Intec for \$5.95 plus 50 cents for shipping. (Intec, 676 Polk Street, Eugene, Oregon 97402.)

Software Source

etailed information on over 3,000 programs that run on Commodore machines is now available from .MENU. Managed by the International Software Database Corporation, MENU will help locate, evaluate, and order software. Virtually every package listed on the data base can be purchased through the .MENU/STX Software Transfer Service. To order Commodore software or obtain a listing of currently available inventory, write .MENU Customer Service at 1520 South College Avenue, Fort Collins, Colorado 80524, or call (800)-THE-MENII.

Sample the latest software on your Commodore computer

With QuantumLink,™ the new telecommunications service for Commodore 64® and Commodore 128™ computers, you can sample the latest software free for one hour. Now sample QuantumLink's other services free, too. A month of news, fun and information is free when you pay for one month (\$9.95).

You must have a modem and disk drive to use QuantumLink. If you don't have a modem, pick one up at a retail outlet. Then hook up your modem and call QuantumLink on your computer (not your telephone).

1-800-833-9400 *[]Uantum[_InK*...

Art Instruction

 $P_{\it rinciples}$ of Composition teaches you about color, texture, composition, design, shapes, and pattern as they apply to creating art. It includes a design test and immediate criticism to illustrate what comprises good design. Written in BASIC for the Commodore 64, the program comes on two disks, and is intended for ages 12 and up. It retails for \$149. (Art Instruction Software, P.O. Box 1352, Patchogue, NY 11772)

A No-Nonsense, Simple To Learn Approach

\$59.95

To Small
Business
Management.

NO EXPERIENCE NECESSARY

Learn to use a database in one hour—even if you design your own template!

Master a powerful word processing program in a single evening!

Pull information from your database and incorporate it into a letter you're writing using just a few keystrokes!

The Programs Are Menu Driven So Your Instructions Are Built-in.

Brown Bag Software™ helps you learn faster because when you need it, there's a manual that prompts you on the screen. It tells you what to do next, eliminating time-consuming and possibly confusing referencing with the written manual.

WHAT THE WORD PROCESSOR AND DATABASE MANAGER WILL DO

THE WORD PROCESSOR

- Simple page formation. Left justified or right and left justified. Add dedicated title lines to the top of any page, justify all lines automatically or do it line by line. Center lines when appropriate.
- Status fines let you know where you are. Know at all times the page number, line number and column number of the cursor's present position. Know how much memory you have left and what is the mode of justification.
- Advance the cursor to the beginning or end of the document, no matter where you are within it.
- Insert additional text in three ways. One character at a time, "cut and glue" for whole blocks of text, or by adding a blank line to your text.
- Delete text in three ways. One character at a time, delete partial lines or delete entire lines of text.
- Search and replace one or more words.
- Duplicate text on the line below in two ways.
 One character at a time or line by line.
- Pull Information from the Database Manager into your document in just a few keystrokes.

to order: call now 408-395-9568

24 HOURS A DAY, 7 DAYS A WEEK Have Your Credit Card Handy

15100 EL CAMINO GRANDE, SARATOGA, CA 95070

1986 Software Resource Group, Inc.
 All rights reserved.

THE DATABASE MANAGER

- Interface with the Word Processor. Ideal for form letter mailings. Up to 20 merges can be made.
- Designed to safeguard against accidental deletions or alterations.
- . Create a custom database template or use any or all seven templates included: The Mailing List-addresses, phone numbers, birthdays and other important dates, etc. Computer Programs-keep track of your personal software -titles, skill level, file size, dollar value, etc The Reference Guide-locate useful articles by subject, publication, issue, etc. Office Inventoryknow your equipment's location, serial number, descriptions, values, where purchased, etc. The Secretary—keep track of those important details, organize meeting dates, times and locations, reminders and confirmation dates. The Answering Service-doubles as a message pad and telephone directory. Keep track of calls by company name, sales representative, date called, phone number, even comments. The Organizer-avoid missing deadlines by breaking down projects into areas of responsibility, logging delegations, assigning followup dates, etc. Expenses-recall any expense by date, amount, receipt number or type of expense. Ideal for expense review and report compilation.
- Sort any database. Sort by alphabetical or numerical order any field of Information in ascending or descending order.

INTEGRATED WORD PROCESSOR AND DATABASE MANAGER

Available in two computer formats. The Apple* version includes Fast Facts (Amortization Calculation Program, Metric Conversion and Calendar). The Commodore 64* version includes a calculator and a system clock.

THE COMMODORE CONNECTION.

Introducing QuantumLink, the only official CxCommodore -supported on-line service. It will expand your 64's universe further than you ever imagined.

Now you can take your computer beyond the limits of software programs. The new QuantumLink™ on-line service has been specially designed to turn your Commodore 64® or 128™ into a powerful "tele-computer." All you need is a disk drive and a modem to access hundreds of useful features.

Here are just a few of the services available.

EXCITING SOFTWARE

- Preview top new software before you buy it.
- Get hundreds of public domain programs.
- Read accurate, insightful software reviews.

HOT COMPUTER INFORMATION

- Exchange messages on bulletin boards.
- Get fast answers from Commodore computer experts.
- Read exclusive Commodore reports.
- "Ask Commodore" and get a quick reply.

- Participate in on-line seminars and discussions.
- Join Commodore's nationwide user group.

MAKE NEW FRIENDS

- Chat live with users across the country.
- Send and receive electronic mail.
- Find partners and play chess, hangman and other games in full color.

QuantumLink's full color, easy-to-use menu.

STAY INFORMED

- Access Grolier's Academic American Encyclopedia.™
- Read USA Today™ Evening Update.
- Get the scoop from RockNet[™] news, Hollywood Hotline,™ Soap Opera Update.

FROM HERE TO INFINITY FOR ONLY \$9.95 A MONTH.

New QuantumLink is the lowest priced full service network. For only \$9.95 a month

you can expand your Commodore's universe with a whole range of QuantumLink services. And, you can access many features including the encyclopedia, software catalog, USA Today, entertainment news and trivia quizzes as often as you like, for no extra charge. Special "Plus" services cost only 6¢ per minute. But, your first hour of "Plus" time every month is free. (No surcharges for communications or 1200 baud access, either!)

If you have a modem:

When you sign up for an additional month

Now, getting on-line with QuantumLink is easier than you ever imagined. If you have a modem, we'll send you the QuantumLink telecommunications software and when you sign up for a month, we will give you the

If you don't have a modem:

second month of service free.

If you don't have a modem, we'll send you a Commodore 300 baud modem and the QuantumLink software free when you sign up for four months.

Commodore, Commodore 128 and Commodore 64 are trademarks of Commodore Electronics Limited. Quantum Link is a trademark of Quantum Computer Services, Inc. Academic American

The Commodore® Connection

Address

☐ I NEED A MODEM. Please send my free Commodore* 300 baud modem, and the QuantumLink software. Charge my credit card \$39.80, to cover the QuantumLink \$9.95 monthly fee for the first four months.*

Eve Phone

Credit Card: ☐ MasterCard ☐ Visa

Signature.

Acct No. Exp. Date ☐ I HAVE A MODEM. Please send me the free QuantumLink telecommunications software. I understand I will be charged the first month's fee of \$9.95, and will get the second month free.*

2 WAYS TO ORDER:

BY PHONE:

If you have a modem, you can register on-line for fastest delivery! Hook up and call 1-800-833-9400! If you need a modem, call 1-800-392-8200, and ask for Terry.

BY MAIL:

Mail card or this coupon to Quantum Computer Services, Inc., 8620 Westwood Center Drive, Vienna, Virginia 22180.

*If you use more than the included 1 hour of Plus services each month, you will be billed for the extra time Offer valid in Continental U.S. for new subscribers only. Expires 6/30/86

The Halley Project: A Mission in Our Solar System

Computer: Commodore 64 Publisher: Mindscape

> 3444 Dundee Road Northbrook, IL 60062

Medium: Disk Price: \$39.95

For those not content with merely watching Halley's Comet, Mindscape offers a stunning alternative. With the help of *The Halley Project: A Mission in Our Solar System*, you can hitch a ride on the back of this cosmic wanderer, slicing through space in a realistic tour of neighboring planets, and moons.

Checking the designer credits on this package uncovers the familiar name of Tom Snyder Productions, an educational software team. But in *The Halley Project*, lessons are now moved to outer space, providing a galactic classroom packed with excitement and adventure.

Halley Hints Clues to Calm Hyper-Spacepeople

An audio cassette welcomes the pilot with an introductory briefing (a transcript is also provided). A complete technical reference guide helps familiarize you with the ship's operations, a bibliography is provided to aid your research team, and a "Simple Star Map" gives a visual representation of each constellation of the zodiac. Take time to absorb all of this pre-flight material, so you'll be ready for anything.

But preparation and execution are two different things. This is a clocked contest, and when all is said and done, merely completing a mission will not stand up in the realm of competitive flying. The ultimate goal is to carry out a successful flight in as short a

Only when you complete all ten missions and gain access to the secret code number will Mindscape send you instructions on how to approach the final mission—the Halley Project itself.

The player is a Star Pilot, contacted via audio transmission from the Planetary and Lunar Aerospace Navigation and Exploration Team (P.L.A.N.E.T.) to undergo a series of ten interstellar training assignments. These challenges are for screening purposes only, to test prospective candidates for courage, tenacity and detailed knowledge of the solar system needed for the eventual Halley Project.

Your base is the comet itself, from

which you launch and land your starship. The action is viewed in firstperson perspective from behind the dashboard of the space vessel, a true scientific marvel that's powerful enough to travel the speed of light, jump through hyperspace, and then instantaneously screech to a halt, yet simplistic enough to be flown and mastered by any pre-teen pilot. The control panel is orderly, capped by an

Continued on pg. 20

time as possible. Below, I've listed a few tips that might help shave some minutes off the star search.

• First and foremost, remember: When your ship stops, so does the clock. If you become confused or lost, or if you are scanning back and forth to locate a planet, it is always best to bring your craft to a complete halt. Low-level drifting is more often than not the pilot's biggest waste of time.

• It's also worth noting that the clock is always put on hold whenever hyperspace is engaged. So, even though its use is usually determined by the situation and not strategy, this mode should also be entered whenever possible.

 When approaching a destination, there are times when you can let the planet's motion work for you. If you are in the path of a body whose orbital movement will guide it in your direction, shut down your ship's engines and wait for it to come to you. Not only will this stop the clock, but there are instances where it will actually allow for a more gradual, smoother approach. Just be ready to turn and run in case you are not granted landing clearance.

· One of the hardest exercises in Star Pilot training is the orbitting that is required while awaiting landing authorization. Undoubtedly, every flyer will, at one time or another, lose large chunks of time with a series of awkward, errant planetary passes. A better approach is to position yourself about 17,000 kilometers from your average-size destination, stop your ship, and then use the scanning motion of your idle vessel to comb the surface. If you don't get any reaction from the ground crew, move directly to the other side of the planet and try again. Note that you don't necessarily have to fly over your allied base to be allowed to land; you just have to spot it in your viewing screen.

THE X-10 POWERHOUSE DOES EVERYTHING BUT PUT OUT THE CAT.

Model CP290

THE X-10 POWERHOUSE
INTERFACES WITH YOUR COMMODORE
TO CONTROL YOUR HOME...FOR SECURITY,
COMFORT AND ENERGY SAVINGS.

This remarkable Interface lets you run your home through your Commodore 64 or 128 and a keyboard or joystick.

When you're away, it makes your home look and sound lived in. When you're home, it can turn off the TV at night and wake you up to stereo and fresh brewed coffee in the morning. It can even turn on your air conditioner and control your heating.

SPECIAL COLOR GRAPHICS MAKE PROGRAMMING A SNAP.

You simply pick a room from the display screen. Use your keyboard or joystick to position

graphics of lights or appliances. Then follow onscreen instructions to program any light or appliance to go on or off whenever you choose. You can even control thermostats, light intensity and more.

THE WAY IT WORKS. The X-10 Powerhouse Interface is cable-connected to the Commodore "User" port and plugged into a standard 110V outlet. After it is programmed, the Interface sends digitally encoded signals through your home wiring to special X-10 Modules. To control a lamp or appliance, you simply plug the electrical device into a Module

and then plug the Module into an outlet. The Interface can control up to 256 Modules throughout your home and won't interfere with normal use of lights and appliances.

There are plug-in Appliance Modules, Lamp Modules, Wall Switch Replacement Modules and Special 220V Modules for heavy duty appliances such as water

heaters and room air conditioners. Plus Thermostat Controllers for central heating and air conditioning, Telephone Responders to control your home from any phone, and much more.

fr Won'T TIE UP YOUR COMPUTER. Use your computer only for programming. When you're finished, disconnect the Interface from the "User" or RS-232 port and keep it plugged into any convenient power outlet in your home. It will operate as a stand-alone controller with battery back-up and will run your home automatically.

SURPRISINGLY INEXPENSIVE. A Powerhouse System including the Interface, software and connecting cables costs less than \$70. X-10 Modules are less than \$17 each.

For the Dealer Nearest You Call: 1-800 526-0027 or, write to: X-10 (USA) [in NJ: (201) 784-9700]

185A Legrand Avenue Northvale, NJ 07647

Commodore 64 and Commodore 128 are registered trademarks of Commodore Int'l Ltd.

SOFTWARE REVIEWS

oversized viewing screen. At the beginning of each mission, a message outlines the destination. Early on, these dispatches will be relatively specific, clearly designating an exact planetary port. But as a player progresses, the object of his travels may not be so clear, with goals presented only as clues. And unless you have massive amounts of astronomical knowledge, a bit of research may be in order to avoid being forever lost in

space.

After the designation is ratified, it's time to get where you're going, a three-stage process involving launching, navigating, and landing. The first step is easy enough: a simple tap on the keyboard sends you on your way. Halley's white spherical body with its twinkling tail slowly disappears behind you.

Navigating, on the other hand, might seem onerous at first, since the familiar readings of your trusty pocket compass will be of little use in these precincts. Courses must be plotted by star gazing. Using a rounded radar screen encircled with the names of all 12 zodiacal constellations, pilots must first locate their target planet, then check the title of the constellation behind it. After that, it's just a matter of pointing the craft in the right direction, gauging the distance, and speeding off to your destination.

This is an unfamiliar but precise navigational exercise, one that epitomizes the design of this package. The positioning, distance, orbit, size, and speed of every heavenly body included in this simulation are very realistic. The moons circle the planets, which circle the sun in a spectacularly choreographed space dance.

Once your ship comes within 100,000 kilometers of its destination, you must orbit while you wait for landing clearance from a ground base. This low-speed circling process is an exercise of steady flying and patient tenacity, perhaps the hardest of all piloting skills to master. Once landing authorization is given, the ship will automatically be pulled in for touchdown. Here you can take a short break, peek at the planetary surface, and call up instructions on the next step of your mission, which will ultimately take you back to Halley's Comet.

There are ten test challenges which must be sequentially completed before access is granted to the program's secret code number. When the Registration for Certification card is returned to P.L.A.N.E.T. Headquarters at Mindscape with the correct secret code number, only then will the Star Pilot be mailed special instructions on how to approach the final mission: The Halley Project itself. Exactly what that encompasses, I couldn't say. I'm only half way there, currently blasting off on my "Darter" assignment in search of a planet without an atmosphere.

But one day soon I'll earn my wings, as will anyone else who is willing to invest some time to learn a little about our solar system. One can only hope that this program will provide an engaging spectacle which not only interests its viewer, but is a stimulant for further involvement and understanding.

TEAM-MATE: THE SINGLE SOLUTION TO THE CLUTTER THAT CAN TIE UP YOUR DESK

When you buy TEAM-MATE, you receive an integrated software system — word processing, file management, spreadsheet and graphics — for the same price you would normally pay for one program. The beauty of integration is the ability to go from one pro-

gram to another instantly with no loss of screen information. No more lengthy program loads with various disks. No time lost in creating data transfer files. Now you can concentrate on solving problems again and again.

With all the information available simultaneously, you can view the spreadsheet while analyzing it in the word processor. You have total freedom to design reports and forms, which will use all or part of the data stored in the file manager. And because the print preview mode works with the integrated data, you can view where this information will be printed on the form, letter, or

So if you need only one great piece of software, buy TEAM-MATE. It's like buying one piece of software and getting three others free. For the C-64*, C-128*, and Atan*

For more information on where to buy Iri Micro software 714-832-6707

TRIMICRO

14072 Stratton Way, Santa Ana, CA 92705

label.

THE BEST FRIEND YOUR AMIGA EVER HAD.

In fact, the OKIMATE^{*} 20 color printer is shown on the menu on your new Commodore Amiga computer. And no wonder! It's all ready to plug in and print everything your Amiga can dish out. Like breathtaking graphics in thousands of dazzling colors. And crisp, near letter quality black and white or color text in plain, boldface, underline or other special effects.

The OKIMATE 20 is so friendly, it's bound to become one of **your** best friends, too! Use it to print out persuasive business presentations on paper or acetate. Easy-to-read charts and graphs. Very inviting invitations. And **very** impressive school assignments.

Don't let your new Amiga be alone another minute. Call 1-800-OKIDATA today for the OKIMATE dealer nearest you. It could be the start of a perfect relationship.

Ultima IV: Quest of the Avatar

Computer: Commodore 64

Publisher: Origin Systems (Design)

Electronic Arts (Distrib.) 2755 Campus Drive San Mateo, CA 94403

Medium: Disk Price: \$36.00

Richard Garriott (a.k.a. Lord British) has thrown out the classic formula of "seek and slay the evil wizard"—there's no deadly spawn of Exodus or Minax to track down in the latest installment of the *Ultima* saga. And Garriott didn't stop after he dreamed up a fresh scenario—he went on to boldly expand the concept of character development and introduce an unprecedented degree of character interaction. In doing so, he has reinvented the fantasy role-playing game.

Character development has always meant increasing the points of your party members' attributes: strength, charisma, dexterity, and so on. Here you must also develop eight virtueshumanistic values such as honesty, compassion, honor and valor. Your current ratings for the virtues aren't displayed with the attributes, hit point levels and other data, so you'll have to consult Hawkwind, the royal seer, to learn which virtues need improvement. Eventually, he'll proclaim you fit to visit one of the shrines for "partial elevation" of a virtue. This is an essential element of the quest, for you must become a partial avatar in each virtue before you will be capable of finding the fabled Codex. Hidden in the depth of a maze called the Stygian Abyss, the Codex enables you to fulfill the quest by becoming a true Avatar.

Unlike other role-playing games, Avatar won't let you choose your character's class or race—just the name and sex. In a series of full-screen illustrations, a gypsy shows you some fortune-telling cards and asks multiple-choice questions based on the different combinations that may appear. Each card represents one of the eight

In this new roleplaying game
from
Lord British,
you must
develop eight
virtues,
including
honesty,
compassion,
bonor and valor.

virtues, and your answers determine your character type—Fighter, Paladin, Bard, Druid, Tinker, Ranger, Shepherd or Mage. Each class pursues a particular virtue and hails from a city that is devoted to it. Each virtue has its own shrine, a rune needed to enter it, and a special mantra, or chant, that you must know in order to meditate there and become a partial avatar.

The game diverges from estab-Continued on pg. 122

Tips for Aspiring Avatars

After spending the past month in Britannia, I've acquired some general strategy tips and learned a few secrets that can considerably reduce the frustration factor. While developing your character's virtues and attributes in the early stages, you should concentrate on finding mandrake root and nightshade (not sold in stores) and the secret formula for the gate spell, which teleports you to the moon gate of your choice.

When elevated to partial avatarhood, you see a "vision." Copy each one down exactly; otherwise you'll be in serious trouble at the end of the game. Also jot down the names of the people in each town. Sometimes one will tell you another character can answer your question, but won't mention where he or she lives.

Unless you thrive on combat, don't

get more than two or three new characters to join you until you're ready for the dungeons: the larger your party, the more monsters you'll face in combat and the more time you spend fighting. Be sure to make a second scenario disk and always save your game on both so you'll have a back-up.

If you don't like the character the gypsy gives you, just start over. Even better, you can completely circumvent the gypsy's influence on your character by always choosing the honor card when it's one of the pair she offers. That way, you'll begin as a Paladin, the strongest and best equipped of the classes. Another tip not mentioned in the manual: If you say "health" to him, Lord British will heal your wounds and restore hit points. But visit the healers often, or you'll never become an Avatar.

Introducing the Most Powerful Business Software Ever!

FOR YOUR IBM • APPLE • MAC • TRS-80 • KAYPRO • COMMODORE • MSDOS OR CP/M COMPUTER*

Each VERSABUSINESS module can be purchased and used independently. or can be linked in any combination to form a complete, coordinated business system.

VERSARCELVABLES" is a complete menu-driven accounts receivable, invoicing, and monthly statement-generating system. It keeps track of all information related to who owes you or your company money, and can provide automatic billing for past due accounts. VERSARECEIVABLES" prints all necessary statements, invoices, and summary reports and can be linked with VERSALEDGER II" and VERSALVENTORY".

VersaPayables™

VERSAPAYABLES* is designed to keep track of current and aged payables, keeping you in touch with all information regarding how much money your company owes, and to whom. VERSAPAYABLES* maintains a complete record on each vendor, prints checks, check registers, vouchers, transaction reports, aged payables reports, vendor reports, and more. With VERSAPAYABLES*, you can even let your computer automatically select which vouchers are to be paid.

VERSAPAYROLL"

VERSAPAYROLL**

S99.95

VERSAPAYROLL* is a powerful and sophisticated, but easy to use payroll system that keeps track of all government required payroll information. Complete employee records are maintained, and all necessary payroll calculations are performed automatically, with totals displayed on screen for operator approval. A payroll can be run totally, automatically, or the operator can intervene to prevent a check from being printed, or to alter information on it. If desired, totals may be posted to the VERSALEDGER II* system.

VERSAINVENTORY**

S99.95

VERSAINVENTORY** is a complete inventory control system that gives you instant access to data on any item. VERSAINVENTORY** keeps track of all information related to what items are in stock, out of stock, on backorder, etc., stores sales and pricing data, alerts you when an item falls below a preset reorder point, and allows you to enter and print invoices directly or to link with the VERSAIECELVABLES** system. VERSAINVENTORY** prints all needed inventory listings, reports of items below reorder point, inventory value reports, period and year to date sales reports, price lists, inventory checklists, etc.

50 N. PASCACK ROAD, SPRING VALLEY, N.Y. 10977

VersaLedger II*

Versaledger II* is a complete accounting system that grows as your business grows. Versaledger II* can be used as a simple personal checkbook register, expanded to a small business bookkeeping system or developed into a large

VERSALEDGER II'' gives you almost unlimited storage capacity
 (300 to 10,000 entries per month, depending on the system),
 * stores all check and general ledger information forever,
 * stores all check and general ledger information forever,
 * stores all check and general ledger information forever,
 * stores all check and general ledger information forever,
 * stores all check feed checks.

prints tractor-feed checks,

handles multiple checkbooks and general ledgers, prints 17 customized accounting reports including check registers, balance sheets, income statements, transaction reports, account

VERSALEDGER IF" comes with a professionally-written 160 page manual designed for first-time users. The VERSALEDGER IF" manual will help you become quickly familiar with VERSALEDGER IF", using complete sample data files supplied on diskette and more than 50 pages of sample printouts.

FOR COMMODORE OWNERS ONLY!

Commodore owners only may now take 50% off our listed price of any module(s) from our VersaBusiness Series. All sales are final (our normal 30-day money back guarantee does not apply to sale items)

To Order:

Write or call Toll-free (800) 431-2818 (N.Y.S. residents call 914-425-1535)

- add \$3 for shipping in UPS areas
- add \$4 for C.O.D. or non-UPS areas
- * add \$5 to CANADA or MEXICO add proper postage elsewhere

DEALER INQUIRIES WELCOME

All prices and specifications subject to change / Delivery subject to availability

Electronic Arts Presents 8 Good

DeluxePaint™

The most sophisticated paint program ever made for a personal computer. Loaded with special features like zoom enlarging, splitscreen magnification, color cycling, blend, smear, shade, stretch, bend, and rotate. The custom palette mixing and unlimited brushes give you complete control over all of the Amiga's

works in 640 x 400 hi-res mode. love and miss in computer

4.096 colors. And it even

-Amigaworld

"The kinds of things painters programs are all here in DeluxePaint."

Arcticfox™

The tank battle simulator. Feel the heat of tank combat as you command your two on-screen hands and their arsenal of heavy cannon, 'seeing" missiles, and mines. Face

a highly intelligent enemy in a completely threedimensional Arctic battlefield. An accurate simulation of tank movement and strategies, with the bone-jarring sound effects and super hot graphics of the best arcade games.

Take control of your finances. Financial Cookbook answers all your personal finan cial questions and saves you money. From checking and savings accounts to IR As and taxes. From variable interest rates to amortization schedules. Performs like a spreadsheet, a calculator, and an investment advisor, all rolled into one. The simple fill-in-the-blanks format makes complex financial questions - and saving money - a breeze.

Financial Cookbook™

7. Archon™

The action chess game with dragons, magicians, and trolls for pieces. When one piece lands on another, they have to fight a white-knuckle arcade battle for control of the square. The perfect blend of action and strategy, and a classic award winner.

"Game of the Year"

-Creative Computing

"Most Innovative Game" - Electronic Games

Reasons to Own an Amiga:

2. Skyfox™

Jump into the cockpit of a fighter pilot's dream. Enemy tanks and jets splash into brilliant flames when you score a hit. You'll hear the shriek of the doppler effect as enemy jets strafe past. Skyfox is the fastest-selling game in E.A. history, and a multi-award winner.

"Best Shoot-em-Up Arcade Game" — Family Computing "Best Action/Arcade Game" — Computer Entertainer 3. Dr. J and Larry Bird Go One-on-One™

The number-one computer sports simulation of all time. The players look real, and the sounds are so detailed you can even hear the squeaking sneakers on the hardwood floor. Feels so real you'll think you're down on the court with these basketball superstars.

"Game of the Year"

- Electronic Games

6. Seven Cities of Gold™

Play the role of Columbus or Cortez in this lush simulation and adventure game. Learn history and geography as you explore the New World—and face the problems of the Conquistadors. Earn glory and gold, or wind up beached by mutineers.

If you survive, the computer will generate unlimited new continents for you to explore.

"Best Role-Playing Adventure"

— Family Computing

8. The Eighth Reason?

These Electronic Arts products are available NOW, so you can stop waiting for the high-quality software that will let you get the most from your Amiga.

Little Computer People Project

Computer: Commodore 64
Publisher: Activision

2350 Bayshore Frontage

Rd.

Mountain View, CA

94043

Medium: Disk Price: \$34.95

Activision's Little Computer People (LCP) Research Group has finally confirmed what many of us have suspected all along. All those little glitches in your software — all those hiccups in your programs — the ones you just haven't been able to explain away? Well, it's time someone broke the news, and it might as well be me. Yes, there really IS someone living in your computer.

According to the Activision publication Modern Computer People, the 11/2-inch high computer dwellers were lured into the open when the LCP Research Group constructed a house on a disk and loaded it into their computer. After what seemed like an interminable wait, the doorbell rang, and a little person walked in - followed by his dog. Since then, through the use of other houses on disks, says Modern Computer People, many Little Computer People (LCP's) have been discovered living in computers all over the world. The LCP Research Group has been asking anyone interested in studying these human-looking little creatures to help them learn about the LCPs' habits.

If you want to participate in the LCP Research Project, all you have to do is get Activision's *Little Computer People Project* software, which provides you with your own House-on-a-Disk. Loading the house into your 64 will help you entice your own LCP into view, where you can study him — and his dog.

My 12 year-old daughter, Susanne, and I recently acquired a House-on-a-Disk and began our studies. Much to our astonishment, we discovered that It's time someone broke the news, and it might as well be me. Yes, there really IS someone living in your computer.

He depends on you to bring him food, keep his water cooler filled, provide him with records and books — and to pet him occasionally.

we really do have an LCP living in our 64. Ours is male, with whitish hair and a little brown dog. (According to Activision, each LCP is different.)

We found out his name is Thomas when he typed us a letter and signed it. And, although he does his typing in English, when he speaks to us — or talks on the phone — he uses some other language whose intonations sound like a circuit with sinus trouble. My daughter's main frustration in studying Thomas, in fact, is this language barrier. "Why don't they have something you can plug in that translates what he's saying?" she fumes.

As we studied Thomas, we discovered we can communicate with him in a limited fashion by typing messages in English. We can ask him to play the piano, for instance — and he has quite a repertoire that ranges from Mozart to boogie-woogie. He also likes to play records from his rather extensive collection of (very) original albums — and will do so either on request or whenever the spir-

it moves him. We found out that we can also ask him to play one of the three games he keeps in his office cabinet: card war, anagrams and poker — although Susanne is convinced that he doesn't really like to play card war very much. And she should know — she's spent hours and hours observing and interacting with him.

The real trick to this project is keeping Thomas in good physical and mental shape. Once we had lured him into the house, you see, we became responsible for his welfare. He depends on us to bring him food, keep his water cooler filled, provide him with records and books — and to pet him occasionally. The manual told us that if we fail to do any of these things, he becomes unhappy — and, finally, sick.

As difficult as it was, in the name of Science, we decided to test Thomas' physical limits — to see just how much neglect he could stand before he became ill. So we let his food and

Continued on pg. 122

Jet

A New Dimension in Fun

Easy aircraft control, coupled with unexcelled omnidirectional visual (plus audio) references and ballistic power, provide the speed and aerobatic maneuverability that add up to pure fun. Engage in a wide variety of combat scenarios (land-based F-16 or carrier-based F-18), or fly over detailed United States scenery at Mach 2.

Sublogic

Corporation 713 Edgebrook Drive Champaign IL 61820 (217) 359-8482 Telex: 206995

Order Line: (800) 637-4983 (except in lilinois, Alaska, and Hawaii)

Your Personal Financial Planner

Computer: Commodore 64
Publisher: Timeworks

444 Lake Cook Road Deerfield, IL 60015

Medium: Disk Price: \$59.95

Your Personal Financial Planner contains four integrated money management programs. Each interacts with the others to organize and control your finances. The programs will not only help you keep track of cash flow, but will advise you on sound career, investment, insurance and retirement moves.

Financial Planner is similar to a human financial advisor. A financial advisor first must know everything about your finances. Likewise, you must first enter all the information Financial Planner needs. This includes the status of your checking and saving accounts, retirement plans, stocks and bonds, insurance premiums, and household budget. Finding and inputting all this data takes time. Fortunately, once stored on a transaction data disk, data can automatically be accessed by the four individual sections of Financial Planner.

The program comes with two systems disks, but you will also need four data disks to store information: one each for financial transactions, budget, assets and liabilities, and reports.

"Transaction Manager" keeps track of your expenditures (cash, check and credit cards). It keeps current information on the status of up to five bank accounts and up to ten credit cards. The information generated by "Transaction Manager" is automatically used by the other programs included in *Financial Planner*. "Transaction Manager" also lets you print checks and generate financial reports.

The "Budget Manager" program establishes a yearly budget, taking into account the money needed to achieve long-term goals like college for the kids or a new car. The proThe "Financial Future" module of Financial Planner lets you establish goals and set priorities.

gram also generates bar charts to illustrate the direction your finances are headed.

Program three, "Asset/Liability Manager," details your true assets/liability status. This one can either make or break you. You may find you have accumulated more wealth than you realized, or discover most of your money has vanished.

The fourth program is "Financial Future." I found this the most valuable section of *Financial Planner*, since it lets you establish goals and set priorities for each. For instance, in the future you may want to build a new house, send two kids to college, and take an extended trip to China. All are important, but chances are the children's education has higher priority than a new house, and the new house might be more important than the extended vacation.

By using "Financial Future," you can assign each a priority number. Then you must decide how much money you will need to accomplish your goal. Next, you tell the program the date you wish to accomplish your goals (the years the children start college, the summer you want to go to China).

The program then tells you how much money you must generate each year to fulfill your dreams. It does this using your financial statement, taking into consideration the effect inflation is expected to have on your dollars. The program can't perform miracles. There is no way to send two children to Yale and retire at age 40 on an income of \$200 a week. But Financial Planner helps you get the maximum use from your dollars. It helps you target the goals you can accomplish and perhaps pinpoint expenses you can trim.

If you are serious about planning your financial future, Financial Plan-

ner can help. But this is not a program for the lazy. Just getting ready to use the program will take hours of reading and typing. However, once the data is entered, using Financial Planner is easy. Options are selected from pull-down menus. To activate an option, you simply highlight it and press RETURN. To escape an option, all you need do is press the left-arrow key.

If you want a hard copy of any of the screen displays, just press the F2 key. This dumps the screen display to the printer. If you need the service of a calculator, press F7. A full-featured calculator display appears in the center of the screen. You use it just as you would a hand-held model. The escape key (left arrow) makes the calculator disappear, leaving the screen display unchanged.

To make life a little easier, a "memo pad" is included. The F8 key causes a window to appear where you can leave yourself a note or read a previous note. I found this feature very handy. For instance, if you need to find the phone number of your banker so you can later add it to a transaction file, you can leave yourself a reminder here. Or if you have a money certificate which is near maturity, you can leave yourself a reminder to either reinvest or cash it.

Timeworks has gone to extremes to make Financial Planner easy to use. The detailed, 192-page manual is easy to read and is as interesting as a manuscript detailing money matters can be. But if you are unaccustomed to terms like nonmarketable assets, adjusting for new budget indexes, asset/liability records and insurance worksheets, plan on spending more than a few hours becoming comfortable with Financial Planner. To assure that you get the full benefits of using the program, Timeworks has established a Customer Support Hotline. The number is toll free.

The combination of cost-free support, thoughtful program design, complete manual (including a quick reference section), helpful on-screen calculator, and screen dump option make this financial advisor an outstanding buy. If you are serious about managing your finances, *Your Personal Financial Planner* is serious about helping you.

YOU'RE LOOKING AT
4,096 COLORS
4-CHANNEL STEREO
32 INSTRUMENTS
8 SPRITES
3-D ANIMATION
25 DMA CHANNELS
A BIT BLITTER
AND
A MALE AND FEMALE VOICE.

ONLY AMIGA GIVES YOU ALL THIS AND A 68000 PROCESSOR, TOO.

Three custom VLSI chips working in combination with the main processor give Amiga graphic dazzle, incredible musical ability and animation skill.

And they make Amiga the only computer with a multi-tasking operating system built into hardware.

All these capabilities are easy to tap because Amiga's open architecture provides you with access to the 68000 main bus in addition to the serial, parallel and floppy disk connectors. Complete technical manuals enable you to take full

advantage of the custom chips and the software support routines in the writable control store on the Kickstart¹⁷ disk that comes with every Amiga computer.

You can access these resources in a number of development languages, including Amiga Macro Assembler, Amiga C, Amiga Basic (Microsoft —Basic for the Amiga), Amiga Pascal and even Amiga LISP.

So Amiga not only gives you more creativity, it gives you creative new ways to use it.

Amiga by Commodore.

GIVES YOU A CREATIVE EDGE.

"Amiga is a trademark of Commodore-Amiga, Inc. "Kickstart is a trademark of Commodore-Amiga, Inc.
"Amiga Macro Assembler is a trademark of Commodore-Amiga, Inc. "Microsoft is a registered trademark of Microsoft, Inc.

Swiftsheet

Computer: Commodore 128

Publisher: Cosmi

415 N. Figueroa Street Wilmington, CA 90744

Medium: Disk Price: \$29.95

Swiftsheet is a serious spreadsheet for the Commodore 128. It is large enough (64 columns by 254 rows) for very demanding models, yet simple enough for home budgeting.

One of its unusual features is its ability to autoboot. The appearance of this feature in commercial software is a rare pleasure. We'll see more of it, of course, but there is always something special about the first time.

Insert the disk in your drive, set your monitor to RGB, your computer to 80-column display, and turn everything on. Booting from the 1541 takes about one minute. Presumably this will be much faster on the 1571 drive. Once it is running, a screen lists all the key commands to enter and manipulate information.

When you do scroll or use your cursor for any reason, *Swiftsheet* allows you to use either set of cursor keys. So if, like me, you're finding it difficult to break the habit of using the Commodore 64 cursor keys, you won't find it frustrating.

Obviously, spreadsheets are made for manipulating numbers. However, this program also lets you use any row or column for text, making it possible to use the spreadsheet format for a chart of text only. In addition, Swiftsheet allows you to use the numerical keypad for quick entry. The ENTER key is not supported, though, because in a spreadsheet, your next cell could be across, up, down or back. Using the cursor keys for entry sends your cursor to the next cell in any direction, making this method just a bit quicker than using ENTER and then the cursor.

As with any good spreadsheet, all math functions are supported and many of the more complicated ones are built in, relieving you of the need to remember complex formulas and saving you a few keystrokes. As an example, many spreadsheets find an

Swiftsheet provides
45K of free memory
— more memory than
in an empty 64. It's
the difference between
working on a writing
board and on an
executive-sized desk.

example, many spreadsheets find an average from a formula such as "SUM (A4,L4)/12." In *Swiftsheet*, the formula is "@MEAN(A4,L4)"—a little easier to remember.

You'll also have the ability to use IF and IF GOTO statements, and to create look-up tables. To make these operations less blind, both horizontal and vertical screen splitting is supported, along with independent scrolling of the halves.

It's easy to become accustomed to generosity. Without thinking about it a great deal, I acknowledged the fact that *Swiftsheet* gives me 45K of free memory to use for my data. A day or two later, it occurred to me that that was more memory than in an empty

64! Call it elbow room—it's the difference between working on a writing board and working on an executive-sized desk.

Pop-up menus take you through the working of *Swiftsheet*, making it unnecessary for you to commit every facet of operation to memory. Pressing F5 brings up the first menu. Use the cursor keys to highlight your operation, press F5 again, and a submenu pops up, giving you still more options.

I've had as many as four menus on the screen at once, and because they are windows of different colors, there is little to confuse you. The slight overlap reminds you that you may only work with the foreground menu.

Speed is important in a spreadsheet, and all of *Swiftsheet* resides in RAM. There is no need for disk access, thereby making entries and recalculation fast. Though my preliminary instructions made no mention of the fact, I'd wager Cosmi designed this to take advantage of the fast (2MHz) mode inherent in the 128.

To make it easy for you to get started, *Swiftsheet* contains several templates. There is a demo showing how to set up a sheet to show Internal Rate of Return (IRR), as well as working templates for home budgeting, loan analysis, expenses, and car expenses. Each template may be modified.

Speaking of modifications, Swiftsheet also allows for custom printer configurations, making it compatible with almost everything. The printer parameters you enter are saved to your disk along with your numbers.

It is rather easy for a company to simply convert a program from the 64 to the 128, modify it to an 80-column display, and redesign the packaging. Thankfully, Cosmi did not choose this course. Though there was an earlier spreadsheet called *Swiftcalc*, Cosmi did not convert it. Instead, they kept the best features and incorporated them into *Swiftsheet*, while taking advantage of all the new and special features of the 128.

A byproduct of this is that Swiftcalc files cannot be read by Swiftsheet. However, that is a small price to pay for a spreadsheet that works fast, displays 80 columns, supports keypad entry—and doesn't cost a bundle.

The Creator's Edge

THE AMIGA TECHNICAL REFER-ENCE SERIES from Addison-Wesley gives software developers and programmers the key to unlocking the power and versatility of the Amiga Personal Computer.

Published with Commodore Business Machines, Inc., the series is written by the hardware designers and programmers who actually created the Amiga's hardware, built-in-software, and user interface. C and assembly language examples throughout provide clear illustrations of Amiga programming concepts. Comprehensive, these manuals are *the* definitive reference works for Amiga programmers.

Titles include:

AMIGA HARDWARE REFERENCE MANUAL

Provides detailed descriptions of the graphics and sound hardware of the Amiga and explains how the machine talks to the outside world through peripheral devices.

AMIGA ROM KERNEL REFERENCE MANUAL: LIBRARIES AND DEVICES

Provides a complete listing and description of the Amiga's built-in ROM routines and systems software which support graphics, sound, and animation.

AMIGA ROM KERNEL REFERENCE MANUAL: EXEC

Provides a complete listing and description of the built-in ROM routines and systems software which support the Amiga's multitasking capabilities.

AMIGA INTUITION REFERENCE MANUAL

Provides a complete description of Intuition, the Amiga user interface. Numerous examples and illustrations show how to create applications programs that conform to Intuition's guidelines.

All four volumes in the **AMIGA TECHNICAL REFERENCE SERIES** are available in April through your Amiga dealer, and wherever computer books are sold.

All you need to do this

graph a spreadsheet

fix an engine

write a novel

learn to fly

do your banking

study astrology

organize a data base

tell a story

forecast sales

win a gold medal

^{© 1985,} Commodore Electronics Limited
® CP/M is a registered trademark of Digital Research, Inc.
® Apple is a registered trademark of Apple Computer, Inc.
® IBM is a registered trademark of International Business Machines Corporation

a birthday card

compose a song

design a dream house

tr

master logic

paint a picture

learn to type

dissect a frog

improve your chess

follow the stars

FG 78

When it comes to personal computers, you want the smartest you can own. At a price that makes sense.

Feature for feature, the new Commodore 128™ system outsmarts its competition. It comes with a powerful 128K memory, expandable to 512K, more than enough to start with and stay with for years. An 80-column display lets you see more of your spreadsheets and word processing. And with its 64, 128 and CP/M® modes you have easy access to thousands of educational, business and home programs now available.

It also has a state-of-the-art keyboard with built-in numeric keypad to execute complex tasks with little effort.

The new Commodore 128. From the company that's sold more personal computers than IBM® or Apple.® Look for it at a store near you. And discover the personal computer that does more for you. At the price you've been waiting for.

COMMODORE 128 PERSONAL COMPUTER
A Higher Intelligence

Karateka

Computer: Commodore 64
Publisher: Broderbund

17 Paul Drive

San Rafael, CA 94903

Medium: Disk Price: \$29.95

If you like martial arts and arcade action, you'll get a real kick out of *Karateka*. You'll also get your fill of body blows, karate chops, bruises, claws, and puncture wounds.

You are the star of a martial arts movie on a small island near Japan. When the curtain goes up, you have just finished your apprenticeship and are a master of karate—a Karateka.

In the movie, your village (along with your bride-to-be) has been conquered by an evil warlord. Like any good hero, you must single-handedly retake the village, destroy the warlord, and free your sweetheart.

As you battle your way to the warlord, you face masked karate warriors. Study each opponent's movements carefully to determine their fighting style. Some will press the attack, while others will wait for you to advance. Some fight better with their feet while others are quicker with their hands.

The trick is to inflict damage on them using karate kicks, blows and jabs, while avoiding the same damage yourself. If you are getting the worse end of the fight, the best course is to retreat to recover. When your energy level falls to zero, you die and the movie has a sad ending.

Winning is tough, so be prepared to star in many movies with sad endings. Although defeating an individual opponent is not too difficult, defeating them all is. As soon as one guard is defeated, another comes running. Plus, as you tire from battle, you fight stronger and stronger warriors.

Another danger is running out of places to retreat. Outside the warlord's castle, there is a real danger of falling off the cliff if you step backwards. While inside the castle, walls and closed doors can block retreat. If you are tired and have your back against the wall, your foe's job is easi-

You are the star of a martial arts movie, but winning is tough, so be prepared to star in many movies with sad endings.

er. When this happens, the phrase "having your back against the wall" gains new meaning.

This retreat feature of *Karateka* offers a bit of comedy. When the hero steps backwards over the cliff, he disappears. A moment will pass until you hear a thud. "The End" will appear and taps will sound.

The game's graphics are superb, some even bordering on beautiful. The movie theme is well promoted with realistic screens, including a title screen complete with credits and storylines that scroll up the screen to dramatic music. The displays are true to life in both color and dimension.

All the characters are realistic, down to the shadows they cast. Because the background displays move in the opposite direction to the character's movement, the screen gives the illusion of a camera panning horizontally. One especially well done scene shows the imprisoned bride-to-be weeping in her cell.

Most arcade games offer multiple lives, but not *Karateka*. When the hero dies, the movie ends. So to restart your conquest, you must start from the beginning, fighting the first warrior again. Those of you who enjoy the arcade action probably won't mind this challenge, but if you're in a hurry to see a happy ending, you're going to have to be very good at karate. *Karateka* does not include an option to save a game in progress.

I did find one detail of *Karateka* particularly curious. Even though the story location is a Pacific Island near Japan, both the hero and heroine were blondes while their foes were all dark. But overall, if you want challenge and fast action, *Karateka* is for you. It's packed with two-fisted, hard-hitting karate. The sound effects are dramatic, and the graphics are realistic. If this were a real movie, it would be a thriller. This game has everything a good movie would—a tragic plot, adventure, fist fights and romance.

The Commodore 64 comes of age. . .

With GEOS,* the C64 reaches its full potential. More than just another application, the Graphic Environment Operating System integrates new and old programs with greater ease and speed.

geoPaint.* For creating charts and diagrams, or just creating. Substitute a picture for a thousand words. Paint with different brushes. Try a pattern fill, or perhaps the ruler function, for good measure.

To order, call (800) 443-0100 EXT. 234

GEOS Introductory Offer

\$59.95

GEOS, GEOS Desktop, geoPaint, geoWrite, diskTurbo, and Berkeley Softworks are trademarks of Berkeley Softworks.

Commodore 64 and C64 are trademarks of Commodore Electronics. Ltd.

GEOS Desktop. File handling is as easy as pointing. Run, copy or delete files with a joystick click. Desk accessories include an alarm clock, notepad, photo and text albums — even a full-function calculator. It all adds up.

geoWrite. Create high quality documents. Insert. Delete. Copy or move blocks of text. Select expressive font styles. <u>Underline</u>. Be **Bold**. Try *Italic*.Let your fingers do the talking.

GEOS: It's a whole new world for the C64.

GEOS
GEOS Diskette includes Desktop, diskTurbo, geoPaint, and geoWrite.
\$59.95. CA residents add 6.5% tax. (\$4.50 US/\$7.50 Foriegn shipping and handling
US funds only

Check or money order VISA	Mastercard
Acct. #	Exp. Date
Name	CREATER WELL
Address	
City, State, Zip	The second secon

Hayward, CA 94545 Allow 4-6 weeks for delivery. Introductory price through May 31, 1986

Borrowed Time

Computer: Commodore 64, Amiga

Publisher: Activision

2350 Bayshore Frontage

Road

Mountain View, CA

94043

Medium: Disk Price: \$29.99

The year is 1934. You're sitting with your feet propped on the scuffed top of your littered disk. The phone rings and when you answer, a voice gasps, "Sam...They want you dead..." And as the phone clicks into silence, you see a dark figure outside your window.

You are now living on Borrowed Time.

It quickly becomes evident that private eye Sam Harlow is both the hunter and the hunted. If the name sounds familiar, it's because he is modeled after two of the most famous private eyes of the time, Sam Spade and Philip Marlowe.

Activision has added to the text/ graphics format that proved successful in Mindshadow. There, the graphics filled about three quarters of the screen, with the rest reserved for text. Here, the graphic scene occupies only about one quarter of the image. Below it, another quarter is used for typing text.

The right half of the screen lists key words, an option that makes it quick and easy to enter simple commands with a joystick. Select a verb from column A and a noun from column B, press RETURN, and the command is executed. Do keep in mind, however, that if you choose to play the game this way, you'll miss the richness of the parser.

Above the command columns is an area preserved for inventory, showing icons of the things you pick up along the way, as well as a compass for direction commands.

Although limiting graphics to only one-quarter of the screen may seem inadequate, it is not. The scenes are clear and sharp, making it easy to spot the visual clues. And not content with

The real joy of Borrowed Time is being Sam Harlow, moving through a rich environment as a 1930's private eye.

static scenes, the designers have put a small amount of animation into almost every frame.

Pressing RETURN at any time during the game will flip the scene out of the way, allowing you to review previous moves. Why did Iris tell you Rita had been kidnapped, yet Doris told you she had seen her that morning walking and talking happily with Fred Mongo?

Don't overlook the fact that you have somewhat better than average abilities, as did all the private eyes of that period. You can be sapped—and probably will be-and come out of it with not much more than a good headache.

Being shot, however, is permanent. Who was behind you when you heard the click of a revolver being cocked? To guard against sudden death, Borrowed Time has a quicksave feature. Just before making a dangerous move, hit the F7 key and RETURN. The game up to that point will be saved. Upon restart, pressing F8 and RETURN zips you out of your grubby office and plants you where you were just before you got killed.

Borrowed Time uses both sides of the disk. Side A is a boot routine and "living tutorial." If you've been there before with Mindshadow or Tracer Sanction, you may skip the tutorial by flipping the disk directly to the game. If not, the tutorial will instruct you on how to play the game and use the parser.

As with the previous games, the parser here is exceptional. It understands compound commands so you can communicate in real sentences and questions, rather than having to use an exact two-word phrase.

Plan on spending some time with this game. Take notes and make maps. Like any good text adventure, there are many paths to be explored and many characters to deal with before you solve the mystery of who's trying to kill you and why. The notes will remind you which character gave you particular information and the maps allow you to retrace your steps.

The game gives you your money's worth, of course, but the real joy is being Sam Harlow, moving through a rich environment as a 1930's private eye.

Sensational Prices! . On Our Most Popular Items!

from micro lat ... THE 79¢ DISKETTE

Are you paying too much for diskettes? Try our first quality, prime, 51/4" diskettes (no rejects, no seconds) at these fantastic sale prices and save. save, SAVE! Disks are packaged in boxes of 50: each box contains 5 shrink-wrapped 10-packs that include diskettes in sleeves, labels, and write-

Each diskette is certified to be 100% error free and comes with a lifetime warranty (if you have a problem, we'll replace the diskette). All diskettes include hub reinforcement rings and write-protect

All diskettes are double density and work in either single or double density drives.

SS, DD Diskettes, Box of 50 32391

\$39.50-79¢ ea.!

DS, DD Diskettes, Box of 50

\$49.50-99¢ ea.!

POWER and PROTECTION FOR YOUR C-64!

POW'R PAK 64 ? " "

Pow'r Pak is a replacement power supply (1.5 amp) for the Commodore 64...but that's not all! Pow'r Pak also supplies two additional surge protected outlets (120V) for monitor, disk drive, or other peripherals. On/off switch. Fuse protection. Sturdy all-metal casing is ventilated for heat dissipation. Full 1 year

34910

\$49.95

Ready ... Set ... PRINT! PRINTER PLUS GRAPHICS INTERFACE ONLY \$189!!

We've combined a famous name printer with an outstanding graphics interface to offer a complete printer package for your C-64 at an unbeatable value! Similar systems can cost \$300 and up...but due to our high volume you pay ONLY \$189!!

You get a standard printing speed of 100 CPS along with Near Letter Quality and compressed print modes available at the flip of a switch. Printing is bi-directional and logic seeking. Both friction and tractor feed are standard—handles original plus two copies.

Other features include graphics printing (compatible with almost all popular graphics software programs), programmable line spacing, and more!

Dimensions: 15.5" W x 11" D x 4" H". Weight: 10.8 lbs.

Here's another plus-the parallel, Centronics compatible printer can be used with any parallel output computer. . . lets the printer do double duty, or more!

90 days parts and labor warranty with a lifetime warranty on the printhead.

35044 Printer Plus Graphics Interface

\$189.00

Supply is limited — call now!

The Right Interface For All Your Printing Needs!!

This high-performance graphics parallel printer interface from DSI for C-64 and VIC-20 emulates a Commodore printer. Comes complete with all necessary cables for quick installation and includes easy-to-follow user's manual.

33565

\$44.95

Built-in buffer provides super high-speed printing for parallel printers. Dumps highresolution screens up to 18 times faster. Prints all Commodore characters. All cables and connectors included. From Cardco. Lifetime

34484

SCALL

CARTRIDGE EXPANDER

Plus \$22.95 **FAST LOAD** OFFER!

Stop wearing out your computer and cartridges by endless swapping! The Navarone cartridge expander features 3 cartridge slots. Select any cartridge, or the "off" position if no cartridge is to be used. Reset the computer independently of the power switch. Cartridge slots are vertical for easy access—no blind fumbling behind the computer.

33227 Cartridge Expander

The cartridge expander is a great companion for the Epyx Fast Load cartridge—you can keep it permanently installed plus have two slots free

34216 Fast Load Cartridge (Sug. Retail \$34.95) \$29.95

Fast Load ONLY \$22.95 with purchase of cartridge expander!

DUST COVER and "EVERYTHING BOOK" SPECIAL OFFER

Get to know us by ordering this great dust cover for your VIC-20 or Commodore 64 and our catalog, "The Everything Book for the Commodore C-64 and VIC-20 Home Com-puters," for \$2.95 (no extra shipping and hanouters," for \$2.95 (no extra shipping and han-fling charges). Cover is antistatic, translucent 8 gauge vinyl sewn to our exacting standards with reinforced seams. Discover the savings and easy shipping available from TENEX Computer Express!

\$300 & up

Ad

J_{1D}

DISK DOUBLER

Double your storage by using both sides of your disks!

The single-sided disks you use on your Commodore actually have magnetic media on both sides. With our Disk Doubler you can punch a new write protect notch on the opposite side of the disk and use the "hidden" second side! This handy device will pay for itself the first few times you use it.

Sug. retail \$14.95 **ONLY \$9.95**

From Your Friends At

We gladly accept

P.O. Box 6578 South Bend, IN 46660

Questions? Call 219/259-7051

SHIPPING CHARGES

ORDER AMOUNT CHARGE less than \$20.00 \$20.00-\$39.99 4.75 \$40.00-\$74.99 5.75 \$75.00-\$149.99 6.75 \$150.00-\$299.99 7.75

37374

NO EXTRA FEE FOR CHARGES

WE VERIFY CHARGE CARD ADDRESSES.

Steinman Spreadsheet and Report Generator

Computer: Commodore 64

Publisher: Loadstar

P.O. Box 30007

Shreveport, LA 71130

Medium: Disk Price: \$29.95

Who says good software for the Commodore 64 has to be expensive? Who says a mathematical spreadsheet requires an accounting degree to understand? Who says the same program used to compute the team's bowling averages can't provide comparisons of the future value of six-figure investments or prepare business reports?

Certainly not Barbara Steinman, Certified Public Accountant, Commodore 64 devotee, and author of the Steinman Spreadsheet and Report Generator. Certainly not the people at Loadstar, the publishers. And certainly not yours truly, cheapskate and new user of the Steinman Spreadsheet and Report Generator.

What is a Spreadsheet?

To get a good idea of exactly what a spreadsheet is, imagine a simple family budget. If we calculate our monthly income, rent, and utilities, we can determine how much will be left for the luxuries of life, such as food and computer disks. Label four lines on paper income, rent, utilities, and remainder, then label the columns with months.

When you spread the numbers across this sheet of paper, you have created a spreadsheet. As your income or expenses change, you erase numbers and enter new ones. And by recopying the data onto a fresh piece of paper, you can add new expenses like car payments or alimony. Of course, every change means that the remaining entries will need to be recalculated.

An electronic spreadsheet, such as the Steinman Spreadsheet, is the

For \$29.95, you get a full-featured, simple to use spreadsheet that can bandle many personal and small business needs.

same thing, except that all the lines (rows) and columns are in the RAM of a computer rather than on paper. This has the obvious advantage of saving paper, erasers, and calculator batteries, and also allows you to play "What if?" by changing numbers and instantly viewing the recalculated results. You might fear that setting up and using an electronic spreadsheet is difficult, requiring a higher education in mathematics and the memorization of thousands of computer commands, but this is not the case with the Steinman Spreadsheet.

Steinman Spreadsheet to the Rescue

The Steinman Spreadsheet makes sense out of confusion. The 60-page manual thoroughly explains all the commands. In addition, a command summary chart is provided so you don't wear out your thumb looking through the manual.

You are presented a simple menu with the choice of the spreadsheet, report generator, dimensioning module, and disk commands. The manual guides you through the simple process of formatting a disk the first time you use the spreadsheet, naming and

dimensioning your spreadsheet. You are then presented with a blank spreadsheet form. A chapter of the manual defines the status symbols.

Loaded with Features

Steinman included just about every feature you might want, and certainly some that only an accountant who works with spreadsheets on a daily basis would think of. All the standard features are here: column width selection, color selection, data formatting, use of formulas and labels, column or line insertion or deletion, editing of information, copying lines or columns, moving lines or columns, replication, saving a spreadsheet, loading a spreadsheet, printing the data, and disk commands.

Some of the less common, but extremely useful, features include selection of the degree of precision for calculations, representation of negative numbers with your choice of either a minus sign or enclosure in parenthesis, and the choice of whether or not to display commas after every third digit. These features can be set globally, which means that all data cells on the entire spreadsheet behave the same way, except any particular data points whose parameters can be overridden simply by specifying new parameters for these cells.

The Steinman Spreadsheet can page through the spreadsheet a full screen at a time, go to a specific location, "fix" your titles (line labels and column headings) so that they always appear on the screen regardless of where you are in the spreadsheet, and has sum, minimum, maximum, average, and count functions. The program also features IF-THEN-ELSE logic in formulas, the ability to redimension (change the size of) your spreadsheet if you underestimated your needs, change the order of calculation, and even escape from any mistakes in using the commands. These extra features really make using the program a breeze. Some of these features are found on minicomputers and mainframes, but are seldom seen on microcomputer spreadsheets.

Report Generator

One of the goals of a spreadsheet is

New 128 news

If you've ordered the new Commodore 128™ or you're thinking about it, Sams has news for you! A new book: The first and only official guide to Commodore's exciting new business computer.

Now you can read all about the Commodore 128 and its three different operating modes—64,™ 128, and CP/M.® You'll learn how to use spreadsheets, and word processing, choose peripherals, create graphics and animation, run CP/M programs, and more.

Best of all, you'll learn how the 128 can work for you at the office or at home. So whether you've already ordered the 128 or are getting ready to, you'll find Sams Official Guide a wise investment.

Get the book that's making headlines. Get Sams Official Commodore 128 book. Visit your local Sams dealer. Or call our toll-free number and ask for Operator 205.

The Official Book for the Commodore 128 Personal Computer, No. 22456, \$12.95.

800-428-SAMS In Indiana, call 317-298-5566

SAMS

Howard W. Sams & Co., Inc. 4300 West 62nd Street Indianapolis, IN 46268

SOFTWARE REVIEWS

to print out the results in a standard form. Most spreadsheets allow you to print out the whole sheet, but the *Steinman Spreadsheet* contains a separate program module that makes report generation simple. The Report Generator walks you through seven pages of menus which provide every option you need for preparing any kind of report you want.

You can enter headings and footnotes that will print on each page of the report, and select the style and location of page numbers, if you want them at all. You can select column width, margins, and number of lines

You can enter headings and footnotes that will print on each page of the report, and select the style and location of page numbers, if you want them at all. You can select column width, margins, and number of lines per page, and which columns of the spreadsheet you want to print and in what order. You can select which printer device number and secondary address for output or you can output to disk to include the report in a word processor file. Once you've made these decisions, you can save the printing format to disk.

Shortcomings

This spreadsheet has its shortcomings, though they are few and most noticeable to those who are used to more expensive spreadsheets. First, the spreadsheet is a bit slow when repainting the screen. This could get annoying when moving around a very large spreadsheet.

Secondly, the manual, as good as it is, would have benefited from using an example spreadsheet. In learning a complex program such as this, it would be a great help to the novice if the program disk included a simple spreadsheet, such as a budget, to step the user through all the commands.

But most importantly, the Copy and Replicate functions are unusual. "Copy" copies only entire lines or columns of data. It is not possible to copy a much narrower range of data into another area of the spreadsheet. The "Replicate" function copies data from one cell (the source) to a range of cells, changing cell references in formulas as it goes. However, the data must be replicated to a series of one or more cells in a continuous line beginning with the source cell. So it is not possible using either of these commands to copy data from line 3 column 2 to the range of cells in line 5 from column 5 through column 8. The copy and replicate functions are adequate about 60% of the time, but some users may eventually want more flexibility.

Good Buy

These minor deficiencies are greatly overshadowed by the many features and the low price. For \$29.95, you get a full-featured, simple to use spreadsheet that can handle all of your personal and small business needs, including customized and complete reports and generation of disk files for use with your word processor. It's like having your own accountant working for you day or night, right in your own home!

PLUS 4™ OWNERS READY FOR ADOPTION? The PLUS EXCHANGE Users Group publishes a monthly newsletter for the Plus 4. Membership provides you with information and support. In the newsletter, we explore the uses of the software and answer commonly asked quest-A digest and listing of software available for the Plus 4 is provided. In addition, we are receiving submissions of programs from our members for sale and distribution. We have software that enhances the performance of the built-in software, games, personal financial packages, and more. Fill out the coupon below and return it today! You'll receive a free program library disk to expand your computing now. Address: _ City, State: _ ☐ Please send me more information. ☐ I am ready for adoption. Enclosed is my check for \$10.00, initial quarter registration. (Circle One) VISA / MASTERCARD # _ Expires TRI MICRO P.O. Box 11300, Santa Ana. CA 92711

SOFTWARE COMMODORE 64tm or COMMODORE 128tm 35 PROGRAMS (DISK) - \$12.95 COMMODORE PLUS 4tm 30 PROGRAMS (DISK) - \$15.95 Add \$2.00 shipping & handling (foreign, except Canada-\$3.00) selected public domain programs GAMES, UTILITIES, BUSINESS EDUCATION, GRAPHICS & MUSIC (DOCUMENTATION INCLUDED) **NEW PRODUCT** Finally, a truly "easy to use" PROFESSIONAL SMALL BUSINESS BOOKKEEPING SYSTEM for Commodore Computers (64, 128 & Plus 4) GENERAL LEDGER, PAYROLL, & REPORT GENERATOR PLUS STARTUP and MAINTENANCE UTILITIES DETAILED INSTRUCTION MANUAL \$24.95 plus \$3.00 shipping & handling (foreign-\$4.00) send check or money order to MADA NTERPRIZES, INC. P.O. BOX 1382

BELLEVUE, NE. 68005

FOR MORE INFORMATION, WRITE DIRECT

OR CIRCLE READER SERVICE NUMBER COMMODORE 64, 128, and PLUS 4 are trademarks of Commodore Electronics, Ltd

Team Mate

Computer: Commodore 64

Publisher: Tri Micro

14072 Stratten Way Santa Ana, CA 92705

Medium: Disk \$49.95 Price:

Team Mate consists of four programs: a word processor, a data file manager, a spreadsheet, and a business graphics program. All programs are integrated; that is, data can be exchanged between programs.

Word Processor

The word processor in Team Mate has a capacity of 77 columns by 99 lines. This is about one and a half pages of single-spaced printout. While this is a rather small workspace compared to other programs, you will find that it can be overcome by file linking. File linking "stitches" the end of the current workspace to the beginning of the next. You can then print out the entire work or just the current section.

Unlike many word processors, this one is full width. By that I mean that you will only see half of the width of your text at one time. You can jump back and forth from the left side of the page to the right side by using the function keys F7 and F8.

The word processor, as well as the file manager and spreadsheet, use keyboard commands. This means that you will not have to trudge through menus. Don't get me wrong: Though menus can be very friendly, in this type of software I find it much more productive to be able to call up a function immediately rather than through a menu. The F1 key puts all the commands at your disposal. These include bulk delete, search and replace, file merging, the use of tabs, moving blocks of text, inserting text, on-screen print previewing, left and right justification, page numbering, and file linking.

The print mode imbeds print-format commands in the document for underlining, centering, and the ability to send certain ASCII codes to the printer. Most of the commands used by the processor are either recognizThe real power of the spreadsheet is its ability to interact with the word processor and file manager programs.

able words like pause, justify, and nextpage, or abbreviations of the function, such as fd for format disk or dl for delete. This system makes learning to use the processor very

File Manager

The file manager is as easy to learn as the word processor. Fields within a file can be named (up to 35 characters) with up to 38 characters in each of up to 17 fields per record. Sorts are

allowed on up to three fields within a record, and accessing records is as easy as pressing F1 and typing RC and the number of the record you want. Searches and record updating are a snap, and you can even copy records from one file to another.

The real fun begins when you want to create a form letter. First you insert a variable name in the letter and then use the mail merge function of the file manager to integrate the letter and the database file. When you do this, you must have both the word processor and the file manager resident in the computer at the same time. There is an option for this at the beginning of the loading procedure, so you can jump back and forth between the two programs in less than the wink of an eye by typing only two letters. No disk access time, no waiting.

Spreadsheet

The third program is the spreadsheet program. This is the real workhorse of the package. Large chunks of data can be organized, manipulated and calculated to provide answers to complex financial questions. Expense reports, profit and loss statements, checkbooks, stock tracking, and budgets can all be easily handled. The only shortcoming of the spreadsheet is its limited memory capacity. The size of the sheet is 17 columns by 50 rows, only 850 cells maximum.

The real power of the spreadsheet is its ability to interact with the word processor and file manager programs. If you select the desktop option when loading the system, you can have all three programs inside the computer at once. You then have the ability to have a split window on the screen which displays the word processor data at the top and the spreadsheet data at the bottom.

The ease with which data can be moved from the spreadsheet to the word processor is amazing. Single cells can be mapped into the processor as well as whole sections. Names as well as formulas can be applied to cells, and you can go to a cell by using its name rather than its address.

There is another function within the spreadsheet as well as the file manager that allows you to repeat

Continued on pg. 126

Trusted Software and

Language Software

For Commodore Computers

ADA TRAINING COURSE

Teaches you the language of the future. Comprehensive subset of language. Includes: editor; syntax checker, compiler; assembler; disassembler, handbook. \$39.95

ASSEMBLER/MONITOR

Macro assembler and extended monitor. Supports all standard functions plus floating point constants. Monitor supports bank switching, quick trace, single step, more. \$39.95

BASIC COMPILER

Compiles complete BASIC language into either fast 6510 machine language and/or compact speedcode. Supports overlays and many extended BASIC commands. C-64 \$39.95 C-128 \$59.95

SUPER C COMPILER

Full compiler, Kernighan & Ritchie standard, but without bit fields. Includes powerful editor (41K source file); compiler, library (supports many functions) and linker. C-64 \$79.95 C-128 \$79.95

FORTH LANGUAGE

Based on Forth 79 (+ parts of '83). Supports hires graphics and sound synthesizer. Full screen editor, programming tools, assembler, samples, handbook. \$39.95

MASTER

Professional development package for serious applications. Indexed file system, full screen & printer management, programmer's aid, multiprecision math, royalty-free runtime, more. \$39.95

VIDEO BASIC

Add 50+ graphic, sound and utility commands to your programs with this super development package. Free distribution of RUNTIME version - no royalties! \$39.95

XREF-128 & XREF-64

BASIC cross-reference Indispensible tool for BASIC programmers. Finds all references to variables, constants & line numbers. Sorts in alphabetical order. C-64 \$17.95 C-128 \$17.95

Reference Books

ANATOMY OF C-64 Insider's guide to the '64 internals. Graphics, sound, VO, kernal, memory maps, and much more. Complete commented ROM listings. 300pp \$19.95

ANATOMY OF 1541 DRIVE Best handbook on this drive, explains all fitted with many examples programs, and withes. Fully commented 1541 ROM Islings. 500+pp \$19.95

MACHINE LANGUAGE FOR C-64 Learn 6510 code & write fast programs. Many samples and listings for complete assembler, monitor and simulator. 200pp \$14.95

GRAPHICS BOOK FOR C-64 Best reference, covers basic and advanced graphics. Sprites, Hires, Multicolor, 3D-graphics, IRQ, CAD, projections, curves, more. 350pp \$19.95

TRICKS & TIPS FOR C-64 Collection of easy-to-use techniques: advanced graphics, improved data input, enhanced BASIC, CP/M, data handling and more. 275pp \$19.95

1541 REPAIR & MAINTENANCE Handbook on the drive's hardware. Includes schematics & techniques to keep 1541 running. Align drive w/ & w/o scope. Large handbook size. \$19.95

ADVANCED MACHINE LANGUAGE Subjects not covered elsewhere: 'video controller, interrupts, timers, I/O, extensions to BASIC. Tips for the serious programmer. 210pp \$14.95

PRINTER BOOK C-64/VIC-20 Understand Commodore, Epson compatible printers & 1520 plotter. Utilities, screen dump, 3D-plot, commented MPS-801 ROM listings. 330pp \$19.95

SCIENCE/ENGINEERING ON C-64 Indepth introduction to computers in science. Some topics covered are chemistry, physics, astronomy, electronics & others. 350pp \$19.95

CASSETTE BOOK C-64/VIC-20 Make your cassette run faster than a disk drivel Cassette data-base, disk to tape backup, tape to disk, FastTape operating system. 225pp \$14.95

Productivity Tools

TECHNICAL ANALYSIS SYSTEM

A sophisticated charting and technical analysis system for serious investors. By charting and analyzing the past history of a stock, TAS can help pinpoint trends & patterns and predict a stock's future. TAS lets you enter trading data from the keyboard or directly from online financial services. \$59.95

PERSONAL PORTFOLIO MANAGER

Complete portfolio management system for the individual or professional investor. Allows investors to easily manage their portfolios, obtain up-to-the minute quotes & news, and perform selected analysis. \$39.95

		AS	-	Parties I		più UBA	****		W FF
lye be	770	Unit.	Pu Dee	Care Due	Con	Pres	94.	44	м
1,0 W	1-1	94	Pu Dec 1623/1115 1723/1115	INTERIOR	\$767.15	52 97 NO	*** 45	1734	,

CADPAK

A deluxe graphics design and drawing package. Use with or without an optional lightpen to create highly-detailed designs. With dimensioning, scaling, text, rotation, object libraries, hardcopy and more. \$39.95

DATAMAT

Powerful, easy-to-use data management package using menu selections. Free-form design, 50 fields/record, 2000 records/disk. Sort on multiple fields in any combination. Complete selection and formatting for printing reports. \$39.95

Authoritative Books

From Abacus Software ...a name you can count on

IDEAS FOR USE ON C-64 Themes: auto expenses, calculator, recipe file, stock lists, diet planner, window advertising, others. Includes all program listings. 200pp \$12.95

COMPILER BOOK C-64/C-128 All you need to know about compilers: how they work, creating your own and generating the final machine code. 300pp \$19.95

Adventure Gamewriter's Handbook A step-by-step guide to designing and writing your own adventure games. Adventure game generator & four example games. 200pp \$14.95

PEEKS & POKES FOR THE C-64 Includes in-depth explanations of PEEK, POKE, USR, and other BASIC commands. Learn the "inside" tricks about your '64. 200pp \$14.95

OPTIONAL DISKETTES FOR BOOKS For your convenience, the programs contained in each of our books are available on diskette. All program thoroughly tested & error-free. Specify title of book when ordering. \$14.95 each

C-128 INTERNALS Detailed guide presents the 128's operating system, explains the graphics chips, Memory Management Unit, and commented listing of Kernal. 500+pp \$19.95

1571 INTERNALS Insiders' guide for novice and advanced users. Covers sequential & relative files, and direct access commands. Describes important DOS routines. Commented DOS listings. 500+pp \$19.95

C-128 TRICKS & TIPS Chock full of info for everyone. Covers 80 column hi-res graphics, windowing, memory layout, Kernal routines, sprites and more. 300 pp \$19.95

CP/M ON THE C-128 Essential guide to using CP/M on your 128. Simple explanations of the operating system, memory usage, CP/M utility programs, submit files and more. \$19.95

COMPUTER AIDED DESIGN on your C-128 or 64. Create a CAD system using programs provided. Covers 3D objects & rotation, MACROS, hatching, zooming, mirroring, line widths, dashed lines, more.300 pages \$19.95

Special Feature

For school or for software development, SUPER Pascal rivals products that run on much more expensive computers.

In addition to its extensive compiler, SUPER Pascal includes an easy-to-use and very complete source file editor, a very capable assembler for optionally coding in machine language routines, and a comprehensive utility package. SUPER Pascal uses high-precision 11-digit arithmetic and includes a much faster DOS (3X with C-64/1541). With these features, SUPER Pascal transforms the Commodore into a highly capable Pascal machine.

If you've been wanting to learn Pascal or to develop software using the finest tools available, SUPER Pascal is your first choice. Complete with 200+ page handbook.

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

XPER

Capture your information on XPER's knowledge base and let this first expert system for Commodore computers help you make important decisions. Large capacity. Complete with editing & reporting. \$59.95

POWERPLAN

One of the most powerful spreadsheets with integrated graphics for your Commodore computer. Includes menu or keyword selections, online help screens, field protection, windowing, trig functions and more. Power-Graph lets you create integrated graphs and charts from your spreadsheet data. \$39.95

QUICKCOPY V2.0

Back up your valuable data with the fastest disk copier we've seen to date. Copies an entire disk in two and a half minutes on two drives or three and a half on one. \$19.95

CHARTPAK

Make professional-quality pie, bar and line charts, and graphics from your data. Includes statistical functions. Accepts data from CalcResult and MultiPlan. C-128 has 3X the resolution of the C-64 version. Output most printers.

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

Ordering Information

Abacus Softwa

P.O Box 7211 Grand Rapids, Michigan 49510

For Postage and handling include \$4.00 per order. Foreign orders include \$10.00 per item. Money order and checks in U.S. Dollars only. MasterCard, VISA and American Express accected. Michigan residents please include 4% sales tax.

For fast service call (616) 241-5510 Telex 709-101

For free catalog, please return this coupon or a copy to: Abacus Software, P.O. Box 7211, Grand Rapids, MI 49510

PHONE: (616) 241-5510

Name		
Address		
City State	Zp	
		CM 2/86

Proteus

Computer: Commodore 64 Publisher: Research Design

> Associates P.O. Box 848

Stony Brook, NY 11790

Medium: Disk Price: \$79.95

What a concept! I load my word processor, tingling with anticipation. Three false starts later, I stand in the kitchen munching on a cold piece of last night's chicken. I am uncomfortably aware of that blinking cursor taunting me from the other room, and of all that blank space around my two solitary sentences. Maybe it wasn't such a great idea for a story after all. And so, another terrific idea bites the dust.

What went wrong? For most of us, the biggest problem with writing is not the original idea. The problem is what to do with it once you've got it. How do you transform that tiny seed into a full-blown plant? What's the secret ... the magic ... the tool? The secret is "pre-writing." The magic is "free writing." The tool is *Proteus*.

Proteus. Sounds familiar. Isn't Proteus that weird soothsayer from the annals of Greek mythology who could change his shape at will? Right. But wrong Proteus. I'm talking about the pre-writing idea processor from Research Design Associates. Nevertheless, one point regarding Proteus, the Greek myth, has bearing on the theories behind Proteus, the software. It was because of his shape-shifting that Proteus became acclaimed as the personification of the "original matter from which all the world was created."

Whatever you write—be it an essay, story, poem, song or novel—your ideas are the original matter from which your creation is made. Unfortunately, original matter without a blueprint doesn't really matter. To put it bluntly, a terrific idea, unexplored, will remain merely a terrific idea.

To reach its potential, an idea must first be plundered: mercilessly fragmented into its most elemental ingredients and then rearranged, brainstormed, subtracted from, added to, adjusted and rearranged again—until

Proteus belps writers of any age or expertise transform the tiny seed of an idea into a full blown plant.

all the bits and pieces fall magically together with a purpose and a point.

It is in this process of breaking down and breathing life into an idea that *Proteus* comes along. *Proteus* is comprised of five interactive modules: "Listing," "Freewriting," "Looping," "Cubing," and "The Five W's."

"Listing" allows you to create numbered lists of thoughts and information. This is the place to begin. If you already have the idea, "Listing" allows you to explore what you already know about your topic, "road map" possible twists and turns, or outline the basic structure of your manuscript. "Listing" can also be used to clarify individual elements.

"Freewriting" is what it sounds like. When your freewrite, it is important not to pause or ponder. On the contrary, it is very important to refrain from any kind of self-censorship—just type whatever comes into your head, as quickly as you can, without concern for correctness or content. To help keep the ball rolling, "Freewriting" chimes and flashes the message—KEEP WRITING—if you pause for more than ten seconds. However, you can hit the F1 key to take a breather.

The "Looping" module allows for revision and expansion on ideas created by "Freewriting." It allows you to zero in on any particular thought within a freewriting file, and then freewrite on that concept by itself.

"Cubing" is a way of looking at a subject from six different angles. You can start with a new idea or select a topic from previous work within any other module. After you name your cubing session, you will be prompted to analyze. As with the other modules, type in whatever occurs to you. Keep in mind that there are no right or wrong answers, only free-flowing, spontaneous thoughts. When you are done analyzing, you are prompted to freewrite the other five sides of the

cube: compare, contrast, argue for, argue against, and define.

The last Proteus module is called "The Five W"s." Here you answer the five primary questions: who, what, when, where, and why. In this module, again, you answer each question, writing down everything that pops into your head, using the free-flowing freewriting technique. This module clarifies the structure of a given topic.

Proteus is extremely easy to use. The entire program uses just three command keys, so learning to use Proteus takes about ten seconds. It is also extremely flexible, allowing you to move back and forth from one module to another, and from one topic to the next and back again, as often as you wish. And while you're busy with all this shifting around, you never have to suffer the agonies of forgetting to hit the "save" key, because there is no save key-Proteus saves all text from every module automatically.

This program is so good that the few criticisms I do have don't affect in the least my overall highest recommendation. The 40-page manual covers pre-writing techniques thoroughly, but its format is somehow unaesthetic. Fortunately, the abundance of truly helpful help screens that explain and exemplify all Proteus modules in great detail makes the manual more or less extraneous.

I have no problem whatsoever with the fact that Proteus does not allow you to produce a final draft. Writing is basically a three-phase undertaking: pre-writing, writing, and re-writing. Proteus creates the ideal structure and environment for the first prewriting phase. Let your word processor take care of phase two and three. My only regret is that, although Proteus lets you print out your work, there is no facility for transferring your Proteus files into your word processing program. This particular convenience would make the transition from pre-writing to writing more fluid.

(Editor's Note: Users can, however, upgrade to a version that will transfer to your word processor.)

From student to up-and-coming novelist, Proteus is without a doubt an invaluable tool for writers of any age or expertise.

Paul Whitehead **Teaches Chess**

Computer: Commodore 64 Publisher: Enlightenment Inc.

1240 Sanchez St.

San Francisco, CA 94114

Medium: Disk Price: \$49.95

Chess is intriguing. This is especially true when a pair of masters like Anatoli Karpov and Gary Kasparov get together. But there are many people who know very little of the subtle strategies of the game, and still more who know absolutely nothing about it. This program starts with the very basics of chess and builds to an intermediate level. Paul Whitehead, who designed the tutorial, was a chess master at 15. That was almost ten years ago. Since then, he has won state, junior and American championships. In this program, he successfully lays the groundwork for a novice chess player without being condescending.

There are three disks in Paul Whitehead Teaches Chess. One contains the "Coffeehouse Chess Monster," an opponent program by Julio Kaplan, a chess programmer and champion himself. The other two form the tutorial, which covers the basic rules, tactics for each piece, opening principles and endgame. Quizzes are provided to test your understanding.

Many of the more than 600 different boards offer you choices based on the teachings you have received to date. When the right move is made, you are applauded, but when you make a wrong move, you are shown the consequences of that move and why it was wrong. Each of the 600 boards is selected from menus. Each menu requires disk access, as does each board. So, by the time I had seen all the boards from both disks, I had spent a lot of time waiting for my drive to do its job.

In spite of this, the program is very informative and generally easy to use. The chess pieces are well drawn, so there is little chance of confusing one

Start with the basics of chess and move to an intermediate level. Then test your skill on an opponent program included in the package.

with another. The game program is set up so that you can create any board situation found in the tutorial, play it out, and then return to your place in the tutorial. Each chess piece is assigned a point value. This makes it easier for the beginner to see if a swap of pieces would be an advantage or disadvantage. Standard notation is also taught, and with a printer, that notation can be recorded for all your games. Since each move is generated by keyboard entry, it is imperative that you understand standard notation, because those are the instructions you'll be typing.

Once you feel you're ready to face competition, access the "Coffeehouse Chess Monster." This computer foe has nine different levels. The computer can play you or play itself. It is also possible for two humans to square off. You can un-do any moves made by you or the computer. Those can then

be replayed.

The documentation is good, especially the road maps telling where each board is located by both number and subject, and then letting you call up any board. The actual rules and procedures can be found on four pages of "All You Need to Know." But there is much more you'll discover on

Overall, the program is for those who have the burning desire to learn chess from square one.

SOFTWARE REVIEWS

Essex

Computer: Commodore 64

Publisher: Synapse/Broderbun

Publisher: Synapse/Broderbund 17 Paul Drive

San Rafael, CA 94903

Medium: Disk Price: \$39.95

Those of you suited for text adventure, get onboard. The Vollchons are tearing through the universe, crushing everything in their path. The Federation needs a counterattack, but the only starship powerful enough to slow the invasion is the Essex. The only problem is that the Essex is owned by Captain Dee, a man more interested in personal profits than universal prosperity. To make matters worse, Professor Ignatz Klein, the only man who can devise a defense, has disappeared. Your job is to board the Essex, find its reclusive captain, and persuade him to join the fight. Of course along the way, you must capture a Vollchon saboteur before he destroys the ship and find Klein before he is eaten by ravenous cannibals. So try not to be killed-the Federation needs you.

If you enjoy a good book, Essex will quickly become a favorite. Its intriguing plot has more cliff hangers than a James Bond movie and more space drama than Star Wars. Because Essex spins its tale in real time, things happen regardless of your actions. This real-time action is a welcome advancement in adventure novels. In early novels, action is frozen until the novel receives a command. Not so with Essex. Unless you tell the story to pause, it will continue without you. This not only keeps the action flowing, but helps solve mysteries as well. If you are ever unsure of what to do next, your best move might be to simply do nothing. Just wait for another character or background event to give you a clue.

Older adventure games often restrict the user to few commands. But because *Essex* uses Synapse's advanced parser, the program can understand most words. In fact, *Essex* will answer almost *any* command with a logical response. This really adds enjoyment, because now you

To complete the mission aboard Essex, you must be a cross between James Bond and Luke Skywalker.

can spend your time reading instead of checking the list of commands. If you do input a command the computer doesn't understand, it will point out the error and suggest how to rephrase it. And because you can use synonyms freely, you can tell Nancy to "pick up," "get" or "take" the newspaper.

All the features you expect in a good adventure game are here. You can save your spot in the novel using the Bookmark command, and your character can pick up and drop objects, examine surroundings, and check on health, inventory, and belongings. For a printed record of your progress, use the Printer On command.

But above all, *Essex* is an adventure. After reading the first five chapters of Essex, you are ready to board the starship. On board, the story unfolds quickly. It begins with a murder. Be careful investigating it, because if you act hastily, you may be the second victim. Now work your way to Captain Dee. I found that sneaking into the crew's quarters and stealing a uniform gave me the most freedom to explore. But it also got me thrown in the brig when I was discovered. A malfunction to the energy forces there nearly killed me—and that was only the beginning!

Essex's one flaw is lack of speed. The game itself is stored on three sides of two disks. To accommodate the complexity of Essex and keep the real-time clock ticking, the computer's memory must be continuously updated. This is done by accessing the disk. As a result, short waits must be endured while the drive spins.

Essex is an electronic novel for anyone who enjoys adventure. It creates a universe filled with challenge and danger. If a movie was ever made from this novel, it would be a cross between a 007 movie and Star Wars. In fact, to complete the mission aboard Essex, you really must be a cross between James Bond and Luke Skywalker.

A Name That's Synonymous With Simplistic Productivity Software

Substitute easy-to-use pictures in place of complicated computer languages.

Absolutely the easiest way to use a computer!

janewrite™

A full featured word processor that lets you produce all kinds of quality documents. See the text displayed on the computer screen exactly as it would appear when printed.

- Create documents in either normal or BOLDFACE type.
- Arrange paragraphs to satisfy any order you desire.
- Available accent marks allow you to create documents in foreign languages.
- Locate a single word in your document with the special Search function.

janecalc™

The calculator/spreadsheet that makes working with numbers easy.

- Display an entire financial record neatly on the screen.
- Automatically recalculate an entire spreadsheet should just a few of the figures change.
- Calculate sums, averages, and minimum and maximum figures.
- Information can be "pasted" into a report or letter written with janewrite.
- Comes complete with several ready to use file formats for your convenience.

janelist™

Compile and store various lists with the use of this electronic filing cabinet. Create a personal address book. Design custom lists. Construct a mailer for your business needs.

- Locate a single entry with the Search feature.
- Delete selected entries with the touch of a key.
- Arrange entries in any particular order with The Sort option.
- Comes complete with several ready to use file formats for your convenience.

Soon To Be Available On The NEW Commodore 128 Personal Computer

SOFTWARE REVIEWS

Help Master 64

Computer: Commodore 64 Publisher: Master Software

6 Hillery Court

Randallstown, MD 21133

301-922-2962

Medium: Price:

Disk/Tape

Help Master 64: \$19.95 Handbook of BASIC on

the Commodore 64:

\$14.95

Both: \$24.95

How often have you forgotten BA-SIC commands in the middle of writing a program? This can be very frustrating. To make beginning programmers feel at home, Master Software has developed a book-and-program package on 69 Commodore 64 BASIC commands. With Help Master 64, a programmer can call a BASIC command to the screen along with its Commodore abbreviation, up to three lines describing the command, and further page references.

This electronic reference guide is simple to use. A title screen appears with an option to either read the instructions or exit to BASIC. The instructions remind you of how to use Help Master 64. When you exit to BASIC, a listing of all Commodore 64 BASIC commands appears and you are ready to enter your program.

If, while typing your BASIC program, you forget the format of a BA-SIC command or what a command will do, just type a quotation mark and press RETURN. The entire list of commands appears immediately. If you find a command you would like Help Master 64 to explain, type a quotation mark followed by the command and the RETURN key. A window is displayed at the upper portion of the screen with the BASIC command highlighted, its Commodore abbreviation, an example of the correct usage of the command, an explanation of the command, and page references in three different programming guides, one of which can be bought with the Help Master program or purchased separately. The example also displays options for use of the command within brackets.

When you have read the informa-

tion thoroughly, press any key to return to BASIC, leaving the help display to scroll off the screen. If you wish to restore the text that was present before you asked for help, press the F1 key to reprint your original screen.

Besides retrieving helpful information, Help Master 64 has other features. For instance, no matter how many times you press the RUN/STOP and RESTORE keys, Help Master 64 always remains functional. In addition, Help Master 64 includes a "C64 RENEW" program. This routine reverses the action of the NEW command. By typing "SYS51250:CLR," the previous program that has been cleared from memory by NEW or system reset can be revived. Though Help Master 64 contains all of the Commodore 64's BASIC commands and descriptions, the program itself uses no BASIC programming memory. Help Master 64 is located between memory locations 40960 and 49151 underneath the BASIC ROM, and also uses part of the 4K of memory located between 49152 and 53247. However, this program does not interfere with the DOS Wedge or programs that start at memory location 52224.

Help Master 64 is not copy-protected, but Master Software's Market Master Plan is quite interesting. In an effort to prevent piracy, they suggest that when your friend asks for a copy, offer him an order form which has a serial number stamped on it. This serial number is an account number. Every time a friend buys Help Master 64 and sends in the order form you gave him, Master Software then puts two dollars in your account. In addition to the two dollars you receive, for any copy of Help Master 64 your friend "sells," you receive an additional dollar. Your account grows until it reaches ten dollars and Master Software sends you a check.

Help Master 64 is extremely helpful for beginner programmers and for those programmers who despise sifting through dozens of manuals. With the new Commodore 128 growing in popularity, there is little doubt that Master Software will create a newer version that will support all the 128's BASIC commands. For whatever computer, Help Master 64 is truly a useful reference guide.

Get the most out of C-128 or Amiga computer

with these authoritative guides prepared by Commodore's technical staff

Now that you have your brand-new Commodore® computer, let the experts show you everything you need to know to master your machine's full potential.

C-128 OWNERS: If you're one of the projected halfmillion new C-128 owners, you know you've got a machine that's incredibly powerful for its price. Now harness every bit of that power with the official Commodore 128 Programmer's Reference Guide.

Here's everything you need to know, from BASIC to machine language and CPM operations, an input/output guide, color codes, and sound/frequency tables. Comprehensive appendices include maps of memory locations, error messages, pinout diagrams of primary chips, and a complete schematic diagram essential for modifications to the machine and nonstandard interfaces.

Commodore 128 Programmer's Reference Guide

Commodore is a registered trademark of Commodore Electronics, Ltd. Commodore 128 is a trademark of Commodore Electronics, Ltd.

A Bantam Computer Book

AMIGA OWNERS: You're finding out why the Amiga computer, with its exceptional graphics, is the hottest high-end personal computer on the market. And because The AmigaDOS Manual is the only source of complete information on the Amiga's disk operating system, you just can't afford to be without it.

Really three books in one, The AmigaDOS Manual includes: a user's manual with instructions on how to use all available DOS commands, from the most common to the most advanced; a technical reference manual which details Amiga's highly refined hierarchical filing system; and, for the advanced user interested in professional-quality programming, a developer's manual for C and assembly languages program development.

The AmigaDOS Manual

A Bantam Computer Book

Amiga is a trademark of Commodore-Amiga, Inc.

Available at bookstores and computer stores nationwide.

Brimstone

Computer: Commodore 64 Publisher: Synapse/Broderbund

> 17 Paul Drive San Rafael, CA 94903

Medium: Disk

Price: \$39.95

I imes have never been better for text adventurers. Synapse/Broderbund's attempt at tackling the revered medieval world of demons and dungeons is as good as they come.

Brimstone is the tale of Gawain, a lesser Knight of the Round Table who spends most of his time fantasizing about the legendary events of his more experienced brethren. Then, one fateful night, with the complacency of a full stomach and the soothing sounds of a nearby lute, Gawain falls into a deep, hypnotic sleep. He unknowingly drifts into a dark and enigmatic underworld known only as Ulro. A prisoner in the unforgiving fires of his own dream, the player—as Gawain-must traverse this treacherous underworld to search for a well hidden mystical secret: five magically related words which will free him.

The struggle begins in the package's 100-page book, which orients the player to both the story line and the gaming rules and guidelines. The book is a marvelous introductory tool, a combination of humor, mystery and drama. Here you will read the fictional account of how the Albion Manuscript-that long lost volume which retells "The Dream of Gawain," the tale on which our adventure is based-was absconded from the lower stacks of the Slog Archives, shipped to California, and finally transformed into an electronic format.

You will also be treated to an Ulro character directory to get acquainted with the land's more distinguished inhabitants, as well as a hilarious "warning" chapter from the Programmer General concerning the addicting qualities of this package. There is also the address of the BUBLES foundation (Bystanders Upset by Brimstone-Like Electronic Software), for those who feel compelled to send donations.

Experienced text adventurers will immediately feel at home with the required itinerary. The computer unGawain's dream becomes a nightmare, where he traverses a world of demons and dungeons in search of mystical secrets.

folds a small portion of the overall tale, including location, characters, movement, and dialogue, and then asks for your input, as Gawain, to continue. While the action/reaction computer-player interplay is nothing new, the Synapse team has successfully enlivened the old exchange to make it more sophisticated, and playable.

Brimstone understands over 1200 words. While this number is becoming increasingly common among sophisticated adventures, more impressive is the program's ability to recognize implied meaning. When the computer is approached with a sentence or phrase that could have multiple interpretations, it breaks down the statement, guesses at the supposed aim, and then responds with an appropriate reply.

Another intriguing play concept incorporated in Brimstone is the way

time passes with or without Gawain. This adds a dimension of strategic realism that pull the user deeper into its captivating environment.

For this reviewer, an equally attractive ingredient to this particular electronic novel is the fact that 99% of the scenario takes place in the surrealistic stage of a knight's dream. This allows flexibility in the story's plot construction, with unusual and unexpected locations and creatures surfacing with every turn of the "page." A less tangible element also comes into play soon after the adventurer realizes that in the mind-the theatre where this entire episode takes place—anything is possible. The dangers of Ulro are real enough, but in the realm of one's own imagination, the impossible defense suddenly becomes possible. Dive off a cliff, spit at the devil, or swing your sword with wild abandon. Let the exuberating feeling of unrestrained courage intoxicate, for this is your dream.

Any power rush gained is superficial, of course, since the designers are actually directing you through the novel on an undetectable leash. Make a wrong turn and you will be led back to your stumbling point. Yet this guidance is so subtly executed that the player will think that he is the inspirational mastermind.

Cracking the Brimstone

Don't worry, I won't spoil the fun by revealing the secrets of Ulro. I'll leave the hard part up to you. But before going off to explore this foreign land, there are a few guidelines.

- · In past adventures, whenever a player reaches a location for the first time, he thoroughly strips the area in search of clues. In Brimstone, this still stands, but with the ever-changing nature of the program, once is not enough. Whenever you return to an area, check around for anything that might have been stolen or deposited. While you were out, someone may have tried to leave you a message.
- While on the subject of Gawain's surroundings: Whenever you meet an impossible impasse, it pays to be patient. Since the world continuously shifts around you, sit tight for a moment or two, and see if natural events lend a helping hand.

- Keep your lips loose. Characters will constantly drift around the underworld. Whenever you establish contact with anyone, drill them with every imaginable question. These inhabitants have been placed in Ulro to be of help, and are your primary source of information. Don't be shy.
- · Even with its expansive vocabulary, the game occasionally answers illogically. This is usually due to misinterpretation somewhere along the line. But while these statements might be incorrect, they are not useless. Take note of the given reply, because it is most likely a clue to a similar situation in the future. As a matter of fact, the shrewd explorer might want to intentionally riddle the computer with an occasional absurd or vague query. Who knows what information might be mistakenly disclosed?

Famous U.S. brand 64K computer with built-in disk drive, COLOR monitor, ROM cartridge port! PLUS printer, software! THE COMPUTER

Snap-on computer keyboard! 64K RAM, 20K ROM. Fullsize typewriter keyboard. Upper and lower case letters, numerals, symbols, reverse characters. 2 cursor control keys, 4 function keys, programmable to 8. Music synthesizer with 3 independent voices, each with 9 octave range. Input/output ports accommodate . . . user, serial, ROM cartridge, joysticks, external monitor, phone modem.

Built-in disk drive! Intelligent high speed unit with 5¼" floppy disk recorder, 170K formatted data storage; 35 tracks, 16K ROM. Uses single sided, single density disk. Serial interface. Second serial port to chain second drive or printer.

Built-in color monitor! Displays 40 columns x 25 lines of text on 5" screen. High resolution. 320 x 200 pixels. 16 background, character colors.

Built-in ROM cartridge port! Insert ROM program cartridge. Multitude of subjects available in stores across the nation!

\$995.00 Original List Price . . Liquidation Priced At Only

Item H-980-63631-00 Ship, handling: \$20.00

Print method: Bi-directional impact dot matrix.

Character matrix: 6 x 7 dot matrix.

Characters: Upper and lower case letters, numerals and symbols. All PET graphic characters.

Graphics: 7 vertical dots - maximum 480 columns. Dot addressable

Character codes: CBM ASCII code. Print speed: 60 characters per second.

Maximum columns: 80 columns.

Character spacing: 10 characters per inch.

Line feed spacing: 6 lines per inch in character mode or 8 lines per inch selectable. 9 lines per inch in graphics mode.

Line feed speed: 5 lines per second in character mode. 7.5 lines per second in graphics mode.

Paper feed: Friction feed.

Paper width: 4.5" to 8.5" width.

Multiple copies: Original plus maximum of two copies. Dimensions: 13"W x 8"D x 31/4"H. Wt.: 61/2 lbs. Power: 120V AC, 60 Hz.

Original List Price: \$200.00

Liquidation

Item H-980-63831-00 Ship, handling: \$7.00

Compatible with above Computer System (Not included in package price.) JOYSTICKS (Set of 2)

Mfr. List: \$59.90 pr.

Liquidation Price . Item H-980-63622-01 S/H: \$6.00 pr.

KEYBOARD CRAZY (Music Software)

Mfr. List: \$24.95

Liquidation Price .

Item H-980-64155-03 S/H: \$4.25

"Easy Script" One of the most powerful word processors at any price! Cut re-typing, create documents from standard paragraphs, do personalized letters, see and change a document before it is printed. Instruction manual has extensive training section that simplifies use . . . even for someone who has never used a computer or word processor before!

"The Manager" A sophisticated database manager for business or home use. Business uses: accounts payable/receivable, inventory, appointments, task manager. Home uses: mailing lists, home inventory, recipes, collection organizer, investment tracking, checkbook balancing. School uses: research article index, gradebook.

Mfr. Sug. Retail: \$73.98

Liquidation Price . . . Item H-980-64011-03 Ship, handling: \$3.00

BUY INDIVIDUAL UNITS OR **GET THIS ULTRA-FAMOUS** SYSTEM AT ONE LOW PACKAGE PRICE!

TOTAL Personal Computer System available at FAR BELOW dealer cost!

Original List Price . . \$1.293.00

TOTAL PACKAGE PRICE...

Item H-980-64011-02 Ship, handling: \$24.00

Credit card members can order by phone, 24 hours a day, 7 days a week.

Toll-Free: 1-800-328-0609

Your check is welcome! No delays when you pay by check!

C.O.M.B. Direct Marketing Corp. **Authorized Liquidator** 14605 28th Avenue North Minneapolis, Minnesota 55441-3397

-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SE	ND	M	ET	HE	IT	EM	S	H	AV	EL	IST	TEC	B	EL	ow
5	Sale	s ou	utsic	le co	onti	nent	al L	J.S.	are	sub	ject	to s	pec	ial	

conditions. Please call or write to inquire

TOTAL

C.O.M.B. Direct Marketing Corp. 14605 28th Ave. N./Minneapolis. MN 55441-3397

Send the items indicated at left. (Minnesota residents add 6% sales tax. Please allow 3-4 weeks delivery. Sorry, no C.O.D.)

My check or money order is enclosed. (No delays in processing orders paid by check, thanks to TeleCheck.)

Charge: ☐ MasterCard _® ☐ VISA®		
Acct. No.	Exp	
PLEASE PRINT CLEARLY		
Name —	-11	
Address —		
City		

Phone -

Sign Here

S'more BASIC

Computer: Commodore 64

Publisher: Cardco

300 S. Topeka Wichita, KS 67202

Price: \$59.95

Cardco's S'more BASIC is a cartridge for the Commodore 64 that not only adds BASIC commands, but expands its programming memory to 61,183 bytes. Now you can run better education programs, because there is more memory to store lessons and responses. You can use bigger and more involved database programs. S'more BASIC also adds commands that ease programming, and, although it doesn't add graphics and sound commands, it does provide easy access to the VIC and SID registers.

Using the cartridge, you can scroll through program listings, forward or backward, with the cursor keys. There is a fast string garbage collection routine, so when you create 40,000 bytes of old strings, BASIC won't need several minutes to clear them. And, if you deal with the disk drives, you know how a byte of value zero stored on disk is returned as a null string when you read it back. S'more BASIC solves this by forcing null input to equal a byte of value zero.

If you like to program, type in programs from magazines, or just fiddle with programs wherever they come from, the *S'more* cartridge makes it even more fun. By typing the command "HELP ON," you are rewarded with a list of program lines that cause syntax errors as the program runs, as well as the error messages. You can enter programs with automatic line numbering, renumber all or sections of a program, or delete sections of a program.

You can automatically FIND and CHANGE parts of a program. If you need to find out what a program is doing, you can DUMP the values of non-array variables, or TRACE program execution. Cardeo definitely thought of veteran programmers when they included hexadecimal/decimal conversion commands. In addition, a full range of function key definition com-

A cartridge for the Commodore 64 that not only adds BASIC commands, but expands its programming memory to 61,183 bytes.

mands is included, and *S'more BASIC* will allow you to include REMarks in the middle of program lines.

S'more defaults all operations to the disk drive. Even the SHIFT/RUN-STOP key combination loads and runs the first program on the disk instead of the tape drive. The LOAD command will also ignore the extra text in a directory listing. The RUN command directly loads and runs a program.

You can chain programs with *S'more BASIC*. Programs can be merged, so you can easily use subroutine libraries. You can list the disk directory without disturbing the program in memory, and can even list it from inside the program as it runs. You can then have the directory sent to the screen, printer, or RS-232. Almost all the disk operations are simplified, including relative files. It is also easy to deal with records containing colons or commas with *S'more*.

Although this may seem like a lot of commands from one cartridge, I have only described about half of them. Even at that, most of the features so far are simply conveniences; it is possible to get along without most of them. If you are writing applications programs, though, communication with the user is essential. And this is where *S'more BASIC* is the most valuable.

With the PRINT USING command, formatting output to the screen or printer is very simple. This is a true formatting capability, handling leading and trailing signs, commas, floating dollar signs, and scientific notation. As in the most sophisticated PRINT USING capabilities of any BASIC dialect, special characters like the space, dollar sign, decimal, and comma can be altered.

The PRINT AT command provides simple prompts for information for your program. Fancy screen layouts are a snap, and input can be restricted to give your programs some armor plating, as well. Naturally, S'more BA-SIC provides a simple means of clearing the screen and altering character, screen, and border colors.

Believe it or not, there is still more. If you are going to use all of the memory *S'more BASIC* provides, then it helps to have a structured BASIC to reduce the chances for errors in your large programs. *S'more BASIC* provides one of the main structured constructs: the DO WHILE or DO UNTIL loops. The EXIT command is provided to allow leaving a loop for any

special condition. The ELSE clause for the IF statement is also supported, but it must be on the same line as IF. Therefore, S'more BASIC does not provide multi-line blocks or CASE OF constructs. It can trap errors, though, which helps in both program development and program protection.

S'more BASIC gives you two new string functions that can locate substrings in a string or place a string inside another. S'more also allows you to restore the reading of data (from data statements) to a particular line number. There are a number of reserved variables that allow direct access to chips in the maciine, such as CIA(x), COL(x), SID(x), VIC(x), and VID(x).

One of the best features of any Cardco product is the manual. Although they aren't the slickest productions around, they include a lot of straightforward information. They also include Cardco's telephone number on every page!

S'more BASIC's manual explains each command at length and includes a conversion chart for PEEKs and POKEs, all in about 120 pages. An appendix discusses use of machine language with the cartridge (which has a special command, MONITOR, to invoke a machine language monitor). This appendix also includes a good memory map.

Cardco has also included a demonstration disk with the cartridge, with many useful programs, as well as simple demonstrations. The most useful program is a mailing list program that can handle up to 600 entries. A public-domain machine-language monitor is provided, as is a screen dump utility. My pre-release version of the demo disk has 15 programs on it, and production versions will probably

I had my doubts about the utility of programs written with S'more BASIC, until I learned that in a short time a compiler will be available (\$39.95) that allows running a compiled S'more BASIC program on an ordinary Commodore 64, without the cartridge. Now I'm anxious to put that S'more cartridge to use. After all, Cardco is offering \$100 for S'more BASIC programs accepted for their demo disk! C

NOW USE BOTH SIDES OF YOUR DISKETTE!

and EDGE GUIDE

PUNCH OUT IS ALWAYS IN THE RIGHT POSITION

Available for IMMEDIATE Shipment

only \$10.00 add \$2.00 shipping

DEALER INQUIRIES INVITED

FOR OTHER THAN APPLE AND APPLE LOOK-A-LIKES-WE HAVE A TEMPLATE TO POSITION A REGULAR ROUND HOLE PUNCH FOR THE READ ENABLE HOLE NEAR THE CENTER

COST- 4 for \$200

N LIONHEART

BUSINESS & STATISTICAL SOFTWARE

PC/MS-DOS, AMIGA, MACINTOSH ATARI 520ST, CP/M, COMMODORE 128

Explanatory books with professional compades of ware; the new standard for statistical use. The influential Seybold Report on Professional Computing has this to say about Lionheart "... our sentimental favorite because of its pragmatic approach to the basic statistical concepts... The thinking is that the computer merely facilitates the calculations; the important thing is to be able to formulate a problem correctly and to determine what type of analysis will be most valuable." Let Lionheart help you get ahead of the competition!

0	OPTIMIZATION	110
	PERT & CRITICAL PATH TECHNIQUES	
	PROGRAMMING	
0	LINEAR & NON-LINEAR	
o	DECISION ANALYSIS TECHNIQUES	110
•	SALES AND MARKET FORECASTING	145
	FORECASTING AND TIME-SERIES	145
	QUALITY CONTROL & INDUSTRIAL EXPERIMENTS	125
	MULTIVARIATE ANALYSIS	150
•	EXPERIMENTAL STATISTICS	145
0	BUSINESS STATISTICS	\$145

PC/MS-DOS, Amiga, Macintosh, some CP/M

VISA, MasterCard, AMEX, Check

P.O. Box 379, ALBURG, VT 05440 (514) 933-4918

BIBLE STUDY

JUST GOT EASIER!

NEW TESTAMENT CONCORDANCE ONLY \$49.50

- * ENTIRE NEW TESTAMENT ON ONLY 3 DATA DISKS
- * QUICKLY LOCATE VERSE REFERENCES FOR ANY NEW TESTAMENT WORD
- ★ COMPLETELY MACHINE LANGUAGE FOR ZIPPY PERFORMANCE
- * STORE VERSE LIST ON DISK FOR LATER USE
- * AUTOMATICALLY SORTS VERSE LIST BY CHAPTER AND VERSE
- * MULTIPLE WORD SEARCHES ALLOWED
- * ANY NUMBER OF CONTEXT VERSES MAY BE SPECIFIED
- * REMOVES THE DRUDGERY FROM BIBLE RESEARCH
- * IDEAL FOR SUNDAY SCHOOL CLASSES, SERMON PREPARATION, HOME BIBLE STUDY, AND SPEECH WRITING

FOR COMMODORE 64 AND APPLE IIe. IIc.

Please Add \$2.00 Per Order For Postage and Handling

SEND FOR OUR FLYER OF OTHER USEFUL SOFTWARE

MIDWEST SOFTWARE Box 214 Farmington, MI 48024 VISA / MASTERCARD

ORDER LINE 9:00 A.M. - 5:00 P.M. 1-800-422-0095

Michigan, and orders after 5:00 P.M. - (313) 477-0897

Random Thoughts

Notes on Notations

This month, I want to discuss a big topic—notations—with specific applications to random numbers and to other areas of computer programming.

The Big Picture

A notation, in the narrowest sense, is a system for writing something down. Everybody has probably seen musical notation, at least in its most common incarnation of notes on a staff. You've seen Arabic numbers (0123456789) and Roman numerals (MCMLXXXVI). You've seen equations (X=Y+Z), and maybe more advanced mathematics.

But a notation can be a lot more. These patterns of ink on paper that you're reading right now are a notation for sounds that English speakers make to each other. And the sounds of English and other languages are notations for ideas, thoughts, concepts, and patterns of mental activity. They're for the most part completely arbitrary—unconnected with what they represent.

The key fact that makes notations interesting is that they give us power. A notation compresses big, vague agglomerations of data into a compact chunk—a chunk you can hold in your mind and link up with other chunks. A good notation makes it easy to do what's right and difficult to make mistakes in your work. And a great notations leads you on to new ideas and discoveries, beyond what was already contained in the data.

In fact, a really extraordinary notation gives one such power, in such a natural-seeming way, that you forget you are even using a notation! It becomes transparent, second nature. The most powerful notations that have evolved are the ones we constantly overlook—like language itself. And there may be even deeper notations, which exist independently of language—such as the ideas of "number," "space," and "time." As Paul Valery said, "Seeing is forgetting the name

A good notation makes it easy to do what's right and difficult to make mistakes. And a great notation leads you on to new ideas and discoveries.

of the thing which one sees." The best notations are the ones we have the hardest time recognizing.

Down to Earth

But let's get back to the main theme of this series: random numbers and their applications in computing. I want to describe several notations that I find useful in dealing with random number distributions, so you can use them too when you need them.

P Given Q

"Conditional probability" is the name for the chance that something happens, given that something else has already occurred. There are a couple of rules which apply to conditional probabilities, and a simple notation which makes it easy to remember how to get the rules right.

A specific example will make it all clear. Suppose that there is a 10% chance for a man to be colorblind, and a 1% chance for a woman to be colorblind. In the language of conditional probability, we could say that "the probability that X is colorblind is 0.1, given that X is male." We write that as:

P(X is colorblind | X is male) = 0.1 The vertical bar is read aloud as "given." Similarly, one can write:

P(X is colorblind|X is female) = 0.01

So far, this is nothing mysterious. The vertical "given" bar looks something like a fraction sign—a "slash" that separates numerator and denominator, as in "22/7." That resemblance is not coincidental.

Now, what is the chance for a randomly chosen person in the population at large to be colorblind? Assume for the moment that there is a 50-50 chance that any individual is male or female. Then, intuitively, one expects the chance to be just the average of the male and female colorblindness probabilities. That intuition is right!

P(X is colorblind) = P(X is colorblind|X is male)* 0.5 +

P(X is colorblind|X is female)* 0.5 = 0.1*0.5 + 0.01*0.5 = 0.055

The same rule applies in general: The chance for something to happen is the sum of the products of the chances for it to happen given all the possibilities, times the chances for each of those possibilities to occur. That's hard to understand in words, but in the notation of conditional probabilities it's almost trivial:

P(A) = P(A|B)*P(B) +

P(A|C)*P(C) + P(A|D)*P(D) + ...

This equation looks an awful lot like many you may have seen with fractions. If you like, you can consider the "given" symbol ("|") to be something like an inferior or "weak" division symbol. Multiplying an expression like P(B|A), with A "weakly downstairs," by P(A) gives P(AB)—the A was "pulled upstairs" by the multiplication. P(AB) is one way to write the chance of both A and B happening simultaneously.

Turnaround

But there is still more to this conditional probability notion. What if you know the chance for the conditional probabilities going one direction, and want to turn things around and answer a question the other way? For example, suppose you are told that "X is colorblind," and want to know the chance that X is female? This isn't so obvious!

Intuition tells you that X is probably not female, since the chance for X to be colorblind given that X is male is so much higher than it is when X is female. If your intuition is highly mathematical, it might even tell you that since the conditional probability going one way is ten-toone in favor of males being colorblind, probably it will be similar going the other way. That's right!

Look once more at the general equation:

$$P(A) = P(A|B) \cdot P(B) + P(A|C) \cdot P(C) + P(A|D) \cdot P(D)$$

$$\dots = P(AB) + P(AC) + P(AD) \dots$$

The chance of both A and B simultaneously happening is the first term in the above equation, P(A|B)*P(B) =P(AB), read as "P of A and B." The chance of both A and C occurring is P(A|C)*P(C), the second term, and so on. But another way, just as good, to write the chance of both A and B being true is P(B|A)*P(A). We can put these two ways of saying the same thing on the two sides of an equation:

P(A|B)*P(B) = P(B|A)*P(A)

A little juggling then gives the easyto-remember rule:

$$P(B|A) = P(A|B)*P(B)/P(A)$$

We can interpret this equation in terms of the "weak division" meaning of the "given" ("|") sign. Dividing P(AB) by P(B) produces P(A|B)—the B was "pulled downstairs" by the division.

Thus, the chance of X being male, given no information other than the fact that X is colorblind, is just 0.1*0.5/0.055 = 0.9090... = 10/11.This follows simply by plugging into the latest equation. Similarly, the chance of X being female, given no information other than the fact that X is colorblind, is just 0.01*0.5/0.055 =0.09090... = 1/11. As intuition suggested, it's ten times likelier for X to be male than female, if X is colorblind.

Shuffle!

Another important area of probability involves counting-specifically, counting how many ways something can happen. For instance, in a previous column we talked about how many ways there are to arrange a deck of 52 cards.

The answer is easy. There are 52 choices for the first card, 51 more for the second (since, given the choice of the first card, there are fewer remaining choices for the second-conditional probability), 50 for the third card, etc. Multiplying up the possibilities, the answer is:

$$52*51*50*49* \dots *4*3*2*1 = 52! \approx 8*10^{67}$$

(That "!" is a notation for "factorial," by the way, in case you hadn't seen it before.)

But how many ways are there to pick, say, five cards from a deck of 52? Clearly, there are again 52 choices for the first, 51 for the second, etc., leading to 52*51*50*49*48 choices. We can write that in factorial notation

$$52*51*50*49*48* = 52!/47!$$

As you can see, writing out the terms, the excess numbers in the numerator of the fraction precisely cancel out the excess numbers in the denominator. This is so simple that it hardly needs any separate notation, given the "!" factorial symbol.

But a slightly more complicated question may arise. How many different groups of five cards can you draw from 52 if the order doesn't matter? That is, how many poker hands are there?

Our answer above is most of the way there-it gives us how many hands there are if the sequence of drawing the cards makes a difference. If we don't care about the sequence. then we have to divide by how many times each order occurs. Since every card is different, there are 5*4*3*2*1 = 5! orders for drawing, and our answer is just:

$$52!/(47!*5!) = C^{52}$$

Here we've got a new notation. C53 could be read as "the combinations of five things chosen from 52" or maybe more succinctly as "52 pick 5." This is exactly the same, numerically, as the number of ways to pick 47 things out of 52-obvious, if you think about the deck left in your hand as the "mirror image" of the cards dealt out. Sometimes combinations are written as a big parenthesis:

$$\binom{52}{5} = \binom{52}{47}$$

What to Remember

From all of this random collection of notations, the important thing to remember is the core idea-when faced with a complex, unmanageable situation, invent a convenient notation to make it tractable. Play with that notation—try to modify it so that it suggests what the right thing to do is, and prevents you from making a mistake. Follow the notation wherever it leads you-see if it implies something unforeseen about the problem you're working on, perhaps a better way of thinking about it that makes the solution obvious!

Getting Started with MIDI Music

Part 1

know just how you feel — you've been reading about the new MIDI synthesizers and you can't wait to get started. But despite everything that's been written on the subject, it's still hard to figure out how to put together a basic MIDI system. In this article I'd like to discuss briefly the impact of this musical revolution and outline the kinds of hardware and software decisions you'll have to make to use MIDI technology with your computer. In a future issue, I'll be taking a closer look at a couple of specific Commodore-based MIDI systems.

First, you'll need a good idea of what the MIDI standard is and does. Let's start with a little background. Up until a few years ago, synthesizers were classified as analog devices because they used traditional electronic circuits to generate their sounds and communicate with each other. In these early days, there were almost as many ideas about how synthesizers should communicate as there were manufacturers!

As the personal computer revolution developed, there was a parallel development in music synthesizers that took advantage of the new computer technology. Besides spurring the development of digital based sound-synthesis hardware, computers revolutionized the storage, transmission, and manipulation of musical information.

The huge success of the personal computer permanently altered the electronic musical industry by creating an entirely new mass market for computer-based music systems. But to tap this market, something clearly had to be done about the continued proliferation of incompatible equipment. This problem was effectively solved by development and industrywide acceptance of the Musical Instrument Digital Interface (MIDI).

MIDI is a hardware/software standard that defines both the physical

connections between synthesizers and the content of the messages that are transmitted between them. Almost every manufacturer of sound synthesizers now produces MIDI-compatible equipment. It's important to understand that the MIDI standard deals with the management of sound-synthesis equipment and not directly with the internal sound-producing circuitry. Thus, a large variety of devices like drum machines, keyboards, and guitar synthesizers, whether digital or analog, can all be MIDI-compatible.

However, there are two types of music hardware that are not MIDI-compatible. Older synthesizers (and any new synthesizers that don't adhere to the MIDI standard) are not MIDI-compatible. A great deal of this older equipment is now available at bargain prices. But, especially if you're just starting out in computer music, you shouldn't even consider buying non-MIDI equipment.

The second type of non-MIDI equipment that Commodore 64 users should be especially aware of are the piano-like keyboards that plug into the 64 and play through its Sound Interface Device (SID). Such devices may be tempting because they are relatively inexpensive and the synthesizer part (the SID chip) comes free with the computer. However, they are musically limited compared to even the most modest MIDI systems, and are generally not MIDI-compatible.

Once you have a MIDI-compatible synthesizer, the next step is to put together a system for controlling it. Computer control is fundamental to the MIDI concept and an inexpensive general-purpose machine like the Commodore 64 is perfectly suited for this purpose. Note that the 64's SID chip is irrelevant for this application. However, the computer's internal sound capabilities can be useful in a way I'll mention later.

The computer that controls your MIDI equipment has two main functions: sending and receiving signals to and from one or more MIDI synthesizers. There are basically two kinds of signals in the "send" mode. First, you can instruct a synthesizer to select particular sounds (called "patches") from its repertoire. Second, you can send signals that the synthesizer understands as the pressing and releasing of keys on its keyboard (or the starting and stopping of its sounds by some other mechanism). In this role the computer controller acts like a sophisticated electronic version of a player piano.

MIDI works the other way around, too. If you select a sound patch on your synthesizer and play its keyboard, these events can be transmitted as MIDI information and stored in your computer, which can then play back the events just as you performed them. You might think of this function as roughly the equivalent of a tape recorder. But be careful! The computer records not the music itself, but only the information required to re-create it through a MIDI-compatible synthesizer.

These control functions may not seem all that sophisticated. However, the power of the MIDI concept lies in the ability to simultaneously transmit and receive signals to and from a large number and variety of instruments. For example, you can play on one device and transmit the same information to one or more other devices at the same time as it's being recorded by your computer, or you can record musical information from one synthesizer and play it back later through a completely different device. The possibilities are virtually endless.

The Basic MIDI System

Your basic MIDI system will include your computer, a MIDI interface, software, a MIDI-compatible

sound synthesizer, and a sound amplification system.

The MIDI interface consists of a cartridge that is designed specifically for your type of computer. (Some interfaces may plug into the user port, instead of the cartridge port.) The interface enables the exchange of information between your computer and your MIDI equipment. It includes at least two five-pin DIN plugs (as specified by the MIDI standard) - one MIDI-in and one MIDI-out.

Now you need the software, which may or may not be included with your hardware interface. MIDI software serves as the "music processor" for your system in much the same way that a word processor serves to aid the manipulation of words. As a minimum, MIDI software will link your computer to the rest of the system and provide the record/playback functions I discussed above by translating the signals passing through the hardware's interface. Additional functions allow you to create, manipulate, and edit musical information from the computer keyboard. For the most part, these creative functions of MIDI software are not standardized.

Next, there's the synthesizer itself. For a basic system, this should be a MIDI-compatible polyphonic keyboard. Use of such instruments is not restricted to MIDI systems and, in fact, many MIDI keyboards are basically intended to serve as stand-alone instruments for real-time performing. Finally, there's the sound system. This can be your home stereo or even the sound circuit in your TV or monitor. However, a good sound system is required to get the most out of even the most inexpensive synthesizer.

The Extras

Like computer systems themselves, MIDI systems have a way of growing! The most obvious accessories are more MIDI synthesizers - and remember that they don't have to be keyboards. You're free to explore the possibilities of drum synthesizers or other specialized sound generators. In such systems, your basic keyboard instrument will still serve as the primary music input device, while the others will function just as playback devices. (Your MIDI software will enable you to create music on one de-

Viewing a MIDI system simply as a fancy tape recorder vastly under-utilizes its creative potential.

vice and route it to a different one for playback.)

The MIDI standard supports up to 16 sound channels, but because of limitations in the speed at which MIDI information can be sent, there is some question about how many different instruments can effectively be supported simultaneously. The timing of MIDI signals is critical to the success of the system. MIDI software typically provides an internal computer-generated timing signal, but it should also be possible to connect an external clock through the MIDI interface. The clock, whether internal or external, functions like a fancy metronome, but with a significant difference: The MIDI standard expects each quarter note (typically one metronome beat) to be divided into 24 parts. This, by the way, is where a computer's internal sound generating capability comes in — it can easily produce a metronome tick in sync with the internal clock.

Why would you need an external clock if your computer can be programmed to provide a timing signal? A separate clock is more flexible; it will have its own speed control and it may not be restricted to producing one tick for every quarter note. Also, the timing signals from an external clock can be useful if you are trying to operate non-MIDI equipment in synchronization with MIDI equipment. Clocks are often included in rhythm synthesizers, and you may want to use this clock to let the "rhythm section" of your MIDI system be responsible for keeping everything synchronized.

When you have more than one synthesizer in your system, and if any of them don't have a MIDI-thru connecter, you will need another piece of hardware called a MIDI-thru box. This device provides you with multiple MIDI-out connectors to link several MIDI devices together just like you link printers and disk drives on your computer. There are technical reasons, having to do with the way MIDI signals are sent, that make a MIDI-thru box a good idea for multiple-synthesizer systems even if all your equipment includes MIDI-thru connectors.

The Details

Now let's take a close look at the equipment in your MIDI system. Since a MIDI hardware interface costs almost as much as your Commodore 64 did, it's important to understand your needs and options. Some interfaces include software, either in a cartridge or on disk. (You shouldn't try to build a MIDI system around a cassette-based information storage system.) With some hardware, you may be restricted to software provided by the manufacturer, but other models allow you to replace the manufacturer's software or buy the hardware and software from two different sources.

How can you tell what the software options are for a particular MIDI interface? If a program automatically loads when the system is turned on, then you have to determine if that software can be replaced once the program is running. If your computer stays in its "ready" state when it's turned on with the MIDI interface in place, it's waiting for you to load software from disk. I prefer the flexibility of loading separate programs because it's certain that better programs will be written in the future as the MIDI concept develops.

There are some other things to look for in an interface. It should have a clock-in connector in case you want to add an external clock. It may have a footswitch connector that you can use to start and stop certain record or playback functions when your hands are otherwise occupied.

Because of the wide variety of MIDI interfaces and synthesizers, there's no such thing as "universal" MIDI software. You should, however, look for a program that will communicate with a variety of MIDI equipment through your interface.

The basic concepts of MIDI software are derived from the experiences of analog multitrack recording. The software should let you record,

overdub, synchronize, rearrange, and play back several tracks of music, all without even thinking about anything so primitive as a tape recorder. The data storage and manipulation capability of even the most modest computer gives a flexibility for rearranging and combining musical sequences that is beyond the most sophisticated analog system. Typical MIDI programs for the 64 allow you to store and manipulate several thousand notes (or, more precisely, MIDI events, most of which will result in the sounding of notes). This musical information may be saved as a sequential file and recalled at any time.

Composing and Editing **MIDI Music**

The multitrack recording functions of MIDI software tend to favor playing music in real time, and it's clear that you can obtain very impressive results much more easily than with an analog system. However, whether or not you're a real-time keyboard wizard, the step-time capabilities of your MIDI system should make it possible for you to compose and record music that one person (or several) could never play on a keyboard in real time. (When you use step time, you enter each note and its parameters individually, through the computer.) As you can see, viewing a MIDI system simply as a fancy tape recorder for reproducing music played in real time vastly under-utilizes its creative potential.

Musical information created on a MIDI system is stored in a data file as a series of timed events. Your software is responsible for associating every MIDI event with one of the 24 subdivisions of a quarter note produced by the clock system. Using the MIDI at this level might be called microcomposing, distinguishing it from real-time playing.

The way your software accesses MIDI files for music creation and editing will determine its musical orientation. For example, some software has what is called "punch-in/punch-out" capability, a term borrowed directly from analog recording. In such systems, you can listen to a recorded track and replace a part you don't like by "punching in" to the record mode, re-recording the part in real time, and "punching out" when you're done. An MIDI is a bardware software standard that defines both the physical connections between music synthesizers and the content of the messages transmitted between them.

example of software that operates this way is Passport's MIDI/Plus 8 program for their Commodore 64 MIDI interface.

It could be argued that punch-in/ punch-out editing is ideal for musicians who aren't interested in computers or direct access to the data in their MIDI music files. However, this real-time approach works only if you have reasonable hopes of playing an offending part correctly in subsequent tries!

An alternative means of editing is to manipulate the musical information on disk using the computer. The components of each individual event can then be edited in step time instead of real time. For example, you could change the pitch, volume, or duration of one or more notes, or add new notes to the sequence. This file-oriented approach opens up editing and composing possibilities that have no counterpart in analog recording, and is available in, for example, the Keyboard Controlled Sequencer from Dr. T.'s Software. In this case, you can also achieve the equivalent of a punch-in/punch-out function by recording the new material as a separate sequence, deleting the old material from the original sequence, and inserting the new material in its place.

Ultimately, a file-oriented "microcomposing" capability allows you to create music from scratch directly from the computer keyboard, without using a synthesizer keyboard at all. This may be a very inefficient way to make conventional music, but it's a

valuable and creative way of extending your technical capabilities.

It's worth noting that displaying MIDI events using conventional musical notation is not necessarily the best way to work with the contents of MIDI music files. Although some concepts, like pitch, may be accurately portrayed in this way, other concepts, like note duration, have many quantifiable parameters in the MIDI context that are poorly served by conventional notation. This is an area of software design that has not yet been resolved.

There's one important kind of MIDI file editing that's very useful, no matter what your keyboard skill level. Many MIDI programs contain a socalled auto-correcting or quantizing function that allows you to correct small rhythmic inaccuracies in a musical sequence you've recorded. This takes just a few seconds, and can be done at a variety of time resolu-

Quantizing clearly demonstrates the value of editing MIDI files in step time. Suppose you play a passage consisting of quarter notes and a few sixteenth notes. If you wish to quantize this passage with a real-time punchin/punch-out editor, you must do so at sixteenth-note resolution. However, because you may be unable to play the quarter notes completely accurately, they may very well be affected by the quantizing necessary to correct the timing of the sixteenth notes. On the other hand, a true step-time editor lets you quantize at the resolution of a quarter note, ensuring that all these notes are of the proper length. Then you can access the MIDI file and manually correct the timing of the sixteenth notes.

Buying a MIDI System

When you get ready to put together your first MIDI system, the software will present the toughest decisions. Assuming you're happy with the way a program handles editing, how can you tell if it will otherwise suit your needs? Here are some specific suggestions:

1. Bear in mind that the written specifications of music programs tend to make them look about the same on paper; actual performance varies considerably. For this reason, try to get some hands-on time using a program

with a complete MIDI system.

- 2. Study the manual before you buy software. A short, breezy manual may initially be more tempting than a larger one with smaller print, but the instructions that look so friendly at first may prove inadequate as your skills progress.
- 3. Don't place too much faith in prepared demonstrations. The strong and weak points of music software are hardly ever made clear in this way unless you already know what to look
- 4. Insist on a program that is selfcontained on a single disk. There seems to be no technical justification for the practice of dividing music processing functions into several programs that must be purchased separately. There are several well written and reasonably priced MIDI (and Commodore 64-SID) programs that combine all required functions on a single program disk. I might make an exception for a score-printing program, as this is a highly specialized function that you will not normally need in the course of developing MIDI music files.
- 5. Don't be overly impressed by flashy graphics. Although professional programmers may sneer at graphically straightforward menu-driven software, it's worth keeping in mind that good music programs are often written by an individual who is a musician first and a programmer second. Such programs may be visually unexciting but very well thought out and carefully implemented.

MIDI standardization has eased many hardware compatibility problems so that your system can include a variety of devices from different manufacturers. However, within the available mix of MIDI hardware and software, there are still potential system compatibility problems. Your software and hardware manuals will help, but they can't possibly cover every situation you will encounter. Unless you have a lot of confidence in your own computer and musical skills, you should insist that all components of any system you consider be assembled and demonstrated to your satisfaction.

The capabilities of synthesizers vary greatly, and technology is changing so rapidly that price is not always A large variety of devices, like drum machines, keyboards and guitar synthesizers can all be MIDI compatible.

a reliable guide to hardware - a situation familiar to personal computer users! There are two important questions you will need to ask about any keyboard synthesizer you're thinking of buying. The first is, "Will it operate in a mono mode?" If so, each of its channels may be programmed with a different sound, so you can have several instrumental sounds coming from the same device. This feature is especially desirable for a one-synthesizer system.

The second question is "Does it have a velocity-sensing keyboard?" If so, you can generate volume changes as you play, just as on a real piano. Velocity-sensing keyboards are generally more expensive and the MIDI information they send takes up more computer memory. Some keyboards will respond to velocity information when they're receiving MIDI information, but will not generate or send it.

Buying a MIDI system is still not a painless task. The traditional retailers of electronic music hardware are used to dealing with a relatively small market of studio and perfoming musicians. They are not yet used to computers, computer users, or the kinds of products that have the mass-market potential of MIDI hardware and software. I have been told by some retailers that they have no plans to stock MIDI software because it's too hard to demonstrate and can't be sold as profitably as hardware. This is a situation that is bound to change, but it's not very helpful right now!

The day of totally integrated MIDI systems is not yet here, so there is no current alternative to understanding the components of a modular system. My prediction is that MIDI synthesizers will continue to be purchased separately from the interfaces and

software necessary to drive them. Finally, the wide distribution of general-purpose personal computers guarantees their dominant role in MIDI systems for the foresceable future.

How much should a basic MIDI system cost? It's very hard to be precise because this equipment is now in the midst of the same capability-versusprice explosion that has caused the price of computing power to plummet. However, for an interface, software, and synthesizer, you can expect to pay about as much as you already have invested in your computer, disk drive, monitor, and printer.

Commodore Owners Get All the Breaks

The tremendous success of the Commodore 64 and its SID chip has attracted a lot of talented musicians and programmers to writing music software. As a result, 64 owners have access to many non-MIDI programs for music composition, the best of which give full-function music processing capability for the resources of the three-voice SID chip. Because these programs are inexpensive (around \$30-\$40), they are certainly a reasonable first step for anyone considering a MIDI system, even though they are not MIDI compatible.

Some Commodore 64 music programs are now being developed that will produce music files compatible with both the SID chip and an external MIDI synthesizer. This means that you can get started on your 64 with no extra hardware, and progress to a MIDI system without buying new software later.

Conclusions

I hope I haven't made getting started with MIDI seem too formidable a task. It's not really much different from putting together your first computer system. The process itself is exciting and a lot of fun. I'll be sharing my own experiences with assembling a MIDI system in a future article. Perhaps that will help if you're still a little hesitant about entering this new world on your own. As for the payoff, well, if you've ever gotten hooked on what you can do with your computer and a word processor, just wait until you see what a MIDI system will do for music!

BASIC 7.0 Tokens

for the Commodore 128

The new Commodore 128 contains both 8502 and Z80A microprocessors, although the Z80A processor is normally used only for CP/M. The 8502 is a close cousin to the 6502 and 6510 processors used in previous Commodore systems, and supports the same instruction set. It still uses a 16-bit address, limiting its direct addressing capabilities to a 64K range. But the 128 extends this range, because the processor has access to two memory "banks" that are each 64K in size.

The built-in machine-language monitor available in 128 mode allows you to address each of the 64K banks by using a five-digit hex address for all functions. The high-order hex digit automatically selects the appropriate memory bank, so you can think of it as one contigious memory space. This lets you forget about the bank switching most of the time, making it easy to deal with the larger address space.

When you run BASIC in the 128 mode, the 128K of RAM memory is divided into 64K of program space and 64K of data space. As a result, the BASIC FRE command now has a parameter to select program or data space so you can check how much of each is available. The 64K of program space is also used by BASIC and the graphics functions as working storage, so you actually have less than 64K available.

When BASIC programs are stored in memory in 128 mode, they are still tokenized and stored in the same format that has been used in all previous Commodore systems. Each program line is stored as a two-byte link, a two-byte program line number, the tokenized program line, and a single byte of zero that acts as an end-of-line flag. The two-byte link and program line number are both stored in normal 6502 address format, with the low-order byte followed by the high-order

This BASIC translator will read a file created by BASIC 4.0 and create a new file that can be used by BASIC 7.0 on the Commodore 128.

byte.

Program lines are stored sequentially in memory with the link containing the starting address of the next

program line. The links are used only for certain functions, however, such as searching for a specific program line when doing a GOTO or GOSUB command. When program lines are executed sequentially, the links are simply ignored. In 128 mode on the C128, the two-byte link is the main reason BASIC programs cannot normally exceed 64K in length. A larger link would be needed to allow bigger programs, but then the programs would no longer be compatible with older Commodore systems.

Since each program line number is converted to a two-byte hex number and stored in 6502 address format, as mentioned earlier, this condenses most line numbers, which conserves space internally and keeps all line numbers in a consistent format that is

Table I Commodore 128 BASIC 7.0 Single-Byte Tokens

Decimal	Hex	BASIC	Decimal	Нех	BASIC
128	80	END	160	A0	CLOSE
129	81	FOR	161	A1	GET
130	82	NEXT	162	A2	NEW
131	83	DATA	163	A3	TAB(
132	84	INPUT#	164	A4	TO
133	85	INPUT	165	A5	FN
134	86	DIM	166	A6	SPC(
135	87	READ	167	A7	THEN
136	88	LET	168	A8	NOT
137	89	GCTO	169	A9	STEP
138	8A	RUN	170	AA	+
139	8B	IF	171	AB	0. - 0.00
140	8C	RESTORE	172	AC	
141	8D	GOSUB	173	AD	1
142	8E	RETURN	174	AE	(up arrow)
143	8F	REM	175	AF	AND
144	90	STOP	176	ВО	OR
145	91	ON .	177	B1	>
146	92	WAIT	178	B2	=
147	93	LOAD	179	В3	(
148	94	SAVE	180	Bá	SGN
149	95	VERIFY	181	B5	INT
150	96	DEF	182	B6	ABS
151	97	POKE	183	B7	USR
152	98	PRINT#	184	B8	FRE
153	99	PRINT	185	B9	POS
154	9A	CONT	186	BA	SQR
155	9B	LIST	187	BB	RND
156	9C	CLR	188	BC	LOG
157	9D	CMD	189	BD	EXP
158	9E	SYS	190	BE	COS
159	9F	OPEN	191	BF	SIN

128 USERS ONLY

easy for BASIC to process. Since this is a two-byte value, it would normally limit program line numbers to 65535 (64K). However, BASIC has an internal limit that only allows program line numbers up to 63999.

When a program line is stored, each BASIC keyword is converted to a special one- or two-byte value called a token. All other variables, text strings, etc., are stored exactly as they are entered, with one character per byte. Tables I through III show the corresponding token values for each BASIC keyword in BASIC 7.0. Note that the arithmetic and comparison operators are considered keywords by BASIC and are tokenized instead of being stored with their normal character code.

The token values shown in Table I from 120 to 202 decimal (\$80 to \$CA hex) are identical for all Commodore systems. The Commodore 64 and some other Commodore systems also include the 203 decimal (\$CB hex) token for the GO command. This allows loading of most BASIC programs from other Commodore systems without too many problems, but more about that later. The additional tokens shown in Table I are valid only for BA-SIC 7.0 in the 128 mode on the Commodore 128.

The two-byte tokens shown in Table II each start with a value of 206 decimal (\$CE hex) followed by the value shown in the table. Likewise, the tokens shown in Table III each start with a value of 254 decimal (\$FE hex) followed by the value shown in that table.

The entries marked with asterisks in Table III deserve special mention. They represent special BASIC commands that are reserved for future RAM disk functions that are not yet implemented in the Commodore 128. For now, these five commands are reserved keywords and cannot be used as part of variable names. They are tokenized by BASIC, but the corresponding command is not implemented. If you get an "unimplemented command" (error #40) or an unexplainable syntax error, look for one of these reserved keywords somewhere in the line in question.

Anyone who has used BASIC 4.0 on the older PET and CBM systems (or with something like the C64 LINK on the Commodore 64) is in for a surprise. All of the disk commands from BASIC 4.0 are now included in BASIC 7.0 on the Commodore 128, but there's a catch. The tokens used for each of these commands are different in the two versions of BASIC. Table IV compares the tokens used for the various disk commands in both versions of BASIC. Note also that some of the tokens in BASIC 7.0 are now two-byte tokens, in addition to having different

These differences between token values pose a hidden problem for programs using the disk commands shown in Table IV. Identical programs entered from the keyboard on both versions of BASIC will run correctly on the machine they were entered on. However, you cannot take a program that was entered with BASIC 4.0, load it on a machine that uses BASIC 7.0.

Table I (continued) Commodore 128 **BASIC 7.0 Single-Byte Tokens**

Decimal	Hex	BASIC	Decimal	Hex	BASIC
192	C0	TAN	224	EO	CHAR
193	C1	ATN	225	E1	BOX
194	C2	PEEK	226	E2	CIRCLE
195	C3	LEN	227	E3	GSHAPE
196	C4	STR\$	228	E4	SSHAPE
197	C5	VAL	229	E5	DRAW
198	C6	ASC	230	E6	LOCATE
199	C7	CHR\$	231	E 7	COLOR
200	C8	LEFT\$	232	E8	SCNCLR
201	C9	RIGHT\$	233	E9	SCALE
202	CA	MID\$	234	EA	HELP
203	CB	GO	235	EB	DO
204	CC	RGR	236	EC	LOOP
205	CD	RCLR	237	ED	EXIT
206	CE	(see Table II)	238	EE	DIRECTORY
207	CF	JOY	239	EF	DSAVE
208	D0	RDOT	240	FO	DLOAD
209	D1	DEC	241	F1	HEADER
210	D2	HEX\$	242	F2	SCRATCH
211	D3	ERR\$	243	F3	COLLECT
212	D4	INSTR	244	F4	COPY
213	D5	ELSE	245	F5	RENAME
214	D6	RESUME	246	F6	BACKUP
215	D7	TRAP	247	F7	DELETE
216	D8	TRON	248	F8	RENUMBER
217	D9	TROFF	249	F9	KEY
218	DA	SOUND	250	FA	MONITOR
219	DB	VOL	251	FB	USING
220	DC	AUTO	252	FC	UNTIL
221	DD	PUDEF	253	FD	WHILE
222	DE	GRAPHIC	254	FE	(see Table
223	DF	PAINT			III)

Table II Commodore 128 Two-Byte Tokens Starting with 206 Decimal (\$CE hex)

The following BASIC tokens are each two bytes long with the first byte being 206 decimal (\$CE hex) and the second byte as shown in the table:

Decimal	Hex	BASIC
2	02	POT
3	03	BUMP
4	04	PEN
5	05	RSPPOS
6	06	RSPRITE
7	07	RSPCOLOR
8	08	XOR
9	09	RWINDOW
10	0A	POINTER

128 USERS ONLY

and expect it to run correctly if it uses these commands. But because the tokens still represent valid commands under BASIC 7.0, unexpected things are going to happen!

To help alleviate potential problems caused by incompatible tokens, I've written a short utility program that's

Table III Commodore 128 Two-Byte Tokens Starting With 254 Decimal (\$FE hex)

The following BASIC tokens are each two bytes long with the first byte being 254 decimal (\$FE hex) and the second byte as shown in the table:

Decimal	Hex	BASIC
2	02	BANK

- 03 FILTER
- PLAY 04
- 05 TEMPO 6 06 MOVSPR
- 07 SPRITE
- 8 08 SPRCOLOR
- 9 09 RREG
- 10 OA ENVELOPE
- OB SLEEP 11
- 12 OC CATALOG
- DOPEN 13 OD
- 14 OE APPEND
- 15 OF DCLOSE
- 16 10 BSAVE
- BLOAD 17 11
- RECORD 18 12
- 19 13 CONCAT
- DVERIFY 20
- 21 15 DCLEAR
- 22 16 SPRSAV
- 17 23 COLLISION
- 24 18 BEGIN
- 25 19 BEND
- 26 WINDOW 1A 27 1B BOOT
- 28 1C WIDTH
- 29 ID SPRDEF
- *30 1E QUIT (reserved)
- *31 1F STASH (reserved)
- *33 21 FETCH (reserved)
- *35 23 SWAP (reserved)
- *36 24 OFF (reserved)
- 37 25 FAST 26 SLOW
- 38

The five starred commands are actually reserved words that are tokenized by BASIC but represent currently unimplemented commands.

included here. This BASIC translator will read a program file on disk created by BASIC 4.0 and create a new file on disk that can be used by BASIC 7.0 on the Commodore 128. It translates all the BASIC 4.0 disk command tokens to the appropriate BASIC 7.0 tokens and changes the default load address in the file to the default Commodore 128 load address. Type it into your 128 and save it.

After you save and run the translator utility and know it's working properly, remove your disk (leaving the translator in memory) and insert the disk containing the appropriate BASIC 4.0 program to be converted. When prompted for the INPUT FI-LENAME, enter the full name of the program to be converted exactly as it appears in the disk directory. When you are prompted for the OUTPUT FILENAME, enter the name you want for the new program file to be created.

Make sure that the two file names are different and the output file name doesn't match anything that is already on the disk. If any problems are encountered, an error message will be displayed and the program will abort. When the appropriate files are properly opened, the translator program will proceed to read the input file, convert the tokens, and write the updated lines with correct link addresses in the new program file.

The current program line number will be displayed as the program progresses, to give you some idea of where it is. When the translator is finished, the new program file is ready to be loaded into the Commodore 128 in 128 mode and will list correctly.

Additional changes may be required, however, to make the program function properly. This program will not look for problem areas with the various BASIC additions in BASIC 7.0 and will not fix certain screenhandling or graphics commands used in other Commodore systems. It only corrects differences between the disk command tokens so you can at least properly list the program. You should stand a fair chance of properly running the program, but additional fixes may be required.

Watch out for the reserved keywords, new special variables, and added parameters to older commands when transferring programs to BASIC 7.0 in 128 mode on the Commodore 128. Be especially careful when editing existing program lines, since lines entered on another system may be tokenized differently when edited on the Commodore 128. There are several potential problem areas I'm still investigating, but more about that in a future article.

Editor's Note: The Token Translator program will also convert BASIC 4.0 tokens on the Plus/4 computer.

Table IV Comparison of BASIC 4.0 Disk Commands with Equivalent Commodore 128 Tokens

BA	ASIC 4.0		BASIC 7.0		
BASIC	Decimal	Hex	Decimal	Нех	
CONCAT	204	CC	254, 19	FE 13	
DOPEN	205	CD	254, 13	FE OD	
DCLOSE	206	CE	254, 15	FE OF	
RECORD	207	CF	254, 18	FE 12	
HEADER	208	D0	241	F1	
COLLECT	209	D1	243	F3	
BACKUP	210	D2	246	F6	
COPY	211	D3	244	F4	
APPEND	212	D4	254, 14	FE OE	
DSAVE	213	D5	239	EF	
DLOAD	214	D6	240	FO	
CATALOG	215	D7	254, 12	FE OC	
RENAME	216	D8	245	F5	
SCRATCH	217	D9	242	F2	
DIRECTORY	218	DA	238	EE	

128 USERS ONLY

Before typing this program, read "How to Enter Programs."

Token Translator

- 180 PRINT"[CLEAR]": SPC(12); "BASIC TRANSLATOR[DOWN2]"
- 190 PRINT"THIS PROGRAM CONVERTS BASIC TOKENS FOR"
- 200 PRINT"BASIC 4.0 DISK COMMANDS TO THE CORRECT"
- 210 PRINT"VALUES FOR THE C-128 BASIC 7.0[DOWN2]"
- 220 DIM T\$(15): T\$(1)=CHR\$(254)+CHR\$ (19): T\$(2) = CHR\$(254) + CHR\$(13)
- 230 T\$(3) = CHR\$(254) + CHR\$(15) : T\$(4) = CHR\$(254) + CHR\$(18)
- 240 T\$(5) = CHR\$(241): T\$(6) = CHR\$(243) : T\$(7) = CHR\$(246): T\$(8) = CHR\$(244)
- 250 T\$(9) = CHR\$(254) + CHR\$(14)
 - : T\$(10) = CHR\$(239): T\$(11) = CHR\$(240)
- 260 T\$(12) = CHR\$(254) + CHR\$(12)
 - : T\$(13) = CHR\$(245): T\$(14) = CHR\$(242)
- 270 T\$(15) = CHR\$(238): CLOSE 15
- : OPEN 15,8,15
- 280 PRINT"[DOWN] INPUT FILENAME"
 - : INPUT F1\$
- 290 OPEN 5,8,5,"0:"+F1\$+",P,R"
 - : GOSUB 500
- 300 PRINT"[DOWN]OUTPUT FILENAME"
 - : INPUT F2\$
- 310 OPEN 6,8,6,"0:"+F2\$+",P,W" : GOSUB 500
- 320 PRINT"[DOWN] SCANNING PROGRAM FOR TOKENS TO CONVERT,"
- 330 PRINT"NOW AT LINE NUMBER.... [DOWN]"
- 340 GOSUB 470: PRINT#6, CHR\$(1); CHR\$(28);: LA=7169: GOTO 450
- 350 GOSUB 470: LN=V1+(256*V): PRINT LN; "[SPACE7]": PRINT"[UP]";: L\$=CHR\$(V1)
- 360 L\$=L\$+CHR\$(V)
- 370 GOSUB 480: IF V=0 THEN 430
- 380 IF V=34 THEN 410
- 390 IF (V<204) OR (V>218) THEN 360
- 400 L\$=L\$+T\$(V-203): GOTO 370
- 410 L\$=L\$+CHR\$(V): GOSUB 480
 - : IF V=34 THEN 360
- 420 IF V>0 THEN 410
- 430 LA=LA+LEN(L\$)+3: A1=INT(LA/256) : A2=LA-(A1*256)
- 440 PRINT#6, CHR\$ (A2); CHR\$ (A1); L\$; CHR\$ (Ø);
- 450 L\$="": GOSUB 470: IF V+V1>0 THEN 350
- 460 PRINT#6, CHR\$ (0); CHR\$ (0);
 - : PRINT TAB(10); "< DONE >"
 - : GOTO 520
- 470 GOSUB 480: V1=V
- 480 GET#5,C\$: GOSUB 500: V=0 : IF C\$<>"" THEN V=ASC(C\$)
- 490 RETURN
- 500 INPUT#15, EN, EMS, ET, ES
 - : IF EN=Ø THEN RETURN
- 510 PRINT"[DOWN]DISK ERROR[DOWN]"
 - : PRINT EN; EM\$; ET; ES
- 520 CLOSE 5: CLOSE 6: CLOSE 15

END

HEINDIGITAL VISIONIII

COMPUTEREYES

VIDEO IMAGES ON YOUR COMPUTER!

Finally—an inexpensive way to capture real-world images on your computer's graphics display! COMPUTEREYES" is an innovative slow-scan device that connects between any standard video source (video tape recorder, video camera, videodisk, etc.) and your computer. Under simple software control, a b/w image is acquired in less than six seconds. Unique multi-scan modes also provide realistic grey-scale images. Hundreds of applications!

Package includes interface module, com plete easy-to-use software support on disk, owner's manual, and one year warranty all for \$129.95 plus \$4.00 S&H

Also available as a complete package

- including:
 COMPUTEREYES
- Quality b/w video camera
- Connecting cable for only \$399.95 plus \$9.00 \$8H

Demo disk available for \$10.00 postpaid (refundable).

See your dealer or order direct. Mass. residents add 5% sales tax. Mastercard, Visa accepted. To order, or for more information, write or call:

ONLY \$129.95

Available for:

- · Apple II, II+, IIe and IIc
- Commodore 64/128
- Atari 800/800XL/130XE and ST Senes

DIGITAL VISION, INC.

14 Oak Street — Suite 2 Needham, MA 02192 (617) 444-9040, 449-7160

C-64" • C-128" • VIC-20" • SX-64" • Plus 4" • C-16" • B-128" • PET/CBM" One disk. 25 business programs, \$29.95 Now for the good part:

The Intelligent Software integrated home/business/educational package comes on disk or tage at the rid culous price of \$29.95 (plus five cents for postage + handling). It is not public domain or home-brew software; total-ing over 50 pages of source code, it was designed and tested as a package to take care of all your data processing needs

Customers write: ". . . accolades for the authors. This is as slick a deal as I have seen and more than adequate for all except fancy presentations. The best thing is the ease of use

"I have come to consider these programs among the most valuable pieces of software I own.

The package includes:

Database: A complete multi-keyed fixed-record-length data base manager. Sort or select [using all relational operators: _ , > , < , AND, OR, NOT, wild card) on any field, perform computations on numeric fields. Any operation can be performed on all, or only selected records. All fields completely user-definable. Can be used for any number of tasks, including accounting, mailing lists, inventory control, record, tape, or book inventory control, record, tape, or book cataloging, expense account maintenance, or as an electronic rolodex. One customer writes: "I am especially impressed with Database, and have used it to replace a half-dozen other 'database' type programs' had been using," "Even if you use your Commodore for nothing else, this program alone might justify its expense.

Word Processor: A full-featured menudriven word processor including wery fact file.

driven word processor including; very fast file commands, screen editing, text locating and full control over margins, spacing, paging, indentation, and justification. "well done and highly functional. Provides an excellent alternative to the high priced word excelent alternative to the high prices word processors . . . this is an excellent buy. Highly recommended."—Midnite Software Gazette. "Provides good basic features."— Copycale: An electronic spreadsheet. Turns your Commodore into a visible belance sheet is called the recommendation.

sheet; includes screen editor. "Excellent program for budgeting, estimating, or any math-oriented use... well worth the money. Highly recommended." — Midnite Software Gazette.

Also included: ReportGen, ReportMerge (these interface W/P with Database to create form letters, statements, invoices, maining labels, other reports.]: Baseball Statistician (comples betting statistics for a baseball league); several W/P utilities, including Index (indexes W/P's text files); several Database utilities, including DBmerge (facilitates multi-file database applications.], and DBStat (analyzes D/B files); a programming utility, ASCII, which converts text files (program listings) into program fles; also Checkbook; Inventory; Paper Route; Loan Analysis; Breakeven Paper Route; Loan Analysis; Breakeven Analysis; Depreciation; Labeler; File Copier; more.

Versions of the package are available for every Commodore computer having a mini-mum of 10k RAM (including the C-128 in 128 mode). All programs will support tape, disk, and printer. Price includes documenta-tion; Calif. residents add 6%. Add \$3 for creft tends COD 2050 disk. tion, Call: residents add 5%. Add \$3 for credit card, COD, 8050 dsk, or cassette orders (cassette not available for Plus4™ and 15™.) No personal checks from outside USA. This ad is the catalog; send \$1 [deductible from order] for a sampling of processing street. program output.

Intelligent Software San Anselmo, CA 94960

Quality Software since 1982

Box A Dept. C-7 [415] 457-6153

Dual Screen

for the Commodore 128 With 1902 Monitor

Dual disk drives are a nice luxury. And having a second computer is nice, too. But how many of you have considered the benefit of having a second *screen*, like the one available on Commodore's 1902 monitor? The 1902 monitor for the Commodore 128 has the ability to run an 80-column text screen, and, with a flip of the switch, go to the 40-column screen with its high-resolution capabilities.

I have a Commodore 1902 monitor, but I keep my 1702 monitor plugged in and sitting right next to it. This way I can see both screens at once, rather than having to flip the switch on the 1902. All the techniques I am about to explain, however, can be used with the 1902 alone.

The most obvious benefit of having two screens is that you can run text on an 80-column screen while showing charts and high-resolution graphics on a 40-column screen. But there are others, as well. For instance, if a portion of a Commodore 128 program you're working on in 40column has a GOSUB to somewhere, you don't have to lose your place in the routine you're working on just to see what the GOSUB does. Instead, press the ESC (escape) key and the X key. Now your cursor is blinking on the 80-column screen of the 1902 monitor. You list the subroutine, then ESC X back to the 40-column screen, where your original routine remains unaffected. This way you can see another portion of the program without disturbing the part you're working on.

Another trick is to list a routine on the 80-column screen. Go back to the 40-column screen, list it again and make changes and tests. This way you still have a ready reference on the 80column screen to what the routine originally was. If something isn't working right as you make changes on the 40-column screen, you can always

Take advantage of the Commodore 128's ability to run both a 40- and 80column screen at the same time.

switch to the 80-column screen and hit RETURNS on the old lines, bringing them back to life.

If you're programming a routine in C128 mode, and you want to test it in C64 mode, save it to disk, list it to the 80-column screen, G064 and reload it. No need to make a hard copy printout; while you are running the program in 40-column, the listing remains on the 80-column screen for ready reference.

Screen merging is also a snap. On the 80-column screen, you list the program you want to merge. (You can get more on the 80-column screen because you have twice the room and less wrap-around.) Then use the 40column screen to load the other program. Use ESC X to get to the 80column screen, change line numbers if you wish, and hit RETURN on all the lines. Mass merging.

If you are designing a little routine-specifically, one that fits entirely on the screen when listed-and you want to see a routine out of some other program, you can list the routine you're working on to the 80column screen, then switch to the 40column and load the second program (you lose the first program from memory, but it is still on the 80-column screen). Now you can list the second program on the 40-column screen and look at it. If you want to use some lines from the second program, you type NEW. Then you can change the line numbers if you wish and hit RE-TURN on them. Then switch back to the 80-column and, by hitting RE-TURNs on the first program, put it back into memory.

You can also juggle two programs at once. I was cleaning up one of my test disks and had two programs I wanted to keep. I loaded and listed the short program to the 80-column screen, switched to the 40-column screen and loaded the long one (but didn't have to LIST it). Then I HEADERed the disk, saved the big program, typed NEW, switched to the 80-column screen, hit RETURNs on the short program and saved it.

Tracing

For the utmost in program tracing, you can see what your program is doing behind the scenes without bothering your main screen. For example, you might want to watch your math taking place, or have your variables print out. Simply place a GRAPHIC 5,0 in the program. This tells the cursor to switch over to the 80-column 1902 monitor.

Now you can print anything in the program to the screen, and in any color, by adding PRINT statements such as :PRINT"A equals "A:. When it is time for your program to do something on its own screen, put in GRAPHIC 0,0. This swaps the cursor back to the 40-column screen. Each screen remembers where the cursor was and what color it was.

While the tracing is being performed you can pause the program to,

Continued on pg. 126

is

THE MISSING LINK!

From magazine...to diskette...to disk drive

Without LOADSTAR you are probably not getting the full benefit from the magazine that you are reading at this moment. Tell the truth now.... Have you typed in all the program listings? Of course not. Your time is worth much more than that. On the other hand, it is a shame to miss out on all the rich treasures that are available to you. The solution is LOADSTAR....

LOADSTAR is published monthly on a double-sided diskette. It contains the programs from Commodore's own magazines with lots more.... There are bonus programs, tutorials, articles, subscriber feedback, reviews, and music.

FOR

CALL TOLL-FREE 1 (800) 831-2694

8-5 CENTRAL TIME

In Louisiana call (318) 868-7247

If Loadstar fails to meet your expectations in any way, you can return the disk for a full refund.

"If you can afford only one disk service, make it Loadstar. If you can afford more than one, make sure Loadstar is one of them. You'll soon wonder why you bothered with the others!"

Stephen S. Leven, Sept./Oct. Commodore Microcomputers, page 32

to order	by	mail
send to:		

LOADSTAR P.O. Box 30007 Shreveport, LA 71130-0007 \$9.95 for the current LOADSTAR disk companion to Power Play
 \$9.95 for the current LOADSTAR disk companion to Commodore
 OR
 Microcomputers

\$39.95 for the next 6 issues of LOADSTAR.

\$69.95 for the next 12 issues of LOADSTAR.

Address ____

City/State____

These rates also apply to Canada and Mexico

Write for overseas rates

exp.dt.

educational tools, some educators and software manufacturers are still in the Milton Berle/Jack Benny stage. Many educational software products are no more than electronic versions of the same old flash cards and workbooks; electronic page turning at best. I would like to suggest that these are primitive uses for a very sophisticated piece of technology that is uniquely suited for special applications that no other previous technology could provide, and which we have barely begun to investigate.

Two educators who have been the most vocal about the uniqueness of the microcomputer as a learning tool include Seymour Papert of the Massachusetts Institute of Technology and his colleague, Robert Lawler. Together they have done much to promote the important "discovery learning" experience the computer provides for children. They have done so most notably through the use of the LOGO programming language, which was designed by Papert and his colleagues at MIT specifically as a learning tool for children.

What is Discovery Learning?

Discovery learning is a distinct process that occurs whenever children are free to follow their own agenda; whenever the child's natural interests of the moment determine the focus of his or her attention. The learning that takes place in this way is incidental to the play, but, nevertheless, the fact is that children engaged in an activity for mere pleasure also learn a wealth of concepts. Block play is a good example of this. Children love to make roads, build bridges, and stack towers. Yet, while they are engaged in these entertaining activities, they are also learning about shape, size, weight, and balance, while at the same time developing gross-motor skills and an aesthetic sense.

The same kind of discovery process

occurs when a child uses LOGO. Although ostensibly a programming language, LOGO also constitutes a "microworld" where children can "play." While they are playing, however, they are also discovering the powerful ideas associated with geometry. With the aid of an electronic "turtle," a screen cursor that can be controlled with simple commands, children can draw squares, triangles, circles, or whatever they imagine.

In order to do so, they must navigate a world where mathematical concepts abound. Concepts such as length, angle, and distance are learned incidentally, as the child strives to create

turtle.

Discovery learning is not a new concept. Jean Piaget, the noted Swiss psychologist, has long told us that young children develop intellectually in a unique way, and has often used the term "constructivism" to describe this development. His theory is that children construct their own cognitive intelligence or knowledge, based

on their experiences of the world. While exploring the world, children make hypotheses (best guesses) about how things work and how events proceed. Further exploration leads to the confirmation or rejection of these best guesses.

From Piaget's perspective, intellectual development can be seen more or less as the process of collecting confirmed hypotheses. Think of each guess a child makes about his or her world as if it were a brick. As the child collects bricks (makes and confirms hypotheses) faulty bricks (incorrect guesses) are discarded, good bricks (correct guesses) are retained, and the wall of intelligence or knowledge is slowly formed. Sometimes the discovery of a particular concept may cause major restructuring of the wall; Piaget called this accommodation. At other times, it is only necessary to rearrange parts of the wall; Piaget called this assimilation.

Through this process, the child builds a cognitive understanding of the world around him or her, layer upon layer, brick by brick. Although this theory does not explain how children learn the names of the presidents of the United States, it does account for how they come to understand complex concepts such as causality, number, volume, mass, weight, and the like.

Creating Computer

Microworlds like LOGO, in the broadest sense, allow children to enter a world of complex concepts at the simplest level possible. Once inside the microworld, the child is free to discover the concepts implanted

Discovery learning is a distinct process that occurs when children are free to pursue their own agenda—when their natural interests are engaged.

there in their own way, at their own pace. This broad definition of a microworld allows us to envision endless possibilities for developing concept-rich worlds where children play for the fun of it. The learning that takes place may be incidental, but it is not inconsequential. It is, in fact, the most significant kind of learning a child can be exposed to.

Even more exciting has been the extension of the "microworld" concept into specialized applications that suit the needs and interests of specific children. For example, using LOGO and sprites (user-definable graphics), Lawler designed a simple microworld for his three year-old daughter. The microworld was called Beachworld because it depicted a beach scene, complete with sky, water, and sand, It contained 20 graphic objects that could be activated by typing in the name of the object (sun, bird, truck) from four-by-six notecards. Lawler's daughter was also able to control speed and direction by typing the commands UP, DOWN, MOVE, TURN, SLOW, FAST, FASTER, and HALT. Because she had to use words to control her microworld, she learned to read the names of the 20 objects in only three months (having started with knowledge of only a few letters).

There are several differences be-

tween this method of improving reading skills and the typical drill method. First, the child's motivation came from her own interest in playing an exciting game—not from a desire to please someone else. Second, the software gave her control over the world—she could build a different Beachworld every time she played. Much like blocks and sand, such open-ended experiences tend to maintain the motivation to learn. Third, her learning of words was incidental to discovering all about Beachworld.

In other words, rather than drilling the child to death, and thereby teaching her that learning cannot be fun, this software capitalized on her natural tendencies to explore the world, to help her discover important concepts "on her own."

Many different kinds of simple microworlds can be programmed to provide playgrounds for mental development. In fact, children can be encouraged to perform mental gymnastics around any concept a parent or teacher chooses to imbed in these game-like worlds, because virtually any concept—from the complexities of geometry to the simplicity of "things that go inside or outside"—can be modeled or simulated in a microworld.

There are several reasons micro-

"Broadway," created by the author using LOGO, helps young children discover the names of different modes of transportation.

Turned loose in a computer microworld, young children can learn complex concepts while they "play."

worlds work well. First, when children work with microworlds, they are in control of much of the experiencethe more sophisticated the microworld, the more control it provides the child. Lawler's daughter, for instance, was in control of what objects

"Utah" is a LOGO microworld created by the author to help his preschoolers learn animal names while they play.

hile children are "playing" in the LOGO programming environment, they are also discovering important ideas in geometry.

appeared in Beachworld, when they appeared, how fast they went, and in what direction. A child drawing with LOGO can program the turtle to draw nearly anything he or she can imagine. This sense of control is an important part of the learning process.

Microworlds are also responsive to the child's previous experience and accumulated knowledge. Papert and Lawler both think this kind of learning is extremely important because it makes the experience personally meaningful to the child. For example, if a child is trying to draw a triangle with the LOGO turtle and makes a mistake, the child can literally walk through the activity required of the turtle. Thus, knowledge of his or her own body and movement through space can be applied to the problem at hand, which solidifies their understanding of what is really a problem in geometry.

Finally, microworlds are great for preschool children because keyboard requirements can be minimized. LOGO has already been simplified to

single-key requirements; most versions of LOGO contain a file called "Instant" on the utilities disk. Threeby-five cue cards can also be used, or the keyboard can be covered with an overlay that highlights the few keys necessary for software manipulation.

All of these factors make computer microworlds an effective way to give children access to "discovery learning." Perhaps one final positive aspect of microworlds should now be mentioned: They can be designed and programmed by the average parent using LOGO on a Commodore 64!

How You Can Create Microworlds

First, the Commodore 64 comes complete with everything you need in terms of hardware (sufficient memory, sprites, good color and sound) to create your own microworlds. Next, you'll need Commodore's LOGO for the 64, which was created by Terrapin, the leading LOGO developer in the U.S. With these materials, you are all set to open new worlds of discovery for your child. However, before I suggest some steps for the construction of microworlds, let me answer a couple of questions that might have come to your mind.

Can I do this all by myself? Yes! The documentation that comes with LOGO is well written and contains demonstrations and examples to help in your quest for understanding. Furthermore, Terrapin has not left you to start from the ground up. The utilities

icroworlds can be designed and programmed by the average parent, using LOGO on the Commodore 64.

disk for LOGO contains numerous support programs and procedures. You won't be alone either. Other family members, especially older siblings, will be interested in your exciting project. Some of little Peggy Lawler's microworlds were developed and programmed by her older brother and sister (ages seven and eight).

How much time will this take? As with any computer application, from mastering a video game to learning word processing, microworld programming will require an initial investment of time. However, after you have programmed your first one, you will be able to make others in less time. Above all, the most time-consuming part of the project will very likely be in learning to use the sprite editor and defining sprite shapes (imagine a piece of graph paper where you fill in squares to make designs). Again, if your household contains curious older siblings or a willing spouse, put them to work. Family projects are often the most exciting of all.

Now, with those questions aside, we can look at one way to go about the construction of simplified microworlds (it will take a little more time to progress to ones as complex as that of Lawler) using a Commodore 64, 1541 disk drive, color television/monitor, and Commodore's LOGO. The steps that follow are general and intended only to get you started. Embellishments and improvements will be up to

First of all, you need to read and work through the documentation that comes with LOGO. This will give you an overview of how LOGO works, what sprites are, how to define them, and so forth. This may seem like quite an undertaking in itself, but I assure you it will help you avoid many a pitfall.

Second, pick a theme for your microworld. I have developed microworlds that teach simple concepts like inside/outside and variations of the type Lawler developed for his daughter. Currently, my children (two to five) enjoy two microworlds

DeluxePaint

Sophisticated Graphics for the Amiga

An exclusive first look at one of the most exciting graphics packages yet created for a personal computer—the first in a group of graphics programs from Electronic Arts that promises to change the way you think about your Amiga.

Reviewed by Louis R. Wallace

DeluxePaint from Electronic Arts has been called the best paint system ever created for a personal computer. Without reservation, I agree. This package lets you hamess the power of the Amiga's graphics with ease, yet doesn't sacrifice any of the sophistication you've come to expect from that computer. DeluxePaint lets you create graphics as if you were using paint, but adds many features that are possible only because you are doing that "painting" on an Amiga.

The package contains all the features you've come to expect in a graphics system, such as dots, lines, boxes and circles. But it goes beyond these elementary functions, adding many special tools such as ellipses, rectangles and polygons, curved lines, airbrush and flood fills. It allows from 16 to 32 colors on-screen at one time, depending on the resolution you are using, and you can choose your palette from any of the 4096 colors the Amiga can generate. In addition, DeluxePaint lets you create pseudo-animation using a "cycle color" option that, by cycling through a range of colors, generates the illusion of motion.

You can use any of DeluxePaint's ten built-in brushes, or you can design your own. Self-designed brushes can be any size, any shape and up to 32 colors. And, of course, you can use any of the Amiga's text fonts in your pictures.

The program allows many special effects, too, such as "symmetry." This allows you to mirror your every action in up to 40 different directions, which means you can create very complex patterns in seconds—patterns that would be almost impossible to do by hand. You can magnify any area of the screen in order to do fine detail work. And, if the magnify feature isn't enough, you can use zoom to enlarge

the area even more.

DeluxePaint uses the mouse to control the brushes in painting and drawing, and also to select options from the control panel and menus. The control panel is on the left side of the screen. It is here you select drawing tools like line, polygon or airbrush. You can also turn on the symmetry option, choose a color, clear the screen or undo a change you no longer want.

At the top of the screen is the title strip. When you move your mouse pointer here and click the right mouse button, several pop-down menus appear. These menus have additional options such as color palette selection and cycle color control, loading and saving of pictures and brushes, brush manipulations, such as sizing and rotation, printing your picture and many other functions.

Since the quality of your picture depends to a large extent on the brush you are using, let's take a good look at the options available for brushes. There are ten built-in brushes for immediate use. They are at the top of the control panel, and consist of dots, circles and squares in various sizes. You can select them by pointing with the mouse and clicking the left button. You can then use that shape for drawing in whatever color you wish to use.

If you select the brush using the right mouse button you can stretch or shrink it as much as you desire, so you have complete control over the size of your brush. Not only that, but anything can be used as a brush. On the control panel is an option

The 640-by-400-pixel "interlaced mode" gives you very precise resolution suitable for professional drawings.

degrees! There is also a feature called "shear," which anchors the top of the brush image, holding it still, while you are free to move the bottom from left to right. This can provide very striking visual effects.

Because you can save brushes to disk, you can build a library of shapes and images to be used later as paintbrushes, or even as components for creating whole pictures. In fact, there are several brush libraries already on the disk to get you started. One set is made of Christmas objects; two others contain everything you need to create castles, moats, dragons and wizards.

Additional brush commands let you do things that you would have thought only real paint would allow. The first is "smear," which has the same effect as smudging wet paint with your finger, smearing the image and allowing the paint to mix together. "Blend" and "shade" operate within a range of colors determined by you. Blending creates an average color, based upon what's already there. "Shade" lets you lighten or darken the colors under the brush, depending upon which mouse button you are pressing at the time. These options smooth the contrasts between colors, creating very "painterly" effects.

As I mentioned, you can use from 16 to 32 colors on one screen (depending on the resolution mode you are in) out of a total of 4096 different colors. To create a custom color, choose the "color palette" option from the title strip. Indicate which one of the color cells you want to modify,

use the RGB slider controls to "mix" any paint color you wish. And if there is a particular range of colors you want, all you have to do is select what the first and last colors in the range should be. DeluxePaint will automatically create the proper shades in between.

and

Not only can you use any of 4096 colors, but you can create pseudo-animation by using the "cycle color" option. This allows you to determine a range of colors, (and cycle through that range) at a given speed. By carefully planning your picture, you can use this option to give motion to your art. For example, the "Waterfall" demo included with the package uses this option to create the illusion that the water is flowing.

DeluxePaint has many other drawing and painting tools, as well. If you choose to draw freehand, you can use either continuous freehand (no breaks in the line) or dotted freehand (the space between dots depends on how fast you draw). You can use the "airbrush" option to draw with a paint spray, adjusting the nozzle width from a wide spray down to a narrow one. Airbrush is particularly effective when you are using the "blend" and "shade" brush options.

To draw a straight line just choose the "straight line" tool and put the mouse pointer where the line is to start. Then drag the line (with the button depressed) to where it is to end, and release the button. The line will then be drawn. If you have need of a curved line DeluxePaint is ready to help. Select "curved line" and make a line from two endpoints as before. Then move the mouse; the line will curve in response to the position of the mouse pointer. When the Until now, you would have had to pay thousands of dollars to be able to access graphics of this power.

line is distorted
sufficiently, press the left mouse
button and the curved line will
become permanent. Another special effect
can be created by holding down the CTRL key as you
draw lines, to leave a series of trails.

The program's "shape" tools include rectangles, circles, ellipses and polygons. They can be either open or filled with color. To fill an enclosed area with color a "fill" tool is supplied. Choose the color you want, and use this tool to quickly flood-fill an area of any size and shape. You can also fill an area with any pattern.

But don't worry if you make a mistake. If you decide the last change was not what you wanted, point to the "undo" box and click the mouse. Presto! The previous image is restored. Or you can erase and start over with the CLR option.

The "text" tool lets you put text on the screen, choosing from seven different fonts on the disk, four of them in two sizes. Pick the font you wish from the title strip menu and then point to where you want the text to begin and click the mouse. You can then begin typing in whatever color you are currently using. To change fonts just use the mouse to indicate which one you need.

The "symmetry" tool allows you to produce intricate patterns, using whatever drawing or shape tool you want. You can choose from one to forty symmetry points, which are the number of mirror images that will be drawn.

You can also select the "mirror" or "cyclic" symmetry options. Mirror causes each line or dot to be drawn in opposite directions around each symmetry point, while cyclic symmetry causes each line to go in the same

direction. You can
also pick where on the screen the
symmetry center will be. This lets you create symmetrical
images anywhere on the screen—not just in the center.

Another important feature of DeluxePaint is the "grid" option, which puts an evenly spaced grid of lines on-screen. In "grid" mode, the various tools (except the continuous freehand drawing) must start and end at grid intersections. This allows you to do more precise forms of drawing, such as drafting. And you can change the grid spacing for extremely precise needs.

DeluxePaint supports three different graphics resolutions. The first is 320 by 200 pixels with 32 colors possible on any one screen. This is the most common resolution, and was used to create the pictures you see here. Next is 640 by 200 pixels, using 16 colors. This gives a sharper image—twice the resolution of the first mode, but does limit you to only 16 colors at a time. The third mode is 640 by 400 pixels, using 16 colors. This is the "interlaced" mode supported by the Amiga. It gives you four times the resolution of the 32-color mode, and is best suited for professional drawings. The two high-res modes, however, require an Amiga expanded to 512K.

Besides being limited to 16 colors, the higher resolutions also have some other limitations. For example, in 320-by-200 mode you can have two complete screens in memory at once. This allows you to switch from one to another, perhaps using one as a source of special brushes or some

(DEMO)

Color

other type of template,
as a scratchpad, or for making
pattern fills. You do not have this extra
screen when in the higher resolution modes.

You are also limited in the size the brush can be in these upper graphics modes. The reason is simple. These very high-resolution screens require a great deal more memory than the low-resolution screens.

If you have a printer hooked to your Amiga, it is very easy to get a hardcopy of your pictures. DeluxePaint uses the same printer drivers as the normal Workbench disk, so a large number of black and white dot matrix printers can be used. It also supports color and laser printers too, so it is possible to get very high quality reproductions of your work.

It is also possible to use the keyboard instead of the mouse/menu/icon system to activate many of the functions of DeluxePaint. Once you have the keyboard commands committed to memory, you can use them to save time in performing certain functions.

I am extremely pleased with DeluxePaint, and believe it is without doubt an exceptional buy at \$79.95. Until now, you would have had to pay many thousands of dollars to be able
to access graphics of
this power. If you are a
professional artist or
graphics designer you
would be well advised
to look at DeluxePaint.

If you have need of presentation-

quality graphics or just want to have fun painting pictures on the Amiga, this system is for you. I can highly recommend it.

A Word Processor for the Amiga

Textcraft succeeds in making word processing as simple as possible, yet still offers very professional capabilities.

Reviewed by Louis R. Wallace and Sharon A. Key

More than any thing else, microcomputers are used as word processors. So it's no wonder that one of the first productivity programs for the Amiga is just such a product. It is called Textcraft, and is available from Commodore Amiga dealers.

Experienced word processor users will find Textcraft different from those they are used to working with. And, people new to word processing will find it very easy to use and quick to learn. This is because Textcraft is an iconbased program that is best controlled by using the Amiga mouse.

Icons are pictures that are used to convey ideas. In the case of Textcraft, these pictures represent the various activities that word processors perform—activities like cut-and-paste, formatting text, line spacing, block copying, block deleting, and so on. For example, if you wish to delete a section of a document, what could be more

natural or intuitive than using scissors to cut it out? Textcraft uses just such an icon, a small scissors that you use to indicate what area of the document is to be cut. If you want to paste it somewhere else instead of deleting it, you would then, of course, choose the camera icon to take a picture of the area, then the glue bottle icon to paste it.

Virtually every aspect of word processing within Textcraft is controlled by icons or the accompanying menus. You use icons to set your line spacing and to justify all or part of your document. You use them to center text, to copy text and even to set your margins.

Textcraft has a ruler (seventy-five characters wide) at the top of the screen, with two little red markers that indicate where the left and right margins are. To change them you move the mouse pointer (it looks like a pencil) to the margin indicator you wish to change. When you reach the ruler your pencil becomes a hand that grabs the red

If you find using the mouse to be a little slow, use one of Textcraft's many help screens to learn how to give commands directly from the keyboard.

marker and pulls it in the direction you desire. Letting go of the mouse button leaves the marker at its new position, and the new margin is set. It is quick and easy (like most of **Textcraft**'s controls) and takes effect immediately.

Other functions are accessed by using the mouse icon to touch one of the five small menu windows at the top of the screen. Pressing one of the mouse buttons causes a popdown menu to appear, which offers various options like text styles (bold, italic, underline, superscript and subscript), page size, screen layout or even searching and replacing text.

Perhaps you are wondering just how effective a word processor can be that relies so heavily on icons instead of the keyboard? After all, word processing is basically a typing function, one that requires you to use the keyboard to enter text. Don't these icons get in the way of "serious" word processing?

The answer is no, and we are admittedly surprised. Both of us are used to the more traditional kinds of word

processors, and at first glance we thought Textcraft would be cute, but limited because of the icons. The fact is that not only is it easy to learn, it is also remarkably advanced, especially for a program that is billed as an entry-level word processor.

Word processing is popular because it makes writing easier, while at the same time allowing you to do complex types of composition. Textcraft succeeds in making word processing as simple as possible, yet still offers very professional capabilities. In fact, some of its features completely outshine programs costing several times as much.

Textcraft's "Quick Reminder" help screen lets you brush up on the meaning of each of the program's icons.

One of the features that distinguishes Textcraft from others is the built-in document formats. You can choose from six different document types, such as term paper, business letter, technical report or resume. You are then asked for information to be entered into the document. Depending on the document, this could be as little as your name and address, or as much as your employment or educational history. This information is then entered in your

document in the proper format, saving you quite a bit of time. And if you don't already know what the proper format should be you will find Textcraft more than just a time saver. It becomes a skilled personal secretary. I think many people will find this feature alone worth Textcraft's price. As a result, if your printer is good enough, you may find that expensive resume services are a thing of the past.

Textcraft has other features that add to its user friendliness. It contains very extensive help screens that almost do away with the need for written documentation. By moving the mouse pointer to the menu labeled HELP and clicking the right button you are offered three different types of help.

Using the built-in document formats in *Textcraft*, you fill in information for standard documents like resumes, term papers or business letters. The program then formats the document properly, using the information you have supplied.

The first is called Quick Reminder, and by choosing it you are instantly transfered to a screen that shows all the icons available on the work screen. Each has a brief description of its function, just in case you're not sure of what it is. You can then quickly return to your document by

Set up your page layout using Textcraft's Layout screen.

simply clicking the mouse.

The next form of help is the Keyboard Reference, which is a highly accurate picture of the Amiga keyboard, showing which keys have special functions in Textcraft. Almost every function can be accessed from the keyboard without using the mouse. So those users who, for one reason or another, do not wish to use the mouse can rely instead on the keyboard.

In fact, we think the most efficient use of Textcraft is achieved by combining mouse and keyboard functions. The mouse lets you get to work immediately, but once you have gained some experience with the system you will find the keyboard commands are faster than the icon/menu approach. The keyboard controls fine tune the word processor's power, so you can move from page to page, screen to screen or top to bottom by simply pressing a key. Just as the Amiga can be controlled without ever touching the mouse, so can Textcraft. But you will probably want to use the mouse, too!

The third built-in help is called One-Minute Tutorials. These are short text and animation sequences that demonstrate the functions of Textcraft. When you choose this option, you are transfered to a menu of over twenty different tutorials that cover almost everything concerning the program. The tutorials include animated demonstrations that explain how to edit your document and how to change type styles. They will help you determine the best layout for your document, show you how to search and replace text, or set up the screen display. And when it comes to creating, opening, saving or printing your document, you can turn to these tutorial "films" for information and guidance. You will never need to get up and look for the misplaced manual again.

The Textcraft disk contains versions for both 256K and 512K or larger Amiga systems. The disk is not copy protected, so you can make a backup (and are urged to do so in the manual) using the AmigaDOS command disk-copy. This means you should have no problem transfering it to a hard drive.

I used the 512K version for this review, and found it capable of holding a large number of pages in memory. Using block copy to create a large document from a small one, I was able to get 135 pages in memory at one time. That's more than enough for most uses, but for those who write larger documents (like books or dissertations) you can break the document up into several (smaller) files on disk. Since the Amiga can store up to 880K (880,000 characters) on a single disk, you don't have to shuffle disks around, as you do on other systems.

The only "standard" features missing from the package are footnoting capabilities and a spelling checker. (Footnotes are usually references to authors' names, books or

journals which were mentioned on that page. They should not be confused with footers (or headers) which enter the title of the document and the page number on each page, and are supported by Textcraft.) Spelling programs have become valuable aids in word processing, and it seems very likely that one compatible with Textcraft will eventually be marketed. With those two exceptions, the program is quite complete.

A few pages of sample text pre-stored on the *Textcraft* disk let you see how formatted text looks.

To summarize, Textcraft is a well designed word processing package that takes advantage of the Amiga's graphics and large memory. It is suitable for beginners and experienced word processor users alike, and its friendly format allows you to quickly begin working. It contains very extensive built-in documentation with animation sequences that demonstrate how to use the program. And it comes with many ready-to-use formats that will simplify the creation of professional looking documents. If you have need of a word processing system on your Amiga we think Textcraft is well worth looking at.

HOWIC TOAHGHER

THE COMMODORE 128.

The first step is buying the Commodore 128™ Personal Computer. The smartest computer available for the price. It's like getting three computers for less than one usually costs, because the 128 operates in three separate modes. You can run sophisticated CP/M® business software and the new programs written for the 128. Plus over 3,000 Commodore 64® programs. You start out with more software and real life uses than most machines give you after years on the market.

THE COMMODORE 128 WORKS FASTER.

To run all that software and run it faster, you'll want the 1571 Disk Drive. You can't find a faster drive at the price. It transfers nearly 1,000 words a second (5200 cps), so you can load most programs instantly. And you'll save space as well as time because the 1571 holds up to 410K of data, the equivalent of 200 typewritten pages.

THE COMMODORE 128 GETS SMARTER.

Now try improving your memory. Plug in our 1750 RAM Expansion Module and your 128 moves up to a powerful 512K. That's enough to handle just about anything you can dish out, from complicated business forecasting to giant data bases. In fact our expansion module will be the only memory you'll need for many years to come.

EVOLVE NTELL GENCE

THE COMMODORE 128 LEARNS TO COMMUNICATE.

There's no real intelligence without the ability to communicate. So you'll want our 1670 Modem/1200. Just plug in your telephone jack and the modem automatically answers, dials and selects the appropriate mode. It puts you in touch with a new world of shopping, banking, communications and information over your telephone line. And it operates at a lightning-fast 1200 baud to save on your telephone bill.

THE COMMODORE 128 LEARNS TO WRITE.

Looking good in print could be your next move with the MPS 1000 Printer. It's a new dot matrix printer designed to make the most of the 128's high-resolution graphics because sometimes pictures speak louder than words. But it's no slouch when it comes to words. The MPS turns out about 1200 words a minute (100 cps) of draftquality printing, or gives you nearletter-quality printing at nearly 240 words a minute (20 cps). And you can choose printing styles, use international characters, even make up your own symbols.

THE COMMODORE 128 IMPROVES YOUR VISION.

Brains aren't enough without good looks, so improve your vision with Commodore's new 1902 RGB Color Monitor. The high-resolution screen gives you a sharper image and better color than your standard TV, so you can really appreciate the 128's great graphics. And the 80-column display lets you see more of what you're doing while you're doing it.

All these evolutionary steps ahead won't set you back when it comes to paying for them. Additions to your Commodore 128 are available at a store near you and are as affordable as the 128 itself. We think that's a smart way to help you build a computer system.

COMMODORE 128 PERSONAL COMPUTER

A Higher Intelligence

Amiga CLI Guide

A brief guide to the most commonly used AmigaDOS commands.

In addition to Workbench, the Amiga has a second user interface called the Command Line Interpreter (CLI). This interface allows more direct access to many of the features of AmigaDOS and is similar to CP/M® and UNIX® in many ways. To use the CLI you type in commands, and when you press RETURN, they are passed to AmigaDOS.

The Amiga is shipped with the Workbench interface enabled and the CLI disabled. In order to use the CLI, it must first be enabled from Preferences (see Chapter 7 of *Introduction to Amiga*). Once it is enabled, you can select the CLI icon in the System drawer of Workbench.

The *AmigaDOS Manual*, published by Bantam Books and available from your Amiga dealer or your local bookstore, provides a complete description of all the commands available in the CLI. In this article we will briefly describe the most common commands.

Devices

The CLI assigns each input and output device a name. These names allow you to specify exactly where data is coming from and going to. The use of names eliminates the need for the device numbers used in the other Commodore computers. Each name consists of three characters plus a colon. The colon is required at all times. The most often used devices are:

df0:—Drive 0. This is the drive built into the Amiga.

df1:—Drive 1. This is the first 3-1/2 inch external drive.

ram:—RAM. You can use "ram:" just as you use the drives.

prt:—This is the current printer, as selected in Preferences.

CLI Control Commands

Three of the commands used to control the CLI are NEWCLI, ENDCLI, and RUN. Because the Amiga is capable of multi-tasking, each CLI opened is a separate task. What is running in CLI 1> is independent from what may be running in CLI 2>. If there is enough memory, you can open up to 20 CLI's.

NEWCLI

Create a new CLI task.

ENDCLI

End a CLI task.

The RUN command allows you to create a new CLI

and run a program in it. Using RUN to start AmigaBASIC, for example, will allow you to pull the BASIC screen down and go back to use CLI commands.

RUN amigabasic

Create CLI 2> and run Amiga BASIC in it.

Disk and System Commands

Four commonly used disk commands in AmigaDOS and DISKCOPY, FORMAT, INSTALL and RELABEL. DISK-COPY is similar to a backup command; everything on one disk is copied on the other. There is no need to format the destination disk and anything on it will be overwritten. FORMAT is used to format and initialize a new disk. This must be done before files can be saved to a disk. If a disk has already been formatted and you reformat it, all data on the disk will be destroyed. INSTALL puts the routines to create a bootable disk onto a formatted disk. RELABEL is used to change the name of a formatted disk.

DISKCOPY df0: TO df0:

One drive system.

DISKCOPY df0: TO df1:

Two drive system.

FORMAT DRIVE df0: NAME "mydisk"

Format disk in df0: as mydisk.

INSTALL df1:

Two drive system.

INSTALL?

One drive system. The question mark forces the CLI to ask you to specify the drive. This allows you to remove your Workbench disk and insert the disk you want installed. Then type df0: and press RETURN.

RELABEL mydisk: new name

Change name from mydisk to newname.

DATE is a system command which sets or displays the current date and time. This information is used to date stamp every file that is created or modified. The date is not saved when the command is executed (use Preferences to save the date). Each day that you work on the Amiga the date should be set.

DATE

Displays the current time and date.

DATE 02-dec-85

Sets the date at December 2, 1985.

AMIGA UPDATE

DATE 11:45

Sets the time for 11:45AM.

DATE friday

Sets the date for the Friday following last saved date.

Directory and File Commands

AmigaDOS works with files, directories and subdirectories. When you first enter the CLI, all file access defaults to the main directory of drive zero. Commands available include DIR, LIST, CD, TYPE, COPY, DELETE and RENAME. DIR and LIST are two ways to look at the names of all files in the directory. CD allows you to redefine which directory or subdirectory is the default. TYPE allows you to see the contents of a file. COPY and DELETE allow you to copy files between directories or disks and delete selected files.

DIR df0:

Show filenames and subdirectories in df0:

Show filenames and subdirectories in subdirectory c. DIR df1:

Show filenames and subdirectories in df1:

The LIST command not only shows the name of the files, but also the protection level, the date they were last modified and their size in bytes.

LIST df0:

Show files in df0: main directory.

LIST df0:c

Show files in subdirectory c.

LIST df0: to prt:

List directory to printer.

The CD command lets you redefine the current directory. The main (root) directory of drive zero is default. Using the CD command alone will show the name of the current directory.

CD

Show the name of the current directory.

CD df0:c

Change current directory to subdirectory c.

Change current directory to RAMdisk.

The MAKEDIR command allows you to create a new subdirectory on your disk. The subdirectory can even be nested in another subdirectory.

MAKEDIR tests

Create a directory called "tests."

MAKEDIR df1:c

Create a directory "c" on drive one.

The TYPE command allows you to list the contents of a file to the screen. If the file is not a standard ASCII text file, unusual characters may print on your screen. Choosing option h displays the code in hexadecimal. Use the spacebar to pause the listing, the BACKSP key to restart and a CTRL-C to terminate the listing.

TYPE df0: myfile

List myfile from drive df0:

TYPE df0: data OPT h

List data file in hexadecimal

TYPE mydisk: myfile

List myfile on mydisk (will prompt for swap).

The COPY command can be used to copy either

The AmigaDOS Manual, published by Bantam Books, provides a complete description of all the commands available in the Amiga's Command Line Interpretation (CLI). Here, we briefly describe the most commonly used CLI commands.

single files, groups of files or entire directories. An entire directory can only be copied to another directory. Use the MAKEDIR command to create the new directory if necessary.

COPY df0: myfile TO df1:myfile

Copy myfile on a two drive system.

COPY df0: c TO df1:c

Copy directory "c" between drives.

COPY df0: myfile TO prt:

Copy (list) myfile to printer.

To copy files on a single drive system, the command files "copy" and "cd" must first be copied to ram:. To do this use the commands

COPY df0:c/cd TO ram:cd

COPY df0:c/copy TO ram:copy

Next use the command CD ram: to make the ramdisk the current directory. To copy the file "myfile," put the disk with myfile in the drive zero. Copy the file to the ramdisk using:

COPY df0:myfile TO ram:myfile

Insert the destination disk and copy the file from ram-

COPY ram:myfile TO df0:myfile

Use the command CD df0: to make df0: the current directory.

The DELETE and RENAME commands will delete or rename a specified file or directory of files.

DELETE df0: myfile

Delete myfile from the disk in drive df0:

RENAME FROM df0:myfile TO df0:newname

Rename myfile to newname.

Conclusion

The CLI in AmigaDOS is a powerful interface for working and manipulating files. In addition to the commands described here, there are two editors-ED (a screen editor), and EDIT (a line editor)—and commands for creating executive command files. These files are what put you into Workbench when you power up the computer, and can be used for executing many system functions. To find out more about all of the CLI commands and AmigaDOS in general, see the AmigaDOS Manual.

64 USERS ONLY

Any Printer/64

I had a problem. I bought a NEC brand printer because I liked the quality of the print and its speed. But it would not print Commodore graphics. When I tried to print a listing containing Commodore graphics, strange things happened. Sometimes I got garbage, sometimes the printer dropped entire lines of code, and sometimes it simply stopped.

I had three options: 1. Never list anything containing Commodore graphics. 2. Buy a Commodore printer or an interface which translates Commodore graphics to my printer, or 3. Write a program to do the translation for me. I chose option three. The result is Any Printer/64.

Any Printer/64 translates Commodore graphics and tokens into English or ASCII, which any printer can understand and print. It was written for and tested on a Commodore 64, but with two minor changes, should work with the VIC 20 as well. The resulting translation can be printed to your printer or, if you prefer, to your monitor or TV.

This program will translate both PRG (program) and SEQ (sequential) files. So if you have a SEQ file, the contents of which are a mystery, Any Printer/64 can read and translate the file for you.

There is also a skip option, which allows you to jump into the middle of the file or program before printing. This saves some time and lots of paper, if you need only a section of a program or file translated. Also, the "F1" key allows you to stop printing at any point. So you don't have to print the entire program or file, once you have the section in question.

There are three different groups of Commodore users who will find use for Any Printer/64: those who own a brand of printer other than Commodore, those who own Commodore printers, but have trouble understanding Commodore graphics, and those who have trouble understanding Commodore graphics, but do NOT own a printer. Any Printer/64 will translate to the screen as well as a printer.

If you've ever tried to tell the differ-

betweeen CHR\$(125), CHR\$(121) and CHR\$(98) when they're printed, you'll appreciate Any Printer/64. Each of those three CHR\$'s prints a vertical line, the height of the cursor, but in a slightly different position. The differences can be determined only by comparing the three side by side. Any Printer/64 translates them into ASCII and prints the ASCII code like this: CHR\$(98). It also translates other codes, such as the color keys or cursor controls, into English.

For example, the cursor-down symbol would be translated to (CRSR D). The funny symbol displayed when function key 1 is printed inside quotes is translated to (F1). The color codes are translated to (RED), (GREEN), etc.

I like to study listings to see how other people solve programming problems. Public domain programs as well as commercial programs are full of ideas and techniques worth studying and duplicating. But if you have to translate all those graphics, or, even worse, own a printer other than Commodore, which might even drop some valuable code, your studying can be severely curtailed. Any Printer/ 64 is the solution to these problems.

To use Any Printer/64, you must first have the program or file you wish to print stored on a disk. Then you should type the listing very carefully. Make sure all the commas and semicolons are just as they are listed. Save your listing before running it the first time.

64 USERS ONLY

After you run Any Printer/64, insert the disk that contains the program or file you wish to print. There will be a quick title, then you'll be asked if you want to view the disk directory in order to get the correct spelling of the desired file or program. A simple RE-TURN defaults to "No." If you choose "Y," the disk will spin and a portion of the directory will be displayed. When the correct program or file is displayed, note the correct spelling of its name and whether it is a program or sequential file. Then input "Y." Any Printer/64 will next ask you to input the correct file name. Be careful to duplicate it just as it appears in the

Now you'll be asked if the file is a "P" or "S." "P" stands for a program file and "S" for a sequential file. The directory listing includes this information.

Then Any Printer/64 asks where you want the printout to go. Do you want the display to appear on "S" for screen or "P" for printer? Answer and press RETURN.

Next you are asked if you wish to

Translate special Commodore graphic characters into English or ASCII.

skip past some bytes before the printing begins. Pressing RETURN defaults to none. If you are familiar with the file or program you are about to print and know that all the information you are curious about is in the middle or near the end of the file, you can use this option to skip past some information to save time and paper. Don't worry about the skipping. If you skip too far or not far enough, nothing bad should happen. It's just a time- and paper-saving option. You probably will use it often, after you feel comfortable with Any Printer/64.

At any time, while the program is reading and printing, you can abort by pressing the "F1" function key. This will close the disk and printer channels and return the program to the "TRY AGAIN (Y/N)" screen.

Any Printer/64 was written for use on a Commodore 64 and Commodore 128 in 64 mode. But as far as I can tell, it should also work on the VIC 20. if two POKES are changed. Line 1 POKE53281,0 pokes the screen to black. Line 20 POKE53280,0 pokes the border black. VIC 20 users should change those or simply eliminate the POKE commands entirely.

Everything else in Any Printer/64 is Commodore BASIC and should work on both the VIC and 64. But I do not own a VIC 20 and thus have not tested it on one. (Note: If you are using a VIC 20, do not enter the apostrophe and four letters at the end of each program line when you type the listing.)

Examples of How it Works

Because Any Printer/64 is written in BASIC, your printer will stop and start as it sorts through the translation codes. I tried to locate the most often used code near the top of the program, to increase speed.

Examples one, two and three show

```
Example 1. Using a Commodore printer with graphics | Example 2. Using an NEC printer without translation
 10 PRINT "D"
```

```
20 PRINT "%"
30 PRINT "T"
40 PRINT "刻"
50 PRINT "II"
60 PRINT "N"
70 PRINT "Q WERTYUIOP@* **
80 PRINT ". O
 ココー π"
 TYSE
90 PRINT "A S D F G H J K L : ; ="
91 PRINT "* * - | | \ / L [ ] ="
93 PRINT "* # - x | / \ < > ?"
94 PRINT "1 2 3 4 5 6 7 8 9 0 + - £"
 "! "#$28/()0"
95 PRINT
```

```
10 PRINT ""
40 PRINT
50 PRINT
60 PRINT
70 PRINT "QWERTYUIOP@ * ^"
80 PRINT "QWERTYUIOP: @
90 PRINT "A S D F G H J K L :
91 PRINT "ASDFGHJKL[]
92 PRINT "Z X C V B N M ,
93 PRINT "Z X C V B N M C
94 PRINT "1 2 3 4 5 6 7 8 9 0 +
95 PRINT "! "#$%&'() 0"
```

```
EXAMPLEX
 Example 3. Using an NEC printer
 10 PRINT "[CLR/HOME]"
 with Any Printer/64
```

```
20 PRINT "[HOME]"
 30 PRINT "[CRSR U]"
 40 PRINT "[CRSR D]"
 50 PRINT "[CRSR L]"
 60 PRINT "[CRSR R]"
 70 PRINT "Q W E R T Y U I O P @ * [CHR$(94)]"
 80 PRINT "[CHR$(209)] [CHR$(215)] [CHR$(197)] [CHR$(210)] [CHR$(212)] [CHR$(217)]
)] [CHR$(213)] [CHR$(201)] [CHR$(207)] [CHR$(208)] [CHR$(186)] [CHR$(192)] [PI]"
 90 PRINT "A S D F G H J K L : ; =
 91 PRINT "[CHR$(193)] [CHR$(211)] [CHR$(196)] [CHR$(198)] [CHR$(199)] [CHR$(200
)] [CHR$(202)] [CHR$(203)] [CHR$(204)] [] ="
 92 PRINT "Z X C V B N M .
 93 PRINT "[CHR$(218)] [CHR$(216)] [CHR$(195)] [CHR$(214)] [CHR$(194)] [CHR$(206
)] [CHR$(205)] ( ) ?"
 94 PRINT "1 2 3 4 5 6 7 8 9 0 + - ¥"
 95 PRINT "! "#$%&'() 0"
```

64 USERS ONLY / ANY PRINTER

the "before and after" effects of Any Printer/64. Example one is a short listing as it would appear on a Commodore printer using Commodore graphics, without a translation program. Example two shows the same listing using a NEC printer, also *without* using a translation program. Note the missing code in lines 10-60. Lines 20 and 30 were dropped entirely.

Example three is still the same listing as examples one and two, but this time using Any Printer/64. All the lines are now listed. Note how the reverse heart symbol is replaced with English: [CLR/HOME].

Symbols throughout example three are translated to their CHR\$ equivalents. But look at line 80. It says a shifted "Q" is equal to CHR\$(209). However, if you look up the solid ball symbol (shifted "Q") in your user's manual, it says a solid ball is CHR\$(113). Is something wrong? Not really. If you print either CHR\$(113) or CHR\$(209), it will appear as the same solid ball on your screen. But it is stored on the disk as 209, not 113.

Example listing four is a short program which will read a file or proExample two shows the same listing using a NEC printer, note the missing code in lines 10-60.

gram from the disk and print it using ASC values, byte by byte. You can use example four to translate any program, in order to prove that what I said above is true. Example five shows how our original example listing looks when translated using the program in example four.

If you wish, you can convert the large CHR\$ numbers to their smaller equivalents by subtracting 96 from CHR\$ numbers between 192-223 and subtracting 64 from numbers between 224-254. Because the disk stores information using the larger ASC values, Any Printer/64 translates the file unchanged.

If you run the short program in example four, you will see only numbers. Every 153 you see stands for the BASIC command PRINT. The 32's mean SPACE. Any 160's are shifted SPACE, and so on.

If you are curious about how the 64 stores BASIC commands like PRINT, POKE, SAVE, and so forth, try this:

Turn your computer off and then back on. Type 10 REM. After the BA-SIC command REM, type the shifted "Q" symbol. Press RETURN. Now list line 10. Look, the shifted "Q" has changed to INPUT.

So the number 209 means two different things to the 64. If it appears within quotes, it means the symbol for shifted "Q". If it is outside quotes, it is interpreted as the BASIC command INPUT.

If you studied example three, you also noticed that Any Printer/64 did not translate the English pound symbol in line 94 properly. The pound symbol is coded between the bracket symbols in Commodore graphics. Rather than slow the program down decoding a rarely used symbol, I simply accept my printer's translation, knowing from now on that any time I see that symbol as it is displayed in line 94, it means the English pound sign. The English pound symbol has appeared in no programs I have used Any Printer/64 to translate. I don't think this omission will cause you any problems.

Please note that if you use the skip option in Any Printer/64, you should ignore any code that prints out before the first line number. Your skip may cause the program to begin in the middle of a line, preventing Any Printer/64 from knowing if the code it is translating is within quotes or not. Once Any Printer/64 translates a line

```
Example 4. Listing to examine any file byte by byte
 1 REM *** EXAMINE ANY FILE ***
 2 OPEN1,4
 10 INPUT "FILE NAME" : F$
 20 INPUT"FILE TYPE";T$
 30 T$=LEFT$(T$,1)
 40 IFT$<>"S"THENIFT$<>"P"THENIFT$<>"U"THEN20
 45 OPEN 15, 8, 15
 50 OPEN5,8,5,"0:"+F$+","+T$+",R"
 60 GOSUB200
 80 IFST()0THENPRINTST:PRINT#1:CLOSE1:CLOSE5:END
 90 PRINT#1,ASC(A$+CHR$(0));
 100 GOTO70
 200 INPUT#15,A$,B$,C$,D$
 210 IFVAL(A$) > 0THENPRINTA$, B$, C$; D$: STOP
 220 RETURN
```

```
Example 5. Original program translated using listing in example 4
 19
 1
 8 11 8 10 0
 153 32 34
 147
 34
 0
 21
 20
 153 32 34
 8 30 0 153 32 34 1
50 0 153 32 34 157
 145
 153 32
 34
 41 8 40
 8 50 0 153
70 0 153 32
32 79 32 80
 34
 51
 34 0 61 8 60
 0 153
 32
 70 0
 34
 81
 32
 87
 32
 69 32 82 32
 84 32 89
 73
 32 42 32
 34
 0 129
 32
 94
 8 80 0 153 32
 64
 209
 160 215
 160
 197
 160
 210 160
 212
 160 217 160
 213 160 201
 207
 160 208 160
 186
 192 160
 255
 34
 0 161
 153 32
 160
 65 32 83 32 68
 32 70 32 71 32 72
 32
 74
 75
 32
 32 76 32
 153 32 34 193 160 211 160 196 160 1
60 203 160 204 160 91 160 93 160 61
90 32 88 32 67 32 86 32 66 32 78
0 249 8 93 0 153 32 34 218 160 216
 32 61
 34 0 193 8 91 0 153 32 34
 160
 199
 160 200
 160
 202 160
 153 32 34 90 32 88
 221 8 92
 32 44 32
 46 32 47 34
 206
 160 214
 160
 194 160
 160
 205 160 60 160 62 160 63
 27 9 94 0
 153
 32 34 49 160
 160 51
 160 52 160
 53
 50
 160
 32 45 32 92
 160
 55
 160
 56
 168
 57
 160 48
 32
 43
 34 0
 47
 34
 35 36 37 38 39
 40 41 48
 153
```

64 USERS ONLY / ANY PRINTER

	ever, it knows where it's thing after that will be rectly.	300-390	glish if they are be- tween quotes. Translates ASC values not within quotes.	860 865-875	Check disk for error. Jumps over extra bytes, determined by file type: "S" or "P".
Line-by-Lin	ne Explanation		The BASIC command	875	Gets the line number
Line	What it Does		words.		if the file is a PRG.
0-20	Title and defines some code. Be sure to	700-722	View Disk Directory or Not.	880	Translate two bytes to line number and
	leave 26 spaces be-	730-732	Dumps file name		prints.
	tween the quotes in line 16.		(NF\$) then gets new name.	890	Begins getting code past line number.
22	Jumps past the sub- routines to the main	740-742	Checks for SEQ or PRG file.	891	Break: looks for F1 key.
25-47	program. Displays disk direc-	750-756	Display on screen or printer?	892	Looks for new line number or end of file.
	tory. This is a block subroutine, which	760	SK = The number of bytes to skip.	893-896	Checks status. 0 = more data to
	you can transplant to	800-845	Clears screen. Search		come.
	your own programs,		screen.		64 = end of file.
-0	if you wish.	850	Open file to translate.	900	Looks for quotes (34).
50	Places the cursor on		NF\$ = Name of file	901-904	Prints information.
(0	line 18.		FTS = File type	1000-1040	End on an error or
60	Checks the disk error		(S or P)		end of file.
200 2/6	channel for problems.	855	Opens file to either	1015-1030	Allows you to trans-
200-240	Translates special graphic codes to En-	856	Prints name of file.		late until you decide to stop.

Before typing this program, read "How to Enter Programs" and "How to Use the Magazine Entry Program."

Any Printer/64

- 1 PRINT CHR\$ (147) CHR\$ (5): POKE 53281,0 :FOR X=0 TO 5:PRINT:NEXT'JWNJ
- 2 PRINT TAB(13) "ANY PRINTER/64" CDEF
- 3 PRINT: PRINT TAB (17) "*1984*": PRINT :PRINT TAB(13) "GARY V. FIELDS" 'GJUL
- 4 FOR X=0 TO 3000: NEXT'EHVF
- 15 CLR: OPEN 15,8,15 'CIIE
- 16 U\$=CHR\$(145):RT\$=CHR\$(18) :LSS="[SPACE26]"'FTDO
- 17 ROS=CHR\$ (146): WTS=CHR\$ (5)
- :RD\$=CHR\$(28):N\$=CHR\$(Ø)'IEAQ
- 20 POKE 53280,0'BHTY
- 22 GOTO 700'BDGB
- 25 PRINT RT\$RD\$"DISK DISPLAY"WT\$'BJMJ
- 26 PRINT:CLOSE 1,8,0:OPEN 1,8,0,"\$0" :A=Ø:GOSUB 60'FTHL
- 27 IF D2\$<>"OK"THEN CLOSE 1'FEGJ
- 28 GET#1, A\$, A\$ 'BIXI
- 29 F\$="":B=0:GET#1,A\$,A\$'DOCL
- 31 IF AS=""THEN CLOSE 1
- :PRINT RTS"[SPACE4]END DIRECTORY [SPACE3] "WT\$ 'FKEK
- 32 IF AS=""THEN FOR X=0 TO 14-A :PRINT LS\$:NEXT X:GOSUB 50 : RETURN' LRAL
- 34 GET#1, AS'BFIE
- 35 IF AS=""THEN A=A+1:GOTO 40'GIBJ
- 36 IF A\$=CHR\$(34) THEN B=1:A\$=""'GLLL
- 37 IF B=1 THEN F\$=F\$+A\$'FIKK
- 38 IF LEN(F\$)>19 THEN PRINT FS :GOTO 29'GLBM
- 39 GOTO 34'BCOI

- 40 IF A<14 THEN 29'DFUC
- 41 PRINT RTS" FILE FOUND?[SPACE2] (Y/N) "WTS:POKE 198,0'CMCJ
- 42 GET QS:IF QS=""THEN 42'EHPG
- 43 PRINT UŞUŞ:PRINT LSŞ'CIHG
- 44 IF QS="Y"THEN AS="":GOTO 31'FHPI
- 45 PRINT UŞUŞ: PRINT LSŞCHRŞ(19): PRINT :PRINT:PRINT:A=0:GOTO 29'IVQO
- 50 PRINT CHR\$(19):FOR X=0 TO 17:PRINT :NEXT:RETURN'IMOI
- 60 INPUT#15,D1,D2\$,D3,D4:RETURN'CQUG 200 IF A=32 THEN A\$=" ":RETURN'FGLA
- 201 IF A=17 THEN A\$="[CRSR D]" : RETURN' FGAD
- 202 IF A=29 THEN A\$="[CRSR R]"
- : RETURN' FGRE
- 203 IF A=145 THEN A\$="[CRSR U]" : RETURN' FHMG
- 204 IF A=147 THEN AS="[CLR/HOME]" : RETURN' FHEH
- 205 IF A=157 THEN A\$="[CRSR L]" : RETURN' FHGI
- 206 IF A=19 THEN A\$="[HOME]" : RETURN' FGJI
- 207 IF FTS="S"AND A=13 THEN PRINT#1 : RETURN'HIPJ
- 208 IF A=13 THEN AS="[RETURN]" : RETURN' FGIL
- 209 IF A=14 THEN A\$="[LOWER CASE]" : RETURN ' FGPM
- 210 IF A=5 THEN AS="[WHITE]"
- : RETURN' FFUD
- 211 IF A=18 THEN AS="[REV ON]" : RETURN' FGNE
- 212 IF A=20 THEN AS="[DEL]"

64 USERS ONLY/ANY PRINTER

	- DOMINAL SUPP
: RETURN' FGWE	: RETURN' FHFD
213 IF A=28 THEN A\$="[RED]"	302 IF A=152 THEN A\$="PRINT#"
: RETURN' FGGG	:RETURN'FHGF
214 IF A=30 THEN A\$="[GREEN]" :RETURN'FGAH	303 IF A=129 THEN A\$="FOR":RETURN'FHMF
215 IF A=31 THEN A\$="[BLUE]"	: RETURN'FHHG
: RETURN' FGCI	305 IF A=137 THEN A\$="GOTO"
216 IF A=141 THEN A\$="[SHFT RETURN]"	: RETURN' FHTH
:RETURN'FHVL	306 IF A=139 THEN A\$="IF":RETURN'FHYI
217 IF A=142 THEN A\$="[UPPER CASE]"	
: RETURN' FHMM	:RETURN'FHFK
218 IF A=144 THEN A\$="[BLACK]"	308 IF A=142 THEN A\$="RETURN"
:RETURN'FHJL	:RETURN'FHDL
219 IF A=146 THEN AS="[REV OFF]"	309 IF A=163 THEN A\$="TAB("
: RETURN' FHUN	:RETURN'FHKL
	310 IF A=164 THEN A\$="TO":RETURN'FHRD
:RETURN'FHGE	311 IF A=175 THEN A\$="AND":RETURN'FHSE
221 IF A=156 THEN A\$="[PUR]"	312 IF A=176 THEN AS="OR":RETURN'FHSF
:RETURN'FHIF	313 IF A=199 THEN A\$="CHR\$" :RETURN'FHVG
222 IF A=158 THEN A\$="[YEL]"	314 IF A=140 THEN A\$="RESTORE"
: RETURN' FHWG	:RETURN'FHUI
223 IF A=159 THEN A\$="[CYN]"	315 IF A=170 THEN A\$="+":RETURN'FHYH
:RETURN'FHXH	316 IF A=171 THEN AS="-":RETURN'FHCI
224 IF A=255 THEN A\$="[PI]" :RETURN'FHTH	317 IF A=172 THEN A\$="*":RETURN'FHAJ
225 IF A=133 THEN A\$="[F1]"	318 IF A=173 THEN A\$="/":RETURN'FHGK
:RETURN'FHFI	319 IF A=174 THEN AS="[^]":RETURN'FHEL
226 IF A=134 THEN A\$="[F3]"	320 IF A=177 THEN A\$=">":RETURN'FHAD
:RETURN'FHIJ	321 IF A=178 THEN A\$="=":RETURN'FHAE
227 IF A=135 THEN A\$="[F5]"	322 IF A=179 THEN A\$="<":RETURN'FHAF
:RETURN'FHLK	323 IF A=194 THEN A\$="PEEK"
228 IF A=136 THEN A\$="[F7]"	:RETURN'FHCH
:RETURN'FHOL	324 IF A=167 THEN A\$="THEN"
229 IF A=137 THEN A\$="[F2]"	:RETURN'FHMI
:RETURN'FHKM	325 IF A=133 THEN A\$="INPUT"
230 IF A=138 THEN A\$="[F4]"	:RETURN'FHWK
: RETURN' FHNE	326 IF A=132 THEN A\$="INPUT#"
231 IF A=139 THEN A\$="[F6]"	: RETURN' FHHL
: RETURN'FHOF	327 IF A=143 THEN AS="REM":RETURN'FHFL
232 IF A=140 THEN A\$="[F8]"	328 IF A=159 THEN A\$="OPEN"
RETURN FING	: KETUKN FROM
233 IF A=160 THEN A\$=" ":RETURN'FHLG	
234 IF A=151 THEN A\$="[GREY 1]"	:RETURN'FHWO
:RETURN'FHAJ	330 IF A=169 THEN A\$="STEP"
235 IF A=152 THEN A\$="[GREY 2]"	: RETURN' FHCF
:RETURN'FHCK	331 IF A=201 THEN A\$="RIGHT\$"
236 IF A=155 THEN A\$="[GREY 3]"	:RETURN'FHMH
:RETURN'FHGL	332 IF A=147 THEN A\$="LOAD"
237 IF A=129 THEN A\$="[ORANGE]"	:RETURN'FHUH 333 IF A=203 THEN A\$="GO":RETURN'FHXI
:RETURN'FHCN	340 IF A=128 THEN AS="END": RETURN'FHUG
238 IF A=150 THEN A\$="[LT RED]"	340 IF A=128 THEN A\$="END": RETURN FROG 341 IF A=130 THEN A\$="NEXT"
:RETURN'FHSN	: RETURN'FHSH
239 IF A=153 THEN A\$="[LT GREEN]" :RETURN'FHRP	342 IF A=134 THEN A\$="DIM":RETURN'FHUI
240 IF A=154 THEN A\$="[LT BLUE]"	342 IF A=134 THEN AS= DIM TRETORN THOT 343 IF A=135 THEN AS="READ"
	:RETURN'FHNJ
:RETURN'FHTH 241 IF A=149 THEN A\$="[BROWN]"	345 IF A=138 THEN A\$="RUN":RETURN'FHBL
:RETURN'FHHH	346 IF A=144 THEN A\$="STOP"
250 X\$=STR\$(A):X\$=MID\$(X\$,2,3)	:RETURN'FHFM
:A\$="[CHR\$("+X\$+")]":RETURN'IWIN	
300 IF A=153 THEN A\$="PRINT"	348 IF A=148 THEN A\$="SAVE"
:RETURN'FHVD	:RETURN'FHLO
301 IF A=151 THEN A\$="POKE"	349 IF A=149 THEN A\$="VERIFY"
DAT IL W-IDI IUDIA WA- LOKE	242 IL H-142 INDIA NO. ADMILL

64 USERS ONLY / ANY PRINTER

```
752 IF FD$<>"S"THEN IF FD$<>"P"THEN
 : RETURN' FHYO
350 IF A=150 THEN AS="DEF": RETURN'FHHH
 PRINT U$U$: GOTO 750' KOXS
 754 IF FDS="S"THEN FD=3'EGJO
351 IF A=154 THEN A$="CONT"
 756 IF FD$="P"THEN FD=4'EGHQ
 : RETURN' FHNI
352 IF A=155 THEN A$="LIST"
 760 SK=0:PRINT"# BYTES TO SKIP
 "RTS" < RETURN> "ROS" = NONE"
 : RETURN' FHWJ
353 IF A=156 THEN A$="CLR":RETURN'FHGK
 : INPUT SK'DNXU
354 IF A=157 THEN A$="CMD": RETURN'FHTL
 800 PRINT CHR$ (147): FOR X=0 TO 4
355 IF A=197 THEN A$="VAL": RETURN'FHNM
 : PRINT 'GKLH
 810 PRINT RTS" SEARCHING FOR
356 IF A=161 THEN AS="GET": RETURN'FHBN
 :[SPACE2]"NF$" ,"FT$'BJDK
357 IF A=165 THEN A$="FN":RETURN'FHDO
358 IF A=166 THEN AS="EPC("
 830 IF FD=3 THEN TYS="SCREEN" EGIK
 : RETURN' FHDP
 835 IF FD=4 THEN TYS="PRINTER"'EGEQ
 840 PRINT TAB(3) "DISPLAY ON: "TY$ 'CFJL
359 IF A=168 THEN AS="NOT": RETURN'FHAQ
360 IF A=180 THEN A$="SGN": RETURN'FHKI
 845 PRINT TAB(5) RT$" < F1 TO ABORT>
361 IF A=181 THEN A$="INT": RETURN'FHOJ
 "'CFBR
362 IF A=182 THEN A$="ABS":RETURN'FHTK
 850 CLOSE 8:OPEN 8,8,8,"0
 :"+NF$+","+FT$+",R"'GOUP
363 IF A=183 THEN A$="USR": RETURN'FHGL
 852 IF SK>Ø THEN FOR X=Ø TO SK
364 IF A=184 THEN A$="FRE": RETURN'FHDM
365 IF A=185 THEN A$="POS": RETURN'FHAN
 :GET#8,A$:NEXT:X=0'JROS
366 IF A=186 THEN AS="SOR": RETURN' FHFO
 855 CLOSE 1: OPEN 1, FD'CGTO
367 IF A=187 THEN A$="RND":RETURN'FHNP
 856 PRINT#1, NF$ BFWO
368 IF A=188 THEN A$="LOG": RETURN'FHMQ
 860 GOSUB 60: IF A>0 THEN PRINT
369 IF A=189 THEN A$="EXP": RETURN'FHYR
 CHR$ (147) D1; D2$, D3; D4
370 IF A=190 THEN AS="COS": RETURN'FHIJ
 :GOTO 1000'HCOR
371 IF A=191 THEN A$="SIN": RETURN' FHOK
 865 IF FT$="P"THEN GET#8,A$,B$'ELSS
 870 IF FTS="P"THEN GET#8, AS, B$ 'ELSO
372 IF A=192 THEN AS="TAN": RETURN'FHIL
 874 IF FT$="S"THEN 905'DGWO
373 IF A=193 THEN AS="ATN": RETURN'FHJM
374 IF A=195 THEN AS="LEN": RETURN'FHHN
 875 GET#8, C$, D$: F1=ASC (C$+N$)
375 IF A=196 THEN A$="STR$"
 :F2=ASC(D$+N$) 'HBFY
 : RETURN' FHVO
 880 IF ST=0 THEN PRINT#1, (F2*256)+F1;
 GPER
376 IF A=158 THEN A$="SYS": RETURN'FHNP
377 IF A=198 THEN A$="ASC": RETURN'FHCO
 890 GET#8, A$: A=ASC(A$+N$)
378 IF A=200 THEN AS="LEFTS"
 :IF A>Ø THEN C=Ø'ISFU
 : RETURN' FHIR
 891 GET BK$: IF BK$=CHR$(133) THEN GOTO
379 IF A=202 THEN A$="MID$"
 1000'GOAT
 : RETURN' FHDS
 892 IF A=Ø THEN FL=Ø:PRINT#1:C=C+1
380 IF A=146 THEN AS="WAIT"
 :GOTO 870'IPWV
 : RETURN' FHPK
 893 IF ST=Ø THEN 900'DGIR
381 IF A=162 THEN AS="NEW": RETURN'FHML
 895 IF ST=64 THEN 1000'DIGT
382 IF A=136 THEN A$="LET": RETURN'FHIM
 896 PRINT"STATUS: "ST:GOTO 1000'CHJW
383 IF A=255 THEN A$="[PI]"
 900 IF FL=0 AND A=34 THEN FL=1
 :GOTO 905 HNHK
 : RETURN' FHTN
 901 IF FL=1 AND A>93 THEN GOSUB 200
390 X$=STR$(A):X$=MID$(X$,2,3)
 :AS="CHRS("+XS+")":RETURN'IWDR
 :GOTO 910'HNWL
 902 IF A=34 THEN FL=0'EGAJ
700 PRINT CHR$ (147): PRINT: PRINT
 903 IF A<33 THEN GOSUB 200
 : PRINT'FIWF
710 PRINT: PRINT'CBHD
 :GOTO 910'FKIL
720 DDS="":INPUT"VIEW THE DISK
 904 IF A>93 THEN GOSUB 300
 DIRECORY (Y/N)"; DD$'CIGN
 :GOTO 910'FKNM
722 IF DD$="Y"THEN PRINT CHR$(147)
 905 PRINT#1, CHR$ (A);: A=0:GOTO 890'ENXN
 :GOSUB 25:A=Ø'HOSM
 910 PRINT#1, A$;: GOTO 890'CJXG
730 NFS="":INPUT"NAME FILE";NFS'CIHJ
 1000 PRINT#1:GOSUB 60'CEUT
732 IF LEN(NF$) <1 OR LEN(NF$) >16 THEN
 1001 PRINT CHR$(5):CLOSE 1:CLOSE 8
 PRINT UŞUŞ: GOTO 730'JVSO
 :CLOSE 15'FKQY
740 FTS="":PRINT"FILE TYPE
 1010 IF D1>0 THEN PRINT"ERROR-"'EDVX
 : "RT$"P"RO$"RG OR "RT$"S"RO$"EQ";
 1011 PRINT"DISK STATUS: "D1; D2$, D3;
 :INPUT FT$'DVJR
 D4 BMWB
742 IF FT$<>"P"THEN IF FT$<>"S"THEN
 1015 PRINT: PRINT"DO YOU WISH TO TRY
 PRINT U$U$:GOTO 740'KODR
 AGAIN <Y/N>?"'CBKI
750 FD$="":PRINT"PRINT TO
 1020 GET Q$: IF Q$=""THEN 1020'EJHY
 1030 IF Q$="Y"THEN CLR:GOTO 15'FFTA
 "RT$"S"RO$"CREEN OR
 "RT$"P"RO$"RINTER";:INPUT FD$'DVRU
 1040 END'BACW
```

COMMODORE 64 COMPUTER

(Order Now)

- C128 Disks 79° ea.*
- Paperback Writer 64 \$34.95
- 10" Comstar 10X Printer \$148.00
- 13" Zenith Color Monitor \$139.95

CALL BEFORE YOU ORDER

COMMODORE 64 COMPUTER \$139.95

You pay only \$139.95 when you order the powerful 84K COMMODORE 64 COMPUTER! LESS the value of the SPECIAL SOFTWARE DISCOUNT COUPON we pack with your computer that allows you to SAVE OVER \$250 off software sale prices!! With only \$100 of savings applied, your net computer cost is \$39.95!!

* C128 DOUBLE SIDED DISKS 79' EA.

Get these 5%" Double Sided Floppy Disks specially designed for the Commodore 128 Computer (1571 Disk Drive). 100% Certified. Lifetime Warranty, Automatic Lint Cleaning Liner included. 1 Box of 10-\$9,90 (99° ea.), 5 Boxes of 10 - \$44.50 (89° ea.), 10 Boxes of 10 - \$79.00 (79° ea.).

13" ZENITH COLOR MONITOR \$139.95

You pay only \$139.95 when you order this 13" ZENITH COLOR MONITOR. LESS the value of the SPECIAL SOFTWARE DISCOUNT COUPON we pack with your monitor that allows you to save over \$250 off software sale prices!! With only \$100 of savings applied, your net color monitor cost is only \$39.95. (16 Colors).

Premium Quality 120-140 CPS Comstar 10X Printer \$148.00

The COMSTAR 10X gives you a 10" carriage, 120-140 CPS, 9×9 dot matrix with double strike capability for 18×18 dot matrix (near letter quality), high resolution bit image (120 \times 144 dot matrix), underlining, back spacing, left and right margin setting, true lower decenders with super and subscripts, prints standard, italic, block graphics and special characters. It gives you print quality and features found on printers costing twice as much!! (Centronics Parallel Interface) List \$399.00 Sale \$148.00.

4 SLOT EXPANDER & 80 COLUMN BOARD \$59.95

Now you program 80 COLUMNS on the screen at one Now you program to Cotomics on the screen at the time! Converts your Commodore 64 to 80 COLUMNS when you plug in the 80 COLUMN EXPANSION BOARD!! PLUS 4 slot expander! Limited Quantities

80 COLUMNS IN COLOR PAPERBACK WRITER 64 WORD PROCESSOR \$39.95

This PAPERBACK WRITER 64 WORD PROCESSOR is the finest available for the COMMODORE 64 computer! The ULTIMATE FOR PROFESSIONAL Word Processing, DISPLAYS 40 or 80 COLUMNS IN COLOR or black and white! Simple to operate, powerful text editing, complete cursor and insert/delete key controls line and paragraph insertion, automatic deletion, centering, margin settings and output to all printers! List \$99.00. SALE \$39.95. Coupon \$29.95.

COMMODORE 64 SYSTEM SALE

Commodore 64

Com. 1541 **Disk Drive**

13" Color Monitor

Plus \$30.00 S&H

PLUS FREE \$49.95 Oil Barons **Adventure Program**

SPECIAL SOFTWARE COUPON

We pack a SPECIAL SOFTWARE DISCOUNT COUPON with every COMMODORE 64 COMPUTER, DISK DRIVE, PRINTER, or MONITOR we sell! This coupon allows you to SAVE OVER \$250 OFF SALE PRICES!!

(Examples)

PROFESSIONAL SOFTWARE **COMMODORE 64**

Name	List	Sale	Coupon
Paperback Writer 64	\$99.00	\$39.95	\$29.95
Paperback Database 64	\$69.00	\$34.95	\$24.95
Paperback Dictionary	\$24.95	\$14.95	\$10.00
The Print Shop	\$44.95	\$27.95	\$26.95
Halley's Project	\$39.95	\$25.95	\$24.95
Practicalc (spread sheet)	\$59.95	\$19.95	\$14.95
Programmers Reference Guide	\$24.95	\$16.95	\$12.50
Nine Princes in Amber	532.95	\$24.95	\$21.95
Super Bowl Sunday	\$30.00	\$19.95	\$17.95
Flip & File Disk Filer	\$24.95	\$14.95	\$12.95
Deluxe Tape Cassete (plus FREE game)	\$89.00	\$44.95	\$34.95
Pro Joystick	\$19.95	\$12.95	\$10.00
Computer Care Kit	\$44.95	\$29.95	\$24.95
Dust Cover	\$ 8.95	\$ 6.95	\$ 4.60
Injured Engine	\$39.95	\$27.95	\$24.95
Pitstop II (Epyx)	\$39.95	\$22.95	\$19.95
Music Calc	\$59.95	\$14.95	\$12.95
File Writer (by Codewriter)	\$39.95	\$29.95	\$24.95

(See over 100 coupon items in our catalog)

Write or call for Sample SPECIAL SOFTWARE COUPON!

ATTENTION

Computer Clubs

We Offer Big Volume Discounts CALL TODAY!

PROTECTO WARRANTY

All Protecto's products carry a minimum 90 day warranty. If anything fails within 90 days from the date of purchase. simply send your product to us via United Parcel Service prepaid. We will IMMEDIATELY send you a replacement at no charge via United Parcel Service prepaid. This warranty proves once again that **We Love Our Customers**.

C128 COMMODORE

Plus FREE \$69.95 Timeworks Wordprocessor.

- 340K 1571 Disk Drive \$259.00
- Voice Synthesizer \$39.95
- 12" Amber Monitor \$79.95

PRICES MAY BE LOWER

C128 COMMODORE COMPUTER \$289.00

We expect a limited supply for Christmas. We will ship on a first order basis. This all-new revolutionary 128K computer uses all Commodore 64 software and occessories plus all CPM programs formatted for the disk drive. Plus FREE \$69.95 Timeworks Wordprocessor. List \$349.00. SALE \$289.00.

340K 1571 COMMODORE DISK DRIVE \$259.00

Double Sided, Single Disk Drive for C-128 allows you to use C-128 mode plus CPM mode. 17 times faster than 1541, plus runs all 1541 formats. List \$349.00. Sale \$259.00.

SUPER AUTO DIAL MODEM \$29.95

Easy to use. Just plug into your Commodore 64 computer and you're ready to transmit and receive messages. Easier to use than dialing your telephone. just push one key on your computer! Includes exclusive easy to use program for up and down loading to printer and disk drives. *Best In U.S.A.* List \$99.00. **SALE \$29.95**, Coupon \$24.95.

VOICE SYNTHESIZER \$39.95

For Commodore-64 computers. Just plug it in and you can program words and sentences, adjust volume and pitch, make talking adventure games, sound action games and customized talkies!! PLUS (\$19.95 value) TEXT TO SPEECH program included FREE, just type a word and hear your computer talk — ADD SOUND TO "ZORK". SCOTT ADAMS AND OTHER ADVENTURE GAMES!! (Disk or tape.) List \$89.00. SALE \$39.95

12" MAGNAVOX (NAP) 80 COLUMN MONITOR WITH SOUND \$79.95

columns x 24 lines, easy to read, plus speaker for audio sound included. Fantastic value List \$129.00 Sale \$79.95. (C128 cable \$19.95. C64. Atari cable \$9.95)

PRINTER/TYPEWRITER COMBINATION \$229.95

"JUKI" Superb letter quality, daisy wheel printer/typewriter combination. Two machines in one — just a flick of the switch. 12" extra large carriage. typewriter keyboard, automatic margin control and relocate key, drop in cassette ribbon! (90 day warranty) centronics parallel or RS232 serial port built in (Specify). List \$349.00. SALE \$229.95. (Ltd. Qty.)

13" RGB & COMPOSITE COLOR MONITOR \$259.95

Must be used to get 80 columns in color with 80 column computers (C128 - IBM - Apple). (Add \$14.50 shipping) List \$399.00. SALE \$259.95.

- LOWEST PRICES
 15 DAY FREE TRIAL
- BEST SERVICE IN U.S.A. ONE DAY EXPRESS MAIL

PHONE ORDERS

- 8 p.m. Weekdays - 12 noon Saturdays
- 90 DAY FREE REPLACEMENT WARRANTY
- OVER 500 PROGRAMS FREE CATALOGS

Add \$10.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$20.00 for CANADA. PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES EXCEPT CANADA. Enclose Cashiers Check, Money Order or Personal Check, Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail! VISA - MASTER CARD - C.O.D. No C.O.D. to Canada, APO-FPO

PROTECTO

We Love Our Customers Box 550, Barrington, Illinois 60010

Computer Cleaners

Your Choice

1/2 PRICE Your Choice
Reg. \$19.95 SALE

TV/MONITOR SCREEN RESTORER & CLEANING KIT Sale \$9.95

Reduce eye fatigue by increasing the clarity of your TV or monitor screen. This kit contains a hard wax formulation to cover surface imperfections on TV screens and monitors. This restores maximum optical clarity, making what you see more distinct. Plus high absorbency cloths and an auto static spray cleaner allows you to clean your screen on a regular basis to keep your screen looking better than new. (This is a must for those who watch monitors or TVs for extended lengths of time.) List \$19.95. Sale \$9.95.

DISK DRIVE CLEANER

Reg. \$19.95.

Sale \$9.95.

- 60% of all drive downtime is directly related to poorly maintained drives.
- Drives should be cleaned each week regardless os use.
- Drives are sensitive to smoke, dust & all micro patricles.
- Systematic operator performed maintenance is the best way of ensuring error free use of your computer system.

This unique twin slot jacket design gives twice as many "wet-dry" cleanings per rotation as other leading brands. Non abrasive, 100% lint free, random fiber cleaners capture dust, smoke particles and disk oxide build up which insures you against disk and data loss from dirty disk drive heads just like you must clean your albums and tape players you must clean your disk drive heads to keep your disk drive working well. (24 cleanings per kit.) List \$19.95. Sale \$9.95.

ANTI-STATIC KEYBOARD CLEANER Sale \$9.95

Now you can clean your computer keyboard fast, efficiently, and safely. The keyboard cleaning solution is exclusively formulated to remove skin oils, dust, and dirt that can destroy your equipment. Plus this non residue solution with anto-static properties will not build up like ordinary household cleaners so you can clean as much as you like without worry. Plus the lint free, high absorbency, nonabrasive cloths will not scratch or mar your equipment as they pick up dirt and grime in a matter of seconds. List \$19.95. Sale \$9.95.

Add \$ 3.00 for shipping, handling and insurance, Illinois residents please add 6% tax. Add \$35.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA

Enclose Cashiers Check, Money Order or Personal Check, Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail! VISA - MASTER CARD - C.O.D.

No C.O.D. to Canada, APO-FPO

PROTECT

We Love Our Customers 22292 N. Pepper Rd., Barrington, Illinois 60010

EXTRA WIDE 15" RINTER SALE

One Year Immediate Replacement Warranty

15 Day Free Trial

Comstar 151/2 X

120-140 CPS

List \$499.00

• Tractor/Friction Printer • Dot Matrix, Impact, Prints Single Sheets or Continuous Feed Paper, 151/2 Carriage * Print Buffer * 9 x 9 Dot Matrix, Double Strike * Near Letter Quality, High Resolution Dot Bit Image • Underlining, Left-Right Margin • True Low Descenders, Super and Subscript • Prints Standard, Block Graphics & Italics • Centronics Parallel Interface

(IBM - Commodore)

136, 164, 232 (68, 82, 116 Double Width)

10, 12, 17, 5, 6, 8.5 CPI

Number of Columns

Print Size

COMSTAR 151/2 X SPECIFICATIONS

Character Fonts

Normal (10 CPI); Elite (12 CPI); Condensed (17 CPI); Enlarged (5, 6, 8.5 CPI); Emphasized; Double Strike; Super & Sub Script

(Apple - Atari - Etc.) Character Sets

96 Standard ASCII, 32 Block Graphic, 96 **Italics Characters**

Cartridge Ribbon. List \$6.95. Sale \$4.95.

15" Printers use 10" and 15" Paper

CANON 15" Printer

160 CPS + Letter Quality Mode

 Programmable Characters 2K Buffer 15 Day Free Trial

(IBM — Commodore)

CANON SPECIFICATIONS

Printing Method

Impact dot matrix

Printing Speed

160 CPS at standard character printing 27 CPS at NLQ character printing

Printing Characters

Standard 11 x 9 dot matrix NLQ 23 x 18 dot matrix

Character set: Full ASCII character set (96). 32 special European characters

Print Buffer

2K-byte utility buffer

Image Printing

Horizontal 120 dots/inch (double density) Horizontal 240 dots/inch (quadruple density)

Interfaces -

8-bit parallel interface (Centronics type)

Paper

Plain paper, Roll paper, Single sheet, Fanfold, Multipart paper: max. 3 sheets

ink Ribbon Cartridge — Sale \$14.95

Ribbon Life: 3 million characters/cartridge

(Apple — Atari — Etc.)

Maximum Number of Characters

Standard: 10 cpi 40 cpl **Enlarged:** cpi 17.1 cpi Condensed: 136 cpl 8.5 cpi 68 cpl Condensed enlarged: Elite: 12 96 cpl cpi Elite enlarged: 48 cpl cpi NLQ pica: 10 80 cpl 40 cpl NLQ pica enlarged: 5

IBM \$89.00

Apple \$59.00

Atari \$59.00

Commodore \$39.00

Add \$17.50 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$35.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail! VISA - MASTER CARD - C.O.D.

No C.O.D. to Canada, APO-FPO

PROTECTO

We Love Our Customers 22292 N. Pepper Rd., Barrington, Illinois 60010

Famous Smith Corona National Brand

PRINTER S

Below Wholesale Cost Prices!!!

- ONE YEAR IMMEDIATE REPLACEMENT WARRANTY
- Speed: 120 or 160 characters per second Friction Feed/Tractor Feed Standard
- 80 character print line at 10 CPI 1 Line Buffer, 2K Buffer on 120/160 CPS Plus LQM Six pitches
 Graphics capability
 - Centronics compatible parallel interface Features Bidirectional Print, Shortline Seek, Vertical And Horizontal Tabs

This is a sample of our near-letter-quality print.

emphasized

There is standard data italic print. processing quality print Check these features & prices

120 CPS 10" Printer

\$429.00 SALE

120 CPS + Letter Quality Mode 10" Printer

160 CPS + Letter Quality Mode 10" Printer

List \$499.00 SALE

(Apple — Atari — Etc.)

(IBM — Commodore)

Size/Weight

Height 5.04" Width 16.7" Depth 13.4" Weight 18.7 lbs. Internal Char. Coding

ASCII Plus ISO

Print Buffer Size

120 CPS: 132 Bytes (1 line)

120/160 CPS Plus LQM: 2K No. of Char. In Char. Set

96 ASCII Plus International

Graphics Capability

Standard 60, 72, 120 DPI

Horizontal 72 DPI Vertical

10, 12, 16.7, 5, 6, 8.3, Proportional Spacing **Printing Method**

Impact Dot Matrix

SPECIFICATIONS

Char, Matrix Size

9H x 9V (Standard) to 10H x 9V

(Emphasized & Elongate)

Printing Features

Bi-directional, Short line seeking, Vertical Tabs, Horizontal Tabs

Forms Type

Fanfold, Cut Sheet, Roll (optional)

Max Paper Width

Feeding Method

Friction Feed Std.; Tractor Feed Std.

Ribbon

Cassette - Fabric inked ribbon

Ribbon Life

4 million characters

Interfaces

Parallel 8 bit Centronics compatible

120/160 CPS Plus NLQ: RS232 Serial inc.

Character Mode

10 x 8 Emphasized; 9 x 8 Standard; 10 x 8 Elongated; 9 x 8 Super/Sub Script (1 pass)

Character Set

96 ASCII 11 x 7 International Char.

Line Spacing

6/8/12/72/144 LPI

Character Spacing

10 cpi normal; 5 cpi elongated normal; 12 cpi compressed; 6 cpi elongated compressed; 16.7 cpi condensed; 8.3 cpi elongated condensed: 5.12.5 cpi elongated proportional

Cartridge Ribbon — List \$19.95, Sale \$12.95.

-Interfaces ·

IBM \$89.00

Apple \$59.00

Atari \$59.00

Commodore \$39.00

Add \$14.50 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$29.00 for CANADA, PUERTO RICO, HAWAII. ALASKA, APO-FPO orders, Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check, Allow 14 days delivery, 2 to 7 days for phone orders, 1 day express mail! VISA - MASTERCARD - C.O.D. No C.O.D. to Canada or APO-FPO

PROTECTO

We Love Our Customers 22292 N. Pepper Rd., Barrington, Illinois 60010

40 or 80 Columns in Color

Paperback Writer 64

40 or 80 Columns in Color

This is the easiest to use and most powerful word processor available for the Commodore 64. As you type on the screen, you will see your letters and words appear on the screen exactly as they will be printed (i.e. Italics will be Italic, Bold Face will be **Bold Face**). With the printer files you can customize Paperback Writer 64 to use all the fancy features of your printer. Loads EZ Script®, Paperclip®, & Wordpro 64® Files so you can easily upgrade your past wordprocessing text that you've written with obsolete wordprocessors. Take a look at

some of the other features:

- Wordwrap No Words Break At The Edge Of The Screen.
- Flexible Cursor Movement, Including Tabs And Other Timesavers.
- Deletion And Insertion Of Characters, Lines And Blocks Of Text.
- On-screen Text Enhancement, Such As Bold Face, Italics, Underlining, Superscripts And Subscripts, And Foreign And Other Characters.
- Manipulation Of Blocks (ranges) Of Text For Functions Such As Moving And Deleting, Even Between Files.
- · Sorting Lists In Order Of Numbers And Letters.
- Aligning And Adding Numbers In Columns, Helpful With Tables.
- · Variable Margins At Left And Right, And Paragraph Indentation.
- Lines Centered, Justified Or Aligned At The Right Side.
- Variable Page Lengths And Line Spacing.
- · Borders At Top Or Bottom With Optional Title Lines And Page Numbers.
- Linked Files To Print Extra-long Documents In Sequence.
- · Flexible Printer Set-up To Allow Use With Any Printer.
- Find And Replace Text Functions That Can Be Automatic.
- Complete Or Selective Directories Of Files On The Disk.
- Sequential Files For Mail Lists And Communication With Other Computers.
- · Spelling Checker, Checks Your Spelling.

INTRODUCTORY PRICE

WORD

PROCESSOR

SALE PRICE

Coupon Price \$29.95

☆ ☆ Plus ☆

Full help screens on line with additional help on the disks mean you don't even need a manual. If you're in the middle of a page and you want to know how to use a special function just hit F7 and the information will appear before your eyes. If you still don't understand hit F7 again and a more detailed explanation

appears. Then simply hit F8 and you're back in the letter where you left off. No manual lookup necessary. This is the easiest word processor in the world to use. List \$99.00.

Introductory Sale Price \$39.95. Coupon \$29.95.

PAPERBACK DATABASE (Datafax) List \$69.00. Sale \$34.95. * Coupon \$24.95. PAPERBACK DICTIONARY List \$29.95. Sale \$14.95. * Coupon \$10.00.

We are so sure this is the easiest and most powerful word processor available, we will give you 30 days to try it out. If you are not completely satisfied, we will refund your purchase price.

DOUBLE PROTECTO FREE TRIAL

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail! VISA - MASTER CARD - C.O.D

No C.O.D. to Canada, APO-FPO

PROTECTO

We Love Our Customers 22292 N. Pepper Rd., Barrington, Illinois 60010

FLOPPY DISKS SALE *59° ea. Economy Model or C-128 Cadillac Quality

We have the lowest prices!

*ECONOMY DISKS

For use with Commodore 64, Atari, Apple.

Good quality 51/4" single sided double density with hub rings.

Bulk Pac Box w/ sleeves 100 Qty. 10 Qty.

59° ea. 79° ea.

Total Price Total Price

\$59.00 7.90

☆ C-128 Computer Disks

CADILLAC QUALITY (Double Sided, Double Density)

Specifically designed for use with C-128 Automatic dust remover

• Free replacement lifetime warranty For those who want cadillac quality we have the C-128 Floppy Disk. Used by professionals because they can rely on C-128 Disks to store important data and programs without fear of loss! Each C-128 disk is 100% certified (an exclusive process) plus each disk carries an exclusive FREE REPLACEMENT LIFETIME WARRANTY. With C-128 disks you can have the peace of mind without the frustration of program

100% CERTIFICATION TEST

loss after hours spent in program development.

Some floppy disk manufactures only sample test on a batch basis the disks they sell, and then claim they are certified. Each C-128 disk is individually checked so you will never experience data or program loss during your lifetime!

FREE REPLACEMENT LIFETIME WARRANTY

We are so sure of C-128 Disks that we give you a free replacement warranty against failure to perform due to faulty materials or workmanship for as long as you own your C-128 disk.

AUTOMATIC DUST REMOVER

Just like a record needle, disk drive heads must travel hundreds of miles over disk surfaces. Unlike other floppy disks the C-128 smooth surface finish saves disk drive head wear during the life of the disk. (A rough surface will grind your disk drive head like sandpaper). The lint free automatic CLEANING LINER makes sure the disk-killers (dust & dirt) are being constantly cleaned while the disk is being

C-128 Disks are definitely the Cadillac disk in the world

Just to prove it even further, we are offering these super LOW INTRODUCTORY PRICES

5 Boxes of 10 — \$44.50 (89° ea.) 10 Boxes of 10 — \$79.00 (79° ea.) 1 Box of 10 — \$9.90 (99° ea.)

All disks come with hub rings and sleeves in an attractive package.

Make Your 1985 Income Tax Report Easy!

This program includes:

- An easy to use menu-driven program that will enable you to prepare and complete your Federal income tax returns, yet requires no prior knowledge of computers or accounting.
- A CPA-tested manual, written in easy-to-understand, people-friendly English, abundantly illustrated to help make tax preparation and tax law understandable.
- Full prompting you will be guided through the tax preparation process by thoughtful, easily-understood instructions (prompts) from your computer display screen.
- Password protection To prevent unauthorized access to your confidential data.
- A Special Backup Feature which quickly generates extra backup copies of your recorded information to guard against the loss of important data.

Sale \$29.95 List \$49.00

Add \$3,00 for shipping, handling and insurance, Illinois residents please add 6% tax. Add \$6,00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA - MASTER CARD - C.O.D.

No C.O.D. to Canada, APO-FPO

PROTECTO

We Love Our Customers 22292 N. Pepper Rd., Barrington, Illinois 60010

Personal Library Manager

A Filing System for Document Abstracts for the Commodore 64

Personal Library Manager is a menudriven program designed to easily store, update, and retrieve abstract information on your favorite *Commodore Microcomputers* magazine articles. Instead of searching through piles of magazines to find a favorite article, just use this program to enter the name, author or key information of an article you are searching for, and it will return to you the magazine title, publication date, author and full abstract information on the article. The program:

- Is completely MENU and FORM driven.
- Has a HELP feature to answer operational questions.
- Has an ADD abstract function and a DELETE abstract function.
- Has a RETRIEVE abstract function, composed of:
 - -Retrieve by abstract keyword
 - -Retrieve by abstract title
 - -Retrieve by author
 - Retrieve by abstract title and author
 - -Retrieve all abstracts
- Allows you to VIEW on the monitor or PRINT on the printer.
- Provides fast access to abstracts through the use of disk storage for up to 250 abstracts per file set.
- Requires no expensive data management or advanced programming software. The program uses the Commodore ROM BASIC only!

After you enter and save the program, run it by typing LOAD "LIB-MAN",8. At this point, the main menu comes up. From here, you will want

to type "H" to read the HELP information. After that, return to the main menu by typing "Q" and type "U" to go to the update selection menu. Here you can "A"dd or "D"elete abstracts. In either of these menu/forms, you can enter data into the variable fields.

While entering data, notice that pressing RETURN (the tab-forward function for this program) always enters a space into the current cursor location and moves the cursor forward to the first position of the next variable field. When RETURN is pressed in the action field, all variable fields on the screen are cleared and the cursor is repositioned at the first variable field. Also, the user is notified that the data should be re-entered. Finally, pressing the DEL key deletes the last character entered.

To retrieve abstracts stored in your data base, type "R". Then enter an asterisk in the author field. This will display all the authors and their related information. From here, you can retrieve individual abstracts by abstract keyword, title or author. You can choose to either "P"rint or "V"iew them.

There are some interesting techniques used in this program that are useful to beginning programmers as learning tools or as routines that can be inserted into their own programs. These techniques include:

- A keyboard-read routine coded entirely in BASIC.
- A menu or form capability, plus data-entry forms that contain variable and fixed-field information. These methods are similar to those used on much larger computers. The forms are controlled by another BASIC routine, driven by a form table, which can be easily adapted to any new form.
- Routines to print error messages (disk, mostly) at the top of the form without destroying the form on the screen. Again, remember that all of these routines are quite straightforward, and can be easily adapted to any other BASIC program on the Commodore 64.
- String garbage collection at the end of every major function in order to keep the string storage cleaned up and improve program performance.
- Use of relative files to store the abstract information, with a sequential file used as the index or pointer file into the relative file. The program knows whether or not the files exist at run time and creates them on the fly if they do not.
- Use of subroutines, reducing the amount of inline repetitive code.

64 USERS ONLY

· And finally, heavy annotation, making it easy for someone to quickly find the code they are interested in, learn how the program works, or make personal changes to it.

Notice also that this program can be

Before typing this program, read "How to Enter Programs"

used to store data other than document abstracts. For instance, the author field can contain any information which then becomes the "key" into the relative file data base. The other files can contain any information you wish to have accessed or indexed by

the key data.

1090 R1=R1+1:C1=1:BT=0 : REM YES'FRSJ

Personal Library Manager is an efficient, adaptable, and easy-to-use fast-access database program, which at the same time can serve as an excellent learning tool for beginning programmers.

Before typing this program, read "How to Enter Programs" and "How to Use the Magazine Entry Program."	1120 IF R1< S3(Q+3) THEN GOSUB 1300
and now to use the magazine entry Program.	
Library Manager	:GOTO 760 : REM IF NOT LAST ROW
	TAB'HHFI
220 DIM K1\$(3) : REM KEYWORD TABLE 'CTAE	1150 IF R1 < S3(Q+3) THEN 760
250 DIM S3 (75) : REM SCREEN VARIABLE	: REM END OF ROW/FIELD? IF NOT
FIELD TABLE CGYK	READ MORE'FPPM
280 DIM AH\$ (500) : REM AUTHOR	1180 RETURN'BAQC
TABLE'CUDK	1210 REM'BARV
310 REM'BARX	1240 REM TABBING SUBROUTINE'BRYE
340 REM LOAD SCREEN MATRIX'S'BSOG	1270 REM'BARC
370 REM'BARE	1300 PRINT "[HOME]"; 'BBFV
400 READ A : REM FIGURE OUT HOW MANY	1330 PRINT TAB(S3(Q+1)+BT-1); 'FLPE
SCREEN TABLES'CFHH	
	1360 FOR R3 = 1 TO (S3(Q)-1)+R1
430 FOR M = 0 TO A-1 : I=M*25	:PRINT "[DOWN]";:NEXT R3'HSKK
: READ S3(I)'HPFI	1390 PRINT CHR\$(18)" [LEFT]";
460 FOR P = 1 TO S3(I) : READ S3(P+I)	:REM SPACE FOR BACK TAB'DVXN
: NEXT P'GQTL	1420 RETURN'BAQY
490 NEXT M'BBGH	1450 REM'BARC
520 AT = 0 : REM PRIME FOR ONE TIME	1480 REM THE FOLLOWING ARE KEYBOARD
AUTHOR TABLE LOAD'CJQM	READ AND CURSOR BLINK
550 P1\$="2":P2\$="1":Z\$=","'DKDI	SUBROUTINES'BCIU
580 GOTO 1870'BENI	1510 REM'BARY
	1540 GET A\$:IF A\$ = "" THEN GOSUB 1720
610 REM'BARB	
640 REM FIELD FILLING SUBROUTINE'BWIL	:GOTO 1540'GOII
670 REM'BARH	1570 IF A\$=","OR A\$=";"OR A\$="
700 BT=0:C1=1:R1=0:B\$=""	:"THEN AS=" " : REM PURGE INPUT
: REM INITIALIZE BACK TAB,	DELIMITERS'JECT
ROW/COLUMN AND BUFFER'FCYS	1600 IF(A\$<" " OR A\$>"[BACK ARROW]
730 GOSUB 1300 : REM TAB TO NEXT	") AND (A\$<> CHR\$(13) AND A\$<>
FIELD'CTEK	CHR\$(20)) THEN A\$=" "'OWDN
760 GOSUB 1540 : REM READ A	1630 IF A\$<>CHR\$(13) AND A\$<>CHR\$(20)
CHARACTER'CTKN	THEN PRINT AS;:PS=1'LTWN
790 IF A\$=CHR\$(13) THEN B\$=B\$+" "	1660 IF F<3 AND PS=1 THEN PRINT "
:GOTO 1180'HPDR	[LEFT]";:PS=0'HKUM
820 IF A\$<> CHR\$(20) THEN GOTO 1000	1690 RETURN'BAQI
: REM CHECK FOR DELETE KEY'HDEP	1720 PRINT CHR\$(146)" [LEFT]";
850 IF (C1=1 AND R1=0) THEN 760	:FOR X=1 TO 200:NEXT'GNTJ
:REM LEAVE ALONE IF AT FIRST	1750 PRINT CHR\$(18)" [LEFT]";
	:FOR X=1 TO 200:NEXT:RETURN'HNTM
POSITION'GOFV	
880 B\$=LEFT\$(B\$, LEN(B\$)-1)	1780 REM'BARI
: REM SHRINK BUFFER BY ONE'FFGU	1810 REM MAIN MENU'BIHE
910 IF C1=1 THEN R1=R1-1: C1=S3(Q+2)	1840 REM'BARF
:BT=C1-1:GOSUB 1300:GOTO 760'LHLS	1870 F = 1 : REM SET TO FORM ONE CPAN
940 Cl = Cl - 1 :BT=Cl-1	1900 POKE 53280,7:POKE 53281,2'CPUG
: REM BACK UP ONE POSITION IF IN	1930 PRINT "[WHITE]"; "[CLEAR]"; "[DOWN]
MIDDLE'FORU	"'BCJG
970 GOSUB 1300:GOTO 760	1960 PRINT "[SPACE2]WELCOME TO
: DE LET E PREVIOUS EXCEPT AT	PERSONAL LIBRARY MANAGER!"'BAMS
BEGINNING OF FIELD'DTPX	1990 PRINT "[DOWN]"'BATL
1000 B\$ = B\$ + A\$'CGPU	2020 PRINT "[SPACE14]DO YOU WANT" BAHB
1030 C1=C1+1 : REM BUMP COL COUNT'DSQC	2050 PRINT "[DOWN]"'BATY
1060 IF C1<= S3(Q+2) GOTO 760	2080 PRINT "[SPACE15] TO UPDATE" BAHH
: REM CHECK IF END OF	2110 PRINT "[DOWN]" BATV
COLUMNS'GGIK	2140 PRINT "[SPACE19]OR" BAFC
COLUMNS GGIA	ZIAO LUINI [OLUGDI)]ON DULC

2170 PRINT "[DOWN]"'BATC	3640 PRINT "[DOWN2] ABSTRACT TITLE
2200 PRINT "[SPACE10] RETRIEVE	[SPACE2] - [RVS, SPACE20, RVOFF]
ABSTRACTS?"'BALD	"'BATN
2230 PRINT "[DOWN]" BATY	3670 PRINT TAB(19)"[RVS,SPACE20,RVOFF]
2260 PRINT "[SPACE8] TYPE 'U' -	"'CDSM
UPDATE"'BATH	3700 PRINT "[DOWN] AUTHOR[SPACE10]-
2290 PRINT "[SPACE13] 'R' -	[RVS,SPACE20,RVOFF]"'BAKJ
RETRIEVE" BAIK	3730 PRINT "[DOWN] DOCUMENT TITLE
2320 PRINT "[SPACE13]'H' - HELP"'BAID	[SPACE2]- [RVS,SPACE20,RVOFF]
2350 PRINT "[SPACE13] 'Q' - QUIT" BASG	"'BANN
2380 PRINT "[DOWN]" BATF	3760 PRINT "[DOWN] ABSTRACT DATE
2410 PRINT "[SPACE13]>[]<";"	[SPACE3] - [RVS, SPACE20, RVOFF]
[LEFT5]"; BCKG	"'BAIQ
2440 GOSUB 1540'BELD	3790 PRINT "[DOWN] ABSTRACT[SPACE8]-
2470 IF A\$ = "Q" THEN SYS 64738'EHSJ	[RVS,SPACE20,RVOFF]"'BACS
2500 IF A\$ = "R" THEN GOSUB 5770 EGBC	3820 PRINT TAB(19)"[RVS, SPACE20, RVOFF]
2530 IF A\$ = "U" THEN GOSUB 2740'EGXF	"'CDSJ
2560 IF AS = "H" THEN GOSUB 16300'EHZJ	3850 PRINT TAB(19)"[RVS,SPACE20,RVOFF]
2590 IF F<> 1 THEN GOTO 1870'FGBM	"'CDSM
2620 GOTO 2440'BEHD	3880 PRINT TAB(19)"[RVS,SPACE20,RVOFF]
2650 REM'BARF	"'CDSP
2680 REM THIS IS THE UPDATE FORM'BTIO	3910 PRINT "[DOWN2,SPACE3]
2710 REM'BARC	TYPE 'RETURN' - TAB" BAEK
2740 F = 2 : REM SET TO FORM TWO'CPAK	3940 PRINT "[SPACE13]'P' -
2770 POKE 53280,5:POKE 53281,7'CPXM	PROCESS" BAJN
2800 PRINT "[BLUE]"; "[CLEAR]"; "[DOWN2]	3970 PRINT "[SPACE13]'Q' - QUIT"'BASP
"'BCCD	4000 PRINT "[DOWN, SPACE13]>[]
2830 PRINT "[SPACE12]DO YOU WANT	<"BAMA
TO" BAPK	4030 Q=1: REM INITIALIZE FIELD
2860 PRINT "[DOWN]"'BATI	
	POINTER'CAPH
2890 PRINT "[SPACE12] ADD OR DELETE	4060 GOSUB 700:REM - 1ST FIELD'CNKG
[SPACE2]"'BARQ	4090 F1\$=B\$'BFDG
2920 PRINT "[DOWN]" BATE	4120 Q=1+(1*4) 'DGNC
2950 PRINT "[SPACE14]ABSTRACTS?"'BAWN	4150 GOSUB 700: REM - 2ND FIELD'CNPG
2980 PRINT "[DOWN]"'BATL	4180 F2\$=B\$'BFEG
3010 PRINT "[DOWN2]"'BALV	4210 Q=1+(2*4) 'DGOC
3040 PRINT "[SPACE8] TYPE 'A' -	4240 GOSUB 700: REM - 3RD FIELD'CNUG
ADD"'BACD	4270 F3\$=B\$'BFFG
3070 PRINT "[SPACE13]'D' -	4300 Q=1+(3*4) 'DGPC
DELETE"'BATG	4330 GOSUB 700: REM - 4TH FIELD'CNCG
3100 PRINT "[SPACE13]'Q' - QUIT"'BASA	4360 F4\$=B\$'BFGG
3130 PRINT "[DOWN]"'BATY	4390 Q=1+(4*4) 'DGQL
3160 PRINT "[SPACE13]>[]<";"	4420 GOSUB 700:REM - 5TH FIELD'CNDG
[LEFT5]"; BCKJ	4450 F5\$=B\$'BFHG
3190 GOSUB 1540'BELG	4480 Q=1+(5*4) 'DGRL
3220 IF A\$ = "Q" THEN RETURN'ECPC	4510 GOSUB 700 : REM - ACTION
3250 IF AS = "A" THEN GOSUB 3460'EGDF	FIELD'CQJH
3280 IF A\$ = "D" THEN GOSUB 4840'EGJI	4540 SE=1'BDWG
3310 IF F <> 2 THEN GOTO 2740'FGYD	4570 IF A\$=CHR\$(13) THEN PRINT
3340 GOTO 3190'BEKD	CHR\$(146)" ";:GOTO 3520'HRXP
3370 REM'BARF	4600 SE=0'BDVD
3400 REM THIS IS THE ADD FORM'BQOE	
3430 REM'BARC	4630 IF A\$ = "P" THEN GOSUB 9460'EGYI
3460 F = 3 : REM SET TO FORM	4660 IF A\$ = "Q" THEN RETURN'ECPL
THREE'CRVL	4690 IF F<> 3 THEN GOTO 3460'FGAP
	4720 GOTO 4480'BENG
3490 POKE 53280,14:POKE 53281,1'CQPM	4750 REM'BARI
3520 PRINT "[RED]";"[CLEAR]"'BBGD	4780 REM THIS IS THE DELETE FORM'BTRR
3550 IF SE=0 THEN GOTO 3610'EHEI	4810 REM'BARF
3580 PRINT "[SPACE9, RVS, BLUE]	4840 F = 5 : REM SET TO FORM FIVE CQBN
RE-ENTER ABSTRACT DATA[RVOFF, RED]	4870 POKE 53280,8:POKE 53281,3'CPWP
":GOTO 3640'CFTS	4900 PRINT "[RED]";"[CLEAR]"'BBGG
3610 PRINT "[SPACE12]ADD AN	4930 PRINT "[DOWN3]"'BADI
ABSTRACT"'BASI	4960 IF SE=0 THEN GOTO 5020'EHBO

4990	PRINT "[DOWN, SPACE10, RVS, BLACK]		-[SPACE2, RVS, SPACE20, RVOFF] "'BAYM
	RE-ENTER DELETE DATA[RVOFF, RED]"	6190	PRINT "[DOWN]"'BATI
F = 0 =	:GOTO 5050'CFXY	6220	PRINT "[SPACE3] TYPE 'RETURN' -
5020	PRINT "[DOWN, SPACE10]		TAB"'BAUH
Fara	DELETE AN ABSTRACT" BAHF	6250	PRINT "[SPACE13]'P' - PRINT"'BARJ
	PRINT "[DOWN3]"'BADC	6280	PRINT "[SPACE13]'V' - VIEW"'BAPM
2080	PRINT " ABSTRACT TITLE[SPACE2] -	6310	PRINT "[SPACE13]'Q' - QUIT"'BASG
5110	[RVS,SPACE20,RVOFF]"'BAKN	6340	PRINT "[DOWN, SPACE13]>[]
2110	PRINT TAB(19) "[RVS,SPACE20,RVOFF] "'CDSD	6070	<"'BAMJ
5140	PRINT "[DOWN3]"'BADC		Q=51'BDEJ
	PRINT "[SPACE4] TYPE 'RETURN' -	6400	GOSUB 700 : REM GET 1ST
3170	TAB" BACK	6120	FIELD'CPJH
5200	PRINT "[SPACE13]'P' -		F1\$=B\$'BFDG Q=51+(1*4)'DHQL
5255	PROCESS" BAJE		GOSUB 700 : REM GET 2ND
5230	PRINT "[SPACE13]'Q' - QUIT"'BASG	0490	FIELD'CPTP
	PRINT "[DOWN]" BATF	6520	F2\$=B\$'BFEG
5290	PRINT "[SPACE13]>[]<"'BAUM		Q=51+(2*4)'DHRL
5320	Q=26: REM INITIALIZE FIELD		GOSUB 700 : REM GET ACTION
	POINTER'CBUK	0302	FIELD'CSNO
5350	GOSUB 700: REM - 1ST FIELD'CNKJ	6610	SE=1'BDWG
	F1\$=B\$'BFDJ		IF A\$=CHR\$(13) THEN PRINT
	Q=26+(1*4) 'DHSF	0015	CHR\$(146)" ";: GOTO 5830'HREP
5440	GOSUB 700 : REM - ACTION	6670	SE=Ø'BDVM
	FIELD'CQJK		IF A\$ = "P" OR A\$ = "V" THEN
5470	SE=1'BDWJ		GOSUB 12250'GJML
5500	IF A\$=CHR\$(13) THEN PRINT	6730	IF A\$ = "Q" THEN RETURN'ECPL
	CHR\$(146)" ";:GOTO 4900'HRBJ		IF F<> 6 THEN GOTO 5770'FGJP
5530	SE=0'BDVG		GOTO 6550'BENP
5560	IF A\$ = "P" THEN GOSUB 14470'EHNM	6820	REM'BARI
5590	IF A\$ = "Q" THEN RETURN'ECPO	6850	REM BELOW ARE TABLES FOR
5620	IF F<> 5 THEN GOTO 4840'FGFJ		MANAGING THE VARIABLE FIELDS OF
5650	GOTO 5410'BEHJ		THE FORMS. BDEB
	REM'BARL		REM EACH TABLE CONTAINS THE BUVU
5710	REM THIS IS THE RETRIEVE	6910	REM COUNT OF ITEMS IN THE DATA
	FORM'BVVL		LIST, IN SETS OF FOUR,
	REM'BARI		COMPOSED OF'BYJW
	F = 6 : REM SET TO FORM SIX'CPXQ	6940	REM START ROW/COLUMN,
	POKE 53280,5:POKE 53281,1'CPRJ	6070	LENGTH AND DEPTH OF FIELD. 'BNKW
5830	PRINT "[BLUE]";"[CLEAR]";"[DOWN]		REM'BARO
roca	"'BCKJ IF SE=0 THEN GOTO 5920'EHFP	1000	DATA 3 : REM NUMBER OF SCREEN
		7020	TABLES'CWMG DATA 24,5,20,20,2,8,20,20,1,10,
2090	PRINT "[SPACE9, RVS, GREEN] RE-ENTER RETRIEVE DATA[RVOFF,	1030	20,20,1,12,20,20,1,14,20,20,4,
	BLUE] ": GOTO 5950 CFUY		24'BICN
5920	PRINT "[SPACE10] RETRIEVE AN	7060	DATA 18,1,1,8,12,20,20,2,23,18,1,
3320	ABSTRACT" BAPP	7000	1'BERK
5950	PRINT "[DOWN] ENTER ABSTRACT	7090	DATA 12,12,20,20,2,15,20,20,1,23,
3330	TITLE, AUTHOR'S NAME, "'BAGV	, , , ,	18,1,1'BJRO
5980	PRINT " BOTH, OR '*' IN AUTHOR	7120	REM'BARC
3300	FIELD (TO SEE" BAHX		REM AUTHOR TABLE FULL/EMPTY
6010	PRINT " ALL AUTHORS AND THEIR	() A more and	CHECKING AND FILLING ROUTINE'BVTS
	ABSTRACTS)."'BALI	7180	REM'BARI
6040	PRINT "[DOWN] ENTER UP TO THREE	7210	IF AH\$(1) <> "" THEN GOTO 7330
	KEYWORDS AND A '\$' "'BAJM		: REM IF TABLE IS NOT EMPTY,
6070	PRINT " IN AUTHOR FOR KEYWORD		JUMP'GITO
	SEARCH."'BAVN	7240	AT = VAL(P2\$)'CHDI
6100	PRINT "[DOWN] TITLE/KEYWORDS		FOR X = 1 TO AT'DETK
	[SPACE2] - [SPACE2, RVS, SPACE19,		INPUT#3, AH\$(X): NEXT'CJTE
	RVOFF]"'BAEH		RETURN'BAQF
6130	PRINT TAB(19)"[RVS,SPACE20,RVOFF]		REM'BARI
63.55	"'CDSG	7390	REM CONVERT RECORD POINTER TO
6160	PRINT "[DOWN] AUTHOR/*/\$/[SPACE4]		BINARY'BDWT

7420	REM'BARF	8650	FOR KZ = KL TO KX'DGGO
	R1=VAL(P1\$):R2=0: IF R>256 THEN	8680	IF MID\$(F1\$, KZ,1) <> " " THEN
	R2=INT(R1/256):R1=R1-256*R2'MKPY		GOTO 8800'GORU
7480	RETURN'BAQL	8710	IF KZ=1 THEN RETURN'EDVL
The state of the s	REM'BARF	8740	K1\$(KC) = MID\$(F1\$, KL,
	REM THIS ROUTINE BUMPS "AT",		(KZ-KL))'DWOS
	THE AUTHOR TABLE POINTER'BNPU	877Ø	KL = KZ+1 : GOTO 8830'DKTS
7570	REM AND PUTS THE AUTHOR AND THE	8800	NEXT KZ'BCNJ
, , , , ,	POINTER "PF\$" IN THE TABLE BOLX	8830	NEXT KC'BCQM
7600	REM'BARF	8860	RETURN'BAQO
	AHS(AT) = F2S: AT = AT + 1'DQJN	8890	REM'BARR
	AH\$(AT) = PF\$: AT = AT + 1	8920	REM KEYWORD SEARCH ROUTINE'BUSR
	: AHŞ(AT) = "ZZZ"'EYCU	8950	REM'BARO
7690	RETURN'BAQO	8980	KL=1:SW=0'CHNU
	REM'BARI	9010	KX=LEN(U5\$) 'CHXF
7750	REM DISK ERROR PRINT ROUITNE'BVVR		FOR KZ=KL TO KX'DGGI
	REM'BARO	9070	IF MID\$(U5\$, KZ, 1) <> " " THEN
	PRINT"[HOME]"; 'BBFI		GOTO 9310'GODP
7840	PRINT BS; "- 'RETURN' TO ABORT		FOR KQ=1 TO 3'DEOE
	[SPACE3]";"[LEFT2]";'BFST	9130	IF K1\$(KQ)<>MID\$(U5\$,KL,
7870	GOSUB 1540'BELP		(KZ-KL)) THEN GOTO 9250'HBHP
7900	IF A\$>=CHR\$(32) AND A\$<=CHR\$(95)	9160	M1\$="[RVS,RED]":M2\$="[RVOFF,BLUE]
	THEN PRINT "[LEFT]";		"'CHTL
	:GOTO 7870'LSDT	9170	U5\$=LEFT\$(U5\$,KL-1)+M1\$+MID\$(U5\$,
7930	IF A\$<>CHR\$(13) THEN GOTO		KL, (KZ-KL))+M2\$+MID\$(U5\$,KZ,
H. HOER L	7870'GKNQ		(KX-KZ))'LXWC
7960	CLOSE 2:CLOSE 3:CLOSE 1:F=0		KZ=KZ+4:KX=KX+4:SW=1'FPBS
	:RETURN'FJUT		GOTO 9280'BEQG
	REM'BARR		NEXT KQ'BCEJ
8020	REM DISK ERR CHNL READ		KL=KZ+1'CFAN
201011791	ROUTINE'BWKJ		NEXT KZ'BCNG
	REM'BARF	9340	RETURN'BAQI
	INPUT#1,A,B\$,C,D'BKVK	9370	REM *************
	RETURN'BAQC		*'BEFQ
11 11 12 14 7 21 4 25 4 W C 27 28 28 28 28 28 28 28 28 28 28 28 28 28	REM'BARF	9400	REM * ABSTRACT FILE ADD ROUTINE
81./0	REM GARBAGE COLLECTION	0420	*'BYTM REM *********************
0000	ROUTINE'BYMP	9430	
	REM'BARC F1\$="":F2\$="":F3\$="":F4\$=""	0160	*'BEFN
0230	:F5\$="":U1\$="":U2\$="":U3\$=""	9460	IF LEFT\$(F1\$,1)=" " OR LEFT\$(F2\$,
	:U4\$="":U5\$=""'KOGU	0460	1)=" " THEN F=Ø: RETURN'JRCU
9260	K1\$(1)="":K1\$(2)="":K1\$(3)=""	9462	IF LEFT\$(F2\$,1)>"9"THEN GOTO
0200	:P1\$="":P2\$="":A\$="":B\$=""'HJJT	0464	9490'FLQS
8270	M=FRE(0):RETURN'DFAM	9404	B\$="BEGIN AUTHOR WITH LETTER"
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	REM'BARL	0.100	:GOSUB 7810:RETURN'DIWA
A STREET OF STREET	REM THIS ROUITNE BUMPS THE TEMP	9490	OPEN 1,8,15 : REM OPEN COMMAND
0320	ABSTRACT PTR BY 1'BMKQ	0500	CHANNEL 'CAJV
8350	REM CONVERTS IT TO BINARY AND		OPEN 2,8,2,"ABSTRACTS"'BGKM
0000	DOES A SEEK OF THE ABSTRACT		GOSUB 7990'BEBM
	FILE'BWNW	9580	IF A<20 THEN GOTO 9940
8380	REM'BARL	0610	: REM IF FILE IS HERE, O.K. FAOX
The second second second second	TR=TR+1:P1\$=STR\$(TR)	9010	IF A=62 THEN GOTO 9760 : REM FILE ABSENT,
0.110	:GOSUB 7450'FSMM		GO CREATE IT'FEOS
8440	PRINT#1,"P" CHR\$(2)CHR\$(R1)CHR\$	9640	GOSUB 7810: RETURN'CFLN
	(R2) CHR\$ (1): RETURN' GRPP		REM'BARO
8470	REM'BARL		REM IT DID NOT EXIST,
The Section of the Se	REM GET THREE KEYWORDS FROM	2100	SO CREATE IT THE FIRST TIME'BLYT
	SCREEN AND PUT IN TABLE BOER	9730	REM'BARL
8530	REM'BARI		CLOSE 2: OPEN 2,8,2, "ABSTRACTS,
	K1\$(1)="":K1\$(2)=""		L,"+CHR\$(83)'EMDW
	:K1\$(3)=""'DURQ	9790	GOSUB 7990:IF A<20 THEN GOTO
8590	KX=LEN(F1\$):KL=1'DLIS		10240'FNRW
	FOR KC = 1 TO 3'DEAK	9820	GOSUB 7810: RETURN'CFLN

9850 REM'BARO 9880 REM GET POINTER RECORD'BQDW	10960 REM'BARA
9880 REM GET POINTER RECORD BQDW	10990 AT = VAL(P2\$) 'CHDG
9910 REM'BARL	11020 GOSUB 7630 : REM GO BUMP TABLE
9940 PRINT#1,"P" CHR\$(2)CHR\$(1)CHR\$(0) CHR\$(1)'FOFU	POINTERS'CYDB
9970 GOSUB 7990'BEBS	11050 FOR X = 1 TO AT'DETY
10000 IF A < 20 THEN INPUT#2,P1\$,P2\$	11080 PRINT#3, AH\$(X): NEXT'CJJD
. COTO 1024 0. DEM CET	11110 GOSUB 7990 : IF A > 20 THEN
POINTERS'CEIR	GOSUB 7810 : PRINT#1,"S0 :AUTHORS":RETURN'HQCE
10030 GOSIB 7810 PETIIPN	11140 COMO 11990 PROV
: GOTO 1024 0: REM GET POINTERS'GFIB 10030 GOSUB 7810:RETURN : REM BAD RETURN'DPXY	11170 PEM'BADA
10060 REM'BARW	11200 REM THIS IS THE AUTHOR TABLE
10060 REM'BARW 10090 REM WE HAVE TO STORE AND RETRIEVE ABSTRACT IN THREE	FILL AND UPDATE ROUTINE'BPWA
RETRIEVE ABSTRACT IN THREE	11230 REM'BARW
PARTS.'BUKH	11260 GOSUB 7210 : REM GO SEE IF
10120 REM 1ST IS A RECORD WITH TITLE,	
AUTHOR, MAGAZINE TITLE. BSGA	AUTHOR TABLE IS FULL, IF NOT, FILL IT'CRYG
10150 REM 2ND IS MAGAZINE DATE. 3RD	11290 CLOSE 3'BBKD
IS ABSTRCT ONLY.'BKKB	11320 IF AT=500 THEN B\$="AUTHOR TABLE
10170 REM WE DO THIS TO GET AROUND	FULL ":GOSUB 7810:RETURN'GNWC
THE 88 CHARACTER LIMIT'BNIE	11350 REM'BARA
10180 REM OF THE INPUT STATEMENT. BUTA	11380 REM NOW FIND A SPOT IN THE
10210 REM'BART	TABLE'BWLE
10240 GOSUB 7450 : REM CONVERT	11410 REM'BARW
POINTER P1\$'CWNE	11440 OPEN 3,8,3, "@0:AUTHORS,S,
10270 TR = VAL(P1\$) 'CHTD	W"'BGKF
10300 PRINT#1,"P" CHR\$(2)CHR\$(R1)CHR\$	
(R2) CHR\$(1) 'FQQB	GOSUB 7810 : RETURN'GNYD
10330 GOSUB 7990: IF A<20 OR A=50	11500 REM'BARW
(R2)CHR\$(1) FQQB 10330 GOSUB 7990: IF A<20 OR A=50 THEN GOTO 10390'HQGE 10360 GOSUB 7810:RETURN'CFLC 10390 PRINT#2,F1\$Z\$F2\$Z\$F3\$	11530 REM LOOK FOR AUTHOR, IF HIT,
10360 GOSUB 7810: RETURN'CFLC	FIND END OF POINTERS,
10390 PRINT#2,F1\$Z\$F2\$Z\$F3\$	SHIFT EVERYTHING BDYJ 11560 REM RIGHT ONE SLOT, IF NO HIT,
* REM WRITE TITLE AUTHOR AND	TIEST REM RIGHT ONE SLOT, IF NO HIT,
MAGAZINE TITLE'CXQL 10420 PF\$=P1\$: REM SET PTR FOR	THEN STICK AT END OF TABLE BRAS
AUTHOR TABLE PLUG'CGWB	11620 FOR Y = 1 TO AT'DEUC
10450 GOSUB 8410 : REM DATE'CJOD	11650 IF F2\$ = AH\$(Y) THEN Y=Y+1
10480 GOSUB 7990: IF A<20 OR A=50	:GOTO 11740:REM IF TABLE END,
THEN COTO 10540'HODE	FALL THROUGH HOOL
10510 GOSUB 7810:RETURN'CFLY	11680 NEXT'BAEA
10540 PRINT#2, F4\$: REM WRITE	11710 GOSUB 7630 : GOTO 11830'CKDD
MAGAZINE DATE'CXGB	11740 FOR X = (AT+1) TO Y STEP -1
10570 GOSUB 8410 : REM ABSTRACT'CNSB	: REM SHIFT STUFF'HTGG
10600 GOSUB 7990 : IF A<20 OR A=50	11770 AH (X) = AH\$ (X-1): NEXT
THEN GOTO 10660'HQGE	: REM RIGHT ONE SLOT'ECVJ
10630 GOSUB 7810:RETURN'CFLC	11800 AH\$(Y) = PF\$: AT = AT +1'DPEF
10660 PRINT#2,F5\$: REM FINALLY	11830 FOR X = 1 TO AT'DETF
WRITE ABSTRACT!!!'CEYF	11860 PRINT#3, AH\$(X): NEXT'CJJD
10690 REM'BARA	11890 REM'BARD
10720 REM NOW LOAD AND UPDATE THE	11920 REM NOW UPDATE P1 AND P2 ,
AUTHOR TABLE'BFJD	WRITE THEM BACK AND RETURN'BOVI
10750 REM'BARD	11950 REM'BARA
10780 OPEN 3,8,3,"0:AUTHORS,S,R"'BGPF	11980 PRINT#1, "P"CHR\$(2)CHR\$(1)CHR\$
10810 GOSUB 7990 : REM IS TABLE	(Ø) CHR\$(1) 'FOFJ
THERE?'CSIF	12010 TR = TR + 1 : P1\$ = STR\$(TR)
10840 IF A = 62 THEN:CLOSE 3	: P2\$ = STR\$(AT)'GVVD
:OPEN 3,8,3,"0:AUTHORS,S,W" :GOTO 10990'GSYH	12040 PRINT#2,P1\$Z\$P2\$'BKPY 12070 GOSUB 7990:IF A>20 THEN GOSUB
10870 GOTO 11260'BFFB	7810'FMFF
10900 REM'BARA	12100 GOSUB 8230 : REM DO GARBAGE
10930 REM THIS IS THE FIRST TIME	COLLECTION'CYNB
AUTHOR BLOCK FILLING	12130 F = 0:CLOSE 2:CLOSE 3:CLOSE 1
ROUTINE'BSYK	:RETURN'FJUC

12160	REM ***************		TR = VAL(P1\$) 'CHTA
	**'BEFF	13300	PRINT#1,"P" CHR\$(2) CHR\$(R1) CHR\$
12190	REM * ABSTRACT RETRIEVE ROUTINE	12224	(R2) CHR\$(1) 'FQQE
10000	*'BATE	13330	GOSUB 7990:IF A > 20 THEN GOSUB 7810:RETURN'GNYA
12220	REM ****************************	12260	INPUT#2,U1\$,U2\$,U3\$
12250	**'BEFC OPEN 1,8,15'BGWB	13300	: REM GET TITLE AUTHOR AND
	OPEN 2,8,2,"ABSTRACTS"'BGKB		MAGAZINE TITLE'CTRJ
	GOSUB 7990'BEBX	13390	GOSUB 8410'BEOB
The William State of the William Co.	IF A > 20 THEN GOSUB 7810		IF A>20 THEN GOSUB 7810
12340	:RETURN'FIUE		:RETURN'FIUE
12370	OPEN 3,8,3,"Ø:AUTHORS,S,R"'BGPC	13450	INPUT#2,U4\$: REM GET DATE 'CNKB
	GOSUB 7990'BEBX		GOSUB 8410'BEOB
	IF A > 20 THEN GOSUB 7810	13510	IF A>20 THEN GOSUB 7810
	:RETURN'FIUE		:RETURN'FIUE
12460	C\$=A\$'BEAE	13540	INPUT#2,U5\$: REM GET
12490	CD=1 : REM AUTHOR ONLY		ABSTRACT'CRPC
	RETRIEVE 'CWXH		IF CD=3 THEN GOSUB 8980'EHEE
12520	IF F1\$ = " " AND F2\$ = " " THEN	13600	IF SW <> 1 AND CD = 3 GOTO
Update and the second	GOTO 14320'GLMA	10000	14290 : REM NO KEYWORD HIT'HYVE
12550	IF F1\$ <> " " AND F2\$ <> " "	13630	IF CD=2 AND U1\$<>F1\$ THEN 14290
	THEN CD = 2 : REM MAKE SAME AS		: REM DOES ABSTRACT MATCH? JMP
10500	CODE TWO'JCOK	12660	IF NO'HPBL IF C\$ <> "V" THEN GOTO
12580	IF LEFT\$(F2\$,1) = "\$" THEN CD =	13000	14020'FHLE
	3 : GOSUB 8560 : REM KEYWORD SEARCH'HEVL	12600	PRINT "[CLEAR, RVOFF]"; 'BBAE
12610	IF F1\$ <> " " AND F2\$ = " "		PRINT "[RVS, DOWN] ABSTRACT TITLE
12010	THEN CD = 2 : REM ABSTRACT ONLY	13/20	[RVOFF, DOWN] ": PRINT U1\$ 'CEXD
	RETRIEVE'IFHH	13750	PRINT "[RVS, DOWN] AUTHOR [RVOFF,
12640	PRINT#1, "P" CHR\$(2) CHR\$(1) CHR\$	13/30	DOWN] ": PRINT U2\$ CEHE
	(Ø) CHR\$(1) 'FOFD	13780	PRINT "[RVS, DOWN] DOCUMENT TITLE
12670	GOSUB 7990'BEBB		[RVOFF, DOWN] ": PRINT U3\$ 'CELJ
	IF A >20 THEN GOSUB 7810	13810	PRINT "[RVS, DOWN] ABSTRACT DATE
	:RETURN'FIUE		[RVOFF, DOWN] ": PRINT U4\$ 'CEAD
	INPUT#2,P1\$,P2\$'BJNF	13840	PRINT "[RVS,DOWN] ABSTRACT[RVOFF,
12760	GOSUB 7210 : REM CHECK/FILL		DOWN]":PRINT U5\$'CEKF
	AUTHOR TABLE CBPI	13870	PRINT "MORE - Y/N - ";
	REM'BARD		:GOSUB 1540'CGFI
12820	REM THIS IS THE AUTHOR TABLE		IF AS="N" THEN GOTO 14350 EHEB
12050	HUNT ROUTINE'BGCG	13930	IF A\$ <> "Y" THEN PRINT "[UP]"
	REM'BARA IF LEFT\$(F2\$,1)="*" OR CD=3 OR	12060	:GOTO 13870'GITG IF CD=2 THEN GOTO 14320'EIGH
12000	CD=2 THEN X=1:Z=1		GOTO 14290'BFLH
	:GOTO 13120'LYUP		OPEN 4,4'BDAX
12910	FOR X = 1 TO (AT-1) 'EHIB		PRINT#4, "ABSTRACT TITLE - ";U1\$,
	IF $F2S = AHS(X)$ THEN $X = X + 1$		CHR\$(10)'CLRB
	:GOTO 13120'GSEH	14080	PRINT#4, "AUTHOR[SPACE9] - ";U2\$,
12970	NEXT'BAED		CHR\$(10) 'CLBD
	GOTO 14350 : REM NO HIT,	14110	PRINT#4, "DOCUMENT TITLE - "; U3\$,
	RETURN TO MENU'CYFB		CHR\$(10)'CLAF
	REM'BARW	14140	PRINT#4,"ABSTRACT DATE[SPACE2]
13060	REM NOW GO TO THE ABSTRACT FILE		- ";U4\$,CHR\$(10)'CLBB
	AND GET DATA AND PRINT'BPLG	14170	PRINT#4, CHR\$(16) "36ABSTRACT",
	REM'BARD	14000	CHR\$(10), CHR\$(10)'EQKF
	FOR $Y = X$ TO $(AT-1)$ EHXB	14200	PRINT#4,U5\$,CHR\$(10),CHR\$(10),
13150	P1\$ = AH\$(Y)'BJXC	14220	CHR\$ (10) 'EUXD
13180	IF LEFT\$(P1\$,1)>"@" AND Z=1		CLOSE 4'BBLA IF CD=2 THEN GOTO 14320'EIGB
	THEN 14290 : REM PRNT ALL - SKIP NAMES'HHHJ		NEXT'BAEA
13210	IF LEFT\$(P1\$,1)>"@" THEN 14350		GOSUB 8230 : REM DO GARBAGE
13210	: REM JUMP IF END OF AUTHOR	11320	COLLECTION'CYNB
	POINTERS'FNFE	14350	F=Ø: Z=Ø: SW=Ø : CLOSE 2:CLOSE 3
13240	GOSUB 7450'BERB		:CLOSE 1:RETURN'HQEF

ı				
١	14380	REM ************************************	15550	IF F2\$ = AH\$(X) THEN $X = X + 1$: GOTO 15640'GSNH
١	14410	REM * THIS IS THE DELETE		NEXT'BAED
١	14440	ROUTINE *'BYMB REM ************************************		GOTO 16150 : REM NO HIT, EXIT'CQEC
I	14470	***'BFWC IF LEFT\$(F1\$,1) = " " THEN F=0	15640	FOR Y = X TO (AT-1) 'EHXE IF LEFT\$ (AH\$(Y),1)>"@" THEN
		: RETURN'GKFG	13076	16150 : REM NO HIT FOR SOME
		OPEN 1,8,15'BGWB OPEN 2,8,2,"ABSTRACTS"'BGKB	15700	REASON'FJCP IF AH\$(Y) = P1\$ THEN GOTO
l	14560	GOSUB 7990'BEBB IF A>20 THEN GOSUB 7810		15760'EOHC
l		:RETURN'FIUH		NEXT'BAEA FOR Q = Y TO (AT-1)
ı		OPEN 3,8,3,"0:AUTHORS,S,R"'BGPC		: REM SHIFT TABLE FSQK
l	14650	IF A>20 THEN GOSUB 7810 :RETURN'FIUE	15790	AH\$(Q) = AH\$(Q+1) : REM LEFT ONE'DVBN
l	14680	PRINT#1,"P" CHR\$(2)CHR\$(1)CHR\$		NEXT'BAEA
l	14710	(Ø) CHR\$(1) 'FOFJ		AT = AT -1'CFIF
ı		GOSUB 7990'BEBE IF A>20 THEN GOSUB 7810		FOR X = 1 TO AT'DETI PRINT#3,AH\$(X):NEXT'CJJD
ı	11/10	:RETURN'FIUE		REM'BARD
ı		INPUT#2,P1\$,P2\$'BJNF		REM NOW UPDATE P2\$ AND WRITE IT
ı		REM'BARD		BACK TO FILE BHLP
ı	14830	REM NOW RETRIEVE ALL ABSTRACTS UNTIL THE END OR HIT;		REM'BARW PRINT#1,"P" CHR\$(2)CHR\$(1)CHR\$
		IF NO HIT EXIT. BCFP	10030	(Ø) CHR\$(1) 'FOFA
	14860	REM IF HIT, MARK ABSTRACT TITLE		P2\$ = STR\$(AT):P1\$=STR\$(AB)'EPRD
		WITH HIGH VALUE. THEN GO READ'BWYR		PRINT#2,P1\$Z\$P2\$'BKPC GOSUB 7990: IF A>20 THEN GOSUB
	14890	REM AUTHOR TABLE AND SHRINK		7810'FMFF
		TABLE WHERE POINTER IS TO ABSTRACT FILE. BEFW	16150	GOSUB 8230 : REM DO GARBAGE COLLECTION'CYNE
ı		REM'BARA	16180	F=Ø: CLOSE 2:CLOSE 3:CLOSE 1
		AB = VAL(P1\$) 'CHOF		:RETURN'FJUF
		FOR X = 2 TO (AB-3) STEP 3'FINK		REM ************BQVD
		T1\$ = STR\$(X):P1\$=RIGHT\$(T1\$, LEN(T1\$)-1)'GWYF		REM * HELP ROUTINE *'BNYB REM ***********BQVD
	15040	GOSUB 7450'BERB	16300	POKE 53280,0:POKE 53281,5'CPQE
	15070	PRINT#1,"P" CHR\$(2)CHR\$(R1)CHR\$		PRINT "[BLACK]"'BAQE
	15100	(R2)CHR\$(1)'FQQE GOSUB 7990:IF A>20 THEN GOSUB	16390	PRINT "[CLEAR, DOWN 4]" BAMB PRINT " PERSONAL LIBRARY
		7810: RETURN' GNYD		MANAGER IS USED FOR" BAJN
		INPUT#2,U1\$,U2\$,U3\$'BNID IF F1\$<>U1\$ THEN GOTO 15340'FLVC	16420	PRINT " STORING, RETRIEVING, AND DELETING" BAKG
		F2\$ = U2\$: U1\$ = CHR\$(255)	16450	PRINT " INFORMATION (IE.
	35000	: REM MARK DELETED!!!!'EGCJ	16400	ABSTRACTS) ON DOCU-"'BAVK
	15220	PRINT#1,"P" CHR\$(2)CHR\$(R1)CHR\$ (R2)CHR\$(1)'FQQB	16480	PRINT " MENTS IN A DATA BASE. MINIMUN EQUIP-"'BANN
	15250	GOSUB 7990: IF A>20 THEN GOSUB	16510	PRINT " MENT AND SOFTWARE
	15280	7810:RETURN'GNYD PRINT#2,U1\$Z\$U2\$Z\$U3\$'BPRD	16540	REQUIREMENTS ARE: "'BACH PRINT "[DOWN, SPACE3]
	15310	GOTO 15400'BFFB		- C64 COMMODORE COMPUTER, "'BADH
l		NEXT'BAED	16570	PRINT "[SPACE3] - C1541 DISK
	15410	CLOSE 3:OPEN 3,8,3,"@0 :AUTHORS,S,W"'CIXB		DRIVE, OR COMPATABILE[SPACE2] "'BAUM
	15370	GOTO 16150 : REM NO HIT,	16600	PRINT "[SPACE5]UNIT,"'BATF
	15400	EXIT'CQEF GOSUB 7210 : REM CHECK/FILL	16630	PRINT "[SPACE3] - VIDEO MONITOR, "'BAMF
		AUTHOR TABLE CBPC	16660	PRINT "[SPACE3] - AND ROM
		REM'BARD		BASIC."'BACH
		REM FIND AUTHOR'BKFD REM'BARD	16690	PRINT "[DOWN] OPTIONAL EQUIPMENT IS AN MPS 801 "'BASP
		FOR X = 1 TO (AT-1) 'EHIB	16720	PRINT " PRINTER OR COMPATABILE
ı				

UNIT."'BAII 16750 PRINT "[DOWN, SPACE12] CONTINUE - Y/N - "; :GOSUB 1540'CGYL 16780 IF AS="N" THEN F=0:RETURN'FFKK 16810 IF A\$<>"Y" THEN PRINT "[UP2]" :GOTO 16750'GIPG 16840 PRINT "[CLEAR]" BATE 16870 PRINT " TO USE THIS PROGRAM, SIMPLY FILL IN" BALQ 16900 PRINT " THE BLANKS ON THE VARIOUS SCREEN FORMS" BAJL 16930 PRINT " AND GIVE THE FORM THE APPROPRIATE" BAAM 16960 PRINT " COMMAND. [SPACE2] HERE ARE SOME HINTS FOR" BASP 16990 PRINT " USING THE FORM COMMANDS :"'BAJQ 17020 PRINT "[DOWN, SPACE3] - 'O'UIT ALWAYS RETURNS TO THE PRE-" BAOE 17050 PRINT "[SPACE5] VIOUS FORM; AT THE GREETING FORM" 'BAWG :GOSUB 1540'CGYF 17080 PRINT "[SPACE5] IT DOES A KERNAL COLD START, "'BAUI 17110 PRINT "[SPACE3] - 'P'ROCESS MAKES THE DESIRED ACTION" BAWE :GOTO 17500'GIJJ 17140 PRINT "[SPACE5] TAKE PLACE, "'BAZB 17590 GOTO 16360'BFLH 17170 PRINT "[SPACE31- 'V'IEW SHOWS 17950 END'BACG

ON THE MONITOR ONLY, "'BABK 17200 PRINT "[SPACE3] - 'P'RINT SHOWS ON THE PRINTER ONLY," 'BAFE 17230 PRINT "[SPACE3] - 'RETURN' MOVES THE CURSOR TO THE" BACG 17260 PRINT "[SPACE5] NEXT FIELD AND PLACES YOUR DATA" BAMJ 17290 PRINT "[SPACE5] INTO THE DISK BUFFER. [SPACE2] AT THE "'BALL 17320 PRINT "[SPACE5] ACTION FIELD, IT MOVES THE CUR-"'BAUG 17350 PRINT "[SPACE5] SOR BACK TO THE FIRST DATA FIELD, "'BAGJ 17380 PRINT "[SPACE3] - 'DEL' DELETES THE LAST CHARACTER, "'BASM 17410 PRINT "[SPACE3] - AND FINALLY, CHANGING AN ABSTRACT" BAUH 17440 PRINT "[SPACE5] CAN BE EFFECTED BY DELETING THEN" 'BACJ 17470 PRINT "[SPACE5] ADDING THE DESIRED DOCUMENT."'BAXL 17500 PRINT "[DOWN, SPACE12] CONTINUE - Y/N - "; 17530 IF A\$="N" THEN F=0:RETURN'FFKE 17560 IF A\$<>"Y" THEN PRINT "[UP2]" END

COMMANDS FOR YOUR PROGRAMS?? YOU NEED Transport of the same of the s KEYBOARD OVERLAYS FOR COMMODORE 64" LEROY'S CHEATSHEETS* are plastic laminated keyboard overlays designed for use with popular software, hardware, and languages for Commodore 64* computers FITS OVER KEYBOARD ONLY / PUTS PROGRAM COMMANDS RIGHT AT YOUR FINGERTIPS These cut-out-yourself help sheets fit over the keyboard, putting hard to over the keyboard, putting hard to some member program commands right at your fingertips. The actual keystrokes are in bold type and any variables are shown in italics. Now you can use your software faster, more easily, and more effectively. With LEROY'S CHEATSHEETS* you'll never have to hunt for a program command again. J GET TO KNOW YOUR SOFTWARE BETTER ✓ LEARN NEW SOFTWARE FASTER, EASIER

HAVING TROUBLE REMEMBERING ALL THE

Sun -CIRCLE YOUR CHOICES Simons' Basic Basic X \$3.95 = \$ 1.00 * Blanks (set of 3) Sky Travel SHIPPING S 6% TAX S Consultant Speedscript *US & CANADA \$1.00 FOREIGN ORDERS \$3.00 CHECK M.O. MC.VISA US. FUNDS NO.C.O.D. Disk 1541 Superbase Doodle Vidtex TOTAL \$ Easy Script VIP Terminal Flight Simulator II Vizastar MC/VISA#_ Fleet System 2 WordPro 3+ EXPIRATION DATE. For the Beginner WordPro 64 Manager Write Now!/64 ADDRESS_ Multiplan Epson FX & RX Printers CITY Omni Writer Gemini 10, 15x 1525 MPS 801 803 Paper Clip COM 1 VISA PractiCalc 64 1526 MPS 802 CHEATSHEET PRODUCTS INC. PractiCalc II Okidata 92, 93 111368 Pgh., PA 15238 (412) 781-1551 P.O. Box 111368

GRAPHICS CONVERSION UTILITY

BY DAVID DARUS AND LOUIS WALLACE

· Convert graphics from one format to another

Convert graphics to a C-64 Standard format that makes your pictures easy to include in your Basic programs

Add Save and Load to the subset of graphics commands for Simon's Basic and Super Expander

 Use the C-64 Standard screen wedge to include graphics in your Basic programs effortlessly and painlessly

Compatible with:

Cadpak Doodle Flexidraw 4.2 **Graphics Basic** Logo Simon's Basic The Tool

Blazing Paddles Koala and other Koala compatibles Micro Illustrator Peripheral Vision Super Expander Video Basic

See Chameleon article, p. 100, July/Aug. Commodore Microcomputers

Send \$16.95 for Chameleon to:

LOADSTAR, P.O. Box 30007 Shreveport, LA 71130-0007

27. 7.100 0007
Zip
Exp Dt

Credit card orders call 1-800-831-2694 In Louisiana Call (318) 868-7247

DOZENS MORE AVAILABLE

Directory Alphabetizer II

The Ultimate Disk Directory for the 1526 or MPS-802 Printers

If you have a 1526 or MPS-802 printer, the Ultimate Disk Directory can be yours in 60 minutes. What is the ultimate directory?-let's think about the answer. A printed directory should be easy to read, and should list programs alphabetically or in their sequence on the disk. It should have space for a date or other comment, and it should fit on a single sheet, no matter how full the disk. It should fit easily into a notebook, or better yet, into or onto the disk envelope, with no need for scissors, paste or tape. Sounds like a big order, doesn't it?

Well, the 1526 and MPS-802 printers, with their variable line spacing capability, can easily do the ultimate directory. The accompanying program, which you can have running in less than an hour, is the key to ultimate success. It makes several types of printed directory, each carefully fitted to a single sheet of paper, and each carefully planned to fill specific needs.

The simplest type is called the Notebook Sheet. Its margins are suited to three-ring binding, and it holds up to 72 entries in each of two columns, so a single sheet can hold 144 file names, the most that will fit on a diskette. If you bind your directories or keep them in folders, the Notebook Sheet will fill your every need.

But the Folding Sheet is what adds the ultimate touch. You may have noticed that an 8 $1/2'' \times 11''$ sheet, folded into fourths, fits perfectly into a diskette envelope. If it's slipped behind the disk, a 1/8" tab of paper extends beyond the top of the disk, making a perfect place for a label. The Folding Sheet puts the disk name on that tab, and a drawer full of disks with these labels exposed is a beauti-

A drawer full of disks with these labels exposed is a beautiful thing to behold—at one glance, you see the name of every disk in the drawer. And if a disk is out on the desk, you can find its bome in an instant.

ful thing to behold—at one glance, you see the name of every disk in the drawer. And if a disk is out on the desk, you can find its home in an instant. But the ultimate doesn't stop there. It puts 48 file names in each quadrant, avoiding the space near the folds, so nothing gets crunched by a crease! If there are file names out of sight below the fold, there's a note to

that effect.

Both sheets have a title line, in a triply useful form. First of all, the disk name and i.d. are not in reverse field: the plain text format improves their readability. Second, the title line shows the number of files on the disk, handy to know when you're looking for space. Last and most importantly, the title line has a ten-character comment field, filled by you when the directory is printed. I use mine to date my printouts, and I've found it to be most helpful.

Either sheet can be printed in alphabetic order or in the sequence of the files on the disk. If you want to look before you print, you can dump the directory to the screen, where it gives you a screenful of data, then asks for a keypress before it gives you more. That's typical of the niceties in this finely-tuned utility.

Others are informative prompts, and signal tones that sound at appropriate times. It's easy to change the disk and printer device numbers, as well as the default colors. The program has been tested on directories from tiny to huge, and everything has been proven to work. You can even put colons and commas in your label, with never an "extra ignored" error.

64 USERS ONLY / ALPHABETIZER

Typing the Program

The program is an augmented version of the Directory Alphabetizer that appeared in *Commodore Power/Play*; February/March 1985. If you have the original program, follow this procedure to upgrade it with a minimum of typing:

1. Load the original program.

2. In line 170, change OPEN1,8,0 to OPEN1,DN,0

3. In line 270, change B = 3 to B = 4

4. Change line 330 from IFM = 0 THEN470 to IFM = 0THENRETURN

5. Delete lines 100-140, 370, 400, and 470-510. (They won't do harm if you leave them in, but they *will* confuse your listing.)

6. Add these lines:

30 GOTO730

40 :

295 RETURN

296:

(Lines 40 and 296 consist of a line number and a single colon, and are there to highlight certain areas of the listing.)

7. Add lines 600-1680 from the program printed in this issue.

The resulting program will be identical to the accompanying listing, but you will not have had to retype lines up to 460.

If you do NOT have the original Directory Alphabetizer, just type in the accompanying program. Be careful with the line numbers in lines up to 460, since they are a bit irregular.

Using the Program

The program is simple and self-explanatory, but there are a few fine points in setting up the printer. Of course, it was designed for the Commodore 1526 and MPS-802 printers, and uses several of their special features. If you have a different printer, you must change the program to suit it.

Your directories will look best if the tractors are in their maximum left-ward position. Slide the left tractor all the way left, then adjust the right one to fit your paper. If the tractors are elsewhere, your output will still be

Create a printed disk directory that fits on a single sheet of paper and can be stored flat in a notebook or folded and stashed in the disk's envelope.

useful, but not quite so perfectly spaced.

The landmark for "top of form" is easy to find, but harder to describe. Locate the paper bail on your printer-the roller assembly that holds the paper against the platen. (It's the movable rod with two black rollers, right above the printhead.) When the paper bail is lowered, it rests just below a 1-1/4" flat silver bar that runs the width of the platen. On my 1526, this bar is labeled with instructions for tractor use and ribbon replacement. The front of the bar bends downward at an angle, extending 3/16", and stopping at the platen. The top edge of this bend is the landmark for your top of form. When the program tells you to, "Align top of paper with top of silver bar," place the top of your sheet exactly even with this bend. When it is properly positioned, the paper edge will be about 1/4" above the paper bail rollers, aligned with the bend and the top surface of the silver bar.

On a Folded Sheet, the printed lines are very close together, and the slightest paper slippage can make them overlap. To minimize such slippage, move the paper lever rearward to the so-called "friction position." The paper lever is found to the left of the silver bar. When you've finished doing Folded Sheets, return it to the "tractor position."

When you print a Folded Sheet, the

printer wastes a sheet of paper before it starts to print. This gets the label line at the very top of the next sheet, and is an unavoidable design restraint. If you're doing multiple Folded Sheets, you can manually back up the paper between sheets, so the wasted one is actually the previous Folded Sheet. Also with the Folded Sheet, top-of-form alignment is extremely critical, since we're putting a title so high on the page. Practice makes perfect, and after running a few sheets, you'll be lining them up like a master.

When folding a sheet, it's best to fold it side to side first, then from top to bottom. That way you can access programs 49-96 just by flipping the directory over. Only programs 97-144 need any further unfolding, and few disks will have that many programs.

Lines 730-770 in the program control the drive and printer device numbers, plus the default colors for border, screen and printed characters. To change any of these parameters, just change the appropriate line.

The program does have one bug, but it's a minor one, and fixing it seems more trouble than it's worth. Since the strings describing file names contain quotes before and after the actual file name, the quotes are sorted along with the names. That makes "123" show up after "123 KICK," because the second quote in "123" has a higher ASCII code than the space in the same position in "123 KICK." In the usual sorting sequence, of course, 123 would come *before* 123 KICK. Oh well ... not even ultimate is *perfect!*

That's all there is to printing the Ultimate Directory. I've used it for several months, and it's been a blessing in organizing my disks. When running the program, I also keep the wedge in memory, in case I need to rename, scratch or copy a file. I also like to validate my disks from time to time, and directory time is a good occasion to do it. It wouldn't be hard to put R, S, C and V commands in the directory program itself. Perhaps that could be your next challenge.

Before typing this program, read "How to Enter Programs" and "How to Use the Magazine Entry Program."

Ultimate Directory

150 PRINT"[DOWN] ** READING THE DIRECTORY **"'BACH

160 DIM F\$(144):B=6:C=2:Q\$=CHR\$(34) :R\$="[RVS]":SP\$="[SPACE17]"'HCWN 170 OPEN 1,DN,0,"\$":GET#1,A\$,B\$'CQPG 180 GET#1,A\$,B\$:REM LINK'CNPH

64 USERS ONLY/ALPHABETIZER

Million Million			
190	GET#1,A\$,B\$:NB=ASC(A\$+CHR\$(Ø))		NUMBER'CXIM
	+256*ASC(B\$+CHR\$(0))	75Ø	BO=14: REM BORDER COLOR'COXL
	: REM NUMBER OF BLKS'LOHU	760	SC=6 : REM SCREEN COLOR'CPIM
200	GET#1,B\$:IF ST<>0 THEN 290'FMAB		
			CH=14: REM CHARACTER COLOR'CTSO
	IF B\$<>CHR\$(34) THEN 200'FJNC		:'ABHJ
220	GET#1,B\$:IF B\$<>CHR\$(34)THEN		REM **** MAIN LOOP'BMYN
	S\$=S\$+B\$:GOTO 220'JWQI	800	POKE 53280, BO: POKE 53281, SC
230	GET#1,B\$:IF B\$=CHR\$(32)THEN		:POKE 646,CH:REM SET UP
	230'FPDF		COLORS'ELNN
240	C\$="":IF A=0 THEN C\$=" "'FHYE	810	PRINT CHR\$(142)"[CLEAR] [CMDR @38]
	C\$=C\$+B\$:GET#1,B\$:IF B\$<>""THEN	010	":REM GRAPHICS'DOWI
230	250'HSEJ	000	
200		820	PRINT" [RVS] PRINT DIRECTORY - BY
260	F\$(A) = LEFT\$(R\$+Q\$+S\$+Q\$+SP\$,		LOUIS F. SANDER "'BAAO
	19) + LEFT\$ (C\$,B) + "[RVOFF]	830	PRINT"[DOWN2, SPACE3]
	"+MID\$(STR\$(NB)+SP\$,2,C)'NPGU		THIS PRINTS YOUR DISK DIRECTORY,
270	S\$="":R\$="":A=A+1:B=4:C=5'GPDK		"'BAQP
	IF ST=0 THEN 180'DGIH	840	PRINT"[DOWN, SPACE3]
	CLOSE 1:N=A-1:BF\$=MID\$(STR\$(NB)+"	0.10	OPTIONALLY IN ALPHABETICAL ORDER,
200			
	BLOCKS FREE, "+STR\$(N)+" FILES.",		"'BASQ
	2) 'KURV	850	PRINT"[DOWN, SPACE3]
	RETURN'BAQK		ON THE 1526 PRINTER OR THE
296	:'ABHL		SCREEN. [DOWN] "'BAOQ
300	PRINT"[DOWN] ** SORTING THE	860	PRINT" [DOWN, SPACE3] INSERT A DISK,
	DIRECTORY **"'BAVE		THEN PRESS A KEY"
310	M=N'BCBY		:GOSUB 1610'CFGT
	M=INT(M/2)'DFXC	070	
		8/0	INPUT"[DOWN, SPACE3]
	IF M=0 THEN RETURN'ECNC		SORT IN ALPHABETICAL ORDER[SPACE2]
	J=1:K=N-M'DGTE		Y[LEFT3]";B\$'BDEU
350	I=J'BCSD	875	IF LEFT\$ (B\$,1) = "Y"THEN SO=1'FJIT
360	L=I+M'CDLF	880	PRINT" [DOWN, SPACE8, CMDR @23] "'BAYB
380	IF F\$(I) <f\$(l) 440="" dnkj<="" td="" then=""><td>890</td><td>PRINT"[SPACE5] [RVS]</td></f\$(l)>	890	PRINT"[SPACE5] [RVS]
	T\$=F\$(I):F\$(I)=F\$(L):F\$(L)=T\$'DBSN		READING THE DIRECTORY [RVOFF]
	I=I-M'CDJB		"'BAXT
	IF I<1 THEN 440'DFVC	0.00	
		ששפ	PRINT"[DOWN, SPACE5]
	GOTO 360'BDIC		(THIS TAKES A FEW SECONDS,
	J=J+1'CDHE		SO"'BARL
	IF J>K THEN 320'DFNG	910	PRINT"[DOWN, SPACE5]
460	GOTO 350'BDHF		I'LL BEEP WHEN I'M
600	:'ABHA		FINISHED.) "'BAAM
610	REM **** MPS-802/1526 PRINTER	920	GOSUB 160: REM READ DIRECTORY'CROK
	ENHANCEMENT'BJCK	930	F(\emptyset) = MID$(F$(\emptyset),3,$
620	REM'BARC	220	16\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
	REM * EITHER PRINTED		16)+" "+MID\$(F\$(0),21,2)+"[SPACE9]
020			"+CHR\$(13):A=0'JLWU
14.4	DIRECTORY'BXSK		GOSUB 1660: REM BEEP'CJMK
640	REM * WILL LIST UP TO 144 FILES	950	IF SO THEN GOSUB 1130
	ON'BXEL		:REM SORT'ELEN
650	REM * ONE SHEET. THE FOLDING	960	PRINT"[CLEAR, DOWN3, SPACE3]
	SHEET'BAIM		TO PRINT A FOLDING SHEET, PRESS
660	REM * FITS PERFECTLY INTO A		[RVS]F1[RVOFF]"'BASU
	DISK'BXQN	070	PRINT"[DOWN, SPACE2]
670	REM * ENVELOPE, BUT WASTES	310	
670			TO PRINT A NOTEBOOK SHEET, PRESS
1244	PAPER'BYYO		[RVS]F3[RVOFF]"'BAHU
680	REM * BEFORE IT IS PRINTED.	980	PRINT"[DOWN, SPACE5]
	THE BWBO		TO PRINT TO THE SCREEN, PRESS
690	REM * NOTEBOOK SHEET HAS		[RVS]F5[RVOFF]"'BAMV
	MARGINS'BYCQ	990	GOSUB 1610:OD\$=A\$'CKRP
700	REM * FOR PUNCHED HOLES &		IF OD\$="[F1]"OR OD\$="[F3]
	NOTES. BXEH	1000	
710	:'ABHC		"THEN GOSUB 1200:GOTO 1030
			:REM F1/F2=PRINTER'IEXF
	REM **** INITIALIZATION'BSTI	1010	IF ODS="[F5]"THEN GOSUB 1540
730	DN=8 : REM DISK DRIVE DEVICE		:GOTO 1030:REM F5=SCREEN'GWPD
	NUMBER CAXM	1020	GOTO 990'BDRV
740	PN=4 : REM PRINTER DEVICE	1030	INPUT"[DOWN, SPACE6]

64 USERS ONLY/ALPHABETIZER

THE WASHINGTON			
	PRINT IT AGAIN (Y OR N) [SPACE2]N	1330	IF I=Ø THEN PRINT:GOTO 1440'FHED
	[LEFT3]";B\$:B\$=LEFT\$(B\$,1)'DMXJ		IF N= <k 1="" 1370:rem="" column<="" td="" then=""></k>
1040	IF B\$<>"Y"AND B\$<>"N"THEN		ONLY'FSFI
	1030'HIAD	1350	IF BF\$>""THEN PRINT SPC(18);
1050	IF BS="N"THEN 1100'DGPB		:IF I+K=N+1 THEN PRINT BF\$;
	IF B\$="Y"THEN IF SO=1 GOTO		:BF\$=""'MUFN
1200	1090'GJHF	1360	IF I+K= <n print<="" td="" then=""></n>
1070	INPUT"[DOWN, SPACE3]		RIGHT\$(F\$(I+K),C)LEFT\$(F\$(I+K),
	SORT IN ALPHABETICAL ORDER		LEN(F\$(I+K))-C); NHCR
	[SPACE2]Y[LEFT3]";B\$'BDEL	1370	PRINT'BACD
1075	IF LEFT\$ (B\$,1) = "Y"THEN SO=1'FJIK		IF N= <l 'feqi<="" td="" then="" u\$=""></l>
	IF SO THEN GOSUB 1130		IF U\$=""THEN 1440:REM NO FOLDS
	:REM SORT'ELEG		NEEDED'EUSM
1090	A=0:GOTO 960'CGHE	1400	IF I<>L THEN 1440:REM NOT AT
1100	END'BACT		FOLD POINT'FVQF
1110	:'ABHU	1410	PRINT: PRINT SPC (13) U\$;
1120	REM **** PRINT MESSAGE/SORT/BEEP		:IF N=144 THEN PRINT SPC(29)BFS;
	'BBND		:BF\$=""'JXTI
1130	PRINT"[SPACE6,CMDR @27]"'BAQP	1420	PRINT: PRINT: PRINT: PRINT' EDSC
1140	PRINT"[SPACE3] [RVS]	1430	IF N= <k 'fepe<="" td="" then="" u\$=""></k>
	SORTING - WAIT FOR BEEPS.		NEXT'BAEB
	[RVOFF]"'BASH	1450	IF U\$=""AND N=144 THEN PRINT
	GOSUB 310:REM SORT'CIYC		SPC(45); 'HKBI
1160	GOSUB 1660:GOSUB 1660	1460	IF U\$=""THEN PRINT"[SPACE3]"BF\$
	:REM 2 BEEPS'DQMF		:GOTO 1480'FKUI
	RETURN'BAQB	1470	PRINT: PRINT SPC(13)U\$SPC(35)
	:'ABHC		BF\$'EMAI
	REM **** PRINT ON PRINTER'BSHI	1480	IF K=72 THEN FOR I=1 TO 83-M
1200	PRINT"[DOWN2, SPACE9]		:PRINT:NEXT:REM FORM FEED FOR
	DATE OR COMMENT[DOWN, RIGHT3,		NOTEBOOK SHEET'KKWU
	CMDR T10, LEFT13, UP]"; 'BBGQ	1490	IF K=96 THEN FOR I=1 TO
1210	I=1026+40*PEEK(214)+POS(0)		113-M+5* (N>48) + (N=96) + (N>96)
	:POKE I,34'HUJE		:PRINT:NEXT:REM PAGE'RHLY
1215	POKE I+54272,SC:POKE 631,29	1500	BF\$=C\$:U\$="":PRINT#4:CLOSE 4
	:POKE 198,1'EWII		:OPEN 10,PN,10:PRINT#10:CLOSE 10
1220	B\$="":INPUT B\$:IF LEN(B\$)>10		:REM RESET'IILK
	THEN 1200'GQWD		RETURN'BAQY
1230	PRINT"[DOWN2,SPACE5]		:'АВНА
	ALIGN TOP OF PAPER WITH TOP		REM **** PRINT ON SCREEN'BRHG
	OF"'BAWH		PRINT"[CLEAR, RVS]";:C=0'CEQE
1240	PRINT"[SPACE5]SILVER BAR,	1550	FOR I = Ø TO N: PRINT RIGHTS (FS (I),
	THEN PRESS A KEY"		C) LEFTS (FS (I), LEN (FS (I))-C):C=5
1056	:GOSUB 1610'CFYJ	2500	: A=A+1'LLYR
1250	OPEN 10, PN, 10: PRINT#10: CLOSE 10	1260	IF A=21 THEN A=0:PRINT"[DOWN]
1200	:OPEN 4, PN:REM RESET PRINTER'FHML		PRESS A KEY TO CONTINUE"
1260	J=22:K=96:L=48:C\$=BF\$	1570	:GOSUB 1610:PRINT"[UP3]"'HMST
	:IF OD\$="[F3]"THEN J=27:K=72:L=36		NEXT: PRINT BF\$ CEBH
1077	:GOTO 1280:REM F3'MPWS		RETURN'BAQG
12/0	OPEN 3, PN, 3: PRINT#3, CHR\$ (53)	<i>9374877337</i> 77777	:'ABHH
	:CLOSE 3:PRINT#4,"[CLEAR,HOME]"		REM **** WAIT FOR KEYPRESS'BTAE
1200	:US="[DOWN]-MORE-":REM SKIP'HBEO		POKE 198,0'BFXB
1280	OPEN 6, PN, 6: PRINT#6, CHR\$ (J)		GET AS:IF AS=""THEN 1620'EJGF
	:CLOSE 6:REM SET LINES PER		RETURN'BAQC
1200	INCH'FFXN		:'ABHD
	CMD 4'BBIE C=0:M=N:IF N>K THEN M=K'GKVC		REM **** MAKE A BEEP'BNCH SD=54272:POKE SD+6,241
	PRINT SPC(21)"("MID\$(STR\$(N),	1000	:POKE SD+4,33:POKE SD+1,21'HECQ
1310	2)")[SPACE2]"B\$CHR\$(141);	1665	FOR I=0 TO 15 STEP 3: POKE SD+24, I
	:REM #FILES & COMMENT'GIHJ	1003	:NEXT:FOR I=1 TO 200:NEXT'LUUV
1320	FOR I=0 TO M'DDGA	1670	POKE SD+4,32:POKE SD+24,0
CASSEAL DIAMETERS	PRINT SPC(-3*(I>0))RIGHT\$(F\$(I),	1010	:FOR I=1 TO 24:POKE SD+1,0
1323	C) LEFT\$ (F\$(I), LEN(F\$(I))-C);		:NEXT'KAMR
	:C=5'KKGQ	1680	RETURN'BAQH (END)
		Manager St.	

Your 1985 Federal Income Tax

for the Commodore 64 or 128

The Internal Revenue Service (IRS) has pointed out that when people prepare their federal income tax, many copy the wrong figure from the tax tables. In fact, this is the most common error made on income tax returns.

we have a short BASIC program that will prevent any such error. It needs no special instructions. All you have to do is type it in and run it.

Don't expect this program to prepare your complete income tax return. For that, you better look at commercially available programs, or pay your accountant. But once you have reached page two on either Form 1040 or Form 1040A, and found your Adjusted Gross Income on the top line, the program will readily tell you your taxable income and the tax on it. No more errors and correction letters from the IRS!

Whether you are married, single, or whatever, you will even find out whether you gain with itemized deductions or should consider taking the deduction for charitable contributions, instead.

After this, you are again on your own with regard to withholdings, penalties, and other goodies to be tained in lines 400 to 426 for taxable found on the rest of the IRS forms.

The program will run on your Commodore 64 or 128. For the 128, it will operate in either the 40- or the 80column mode, depending on your preferences. You can look at the results on your screen and/or on a printer.

Program Technique

When typing in the program, you can omit all REM lines. Just be careful to enter the data lines correctly. Blame the IRS for the complexity; they went as far as using decimal fractions this year.

Copying the wrong Now that tax season is here again, figure from the tax tables is the most common error made on income tax returns. This program helps prevent that error.

> The data in lines 2000 to 5010 are the IRS 1985 Tax Rate Schedules for every filing status. In order to ensure accuracy, the program checks these data each time it runs. If you made a mistake in typing in these data, it will tell you the section where there is an error. But remember, the IRS will not accept excuses such as, "I didn't do that; my computer did it.'

> For taxable incomes of \$50,000 or above, these data are used to directly compute the tax.

But the key to the program is conincomes of less than \$50,000. Essentially, the voluminous tax tables are replaced by a mathematical technique of interpolation. By manipulating the data from the tax tables, the program constructs a single line out of the more than 4,000 possible tax values. It is the one line which is

needed for your specific filing status and taxable income. Simple arithmetic is then used to calculate your tax.

Program Test

As an extra precaution that all lines are typed correctly and that there is no program glitch, you may want to perform this test.

Answer the program prompts as follows:

SELECT 1 OR 2? 2 (1040 - Long Form) NUMBER: ? 2 (Filing Status MFJ) (FROM 1040, LINE 6 F): ? 4 (Number of your exemptions)

(FROM FORM 1040 LINE 33): ? 20000 (Adjusted Gross Income) DID YOU ITEMIZE? YES SUMMARY LINE 24: ? DO YOU WANT TO TRY THE CHARI-TABLE CONTRIBUTIONS INSTEAD ?

YES CASH (LINE 34B): 100 NONCASH (LINE 34C): ? 0 DO YOU WANT TO RECONSIDER ?

YES CASH (LINE 34B):? 200 NONCASH (LINE 34C): ? 10

The result on your screen or printer should show, at the bottom, a taxable income of 15,735, and the tax from tax table as 1,663. If you get any other result, you have an error in the program.

If everything tests correctly, you might even use this program to check the figures with which your spouse or tax preparer has come up!

Before typing this program, read "How to Enter Programs" and 'How to Use the Magazine Entry Program.'

If you are using a Commodore 128 in 128 mode, omit the apostrophe and last four letters at the end of each program line.

1985 Federal Income Tax

REM RUNS ON C-64 AND C-128 (40 OR 80 COLUMN WIDTH) 'BNNM Continued

PROGRAMMERS' TIPS / INCOME TAX

6 : REM ALL REM LINES CAN BE	122 IF YY\$="N" THEN 138'DGOC
OMITTED BYLL	124 Q=D3:PRINT IS\$ SPC(4)"34A
10 : REM CONTROL SECTION'BPEB	:"SPC(FN Q(Q)) Q'FPXI
12 CLR:GOSUB 502:PRINT CL\$'DICC	126 PRINT CHŞ CKŞ'BGYE
14 PRINT SPC(6) "YOUR 1985 FEDERAL	128 PRINT L1\$ SPC(7)"34B
INCOME TAX"'CCVJ	:" D\$ SPC(4) CK\$'DMRK
16 GOSUB 602:PRINT SPC(9) "WHICH IRS	130 PRINT L2\$ SPC(4)"34C
FORM?": PRINT'EHSK	:" D\$ SPC(4) CK\$'DMQD
18 PRINT SPC(6)"1[SPACE2]	132 PRINT L3\$ SPC(6)"34D
1040A - SHORT FORM" CCRL	:" D\$ SPC(4) CK\$'DMUF
20 PRINT SPC(6)"2[SPACE2]	134 PRINT L4\$ SPC(15)"34E
1040" SPC(2)"- LONG FORM"	:" SPC(3) D\$'DKWG
:PRINT'EFKF	136 GOTO 150'BDFF
22 INPUT"SELECT 1 OR 2";F	138 PRINT IS\$ SPC(4)"34A
:IF F<1 OR F>2 THEN 16'GJKJ	:" SPC(3) D\$'DJVK
24 IF F=1 THEN F\$=S\$+"FORM 1040A"'FGAI	140 PRINT CH\$ CK\$'BGYA
26 PRINT CL\$'BDAF	142 Q=CA:PRINT L1\$ SPC(7)"34B
28 PRINT R\$ "PAGE 1" F\$'BEKI	:" SPC(FN Q(Q)) Q;CK\$'FTPJ
30 PRINT:GOSUB 202:PRINT	144 Q=CO:PRINT L2\$ SPC(4)"34C
:GOSUB 602'EJMD	:" SPC(FN Q(Q)) Q;CK\$'FTDL
32 PRINT UP\$ R\$ "PAGE 2" F\$:PRINT'CILF	146 Q=CT:PRINT L3\$ SPC(6)"34D
34 PRINT AG\$ SPC(6) R\$ "> NO COMMA <"	:" SPC(FN Q(Q)) Q;CK\$'FTMN
:PRINT" (FROM" F\$ S\$; 'DNCL	148 Q=CH:PRINT L4\$ SPC(15)"34E
36 IF F=1 THEN PRINT"LINE 15):"; 'EDVK	:" SPC(FN Q(Q)) Q'FQTO
38 IF F=2 THEN PRINT"LINE 33):"; 'EDWM	150 Q=AD:PRINT SU\$ SPC(15)"35
40 INPUT AGI:AGI=INT(AGI+.5)	:" SPC(FN Q(Q)) Q'FQJH
:PRINT'FPBG	152 Q=EX:PRINT YE\$ SPC(11)"36
42 IF F=1 THEN D3=0:GOSUB 802	:" SPC(FN Q(Q)) Q'FQUJ
:GOTO 54'GMOI	154 Q=TA:PRINT TA\$ SPC(12)"37
44 INPUT"DID YOU ITEMIZE (YES OR NO)";	:" SPC(FN Q(Q)) Q'FQFL
Y\$'BDMM	156 IF TA=>50000 THEN PRINT L5\$ "38
46 YY\$=LEFT\$(Y\$,1)'CJWJ	:";'FLNM
48 IF YY\$<>"Y" AND YY\$<>"N" THEN	158 IF TA<50000 THEN PRINT L6\$
PRINT"TRY AGAIN":GOTO 44'JJWT	SPC(5)"38:"; 'FNXO
50 IF YY\$="Y" THEN GOSUB 302	160 Q=TX:PRINT SPC(FN Q(Q)) Q'EKHG
:GOTO 54'FJWG	162 GOTO 186'BDOE
52 GOSUB 602:GOSUB 802:PRINT'DING	164 Q=AGI:PRINT AG\$ SPC(5)"15
54 AD=AGI-D3-CH:IF AD<0 THEN AD=0'HQEN	:" SPC(FN Q(Q)) Q'FQCM
56 TA=AD-EX:IF TA<Ø THEN TA=Ø	166 PRINT CH\$'BDVI
:GOTO 102'HRVP	168 Q=CA:PRINT L1\$ SPC(7)"16A
58 IF TA<=ZBA THEN TX=0:GOTO 102'GMLP	:" SPC(FN Q(Q)) Q'FPIQ
60 IF F=1 AND TA=>50000 THEN 6002'GNPI	170 Q=CO:PRINT L2\$ SPC(4)"16B
62 PRINT CL\$ "READING DATA-PLEASE	:" SPC(FN Q(Q)) Q'FPVJ
WAIT" YY "SECONDS" BFDO	172 Q=CT:PRINT L3\$ SPC(6)"16C
64 GOSUB 1102'BEFH	:" SPC(FN Q(Q)) Q'FPFL
66 A=INT(TA+.5) DHEL	174 Q=CH:PRINT L4\$ SPC(15)"16D
68 IF TA=>50000 THEN GOSUB 1002	:" SPC(FN Q(Q)) Q'FQSN
GOTO 102'GPVQ	176 Q=AD:PRINT SU\$ SPC(15)"17
70 GOSUB 402'BDJE	:" SPC(FN Q(Q)) Q'FQJP
100 : REM PRINT SECTION'BNGY	178 Q=EX:PRINT YE\$ SPC(11)"18
102 PRINT CLS'BDAX	" SPC(FN Q(Q)) Q'FQUR
104 PRINT SPC(10) "YOUR 1985" F\$'CFDD	180 Q=TA:PRINT TA\$ SPC(12)"19
106 GOSUB 604'BDNC	" SPC(FN Q(Q)) Q'FQFK
108 PRINT R\$ S\$ "PAGE 1:" B\$; BHMG	182 GOSUB 602'BDLG
110 PRINT SPC(2) "FILING STATUS	184 Q=TX:PRINT L6\$ SPC(5)"20
:" SPC(6) N% "(" C\$ ")"'DIHD	:" SPC(FN Q(Q)) Q'FPFO
	186 GOSUB 604'BDNK
112 PRINT SPC(10) "NUMBER OF" S\$ YE\$ "	188 IF YY\$="Y" THEN GOSUB 702'EGHP
:" E%'CKTE	190 IF PR\$<>"Y" THEN 902'EGFI
114 GOSUB 602'BDLB 116 PRINT UPS R\$ S\$ "PAGE 2:"'BHDF	192 PRINT SPC(13) UPS "GOOD LUCK";
118 IF F=1 THEN 164'DFUG	'CHEL
120 O-ACI DDING ACC CDC(5) 122	194 IF PR\$="Y" THEN PR\$="":PRINT#4
120 Q=AGI:PRINT AG\$ SPC(5)"33	:CLOSE 4:PRINT UP\$:GOTO 192'ISNR
:"SPC(FN Q(Q)) Q'FQCE	.CLOSE 4.FRINI OF 9. GOTO 172 ISNR

PROGRAMMERS' TIPS / INCOME TAX

```
196 END'BACK
 ØØØ'BCVF
200 : REM FILING STATUS'BNBA
 402 F1$=STR$(A):LE=LEN(F1$)'EOGF
202 PRINT"FILING[SPACE2]STATUS:"
 404 F2$=RIGHT$(F1$,2):F2=VAL(F2$)'ESSI
 :PRINT'CBSD
 406 F5$=LEFT$(F1$,LE-2)'DMII
204 PRINT SPC(2)"1"SPC(4)"SINGLE
 408 IF A<3000 THEN 418'DIIJ
 (S)"'DESF
 410 IF F2<50 THEN A$=F5$+"25"'FJNE
206 PRINT SPC(2)"2"SPC(4)"MARRIED
 412 IF F2=>50 THEN A$=F5$+"75" GJNH
 FILING JOINTLY (MFJ) "'DERM
 414 GOTO 426'BDLE
208 PRINT SPC(2)"3"SPC(4)"MARRIED
 416 : REM TAX PARAMETERS < $3,000 BVXK
 FILING SEPARATELY (MFS) "'DEIP
 418 IF F2<25 THEN A$=F5$+"12.5"'FJMM
210 PRINT SPC(2) "4"SPC(4) "HEAD OF
 420 IF F2=>25 AND F2<50 THEN
 HOUSEHOLD (HH) "'DETF
 A$=F5$+"37.5"'INCI
212 IF F=2 THEN PRINT SPC(2)"5"SPC(4)
 422 IF F2=>50 AND F2<75 THEN
 "QUALIFIED WIDOW(ER) (QW)" GGGK
 A$=F5$+"62.5"'INFK
214 PRINT: INPUT"NUMBER: "; N%'CEQF
 424 IF F2=>75 AND F2<99.99 THEN
216 IF N%>Ø AND N%<6 THEN 222'FJNI
 A$=F5$+"87.5" ! IOEN
218 PRINT: PRINT SPC(3) "PLEASE TRY
 426 A=VAL(A$):GOSUB 1002:RETURN'ELQK
 AGAIN!": GOTO 202 'EHBN
 500 : REM INITIALIZATION'BPPD
220 : REM EXEMPTIONS AND ZBA'BRHD
 502 DEF FN Q(Q) = 7 - LEN(STR$(Q))'GKJH
222 ZBA=3540:YY=2:XX=14'DOSG
 504 S$=CHR$(32):CL$=CHR$(147)'EPXI
224 IF N%=1 THEN C$="S": ZBA=2390: YY=1 506 R$=CHR$(18): UP$=CHR$(145) 'EPQL
 :XX=15'HWRM
 508 B$=CHR$(146):CX$=S$+CHR$(118)
226 IF N%=2 THEN C$="MFJ"'EFEI
 +S$'GUFP
228 IF N%=3 THEN C$="MFS": ZBA=1770
 510 CK$=$$+$$+CHR$(166)+CHR$(166)
 +CHR$ (166) 'IWZK
 :YY=3'GRTO
230 IF N%=4 THEN C$="HH":ZBA=2390
 512 D$=S$+CHR$(96)+CHR$(96)+CHR$(96)
 :YY=4'GRIH
 'HOKK
232 IF N%=5 THEN C$="QW"'EFDF
 514 F$=$$+"FORM 1040"'CESI
234 PRINT: PRINT"TOTAL NUMBER OF" S$
 516 AG$="ADJUSTED GROSS INCOME" BDCN
 518 IS$="ITEMIZED (SCHEDULE A)"'BDEO
 YE$ 'CGLJ
236 IF F=1 THEN PRINT SPC(2)
 520 CH$="CHARITABLE CONTRIBUTIONS"'BD
 :INPUT"(FROM 1040A, LINE 5 F)
 OJ
 :";E%'GICP
 522 SU$="SUBTRACTION" BDOH
238 IF F=2 THEN PRINT SPC(2)
 524 YES="YOUR EXEMPTIONS" BDCK
 :INPUT" (FROM 1040, LINE 6 F)
 526 TA$=R$+"TAXABLE INCOME"+B$'DHGO
 :";E%'GINR
 528 L$="YOU WOULD LOOSE BY
240 EX=E%*1040:RETURN'DJQD
 ITEMIZING!"'BCWS
 530 L1$=S$+"CASH"'CFAF
300 : REM ITEMIZED DEDUCTIONS'BTWD
 532 L2$=S$+"NONCASH"'CFII
302 PRINT CL$: PRINT'CEFB
 534 L3$=S$+"TOTAL" 'CFEJ
304 PRINT"FROM SCHEDULE A - ITEMIZED
 DEDUCTIONS" 'BAXL
 536 L4$=S$+"DEDUCTION"'CFFN
306 FOR J=1 TO 15:PRINT CHR$(163);
 538 L5$=CX$+"FROM TAX RATE
 SCHEDULE"+S$'DIMT
 :NEXT:PRINT'HNHK
308 INPUT"SUMMARY LINE 24:";D1
 540 L6$=CX$+"TAX FROM TAX TABLE" 'CGPK
 :D1=INT(D1+.5) 'EMWO
 542 RETURN'BAOF
310 PRINT"YOUR LINE 25 WAS: ZBA'BDFD
 600 : REM UNDERLINE'BKKD
312 D3=D1-ZBA'CHMD
 602 FOR J=1 TO 39: PRINT CHR$ (45); : NEXT
314 PRINT"YOUR LINE 26 WAS:" D3
 :PRINT:RETURN'INNJ
 604 FOR J=1 TO 39: PRINT CHR$ (100);
 : PRINT'CDJI
316 IF D3>75 THEN INPUT"PRESS
 :NEXT:PRINT:RETURN'IODL
 'RETURN' TO CONTINUE"; K$
 700 : REM SCHED A SUMMARY'BOIF
 :GOTO 330'FLKO
 702 PRINT"SUMMARY LINES OF" S$ R$
318 IF D3<0 THEN D3=0:PRINT:PRINT LS
 "SCHEDULE A: "'BEEM
 704 PRINT"YOUR LINE 24 WAS: " D1'BCAK
 :GOTO 322'HOJN
320 PRINT "PROBALY," S$ L$:PRINT'CFJD
 706 PRINT"YOUR LINE 25 WAS: " ZBA'BDFM
322 PRINT SPC(6) "DO YOU WANT TO TRY
 708 PRINT"YOUR LINE 26 WAS: "D3'BCEO
 THE" S$ CH$ S$ "INSTEAD" S$; 'CMYM
 710 GOSUB 602: RETURN'CELD
324 INPUT" (YES OR NO) "; K$ BDWG
 800 : REM CHAR. CONTR. BMAF
326 IF LEFT$(K$,1) <> "Y" THEN 330'FJGK
 802 PRINT CLS'BDAF
328 PRINT CL$:PRINT:PRINT CH$:PRINT
 804 PRINT"DID YOU MAKE" S$ R$ S$
 :GOSUB 814:D3=0:RETURN'HSAP
 CHS'BJAL
330 CH=0:RETURN'CECC
 806 PRINT: INPUT" (YES OR NO) "; Y$ 'CEOM
400 : REM TAX TABLE PARAMETERS < $50,
 808 Y$=LEFT$(Y$,1)'CIIN
```

PROGRAMMERS' TIPS / INCOME TAX

```
810 IF Y$<>"Y" AND Y$<>"N" THEN
 2000 : REM IRS SCHED X: SINGLE
 PRINT"TRY AGAIN": GOTO 804'JICN
 TAXPAYERS (S) BEOC
 2002 DATA 2390, 3540, 4580, 6760,
812 PRINT: IF YS="N" THEN 846 EGLJ
814 PRINT SPC(3) L1$ S$; 'CIMJ
 8850, 11240, 13430, 15610'BRKE
 2004 DATA 18940, 24460, 29970, 35490,
816 IF F=1 THEN PRINT"(LINE 16A)=";
 'EDHO
 43190, 57550, 85130'BQSG
 2006 DATA 0, 126.5, 251.3, 556.5, 870,
818 IF F=2 THEN PRINT"(LINE 34B)=";
 1252.4, 1646.6, 2082.6,
 2848.5 BBPK
820 INPUT CA:CA=INT(CA+.5) 'ELQJ
822 PRINT L2$ S$; BGLH
 2008 DATA 4283.7, 5936.7, 7813.5,
 10739.5, 16770.7, 30009.1'BTAL
824 IF F=1 THEN PRINT"(LINE 16B)=";
 2010 DATA 11,12,14,15,16,18,20,23,26,
 'EDIN
 30,34,38,42,48,50'BTED
826 IF F=2 THEN PRINT"(LINE 34C)=";
 3000 : REM IRS SCHED Y: MARRIED
 'EDKP
 FILING JOINTLY (MFJ) 'BLVF
828 INPUT CO:CO=INT(CO+.5) 'ELHR
830 CT=CA+CO'CGJI
 3001 : REM AND QUALIFYING
 WIDOW (ER) S (QW) 'BDHE
832 CH=INT(.5+CT/2)'EJWL
834 PRINT: IF CH>74 THEN 846 EICN
 3002 DATA 3540, 5720, 7910, 12390,
 16650, 21020, 25600, 31120'BTMG
836 PRINT: PRINT" THIS IS A RATHER LOW
 3004 DATA 36630, 47670, 62450, 89090,
 DEDUCTION OF $"CH'CDYW
 113860, 169020, 9'BOLH
838 PRINT: PRINT" DO YOU WANT TO
 RECONSIDER" 'CBQV
 3006 DATA 0, 239.8, 502.6, 1129.8,
 1811.4, 2598, 3605.6,
840 INPUT" (YES OR NO) ";Y$'BDGK
 4985.6 BVQK
842 Y$=LEFT$ (Y$,1) 'CIIL
 3008 DATA 6528.4, 10171.6, 15788,
844 IF YS="Y" THEN PRINT: GOTO 814'FGEO
 26976.8, 38123.3, 65151.7,
846 YY$="N":RETURN'CEIO
 9 BVMM
900 : REM PRINTER VIC-1525'BQAH
 3010 DATA 11,12,14,16,18,22,25,28,33,
902 PRINT"DO YOU WANT A PRINT-OUT (Y
 OR N) " BAGN
 38,42,45,49,50,9'BSVE
904 GET PR$: IF PR$="" THEN 904'EKGL
 4000 : REM IRS SCHED Y: MARRIED
 FILING SEPARATE RETURNS
906 PRINT UP$;:FOR J=1 TO 39:PRINT S$;
 (MFS) BTTJ
 :NEXT J'GPGQ
 4002 DATA 1770, 2860, 3955, 6195,
908 IF PR$<>"Y" THEN 192'EGGP
 8325, 10510, 12800, 15560'BRWG
910 PRINT SPC(14) UP$ "PRINTING" 'CGJJ
912 OPEN 4,4:CMD 4:GOTO 102'DJWJ
 4004 DATA 18315, 23835, 31225, 44545,
 56930, 84510, 9'BMOH
1000 : REM TAX CALCULATION'BPDW
 4006 DATA 0, 119.9, 251.3, 564.9,
1002 IF A<=A(1) THEN TX=0:RETURN'GJPA
 905.7, 1299, 1802.8, 2492.8'BTOL
1004 FOR X=1 TO XX'DEQA
 4008 DATA 3264.2, 5085.8, 7894,
1006 IF A>A(X) THEN R=R%(X):T=T(X)
 13488.4, 19061.65, 32575.85,
 :DA=A-A(X) 'HAGJ
1008 NEXT X'BBRB
 9'BVVN
1010 \text{ TX=INT}((T+DA*R/100)+.5)
 4010 DATA 11,12,14,16,18,22,25,28,33,
 38,42,45,49,50,9'BSVF
 : RETURN ' HOWC
 5000 : REM IRS SCHED Z: UNMARRIED
1100 : REM SELECT DATA'BLMW
 HEADS OF HOUSEHOLD (HH) 'BPWI
1102 DIM A(15), T(15), R%(15) BSPA
 5002 DATA 2390, 4580, 6760, 9050,
12280, 15610, 18940, 24460 BSVH
1104 PRINT: FOR Y=1 TO YY
 :PRINT SPC(24) Y'GKUE
 5004 DATA 29970, 35490, 46520, 63070,
1106 FOR X=1 TO 15:READ A(X):S=S+A(X)
 85130, 112720, 9'BNDJ
 :NEXT X'HSUI
 5006 DATA 0, 240.9, 502.5, 823.1,
1108 FOR X=1 TO 15:READ T(X):S=S+T(X)
 1372.2, 1971.6, 2637.6,
 :NEXT X'HSIK
 3962.4 BWSM
1110 FOR X=1 TO 15: READ R%(X)
 5008 DATA 5505.2, 7271.6, 11132.1,
 :S=S+R%(X):NEXT X'HUXE
 18083.1, 28010.1, 41253.3,
1112 GOSUB 1202:S=0:NEXT Y:RETURN'EKHB
 9'BWFO
1200 : REM CHECK DATA'BKOX
1202 IF INT(S)=446714 THEN RETURN'FJFC
 5010 DATA 11,12,14,17,18,20,24,28,32,
1204 IF INT(S) = 590158 THEN RETURN'FJHE
 35,42,45,48,50,9'BSOG
1206 IF INT(S) = 820712 THEN RETURN'FJEF
 6000 : REM FLAG'BFBY
1208 IF INT(S)=410571 THEN RETURN'FJCH
 6002 PRINT: PRINT" SORRY,
 YOU MUST USE FORM 1040.
1210 PRINT: PRINT"STOP! DATA ENTRY
 YOUR" 'CBNK
 ERROR IN LINES" CBLF
 6004 PRINT"TAXABLE INCOME OF $" TA
1212 SS=1000* (Y+1) 'DKXC
 "IS TOO HIGH!": END'CDDL
1214 PRINT SS "TO" SS+10:STOP'DHTE
```

"Life" in the **Fast Lane**

for the Commodore 64

be Game of Life" by Cyndie Merten appeared in the May/June 1985 issue of Commodore Microcomputers. The game simulates the rise and decline of generations of organisms in a population, based on just three rules:

- 1. Any organism surrounded by two or three neighboring organisms survives.
- 2. Four or more neighbors dooms an organism because of overpopulation. Conversely, baving no neighbors leads to death from isolation.
- 3. An empty space (cell) with exactly three neighboring organisms has an organism born

The result, over generations of organisms, is a series of complex, everchanging patterns that are both aesthetically and mathematically intriguing.

After playing Cyndie Merten's Game of Life for some time, it became clear that if I wanted to explore the game in greater detail, it would be necessary to speed up the program. If the game could be played faster, it would be possible to follow the evolution of more patterns for more generations. I, therefore, modified Cyndie's program for the 64. Because I replaced BASIC programming with ma-

Speed up the "Game of Life" from our May/June 1985 issue, so it runs 100 times faster.

chine language in several places, the game runs more than 100 times faster than the original program. You may find it interesting to see the game patterns move across the screen at this rate.

While speeding up the program, I also added a few features and options that may be of interest to others experimenting with Life. First, since the revised program runs so quickly, I included line 240 as a sort of throttle. You can adjust the speed of the program to your liking by adjusting the ending value for this FOR-NEXT loop. Next, I provide the means to stop and then continue the evolution of a pattern. Line 250 will halt the program when the space bar is pressed. Line 260 will restart the evolution where it left off when the RETURN key is hit. This feature allows you to examine a particular pattern at length without disturbing its subsequent evolution. You can even "single-step" through an evolution in order to study the changes in a pattern in great detail. If you are a speed demon, you may delete lines 240-260 to make the program run all out.

The final option I added is a choice in the type of board that Life is to be played on. The program listed below plays on a finite board with boundaries at the edge of the computer screen. By adding the line

230 SYS 49452 you change the board to one with no boundaries. The screen wraps from top to bottom and left to right as if there were no break at the edge of the screen. For example, a pattern that evolves off the top of the screen will continue without distortion onto the bottom of the screen. With this choice you are playing Life on the surface of a torus, or donut shape!

To play Life, simply load and run the program. The screen will go black and a flashing cursor (ball) will appear. To enter your starting pattern, use the cursor keys to position this cursor, and then use the asterisk key to turn on cells. The space bar may be used to erase cells that are on. When the pattern is set, hit the RETURN key to begin its evolution. Remember, you may pause during this evolution by hitting the space bar and restart it with the RETURN key. To end the evolution of a pattern, hit RUN/STOP. You may then simply RUN the program to play again.

There is a lot to like about Life: the beautiful, evolving patterns that flicker across the computer screen and the challenge of designing new patterns and understanding how they will evolve create a fascinating study for the mathematically minded. For readers whose interest in Life was kindled by Cyndie Merten's article, I think this program will provide a powerful new tool for exploring this

Before typing this program, read "How to Enter Programs" and "How to Use the Magazine Entry Program."

Fast Life

- 10 W=51968:C=55296:POKE 53280,0 : POKE 53281, 0'EEYF
- 20 IF PEEK (49152) <> 169 OR PEEK (49580) <> 96 THEN GOSUB 300' KWOJ
- 30 SYS 49397:K=0:S=0'DLGD
- 40 GET AS: IF AS="" THEN A=PEEK(C+K) :POKE C+K, NOT (A AND 1) AND (A OR 1) 'NWFN
- 50 IF A\$=CHR\$(42) THEN S=1:D=1 :GOSUB 150'HPLI

- 60 IF A\$=CHR\$(13) THEN POKE C+K,S :GOTO 210'HOEJ
- 70 IF A\$=CHR\$(29) THEN D=1 :GOSUB 150'GMEJ
- 80 IF A\$=CHR\$(157) THEN D=-1 :GOSUB 150'HNTL
- 90 IF A\$=CHR\$(17) THEN D=40 : GOSUB 150' GNCL
- 100 IF A\$=CHR\$(145) THEN D=-40 :GOSUB 150'HORC
- 110 IF A\$=CHR\$(32) THEN S=0:D=1 : GOSUB 150'HPJD
- 120 GOTO 40'BCLW
- 150 POKE C+K,S:K=K+D:IF K>999 OR K<0

PROGRAMMERS' TIPS / LIFE

MUDN V-V DICER	1220 520 10 201 2 200 12 127 254
THEN K=K-D'LSEL	1220 DATA 19,201,3,208,12,177,254,
160 S=PEEK(C+K):RETURN'EGYF	41'BBFC
210 SYS 49250'BFLX	1230 DATA 15,208,9,165,251,145,254,
220 SYS 49152'BFMY	208'BDRD
240 FOR I=0 TO 100:NEXT'EGGD	1240 DATA 3,152,145,254,238,171,192,
250 GET AS:IF AS<>CHR\$(32) THEN 270'GMFH	208'BEJF
260 GET AS:IF AS<>CHR\$(13) THEN	1250 DATA 3,238,172,192,198,253,16,
260 GET AS: IF ASCOCHRS(13) THEN 260 GMDI	18'BCAF
270 SYS 49298:GOTO 210'CJEG	1260 DATA 169,39,133,253,24,173,171,
297 REM *'BBJM	192'BEQH
298 REM * SUBROUTINE TO LOAD ML *'BUDT	1270 DATA 105,2,141,171,192,144,3,
299 REM *'BBJO	238'BCDH 1280 DATA 172,192,230,254,208,2,230,
300 PRINT"[CLEAR, DOWN5, RIGHT8]	255'BEAJ
LOADING MACHINE LANGUAGE" BAVE	1290 DATA 165,254,201,232,208,188,165,
310 FOR K=49152 TO 49580: READ M	255'BGNK
:POKE K,M:NEXT:RETURN'HTMG	1300 DATA 201,219,208,182,96,169,0,
997 REM *'BBJT	133'BDPB
998 REM * DATA FOR ML ROUTINES *'BTUA	1310 DATA 254,169,216,133,255,169,0,
999 REM *'BBJV	133'BELD
1000 DATA 169,39,133,253,169,0,133,	1320 DATA 252,169,4,133,253,160,0,
254'BDUX	169'BCMD
1010 DATA 169,216,133,255,169,0,141,	1330 DATA 0,145,254,169,81,145,252,
36'BDOY	230'BDLE
1020 DATA 192,169,203,141,37,192,160,	1340 DATA 252,208,2,230,253,230,254,
Ø'BDJA	208'BEVG
1030 DATA 177,254,41,15,240,11,160,	1350 DATA 2,230,255,165,254,201,232,
7'BBEB	208'BEVH
1040 DATA 190,90,192,254,26,207,136,	1360 DATA 230,165,255,201,219,208,224,
16'BDRC	169'BGHI
1050 DATA 247,238,36,192,208,3,238,	1370 DATA 1,133,251,96,160,1,24,
37'BCBD	185'BAGI
1060 DATA 192,198,253,16,18,169,39,	1380 DATA 0,203,121,26,207,153,26,
133'BDCF	207'BCUJ
1070 DATA 253,24,173,36,192,105,2,	1390 DATA 24,185,68,207,121,42,203,
141'BCFF	153'BDIK
1080 DATA 36,192,144,3,238,37,192,	1400 DATA 42,203,200,192,41,208,231,
230'BCQG	169'BEVD
1090 DATA 254,208,2,230,255,165,254,	1410 DATA 25,133,253,169,42,133,254,
201'BEZI	169'BENE
1100 DATA 232,208,195,165,255,201,219,	1420 DATA 203,133,255,160,0,24,177,
208'BGKA	254 BDEE
1110 DATA 189,96,0,1,2,42,44,84'BVXY	1430 DATA 160,40,113,254,145,254,160,
1120 DATA 85,86,169,0,141,111,192,	41'BETG
169'BCXB	1440 DATA 24,177,254,160,1,113,254,
1130 DATA 203,141,112,192,162,0,142,	145'BDHG
110'BEED	1450 DATA 254,24,165,254,105,42,133,
1140 DATA 207,238,111,192,208,3,238,	254'BEDI
112'BEAE	1460 DATA 144,2,230,255,198,253,208,
1150 DATA 192,173,111,192,201,110,208,	219'BELJ
238 BGUF	1470 DATA 24,173,0,203,160,40,121,
1160 DATA 173,112,192,201,207,208,231,	26'BBPJ
165'BGVG	1480 DATA 207,153,26,207,160,41,24,
1170 DATA 251,201,15,208,2,134,251,	185'BDIK
230'BDQG	1490 DATA 0,203,160,1,121,26,207,
1180 DATA 251,96,169,39,133,253,169,	153'BBNL
0'BCCH	1500 DATA 26,207,24,173,68,207,160,
1190 DATA 133,254,169,216,133,255,169,	40'BCLD
43'BFQJ	1510 DATA 121,42,203,153,42,203,160, 41'BDNE
1200 DATA 141,171,192,169,203,141,172,	1520 DATA 24,185,68,207,160,1,121,
192 BGFB	42'BBGF
1210 DATA 160,0,173,69,207,201,2,	1530 DATA 203,153,42,203,96'BRCE (END)
240 BBXB	1330 DATA 203,133,42,203,30 BACE (END)

Multicolor Pie Graphs

for the Commodore 128, Plus/4, Commodore 16

One of the outstanding features of the new BASIC versions used by the Commodore 128, Plus/4 and Commodore 16 computers is their graphics capabilities. In this article, we use some of these powerful commands to draw pie graphs. A pie graph (or circle graph) shows the relative sizes of various pieces of some whole. The program in this article can be used to display many types of data in the form of pie graphs.

A pie graph can be used, for example, to show how your monthly income is spent. The whole pie represents your total income for the month. Each slice represents the amount spent on one item. For example, suppose you make \$400 in a month, and your expenses are:

Rent \$100 Food \$ 48 Computer Games \$ 80 Taxes \$100 Dog \$ 72

160 X1=75:Y1=31

Your rent of \$100 is one fourth (or

Drawing pie graphs on a Commodore 64 or VIC 20 requires detailed machine-

level knowledge. But with BASIC 3.5 or 7.0. such tasks are accessible to programmers at all levels.

25%) of your total income of \$400. So, on the pie graph, the slice that represents your rent is 25% of the pie. To draw the pie graph by hand, you would need to calculate the percentage for each category and convert it into a slice.

This program draws the pie graph based on the numbers you enter. When you run the program, it first asks for a title for the graph. Then you enter the number of slices in your pie (NUMBER OF DIVISIONS). The program can handle up to ten slices. In the preceding example, there are five. For each of the slices, you enter the amount of the expense (AMOUNT IN DIVISION), and the name of the expense (TITLE FOR DIVISION). The in-

TITLE OF PIE GRAPH? EXPENSES NUMBER OF DIVISIONS? 5 AMOUNT IN DIVISION 1 ? 100 TITLE FOR DIVISION 1? RENT AMOUNT IN DIVISION 2?48 TITLE FOR DIVISION 2 ? FOOD AMOUNT IN DIVISION 3?80 TITLE FOR DIVISION 3? GAMES

put for the example looks like this:

AMOUNT IN DIVISION 4 ? 100 TITLE FOR DIVISION 4 ? TAXES AMOUNT IN DIVISION 5 ? 72 TITLE FOR DIVISION 5 ? DOG

The legend beneath the graph is color-coded to match the appropriate slices and shows the percentage calculated for each slice. When you finish viewing the graph, press any key to return to BASIC. Continued

Before typing this program, read "How to Enter Programs." **Multicolor Pie Graphs**

10 DIM P(10), TT\$(10) 20 CRAPHIC 4,1 30 COLOR 3,1,0 40 PRINT"TITLE OF PIE GRAPH";: INPUT TS 50 T\$=LEFT\$(T\$,40):X=20-LEN(T\$)/2 60 CHAR 3, X, 2, T\$ 70 PRINT"NUMBER OF DIVISIONS";: INPUT N 80 IF N>10 OR N<1 THEN 70 90 T=0:FOR I=1 TO N 100 PRINT"AMOUNT IN DIVISION"; I; :INPUT P(I):IF P(I)<0 THEN 100 110 PRINT"TITLE FOR DIVISION"; I; : INPUT TT\$(I) 120 TT\$(I) = LEFT\$(TT\$(I) + "[SPACE10]", 130 T=T+P(I):NEXT 140 FOR I=1 TO N:P(I)=(P(I)/T)*360 150 GRAPHIC 3:CX=1:CY=20

170 C=1 180 DRAW 3,75,87 TO X1,Y1 190 A=0:FOR I=1 TO N CIRCLE 3,75,87,28,56,A,A+P(I) 210 X=RDOT(0):Y=RDOT(1) 220 DRAW 3,75,87 TO X,Y 230 C= (C OR 3) AND NOT (C AND 3) 240 COLOR C, I+1,5 250 XM=X1+(X-X1)/2:YM=Y1+(Y-Y1)/2:XM = (XM - 75)/2:YM = (YM - 87)/2260 IF P(I) <= 180 THEN XM=75+XM : YM=87+YM 270 IF P(I)>180 THEN XM=75-XM:YM=87-YM 280 PAINT C, XM, YM, 1 290 BOX C,CX*4,CY*8,CX*4+3,CY*8+7,,1 300 CHAR 3, CX+2, CY, TT\$ (I) +LEFT\$ (STR\$ (P(I)*100/360),4)+"%" 310 CY=CY+1:IF CY>24 THEN CY=20:CX=21 320 A=A+P(I) 330 X1=X:Y1=Y 340 NEXT 350 GET KEY KS: GRAPHIC 0: COLOR 1,1,0 END

COMMODORE 64TM

Great Software Buys!

New! Brain Games No. 1

Includes: "Stock Market", "City Manager", "Warehouse", "Civil Battles" and many more fun Brain Games.

(12 Huge Programs) *12.95

New! Adventure No. 1
Includes: "Gladiator", "Trip to Atlantis",
"Merlyn" and many more Adventure Games.

(13 Huge Programs) *12.95

Best of Games No. 1 Includes: "Football", "Baseball 64", "Hockey", "Mastermind", "Space Invaders" many more. Over 50 games.

(2 Disk Set!) \$17.95

Awesome Synthesizer Sounds No. 1 Over 50 songs and sounds. Excellent sound effects! (O.D. L. G. W.) \$17.05

(2 Disk Set!) *17.95 Las Vegas No. 1

Over 20 Las Vegas Games. Poker, Blackjack, Roulette, Las Vegas Slots, etc.

Great Disk! \$72.95

Mixer Disks 1-2 Music, Business/Utilities, Games, Education and more. Please specify disk number 1 or 2, 35-45 programs.

We think you'll agree that these programs are the Best!

programs are the Best!
Add \$2.00 shipping/handling.
Send Check or Money Order to:

GSR Software Co. 538 S. 2nd St. Albion, NE 68620 Public Domain Software Commodore 64TM is a trademark of Commodore Electronics LTD.

III D DEVEL ODMENT EVDED

CHILD DEVELOPMENT EXPERT AVAILABLE FULL TIME FOR ONLY \$20 PER YEAR

You can have a child development expert in your home by purchasing CHILDPACE software for your Apple, Commodore, or IBM computer. Developed by a physician and a psychologist, CHILDPACE helps you evaluate and record your child's language, social and motor skill development from 3 months to five years compared to recognized norms in each area. At \$99.95, CHILDPACE is a wise investment in your child's future...and your peace of mind.

Order today for someone you love. Call 1/800-527-2783

(1/800 441-1280 in Texas) or send \$99.95 (\$106.00 in Texas) for a 15 day no-risk trial to:

Early Development Resources 12222 Merit Dr., Suite 660 Dallas, TX 75251

		\$
Name	Quantity	Amount
Address (No P.O. B	oxes)	1-17
City	5	State/Zip
☐ Apple ☐ Commod	dore 🗆 IBM	
□Check □AMEX □	VISA □MC	
Account #		
	erbank # (MC only)	
Signature:		

PROGRAMMERS' TIPS

The Program

Multicolor graphics mode is used to draw the pie graph. In high-resolution mode, the outline could be drawn, but it would be impossible to give each slice its own color. A split screen is used to allow room for user input below the graphing area. More information on all the graphics modes can be found in The Programmer's Reference Guide for the Commodore Plus/ 4 by C. Merten and S. Mever, and The Programmer's Reference Guide for the Commodore 16 by S. Meyer and C. Merten. Both are published by Scott, Foresman and Co. Also see Commodore's Commodore 128 Programmer's Reference Guide.

The program is divided into several sections. Lines 10-30 dimension arrays, enter multicolor split-screen mode, and set up the color for the piegraph outline. The user input is accepted in lines 40-130. Lines 140-190 prepare to draw the graph and the legend. For each slice, lines 200-220 draw the outline, and lines 230-280 fill in the color. The legend is written in lines 290 and 300, and then lines 310-340 set up for the next slice.

To ensure that the title fits on one line, the first statement in line 50 allows only the first 40 characters to be used. The second statement calculates the starting position for the line so that it is centered on the screen. Error checking is performed in lines 80 and 100. Line 120 makes the name of the slice exactly ten characters long, by either adding spaces or deleting extra characters.

The numbers input for each slice are added to get the total for the pie in line 130. Then, in line 140 the proportion for each slice is calculated. The proportion is multiplied by the 360 degrees of a circle to get the number of degrees in the slice.

Line 150 enters full-screen multicolor mode and sets up the coordinates to be used for the legend at the bottom of the graph. An arc is drawn for each slice. The coordinates of the point for the beginning of the first arc are set to the top of the circle, directly above its center, in line 160. The color source for PAINTing is initialized to 1 (foreground) in line 170.

Line 180 draws the first division

line between the center of the circle and the top of the circle. The beginning angle for the first arc is set to zero in line 190. This line also starts the FOR-NEXT loop that draws each slice.

To begin drawing a slice, line 200 draws an arc. Each arc starts at the end of the previous arc and continues for the number of degrees in the slice. Line 210 retrieves the ending coordinates of the arc. Line 220 draws a division line between the center of the circle and the end of this arc, which completes the outline for this slice.

In line 230, the color source used to PAINT a slice is alternated between 1 and 2. This is done to help minimize the amount of "bleeding" between divisions. In line 240, the color to be used for the current slice is set.

Coordinates of a point inside the slice must accompany the PAINT command. Lines 250 through 270 calculate the coordinates of such a point. First the midpoint of the line that connects the two ends of the arc is found. Then the midpoint of the line between that point and the center is found. This point is usable when the number of degrees in the slice is less than 180. However, if the number of degrees is greater than 180, the opposite point must be used. The division lines and arc are the boundaries for the PAINT command in line 280. Sometimes the PAINT coordinates fall directly on one of the division lines. and the slice is not colored in. This happens when a slice is either half the pie, or very small.

Line 290 draws a colored BOX in the same color as the slice. Line 300 plots the name of this slice and the percentage of the pie contained in it. Line 310 sets the coordinates of the legend entry for the next slice. Line 320 sets the starting angle for the next arc, and line 330 saves the endpoint coordinates of the current arc as the starting coordinates of the next arc. Then line 340 begins the next slice. The pie graph is now complete. When you are finished looking at it, press a key, and line 350 returns you to standard text mode.

Drawing pie graphs on a Commodore 64 or VIC 20 requires detailed machine-level knowledge. But with BASIC 3.5 or 7.0, such tasks are accessible to programmers at all levels.

DISCOVERY LEARNING

Continued from pg. 69

that were designed to help develop reading skills: "Utah" and "Broadway" (the first deals with animal names and the second with transportation).

I would like to emphasize here that the sky is the limit. However, most parents/teachers will probably want to stick to the typical preschool curriculum areas. For example, you might want to teach simple counting from 1 to 20. Or you might be interested in helping your child learn to recognize all their letters, which is why the "Utah" and "Broadway" microworlds were developed using rather long names with uncommon

You could also develop a microworld where children could learn about classes of words such as nouns, verbs, and adjectives. Microworlds could teach body parts, properties of four-dimensional space (up, down, right, left), kinds of transportation, and classes of animals. The only limitation is your imagination.

Third, draw the background for your microworld. This is important, as it lends realism to the world you are constructing. On page A-66 of the LOGO manual, there is a nifty little drawing program that uses the turtle and some single-key comands to draw. It is very fast and a lot of fun! You will need to type it in and save it to use it again and again.

Fourth, begin designing and saving your sprite shapes (the most timeconsuming part) with the sprite editor. Essentially you will be filling in blocks on an imaginary piece of computer graph paper-not a very difficult task. Commodore's LOGO for the 64 allows you to create seven sprites that conform to just about any shape you desire. Our microworlds have dolphins, horses, trucks, planes, butterflies, and sailing ships.

Fifth, write the other programs necessary to orient each sprite to the screen, give it a heading, velocity, color, and so on. Finally, save all the necessary procedures together under one self-starting procedure name (see the LOGO manual, page A-122) so your child can start up the microworld by typing in one simple command (READ "UTAH"). Later on you can go back and add color to the background, learn how to use the turtle for an eighth sprite, and even add

music to liven things up.

Lawler added the ability to control sprites individually by typing in commands like UP and DOWN, which allowed his daughter to make Beachworld different every time. In my simplified versions, when a sprite's name is typed, it appears and moves off in a preset heading and velocity. Our sprites continue this way for as long as the program is running. The end result in "Broadway," for example, is a bustling two-way thoroughfare lined by tall buildings. There are all sorts of wheeled vehicles (car, truck, bike), air vehicles (airplane, balloon), and even a couple of water vehicles (sailing ship and submarine) just for fun. The easiest way to use "Broadway" is to give the child cue cards with the vehicle names on them, so they can use these to find the letters on the keyboard.

Microcomputers as learning tools are unique because they allow a type of discovery learning that young children usually cannot experience elsewhere. They can be used to support young children's built-in exploratory/ investigative nature, chiefly through the creation of microworlds, where children can explore, exercise freedom of choice, and have control over activities, albeit within determined boundaries.

You might think of these microworlds as electronic sandboxes or blocks that have been tailor-made to fit a specific content area. They are intrinsically of interest to young children because they offer an open door to discovery; something no child can resist. They are motivating to young children because they offer freedom and control. They are good for young children because they contain the conceptual mortar for intellectual masonry that will be invaluable to them later. They are better for young children than drill-and-practice or video games because they offer more than correct answers or enhanced eye-hand coordination. Finally, they are relevant because they make good the microcomputer's promise to revolutionize personal education.

Daniel D. Shade is professor of child development at Southeast Missouri State University in Cape Girardeau, Missouri.

COOL STACK

DESIGNED FOR USE WITH COMMODORE 1541 DISK DRIVES

PATENT PENDING

COOL STACK is a device that allows you to stack your 1541's without fear of overheating. Highly efficient design effectively cools two drives using one fan. This system allows better utilization of the limited space available on most computer desks. (Filter included)

COOL STACK is built to last and priced at only \$59.00

Protect your investment from damaging heat! Use COOL STACK.

Visa, Mastercard, Check, or Money Order Georgia residents add 3% sales tax Shipping and handling within US add \$5.00 Canadian orders in US dollars only Shipping and handling to Canada \$2.00 plus applicable freight charges Test data available on request

Commodore 1541 is a trademark of Commodore **Business Machines**

Call or write today AC 404-979-6124

P.O. BOX 652-SNELLVILLE, GEORGIA 30278-404-979-6124

THE EPSON LIBRARY FROM MERDYNE PUBLISHERS

THE EPSON CONNECTION: **COMMODORE 64**

Round out your 64 into a powerful system to help you manage your household, succeed in school and be more effective on the job. Step-bystep, non-technical guidance.

(L.E. Zeitz \$16.95)

Professional Writing & Word Processing with your Commodore 64 and EPSON.

Personal Financial Planning. (Oaks .. .\$19.95) **EPSON Printers: Tips & Secrets** (Darnall & Corner \$16.95)

LOOK FOR THE EPSON LIBRARY AT YOUR EPSON DEALER, LOCAL BOOKSTORE OR YOU CAN ORDER FROM

Merdyne Publishers, Inc. 184 Fifth Avenue New York, NY 10010 212/255-8448, TELEX MERDYN

Commodore user groups nationwide and around the world provide invaluable assistance to Commodore computerists. If you are looking for people who share your computing interests, or if you need help getting started with your computer, contact the group near you.

This list is compiled from groups who responded to a survey conducted by Pete Baczor, Commodore's user group coordinator. If you would like your group to appear here, or if you need information about Commodore's user group support, contact Pete at Commodore Business Machines, 1200 Wilson Drive, West Chester, PA 19380.

ALABAMA

Birmingham
Birmingham Commodore
Computer Club
Harry Jones
4845 Avenue V Lot 7-B—35208

Enterprise Wiregrass Micro-Computer

William H. Brown 109 Key Bend Rd.—36330

Commodore Club of Mobile Tom Wyatt 3868-H Rue Maison—36608

Pinson Commodore Club—South William J. Freeman P.O. Box 324—35126

Scottsboro Scottsboro C-64 Users' Group Richard Radon Rt. 5, Box 255—35768

ALASKA

Mobile

Calgary
Calgary Commodore
Users Group
Lloyd Norman
810 Canfield Way SW—T2W 1K1

Anchorage
Alaska 84 Commodore
Computer Club
Doug Gannon
P.O. Box 6043—99502

Ketchikan First City Users Group Jim Llanos P.O. Box 6002—99901

Sitka Sitka Commodore Users Group Dennis Lanham P.O. Box 2204—99835

ARIZONA Chandler

Arizona VIC & 64 Users Thomas Monson 904 W Marlboro Cir.—85224

Globe Gila Hackers Paul R. Machula Rt. 1, Box 34—85501

Phoenix
Phoenix Arizona Commodore
Club
Lecha A Roberts

Leslie A. Roberts P.O. Box 34905—85067 Sierra Vista

Thunder Mountain Commodore Users Gp Jeff Tyler

P.O. Box 1796—85636 Tucson . Catalina Commodore

Catalina Commodore
Computer Club
Mike LaPaglia
3371 S. Mormon Dr.—85730

ARKANSAS

Conway
Commodore/PET Users Club
Geneva Bowlin
Davis Street—72032

Davis Street—72032 Russellville Russellville Commodore Users Group

Users Group Bob Brazeal 401 S. Arlington Dr. —72801

CALIFORNIA

Altaloma Cactus Communicator P.O. Box 1277—91701

Arcadia
Pasadena Commodore
Computer Club
Ernie McDonald
P.O. Box 1163—91006

Auburn
Auburn Commodore
Computer Club
Pat Strub
11210 Mira Loma Dr.—95603

Baldwin Park
Cal Poly Commodore Users
Group
David Dietzel

14617½ Ramona Blvd —91706 Bellflower Club 64 Robert Johnson 14944 Bayou Ave.—90706

Chatsworth
San Fernando Valley
Commodore Users Group
Tom Lynch

21208 Nashville—91311 Clovis Fresno 64 Users Greg Edwards 091 W. 9th #203—93612

Concord
Diablo Valley Commodore
Users Group
Dean Steichen
P.O. Box 27155—94520

Costa Mesa C Tech Users of Orange County R. Stevenson

R. Stevenson P.O. Box 1497—92626 Cupertino

PUG of Silicon Valley Marvin Vander Kool 22355 Rancho Ventura—95014

Danville Users Group Kent E. Davis 185 Front St., Suite 106—94526

Hollywood Hollywood Commodore Users Group Martin Blackwell

Danville

733 N. Ridgewood Blvd —90038 Livermore

PALS Jo Johnson 886 South K—94550

San Luis Obispo Commodore Comp. Cl. Gary Bissell 1766 9th Street—93402

Nevada City C64 Users Group Gerry Friederici 11614 Red Dog Road—95959

64/20 Club Greg Burns 215 N. Fulton St.—93023 Oxnard CIVIC 64

Nathan Okum

120 W. Magnolia Ave.—93030 Pasadena P.C.A.C.C. Brian Klotz 1135 Coronet Ave.—91107 San Carlos
Peninsula Commodore
Users Group
Timothy Avery
543 Old County Rd.—94070

San Francisco PET on the AIR Bola Lowe 525 Crestluine Dr —94132

San Ysidro
South Bay Commodore 64
Users Group
Jose M. Gallego
P O. Box 3193—92073

Santa Maria Central Coast Commodore User Group Gilbert F. Vela

4237 Plumeria Ct —93455 Santa Monica Commodore 64 West Don Campbell

P O. Box 406—90406-0406 Santa Rosa Santa Rosa Commodore 64 Users Group

Garry Palmer 333 E. Robles Ave.—95407-7925

Stockton Stockton Commodore Users Group Rita McCann 2929 Calariva Dr.—95204

COLORADO

ispen Rocky Mountain Commodore Club Ray Brooks P.O. Box 377—81612

Denver
Colorado Commodore Computer
Club
Royce Mitchell

9400 Elm Ct. #6078—80221 Grand Junction Western Slope Commodore Users Group Ralph D'Andrea

CONNECTICUT

Colchester Computer Users Group Liz Rafolowski Halls Hill Road—06415

P O Box 4142-81502

Panbury
Fairfield County Commodore
User Gp.
Kenneth H. Hottes
P.O. Box 212—05810

East Hartford
Hartford County Commodore
User Gp.
R. Curtiss

P.O. Box 8553—06018 Enfield Northern CT Commodore Club Mike Levesque 3 Matble St.—06082

Hampton
Commodore East Computer
Users Group
Ernest Julian

165 B.S. Bigelow Rd.—06247 Mystic C64 Users Group of New London A. Estes 57 Fishtown Ln.—06355

Stamford Commodore Users Group Stan Czernel P.O. Box 1337—06902 Stratford
Commodore User Group of
Stratford
Dan Kern-Ekins
P.O. Box 1213—06497

West Haven
U of New Haven Microcomputer
Club
M. McConeghy
U of New Haven, 300 Orange
Ave.—06516

DELAWARE

Felton
Diamond State Users Group
Michael Butler
P.O. Box 892—19943

Newark
Newark Commodore Users
Group
Bob Taylor
210 Durso Dr.—19711

FLORIDA

Avon Park
CHIPS Users Group
Gerald Klimczak
P.O. Box 3063—33825

Bradenton Manasota Commodore Users Group Bob Bronson 916 E. 35th Ave. Dr. —33508

Brandon
Brandon Users Group
Paul A. Daugherty
108 Anglewood Dr.—33511

Clearwater Clearwater Commodore Club Gary B. Gould 1532 Lemon Street—33516

Cocoa El-shift-oh Mike Schnoke P.O. Box 548—32922-0548

Eaton Park
VIC/64 Heartland User Group-Lakeland
Randall Lipham
P O Box 912—33840

Gainsville Commodore
Users Group
M. Drew Hurley
P.O. Box 14716—32604

Jacksonville
UNF Commodore Computer
Club

Jay S. Huebner University of North Florida— 32216

Lutz VIC/64 Heartland Users—Tampa Tom Keough 14806 Morning Dr.—33549

MacDill, AFB South Tampa Commodore 64 Users Group Ronald S. Clement 736F Second Dr.—33621

Miami Miami 2064 Jim Luftman 12911 SW 49th St.—33175

North Miami Beach Commodore Educators User Group—North Robert Figueroa 16330 NE 2nd Ave.—33162

Ocala Tri-County Commodore Users Group Don Vanderventer P O Box 1151—32671 Orlando Central Flori

Central Florida Commodore Users Group Thurman Lawson P.O. Box 7326—32854 Palm Harbor

Palm Harbor Suncoast 64s Curtis J. Miller 2419 US 19 North—33563

Panama City
Bay Commodore Users Group
Doug Schipall
P.O. Box 3187—32401

Pensacola Commodore Advantage Deanna Owens P.O. Box 18490—32523

P.O. Box 18490—32523

Pensacola
Commodore Users Group of
Pensacola
Debbie Johnston
P.O. Box 3533—32506

Plantation Suburban 64 Users Group Ken Partridge 1360 SW 82nd Ter. Apt #625— 33324

Sanibel Commodore VIC Phil Belanger 1119 Periwinkle Box 73—33957

Shalimer
Ft. Walton Beach Commodore
User Group
Jim Moore
P.O. Box 3—32549
Tamarac
Broward Commodore

Tamarac Broward Commodore Users Group Lewis Horn P.O. Box 25794—33320

Triangle Educational Users Group John Zeigler P.O. Box 326—32778

Zephyrhill
East Pasco Commodore
Users Group
P.J. Bryden
1836 Sandy Road—34248

GEORGIA

Albany Albany CBM Amatuer Computerist David L Via P.O. Box 5461—31706

Atlanta VIC-tims Earl Dobney P.O. Box 467052—32346

Brunswick Golden Isles Commodore Users Richard L. Young 135 Sherwood Forest Cir.— 31520

College Park
Commodore Format
Gregory Young
2804 Camp Creek Pkwy.—30337

Motrow CCC 64 UG David Padett P.O. Box 842—30260

Oakwood NE Georgia Commodore Users Group Ranndy Shuler

Ranndy Shuler Route #2, Box 226—30566

Clayton County C64 Users Group Joyce Jay

527 Wanelyn Way-30274 Stowe Mountain

Atlanta C64 Users Group Ronald Lisoski 1767 Big Valley Lane—30083

Coeur d'Alene Coeur d'Alene Computer Club Gary Edwards 506 Lunceford Ln -83814

Grangeville Grangeville HS Computer Club Don Kissinger

910 S 'D' Street-83530 Idaho Falls Eagle Rock Commodore

Computer Club Jeanie Larson P.O. Box 3884-83403-3884

ILLINOIS

Belvidere Heuristics Users Group Chip Downey

1303 Nettle #2-61008 Bloomington Bloomington-Normal Commodore ug

Carl Burress P.O. Box 1058-61702-1058

Canton Area Commodore Users Group Robert S Smolich

Spoon River College, RR #1-61520

Champaign Champaign Urbana Commodore Users Group Steve Gast 2006 Crescent Dr -- 61821

Elgin Fox Valley Commodore Users Group Herb Gross

833 Prospect-60120 Galesburg Knox Commodore Club Randy Fox

195 Olive St -61401 Harvey South Suburban V20 Users Club Nick Forte 16409 Emerald-60426

Kankakee Hackers Bill Brouillet

R.R. #2, Box 228-H-60901 Lincolnwood C-64 Users Group, Inc. David W. Tamkin P.O. Box 46464-60646

Monmouth Western Illinois Commodore Users Group Robert Cokel 906 W. 6th Ave -61462

Commodore Users of Peoria Jeff Martin

1600 W. Devereux-61614 Rockford Rockford Area Commodore

Computer Club Kathe Heyer 2507 Pelham Rd.-61107

Scott AFB Scott Computer Users' Group Gilbert D. Helland P.O. Box 397-62225

Springfield Springfield PET Users Group Bill Eardley 3116 Concord-62704

INDIANA

Columbus Columbus Commodore Club Frank Nicholas 11210 W. Georgetown Rd.-47201

Indianapolis VIC Indy Club Fred Imhausen Box 11543, 4812 E. Michigan St -46201

N. Manchester Manchester Commodore Users Group Richard M. Bellows 6060 E 9th St -46902

Terra Haute Western Indiana Commodore Users Group Dennis C. Graham 912 E. Brown Ave.-47803

W. Lafavette Commodore Owners of Lafayette Ross Indelicato 20 Patrick Lane-47906

IOWA

Des Moines Commodore Computer Users of Curtis L. Shiffer P.O. Box 3140-50316

Hartford Capital Complex Commodore Computer Club Doren Hulet P.O. Box 58-50118

Waterloo Waterloo Area Commodore Club Rick Volker 945 Lowel-50702

KANSAS

Hutchinson Salt City Commodore Club Wendell D. Hinkson P.O. Box 2644-67504

Viola Commodore Users Group of Wichita, Inc. Walt Lounsbery Rt. #1,Box 115-67149

KENTUCKY

Bardstown Commodore Bardstown Users Group Patrick Kirtley

P.O. Box 165-40004 Bowling Green

Bowling Green Commodore Users Group Doug Skinner P.O. Box 20214-42102

Glasgow Glasgow Commodore Users Group Steve England P.O. Box 154-42141

Henderson Commodore Connection James Kemp 1010 S.Elm-42420

LOUISIANA

Sixty-Four 'Um Users' Group Elizabeth S. Hoffman 4317 Stockton St -- 70001

New Orleans Control Data Institute Kent H. Courtney II 6600 Plaza Dr.-70127

Ark-La-Tex Commodore 64 Club Bill Walker 5515 Fairfax Ave -- 71108

Sulphur Southwest LA Users' Group Fred White 99 Ann-70663

Ouachita Commodore Club Beckie Walker P.O. Box 175-71281

MAINE

Brunswick Y.U.G. (Brunswick) Peter O'Brien 20 Columbia Ave. -04011

Computer Society of Penobscot 101 Crosby Lab. UMO-04469 Portland

Southern Maine 20/64 Ed Moore 10 Walker Street-04092 Scarborough

Y.U.G. (Scarborough) George Caswell 16 Westwood-04074

Westbrook Your Commodore Users Group Mike Procise P.O. Box 611-04092

MARYLAND

Aberdeen COMPUCATS Betty Scheuler 680 W. BelAir Ave -21001

Baltimore Area Commodore Uses Group Michael M. Broumberg 4605 Vogt Ave -- 21206

Westinghouse BWI Commodore User Group Lee D. Barron P.O. Box 1693-21203 Woodlawn Commodore Club

Mike Long 1712 Aberdeen Rd -- 21234

Harford County Commodore Users Group Kim Lloyd P.O. Box 209-21047

Frederick Frederick Functioneers Stephen M.Jacobson 108 Key Pkwy -- 21701

Hagerstown Hagerstown Users Group Joseph F. Rutkowski 23 Coventry Ln.-21740

Leonardtown PAX/COM/64 David J. Hamblin 240 Jefferson St. -20650

Potomac Western Montgomery C64 Users Group Jorge Montalyan 11209 Tack House Ct -- 20854

Rockville RockvilleVIC/64 Users Group Tom Pounds P.O. Box 8805-20856

Silver Springs Montgomery County Commodore Soc Meryle B. Pounds P.O. Box 6444-20906

Suitland Edison Commodore Users Group William H. Harr 4314 Oxford Dr. -20746

MASSACHUSETTS

Bedford Raytheon Commodore Users Group John Rudy Raytheon Co.-GRA6-017730

Foxboro Foxboro Area Commodore User Group Samuel Knight 154 Green St.-02035

The Polyhedral Wizard Rob Hodgon Jr. 422 Countryside Est -01543

Westfield

Pioneer Valley VIC/64 Club Marvin S. Yale 34 Bates St -- 01085

Woburn EM 20/64 Users Group John Chaplain 36 Buckman St -- 01801

MICHIGAN

Ann Arbor Commodore User Group-U of Mich John J. Gannor School of Pub Health-U of Mich -48109

Bay City Bay City Users Group Jim Griffin 1013 N. Johnson St. - 48706

Mid-Michigan Commodore Club Virgil Graham 48617

East Detroit Michigan Commodore 64 User Group, Inc. Chuck Ciesliga P.O. Box 539-48021

Madison Heights Slipped Disk, Inc J. Moskow 31044 John R-48071

Midland Commodore Computer Club Jack Walley 4106 West Man Rd -48460

Richmond COMP Brian Pringle 7514 Putty Gutt Rd -48062

Southfield Commodore Computer Enthusiasts Steven Lepsetz

20050 Winchester-48076 Watervliet DAB Computer Club Dennis Burlington P.O. Box 542-49098

MINNESOTA

Little Falls Heartland Area Computer Co-op Sam Walz 2401 Riverwood Dr -- 56345 Redwood Falls Interface

Ron Schilling 243 E. 2nd St -- 56283

MISSISSIPPI

Biloxi Gulf Coast Commodore Club Mark W. Harvey 4550 W. Beach Blvd.-39531

Hattiesburg Commodore Computer Club Len J. Mathias Dept. of Poli. Sci.-U of Miss.-39406-0076

MISSOURI

Cape Girardeau Heartland Users Group Mason Emerson 129 S. Lorimer #7-64701

Golden MOARK Commodore Users Group Marshall B. Turner P.O. Box 504-65658

Joplin Commodore Computer Users R.D. Connely 422 S. Florida Ave.-64801

Kansas City Commodore Users Group of Kansas City Salvador Cerda P.O. Box 36492-64111

Liberty Northland Amateur Radio Association Alan Boyer 811 Lindenwood Lane-64068 Maryville

Commodore PAC Patricia Lucido Horace Mann Learning Center-64468

Warrensburg Commodore User Group of Warrensburg Buck Sommerkamp P.O. Box 893-64093

MONTANA

Missoula Western Montana Commodore User Group Carl White 800 Kensington Ave. - 59801

NEBRASKA

Alliance Alliance Commodore Computer Club M Seller

1629 Boise-69301 Gering Platte Valley Commodore Users Group Jim Parks 1720 'O' St -- 69341

Lincoln Computer Power Unlimited Robert Howard

416 N.27-68503 Omaha Greater Omaha C64 Users Group

Ken Jirele 2932 Leawood Dr. -68123

Las Vegas Las Vegas Area PET Users Group 5130 E Charleston Blvd -89122 Las Vegas SOG Commodore Users Group Lee Schram 4011 W. Charleston Blvd -

NEW HAMPSHIRE

Rochester C-64 U.S.E.R.S. P.O. Box 4022-03867 Winchester Monadnock Commodore 64 Users Group

Paul Rule III

RFD #1 Route 10-03470 NEW JERSEY Belle Mead ACGNJ PET/VIC/CBM Users

Group Joseph M. Pylka 30 Riverview Ter -- 08502 Cherry Hill South Jersey Commodore

Users Group Fred Herman P.O. Box 4205-08034 Freehold F.T.C.U.

John Rinaldi 150 Starling Ave -07728 Morris Plains Morris Area Commodore

Users Group Robert J. Searing 51 Ferncliff Rd -07950

Morris Plains N. American Commodore Teachers Users Group Robert J. Searing 51 Ferncliff Rd -07950

Mount Holly RCA Commodore Users Group William Rowe 432 Hemlock Ln.—08060

Ocean View Cape-Atlantic Commodore Users Group B.J. Chadwick 1440 Old Stage Coach Rd --08230

Ridgewood INFO 64 Pete Nissely 16 W. Ridgewood Ave.-07432

Union City Hudson County Commodore User Group Dave Westphalen 308 Palisade Ave .-- 07087

Wall Township Jersey Shore Commodore Users Group Bob McKinley 1905 Monmouth Blvd. -07728

Wayne Club 64 G. Cipolletti

Hamburg Tpke.-07470 Commodore 64 Beginners Club

Thomas Martin 680 Leigh Ter.—076765

NEW YORK APO New York

Zweibruecken Commodore Computer Club Henry White 200th TAMMC, Box 114-09052 06332-6347

Bethnage Commodore Computer Club N. Threuisen 1111 Stewart Ave -- 11714

Bronx Commodore Microchips Anthony Sanchez 340 E. Mosholu Pkwy.—10458

Brooklyn Brooklyn Commodore Users Group Malcolm Jay Gottesman

1735 E 13th St Apt #7N-11229 East Setauket

Long Island VIC Society Lawrence V. Stefani 20 Spyglass Lane-11733 Great Neck

Great Neck Commodore Users Group Adam Korn 30 Grace Ave -- 11021

Great Neck LIVE A. Friedman 17 Picadilly Road-11023 Hammondsport

Finger Lakes Area Komputer Terry Lynne Narby 86 W. Lake Rd.-14840

Jaberg Commodore Freaks Mike West 9111 Railroad St -- 13471

Mt. Vernon Folklife Terminal Club Ted Corales Box 2222-C-10551

New Hampton C-64 Users Group of Orange County Stephen Gerstl Box 238 RD #1-10958

New Platz Computer Metropolis Eric Dean P.O. Box 39-171 Main St.-12561

New York Commodore Users Group Ben Tunkelang 380 Riverside Dr. 7Q-10025 New York City V20/C64

New York

Users Group Ralph Lees 103 Waverly Place-10011 Newark

Finger Lakes Commodore Users Group Todd Andrews 229 W. Union St.-14513 Oswego

Oswego Commodore Users Group John R. Boronkay 208 Park Hall-SUNY-13126

Rochester Commodore Users Group of Rochester P.O. Box 26514-14626

Saratoga Springs Adirondack C64 Users Group Paul W. Klompas 208 Woodlawn Ave - 12866

Syracuse Commodore Computer Club of Syracus P.O. Box 2232—13220

Tallman Computer Club of Rockland Peter Bellin P.O. Box 233-10982

Tonawanda 64 Southtowns Users Group Michael Leskow 504 Somerville—14150

Tonawanda Commodore Buffalo Users Group David Newton 199 Dale Dr.—14150

Tribes Hill Mohawk Valley Commodore Users Group William A. Nowak 3818 Stinson Ave., P.O. Box 343-12177

NORTH CAROLINA

Charlotte Charlotte C64 Users Group H S Hanks 3717 Flowerfield Rd -28210

Havelock Down East Commodore Users Group Jim Worthington 302 Belltown Rd -- 28532

Tryon Commodore 64 Club Robin Michael P O Box 1016-28782

NORTH DAKOTA

Bismarck Commodore Club of North Dakota James G. Allen 16067 Reno Dr.-58501

Brook Park C P U Connection Burke Frank P.O. Box 42032-44142

Cincinnati Commodore Users of Blue Chip Ted Stalets 816 Beecher St.-45206

Maple Heights SE Cleveland Commodore Crazies Users Group 18873 Harlan Dr -44137

Marion Marion Ohio Commodore Users Group Richard Munro

775 Wolfinger Rd -- 43302 Mentor

NE Ohio Commodore Users Group Ross Black P.O. Box 718-44062

Milford Clercom-64 Dave Skaggs 5771 Observation Ct -45150

New Philadelphia Commodore 64 Users Group Jeff Eklund 702 Park Ave. NW-44663

Toledo Commodore Computer Club of Toledo Jim Cychlen P.O. Box 8909-43623 Xenia

Dayton Area Commodore Users Group Charles Tobin 679 Murray Hill Dr.-45385

OKLAHOMA

Muskogee Muskogee Computer Soc. Commodore Users Group Steve Ford 202 S 12th Street-74401

Oklahoma City Greater Oklahoma Commodore Club Richard P. Hill 1401 N. Rockwell-73127

OREGON

Albany Albany Corvalhs C64 Users Group Al Rasmus 2138 Chicago St. SE-97321

Portland NE Portland Commodore User Group Gary A. Thompason 8759 N.Calvert Ave -97217

Portland PGE Commodore Users Group Richard Turnock 121 SW Salmon St -97005

Central Oregon C64 Users Group Marvin McCleary 499 N. Harwood Ave —97754

Sheridan Yamhill County Commodore Users Group Dan Linscheid Route 2, Box 246-97378

PENNSYLVANIA

Altoona Altoona & Martinsburg Commodore Users Group Ralph Osmolinski Jr. R D #4 Box 258-16601 Altoona

BASIC Dimitri N. Dantos 1433 13th Ave.-16603

Apollo Hackers Elite Club Joe Moore 305 Route 356-15613 Berwyn

GE Com64 Edward Davidson 507 Westwind Dr -19312 Blue Bell

Worldwide Commodore Users Group Dave Walter P.O. Box 337—19422

Clarks Summit Scranton Commodore Users Group Mark A. Davis P.O. Box 211-18411 Clifton Heights

CHUG Kevin J. Daly P.O. Box 235-19018

Greensburg Westmoreland Computer Users Club Gary Means 3021 Ben Venus Dr —15601

Lower Bucks Users Group Don Moyer 252 Mansfield Rd -- 19067

Mount Holly Springs Eight Squared Andy Skelton P.O. Box 76-17065

Morrisville

New Kensington A-K 64 Users Group Alton Glubish 1762 Fairmount St -15068 Philadelphia

Boeing Emp. Personal Computer Club Alina McNichol P.O. Box 16858 P32-31-19142

Pittsburgh Bettis Commodore Users Group Bill Campbell 592 Arbor Lane-15236 Pittsburgh Commodore Group Joel A. Casar 2015 Garrick Dr.-15235 V.U.G.O.P. Davin Flateau

1931 Rockledge-15212 Central PA User Group for Commodore Joseph W. Coffman Box 102-17767

West Chester Main Line Commodore Users Group Emil J. Volcheck Jr. 1046 General Allen Ln -19382

West Mifflin South Pittsburgh Commodore Group Charles W. Groves III 2407 Pennsylvania Ave.—15122

RHODE ISLAND

Harrisville Burrillville Commodore Users Club David R. Migneault 28 Cherry Farm Rd -02850

Narragansett Narragansett Commodore Users Group Robert R. Payne South Ferry Rd -02882

Pawtucket RICE Michael Skeldon 198 Morris Ave. - 02860

SOUTH CAROLINA

Cayce/W. Columbia Commodore Computer Club of Columbia Buster White P.O. Box 2775-29171

Myrtle Beach Commodore Update Brad Bannon 230 Tarpon Bay-29577

North Charleston Charleston Computer Society Jack A Furr Jr. P.O. Box 5264-29406

Rock Hill Rock Hill Commodore User Group Smarzik Robbie 565 Scaleybark Cir -- 29730 Spartanburg

SPARCUG James B. Pasley 385 S. Spring St -- 29302

TENNESSEE

Bartlett Memphis Commodore Users Club Steven A. Gaines P.O. Box 38095-38134-0095

Estill Springs Commodore Computer Club Marty Garner P.O. Box 96-37330

Knoxville ET 64 Users Group Rick McCall P.O. Box 495-37901 Metro Knoxville Commodore Users Group

Edward Pritchard 7405 Oxmoor Rd -37931 Soddy-Daisy

C64/VIC 20/+4 Club Aaron Kennedy 2414 Blue Ridge Dr -- 37379

TEXAS

Commodore Computer Club of Austin Roy Holmes P.O. Box 49138-78765 Corpus Christi

Corpus Christi Commodores Jim O'Rear P.O. Box 6541-78411 Dallas

64 Users Group, Inc. Stan Gordin P.O. Box 801828 13604 Midway Rd - 75380

Hurst Mid Cities Commodore Club Diane Dews 413 Chisolm Trail-76053 Irving

Irving Commodore Users Group Bill Marshall P.O. Box 165034-75016

Longview Longview Users Group Dorothy Metzler P O. Box 9284-75608

Lubbock Lubbock Commodore Users Group Robert Massengale 3817 64th Drive-79413

BiStone Users Club R.G. Gore P.O. Box 386-76667

Victoria Crossroads Commodore Users Group Jerry Guy 417 Irma Dr —77901

Waco Computas Burl A. Hays Route 4 Box 214-76705

UTAH

Ogden Wasatch Commodore Users Group Mike Murphy P O Box 4028-84402

VERMONT

S Burlington Champlain Valley Commodore Users Group Steve Lippert 6 Mayfair St -- 05401

VIRGINIA

Alexandria Alexandria Users Group

Jeffrey K. Hendrickson 1206 Westgrove Blvd -- 22307

Franconia Commodore Users Group Mark Sowash 5924 Dovee Dr. - 22310

Arlington Arlington VICtims (20/64) Clifton Gladley 4501 Arlington Blvd -22204

Crystal City Commodore 64 Club Greg Selezynski 1235 Jefferson Davis Hwy Ste 1200-22202

Dale City Dale City Commodore Users Group Jack B. Dovle P.O. Box 2004-22193-0058

Fairfax PENTAF Ron Thomas 9912 Colony Rd.—22030

Commodore Users of Franklin Bruce Powell 1201 N. High St -23851

Roanoke Computer Society Larry Washburn Rt. 1. Box 40-24101

Hurt Central Virginia Users Group Dale Moore Route 3. Box 451-24563

C64 Users Group of McLean

John Mueller 7426 Eldorado St.-22102

Roanoke R.A.C.E. Commodore Users Group Larry Rackow 4726 Horseman Dr. -24019

WASHINGTON

Arlington Arlington Commodore Users Group Jane M. King 18204 67th Ave. NE-98223

Centralia CBM Users Group Rick Beaber 803 Euclid-98531

64 PCS Jim Litchfield Quarters 2821-A-98433 Marysville

Bunch 'A' Bytes 4916 121st Place NE-98272 Oak Harbor

Whidbey Island Commodore Computer Club Bob Hardy P.O. Box 1471. #203-98277

Puvallup PNB Users Group 9105 158th St. E-98373 Tri City Commodore Computer Club Jack Garvin 1926 Pine St -99352

Seattle

COMPUTER Art Witbeck 5303 Shilshale Ave. NW-98107

NNW Commodore Users Group Richard Ball 2565 Dexter N. #203-98109

University 64 Users Group Allen M. Grown Pathology SM-30 Univ. of Washington-98195

Tacoma World Wide Users Group R. Smith P.O. Box 98682-98498

WISCONSIN

Caledonia C.L.U.B. 84 Jack White P.O. Box 72-53108

Eau Claire Eau Claire Area CBM 64 Users Group John F. Slasky Jr. Rte. 5 Box 179A-54703

Green Bay Comm Bay 64 Richard F. Luxton P.O. Box 1152-54305 Madison

Madison Area Commodore Users Group Napolian Smith 1850 Beld #11-53713

Menomonie

Menomonie Area Commodore Users Gp. Mike Williams 510 12th St.-54725

Milwaukee MACE

John Postman 6332 W. Manitoba St - 53219

Racine CUSSH Tim Trammel 3614 Soverign Dr. - 53406

WYOMING

Cheyenne Cheyenne Assn. of Comp. Enthusiasts William Holden 505 Williams St. #260-82007

Lander ZYMEC Users Group Tim Struna Rte 63, Box 357 11 Birchfield Ln -82520

CANADA

Belleville Baden Computer Club Ben Brash P.O. Box 1219-CFPO 5056-07229-3791 Fargus

CWDHS Users Group Jerry Rogerson 155 Belsyde St. East-N1M 1Y7 Hamilton TRACK 64 Wayne Chapman 491 Kenilworth Ave. N -

H4H 4T6 Kimberley Kootenay Computer Club Tom Lang 348 Archibald St.-V1A 1M9

Montreal C64 Users Group of Montreal Robert Adler Snowdon P.O. Box 792-H3X 3X9

St. Catherines Niagara Commodore Users Group Ian Kerry 44 Queenston St. Unit 12-L2R 2Y9

Stoney Creek Eastdale Commodore Users Group R.W. Haraser 275 Lincoln Rd.-L8E 1Z4

Toronto Toronto PET Users Group Chris Bebbett 1912A Avenue Rd. Suite 1-M5M 4A1

Victoriaville C.P. 884 Michael Laganiere -G6P 8Y1

MEXICO

Mexico City D F Club Herra *Tec C64 Alain Boimal Vicente Suarez 25-06140

COST

PRINTER

C-64

WARRANTIED BY

EPSON

RETAIL \$200.00

ONLY

T & D ELECTRONICS 10517 UPTON CIRCLE MINNEAPOLIS, MINNESOTA 55431

COMREX 220

-800-328

LCP PROJECT

Continued from pg. 26

water run out. He began to look very, very sad, and finally he turned green. We originally had planned to hold out until he became so sick that he went to bed — but Susanne couldn't stand to see him in this pitiful condition. She broke down and gave him food and water within minutes after his face changed color. So much for Science.

I could tell you much more about Thomas' quirks and habits, but that would take a lot of the fun out of conducting your own research project. After all, the thrill of discovery is what this program is all about. There are no high scores, no eye-hand coordination skills, no chills, no spills, no deaths, no explosions. Just a funny Little Computer Person going about his life, every once in a while looking right at you and saying something in a strange language, or asking you to play a game with him, or typing you a letter about how he sees things from his side of the screen.

As fascinating as my daughter and I found this project, I suspect it's not for everybody. An acquaintance who has two young boys, for instance, says they found working with their LCP very boring. But I think if you're the type of person who likes to observe ant farms or who enjoys doll house fantasies, you'll thoroughly enjoy observing and caring for a Little Computer Person. As time goes on, you begin to learn the nuances of your LCP's personality. And suddenly, after hours of observation, just as you're beginning to think you've learned everything about him, maybe he'll do something completely new. In our case, for example, it came as a shock one evening when Thomas went up to the bathroom and brushed his teeth after he had eaten. He'd never done that before. He has not vet, however, taken a shower -- at least not to our knowledge.

The Little Computer People Project is one of a group of non-competitive games from Activision that have great appeal to certain types of people. The point of these games is to involve and interest the player in simply participating in the game, rather than in winning something. It's a unique concept, especially in our competitive society, and works especially well in this particular piece of software.

QUEST OF THE AVATAR

Continued from pg. 22

lished conventions in another significant manner. Though your party may consist of up to eight characters, you can't simply create and name them using the usual method of character generation. Instead, you have to ask people to join the quest. Until you've achieved a high rating in that person's virtue, he or she will never enlist. And you'll need a full party of eight, plus red and purple stones, candles, and other trinkets in order to survive a trip to the Stygian Abyss.

The most entertaining-and radical—departure from tradition is Avatar's emphasis on character interaction, made possible by a mini-parser that accepts one-word statements. When talking to someone, you can ask things such as "name" or "job." Many will converse at length, and if you repeat the right word in the reply, may reveal more information on the topic. A Bard might refer you to another character, who gives directions to the local shrine or a rune. Half the fun of Avatar is running around and talking to the 256 people in the villages and towns of Britannia, where this saga unfolds.

Sightseeing in Britannia

Afloat in an ocean sprinkled with uncharted islands, Ultima IV's world, Britannia, is a sprawling continent on a planet sixteen times bigger than Ultima III's Sosaria. A summary of the land's general geography is laid out in the 36-page History of Britannia; the place names can be matched up with those on the cloth map. Moon gates are still available for teleportation, and this time the documentation spells out precisely how to manipulate them. There's one new mode of transportation-hot air balloons. After sailing, teleporting and ballooning about the surface, you'll want to go underground and explore the animated 3-D dungeons, which now contain rooms like those in the towns.

Wherever you wander, orc slaying and treasure-chest grabbing are still on the itinerary. Combat occurs in an arena similar to that of *Ultima III*, but the layout varies according to the immediate terrain. You must maneuver your crew members, shown individually in battle, to take best advantage of the terrain. Battle reports sum up the degree of damage of each blow

you inflict: lightly wounded, missed, critically wounded, and so on. The most welcome change enables you to flee the arena if the going gets rough. For this reason, new characters won't get wiped out as frequently. And when your hit points are running low, you can camp out and sleep to restore them.

The magic system has been upgraded for realism. You can't buy any of the 26 magic spells—only ingredients for them, like spider silk, mandrake root and ginseng. To prepare a spell, the correct ingredients must be blended according to formulae in the 62-page magic manual. Styled after the methods of medieval alchemists, this process is more authentic than most magic systems. In addition to spells, you can also invoke four kinds of energy fields that will affect anyone who walks through them.

A Streamlined Interface

Ultima IV employs the same single-keystroke command interface for moving and giving other orders as the previous Ultima games, but game-play mechanics have been streamlined for convenience. Your character holds all the gold and does all the talking, so you never have to swap money back and forth or indicate who is speaking. Weapons, armor and herbs are also pooled; so is food, which lasts longer than in other Ultimas. And, besides promoting you up to the next level, Lord British will now dole out advice in his two-story castle.

Sailing is executed more realistically (you must master the technique of tacking), and the three levels of water depth are indicated with different animation and colors. The ship pivots about when you change direction, kids wave at you, a bull stomps the ground with his foot—these are but a few of the intricately detailed examples of animation that enliven your quest. The sound effects in battle and music that accompanies many scenes lends even more atmosphere to the drama.

A two-disk game, *Avatar* is easily the most engaging of Garriott's work. Not as hard as *Ultima II*, with those convoluted time doors, but tougher and more involved than *III*, this one should provide 100-200 hours of uncommon fun for adventurers who want to explore the newest dimension in fantasy role-playing.

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, RIGHT 2] would mean to press the cursor-down key once and then the cursor-right key twice.

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 chart on this page tells you the keys to press for any word or words inside brackets. Refer to this chart whenever you aren't sure what keys to press. The little graphic next to each keystroke 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 RE-

TURN. This will list line 270 to the screen. Look for any non-obvious mistakes like a zero in place of an O or vice-versa. 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)

CHART OF SPECIAL CHARACTER COMMANDS

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,COMDR Y,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]")

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 RETURN. Then, a syntax error will be displayed.

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.

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 with:

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)

Send your questions to:

Commodore Microcomputers
1200 Wilson Drive
West Chester, PA 19380
ATTN: Program Problem

How to Use the Magazine Entry Program

The Magazine Entry Program on page 125 is a machine language program that will assist you in entering the programs in this magazine correctly. It is for use with the Commodore 64 only and was written by Mark Robin using the IEA Editor/Assembler. 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 you.

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 50052, and just lets you know that the program is running. If everything is ok, the program will finish running and end. Then type NEW. If there is a problem with the data statements, the program will tell you where to look to find the problem.

Once the program has run, it is in memory ready to go. To activate the program, type SYS49152 and press RETURN. When the READY prompt is displayed, type TEST and press RETURN. You are now ready to enter the programs from the magazine.

Typing the Programs

All the program listings in this magazine that are for the 64 have an apostrophe followed by four letters at the end of the line (i.e., 'ACDF). 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 six 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.

PARENTHESIS: This means that you forgot (or added) a parenthesis somewhere in the line. Check the line in the magazine again and correct the parenthesis.

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 mispelled. Check the line in the magazine again and correct the mistake.

```
1 PRINT "[CLEAR] POKING-";
 1050 DATA 41,52,45,4E,54,48,45,53
5 P=49152 : REM $C000
 1051 DATA 49,53,00,C8,B1,7A,D0,FB
10 READ AS: IF AS="END"THEN 80
 1052 DATA 84, FD, C0, 09, 10, 03, 4C, C7
20 L=ASC (MID$ (A$, 2, 1))
 1053 DATA C1,88,88,88,88,88,81,7A
30 \text{ H=ASC}(MID\$(A\$,1,1))
 1054 DATA C9,27,D0,13,A9,00,91,7A
40 L=L-48:IF L>9 THEN L=L-7
 1055 DATA C8,A2,00,B1,7A,9D,3C,03
50 H=H-48:IF H>9 THEN H=H-7
 1056 DATA C8,E8,E0,04,D0,F5,60,4C
60 PRINT" [HOME, RIGHT12] "P;
 1057 DATA F2,C2,A0,00,B9,00,02,99
 1058 DATA 40,03,F0,F2,C8,D0,F5,A0
70 B=H*16+L:POKE P,B:T=T+B:P=P+1
 1059 DATA 00,89,40,03,F0,E8,99,00
 :GOTO 10
80 IF T<>103233 THEN PRINT"MISTAKE IN
 1060 DATA 02,C8,D0,F5,20,D7,C1,4C
 DATA --> CHECK DATA STATEMENTS": END
 1061 DATA 56,C2,A0,0B,A9,00,99,03
90 PRINT"DONE": END
 1062 DATA C0,8D,3C,03,88,10,F7,A9
1000 DATA 4C,23,C0,00,00,00,00,00
 1063 DATA 80,85,02,20,1B,C3,A0,00
1001 DATA 00,00,00,00,00,00,00,00
 1064 DATA 20,9B,C1,20,CA,C1,20,31
1002 DATA 00,58,C1,5E,C1,66,C1,76
 1065 DATA C2,E6,7A,E6,7B,20,7C,A5
1003 DATA C1,83,C1,8F,C1,EA,EA,EA
 1066 DATA A0,00,20,AF,C0,F0,CD,24
1004 DATA 4C,83,C0,A2,05,BD,1D,C0
 1067 DATA 02, F0, 06, 20, D7, C0, 4C, 12
1005 DATA 95,73,CA,10,F8,60,A0,02
 1068 DATA C2,C9,22,D0,06,20,BC,C0
1006 DATA B9,00,02,D9,3C,C1,D0,0B
 1069 DATA 4C,12,C2,20,E7,C0,4C,12
1007 DATA 88,10,F5,A9,01,8D,10,C0
 1070 DATA C2, A0, 00, B9, 00, 02, 20, A3
1008 DATA 4C, 1F, C1, 60, A0, 03, B9, 00
 1071 DATA C0,C8,90,0A,18,6D,09,C0
1009 DATA 02,D9,38,C1,D0,E0,88,10
 1072 DATA 8D,09,C0,4C,33,C2,88,A2
1010 DATA F5, A9, 00, 8D, 10, C0, 4C, 1F
 1073 DATA 00,89,00,02,9D,00,02,F0
 1074 DATA 04,E8,C8,D0,F4,60,18,AD
1011 DATA C1,60,A0,03,B9,00,02,D9
1012 DATA 34,C1,D0,E0,88,10,F5,A0
 1075 DATA 0B,C0,69,41,8D,0B,C0,38
1013 DATA 05,89,A2,E3,99,73,00,88
 1076 DATA AD, 0C, CO, E9, 19, 90, 06, 8D
1014 DATA 10, F7, A9, 00, 8D, 18, D4, 4C
 1077 DATA 0C,C0,4C,60,C2,AD,0C,C0
1015 DATA 1F,C1,E6,7A,D0,02,E6,7B
 1078 DATA 69,41,8D,0C,C0,AD,05,C0
1016 DATA 4C,79,00,A5,9D,F0,F3,A5
 1079 DATA 6D,07,C0,48,AD,06,C0,6D
1017 DATA 7A, C9, FF, D0, ED, A5, 7B, C9
 1080 DATA 08,C0,8D,0E,C0,68,6D,UA
1018 DATA 01, D0, E7, 20, 5A, C0, AD, 00
 1081 DATA C0,8D,0D,C0,AD,0E,C0,6D
1019 DATA 02,20,A3,C0,90,DC,A0,00
 1082 DATA 09,C0,8D,0E,C0,38,E9,19
1020 DATA 4C, EA, C1, C9, 30, 30, 06, C9
 1083 DATA 90,06,8D,0E,C0,4C,96,C2
1021 DATA 3A,10,02,38,60,18,60,C8
 1084 DATA AD, 0E, CO, 69, 41, 8D, 0E, CO
1022 DATA B1,7A,C9,20,D0,03,C8,D0
 1085 DATA AD,0D,C0,E9,19,90,06,8D
1023 DATA F7, B1, 7A, 60, 18, C8, B1, 7A
 1086 DATA 0D, CO, 4C, AB, C2, AD, 0D, CO
1024 DATA F0,35,C9,22,F0,F5,6D,05
 1087 DATA 69,41,8D,0D,C0,A0,01,AD
1025 DATA C0,8D,05,C0,AD,06,C0,69
 1088 DATA 0B, C0, CD, 3C, 03, D0, 20, C8
1026 DATA 00,8D,06,C0,4C,BD,C0,18
 1089 DATA AD, 0C, C0, CD, 3D, 03, D0, 17
1027 DATA 6D,07,C0,8D,07,C0,90,03
 1090 DATA C8, AD, 0D, C0, CD, 3E, 03, D0
1028 DATA EE,08,C0,EE,0B,C0,60,18
 1091 DATA 0E, AD, 0E, CO, CD, 3F, 03, D0
1029 DATA 6D, 0A, C0, 8D, 0A, C0, 90, 03
 1092 DATA 06,20,64,C3,4C,7A,C0,AD
1030 DATA EE,09,C0,EE,0C,C0,60,0A
 1093 DATA 10,C0,D0,11,98,48,68,4C
1031 DATA A8, B9, 11, C0, 85, FB, B9, 12
 1094 DATA F7, C0, AD, 10, C0, F0, 01, 60
1032 DATA C0,85,FC,A0,00,A9,12,20
 1095 DATA A9,04,4C,F7,C0,A4,FD,A9
1033 DATA D2, FF, B1, FB, F0, 06, 20, D2
 1096 DATA 27,91,7A,A2,00,C8,BD,0B
1034 DATA FF,C8,D0,F6,20,54,C3,20
 1097 DATA C0,91,7A,C8,E8,E0,04,D0
1035 DATA 7E,C3,20,E4,FF,F0,FB,A0
 1098 DATA F5, A9, 00, 91, 7A, 20, 64, C3
1036 DATA 1B, B9, 3F, C1, 20, D2, FF, 88
 1099 DATA 4C,7A,CO,AO,OO,B9,00,02
1037 DATA 10, F7, 68, 68, A9, 00, 8D, 00
 1100 DATA F0,11,C9,28,D0,03,EE,03
1038 DATA 02,4C,74,A4,4B,49,4C,4C
 1101 DATA C0,C9,29,D0,03,EE,04,C0
1039 DATA 54,45,53,54,41,44,44,91
 1102 DATA C8, D0, EA, AD, 03, C0, CD, 04
1040 DATA 91,0D,20,20,20,20,20,20
 1103 DATA C0,D0,01,60,A9,05,4C,F7
1041 DATA 20,20,20,20,20,20,20,20
 1104 DATA C0, A9, 20, 8D, 00, D4, 8D, 01
1042 DATA 20,20,20,20,20,20,91,0D
 1105 DATA D4,A9,09,8D,05,D4,A9,0F
1043 DATA 51,55,4F,54,45,00,4B,45
 1106 DATA 8D,18,D4,60,20,41,C3,A9
1044 DATA 59,57,4F,52,44,00,23,20
 1107 DATA 81,20,77,C3,A9,80,20,77
1045 DATA 4F, 46, 20, 43, 48, 41, 52, 41
 1108 DATA C3,4C,71,C3,20,41,C3,A9
1046 DATA 43,54,45,52,53,00,55,4E
 1109 DATA 11,20,77,C3,A9,10,20,77
1047 DATA 49,44,45,4E,54,49,46,49
 1110 DATA C3,A9,00,8D,04,D4,50,8D
1048 DATA 45,44,00,4E,4F,20,43,48
 1111 DATA 04, D4, A2, 70, A0, 00, 88, D0
1049 DATA 45,43,4B,53,55,4D,00,50
 1112 DATA FD, CA, DO, FA, GO, END
```

\$ 5 555 \$ \$

S

\$

\$

\$

\$

\$

\$

Ś

\$

\$

\$

\$

\$

\$

\$

\$

5

S

\$

\$

\$

\$

\$

LOTTERY 64® has been designed to use the computing power of the Commodore-64™ to help you play the various lottery games; PICK 3, PICK 4, LOTTO, SUPER LOTTO, 6/49, LUCKY LOTTERY, etc. It can be used with any lottery game in which you pick the numbers

We have already won thousands of dollars with it. It can work for you too! AVAILABLE ON DISKETTE ONLY.

To order, send \$24.95 for each plus \$3.00 postage and handling per order to: (Illinois residents add 6% sales tax)

\$

\$ \$

\$

5

\$

\$

5

55

5

\$

\$

\$

\$

\$

\$

Superior Micro Systems, Inc. P.O. Box 713 • Wheeling, IL 60090 Dealer inquiries welcome!

Commodore 64" is a registered trademark of Commodore Electronics, Ltd. \$

U-CAA FOR THE COMMODORE 84 CHECKERS.

The classic strategy game, now in cartridge format, pits player against computer with five levels of skill to challenge novice and expert alike. \$19.95 Age 5-Adult

This self-study book incorporates newlydeveloped teaching techniques that use graphics and animation to allow the student to see the desired results first and then develop

routines which will achieve those results All Ages \$3.95

THE MUST COVER

Precision molded to fit your Commodore perfectly, the Must Cover protects your investment by keeping dust out!

Send check or money order, including \$2.50 for postage & handling. NYS residents add applicable sales tax.

YU-CAN 34 MAPLE AVE - ARMONK, NY 10504

DUAL SCREEN

Continued from pg. 64 say, look at your variables by hitting the NO SCROLL key. Hitting the NO SCROLL key again continues it. If you wish to question another variable in your program, hit the STOP key, which gives you a flashing cursor on the 80-column screen. Type PRINT A (or whatever variable you wish to know the value of) and hit RETURN. If you wish to change the value of a variable, you type A = 5 (or whatever)

column screen. For quick variable printouts of your program on the 80-column screen, just add this typical one liner in the proper place:

and hit RETURN. You continue the

program by entering CONT. All this,

and you never once bothered the 40-

75 GRAPHIC 5,0:PRINT"VARIA-BLE Q IS"Q:GRAPHIC 0,0

The dual-screen capability of the Commodore 128 is an invaluable asset to programmers. Whether you take advantage of it by switching back and forth between screens on the 1902 or by hooking up two monitors-one for 40 and one for 80 columns-you'll find many uses for it in your programming.

Example Program

Here is a short routine for finding prime numbers within a range of numbers.

- 10 INPUT "LOW NUMBER (MUST BE ODD)":L
- 20 IF INT(L/2) = L/2 THEN 10
- 30 INPUT "HI NUMBER" ;H
- 40 IF L>H THEN 30
- 50 PRINT "PROGRAM IS RUN-NING"
- 60 FOR N = L TO H STEP 2
- 70 FOR J = 3 TO SQR(N) STEP 2
- 80 A = N/I
- 90 IF INT(A) = A THEN C = 1:J = N
- 100 NEXT
- 110 IF C = 0 THEN PRINT N,
- 120 C = 0
- 130 NEXT

To have it run on the 40-column screen while showing you what it's doing on the 80-column, add these lines:

- 85 GRAPHIC 5.0
- 87 PRINT "CHECKING N"N "DI-VIDING BY J"J "IS"A
- 105 IF C = 0 THEN PRINT "GOOD NUMBER"N

G

- 107 GRAPHIC 0,0
- 135 GRAPHIC 0.0

TEAM MATE

Continued from pg. 41 your last operation simply by pressing the "Q" key while pressing the Commodore key. Standard options such as copy, insert, manual or automatic calculation, freezing certain cells, formula copying, floating-point or dollar format, IF-TRUE tests, sum of a range of cells, and finding minimums/maximums. This is a full-featured spreadsheet that only lacks work space.

Graphics

The graphics package is a flexible program that will not only draw a graph of your data, but also edit that graph. It will accept data from the user directly or extract data from a spreadsheet file and create line, bar or pie graphs. It will even read data from files that were created by some other spreadsheet programs, provided those programs can create ASCII files. The line graph allows up to 3 sets of variables containing up to 50 elements each. The bar graph allows up to 3 sets of variables containing up to 12 elements each, and the pie chart allows 1 variable with 9 data ele-

Additional commands are available for filling an area, drawing lines and circles, automatic or manual scaling of the graph, and the use of floatingpoint or integer values. The graphics package also has provisions for highresolution and text editing of the graph as well as data and picture storage onto disk or printer. This graphics package truly enhances the versatility of Team Mate.

The manual is professional and easy to follow. You are walked through detailed examples and each program is explained right up through the integration process.

If you're looking for a productivity package for home use on your Commodore 64, then Team Mate gives you all the power you'll need, provided you can live within the memory constraints of the system. Disk swapping is limited to data disks, since all of the programs that you need are in memory. There are even a few utility programs on the disk for formatting and data disk copying.

(Editor's Note: Recent updates of the program include a Commodore 128 module for each section, to take advantage of the 128's expanded capabilities.)

ATTENTION PLUS/4 OWNERS!

Plus/4 Software List

Plus/4 Software List			
Quantity Product	Name	Price	
TC301 (D&T)	Typing Professor	\$12.00	
TC600 (D)	The Hulk	\$21.00	
TC601 (D)	Cutthroats	\$24.00	
TC602 (D)	Suspect	\$24.00	
T112001 (C)	Script Plus	\$45.00	
T112003 (C)	Calc Plus	\$45.00	
T112004 (T)	Experiences In Software	\$12.00	
T112005 (T)	Money Decisions - Loans	\$18.00	
T112006 (T)	Money Decisions - Investments	\$18.00	
T112007 (T)	Productivity Starter Kit	\$18.00	
T113007 (T&D)	Easy Match/Easy Count	\$15.00	
T113008 (T&D)	What's Next - Letters/Numbers	\$15.00	
T113009 (T&D)	Letter Match - More Or Less	\$15.00	
T113010 (T&D)	Letter Sequences - Long/Short	\$15.00	
T113011 (T&D)	Shapes And Patterns/Group It	\$15.00	
T116001 (C)	Viduzzles	\$18.00	
T116002 (C)	Jack Attack	\$18.00	
T116004 (C)	Pirate Adventure	\$18.00	
T116005 (C)	Atomic Mission	\$18.00	
T116006 (C)	Strange Odyssey	\$18.00	
T117001 (T)	Math Games - Word Problems	\$12.00	
T117002 (T)	Super Spell	\$12.00	
T117003 (T)	Maze Mania	\$12.00	
T232001 (C)	Financial Advisor	\$27.00	
T232007 (D)	Loans And Investments	\$30.00	
T232008 (D)	Business Management & Statistics	\$30.00	
T262006 (D)	General Ledger	\$45.00	
T262007 (D)	Accounts Receivable	\$45.00	
T262008 (D)	Accounts Payable	\$45.00	
T262009 (D)	Inventory	\$45.00	
T262010 (D)	Payroll	\$45.00	
T262011 (D)	Construction Industry	\$12.00	
T262012 (D)	Personal Finance	\$12.00	
T262013 (D)	Retail Industry	\$12.00	
T262014 (D)	Wholesale Industry	\$12.00	
T262015 (D)	Manufacturing Industry	\$12.00	
T262016 (D)	Professional Services	\$12.00	
T262017 (D)	Maintenance & Services	\$12.00	
T263001 (C&D)	Logo	\$45.00	
T263010 (D)	Reading Professor	\$36.00	
T266001 (D)	Zork I	\$24.00	
T266002 (D)	Zork II	\$24.00	
T266003 (D)	Zork III	\$24.00	
T266004 (D)	Starcross	\$27.00	
T266006 (D)	Suspended	\$27.00	
T266022 (D)	Planetfall	\$24.00	
T266023 (D)	The Witness	\$24.00	
T266024 (D)	Hitchhikers Guide To The Galaxy	\$24.00	
(D) = Disk	(C) = Cartridge $(T) = Tape$		
		September 1	

Stock Your Software Library At Discount Prices

Commodore® understands that building a comprehensive software library can take a good deal of time — and money. So to help you combat the effects of both, we've put together a list of software titles for your Plus/4 computer at some very attractive prices.

Software that will educate you. Entertain you. Allow you to work more efficiently. If you own a Plus/4 or know someone who does, the time to build a complete software library is now!

Please Rush Me The Software I've Indicated On My Plus/4 Software List.

Name	and the second	
Address		
City	State	Zip
Signature		
Enclosed is my ch	neck or money order	for \$to Commodore

Enclosed is my check of money order for warmed and Make check or money order payable to Commodore Direct Marketing, Inc. (PA residents add 6% sales tax)

Send To:

Commodore Direct Marketing 1200 Wilson Drive West Chester, PA 19380 Attn: Plus/4 Software

Please make sure **BOTH** the list **AND** address coupon are enclosed.

Add \$2.00 shipping and handling to all orders.

Commodore is a registered trademark of Commodore Electronics, Ltd.

(r commodore DISK **MONITORS** NEW UNITS \$149 \$139 **FULL** 1541 COLOR COMMODORE COMPUTORS \$13800 Call Us C= 64 COMMODORE 128 VIDEO VCR's PORTABLE \$198 VIDEO RECORDER HOME DECK VHS \$24900 **CABLE TV** NO PAY TV? UHF DECODERS, VHF CONVERTERS JERROLD,

ADVERTISERS' INDEX

Advertiser Index	Reader Response No.	Page No.
Abacus Software	1	42-43
Addison Wesley Publishing	2	31
Aprotek	3	C4
Berkeley Softworks	4	35
Bantam Books	5	49
Brown Bag Software	6	15
Carbo Tech	7	117
CBM Corporate	*	C2-1, 32-33 80-81
CBM Software	*	29, 47, 127
Cheatsheet	*	104
CMS Software	8	2
C.O.M.B. Co.	*	51
Digital Solutions	9	7
Digital Vision	10	63
Early Development Systems	11	116
Electronic Arts	12	24-25
GSR Software	13	116
H & E Computronics	14	23
Howard W. Sams & Co.	15	39
Intelligent Software	16	63
John Henry Software	*	13
Lionheart	17	53
Loadstar	18	65
Mastertronic	19	11
Midwest Software	20	53
NPS	21	53
Okidata	22	21
Professor Jones	23	104
Protecto	24	90-95
QuantumLink	25	8, 10, 12, 14, 16-17
Smada Enterprizes	26	40
SubLogic Corporation	27	9, 27
Superior Micro	28	126
T & D Electronics	29	121, 128
Tenex Computer Express	30	37
TriMicro	31	4-6, 20, 40
Yu-Can	32	126
X-10 U.S.A.	33	19

^{*}No Reader Service No. Given

MORE INFORMATION - CALL TODAY

OAK, SCIENTIFIC, ATLANTA

T & D ELECTRONICS 10517 UPTON CIRCLE **BLOOMINGTON, MN 55431**

ZENITH

Simple, easy to use.

Professional quality defines new B.E.S.T. software business management systems for the Commodore 64/128* Ease of use is unique. Manuals are illustrated, readable and easy to understand. Menus are clear and concise.

B.E.S.T. software gives you more time to focus on business. (No need for computer or accounting

experience.) B.E.S.T. systems *seem* simple. Yet this is very sophisticated software, easily capable of becoming the indispensible management tool.

Our objective is to make your business easier to manage.

Available at your local computer store.

BEST Business Ele

Business Electronics

Software & Technology, Inc.

P.O. Box 852 / McMinnville, Oregon 97128 / (503) 472-9512 Toll Free 1-800/368-BEST

Prices: Payables & Receivables, \$59.95 each; Inventory & Ledger \$69.95 each; Project Planner, \$89.95.

*Trademark of Commodore Business Machines, Inc.

A Printer For All Reasons

Search For The Best High Quality Graphic Printer

If you have been looking very long, you have probably discovered that there are just too many claims and counter claims in the printer market today. There are printers that have some of the features you want but do not have others. Some features you probably don't care about, others are vitally important to you. We understand. In fact, not long ago, we were in the same position. Deluged by claims and counter claims. Overburdened by rows and rows of specifications, we decided to separate all the facts — prove or disprove all the claims to our own satisfaction. So we bought printers. We bought samples of all the major brands and tested them.

Our Objective Was Simple

We wanted to find that printer which had all the features you could want and yet be sold directly to you at the lowest price. We didn't want a "close-out special" of an obsolete product that some manufacturer was dumping, so we limited our search to only those new printers that had the latest proven technology. We wanted to give our customers the best printer on the market today at a bargain price.

The Results Are In

The search is over. We have reduced the field to a single printer that meets all our goals (and more). The printer is the SP-1000 from Seikosha, a division of Seiko (one of the foremost manufacturers in the world). We ran this printer through our battery of tests and it came out shining. This printer can do it all. Standard draft printing at a respectable 100 characters per second, and with a very readable 12 (horizontal) by 9 (vertical) character matrix. This is a full bi-directional, logic seeking, true descender printer.

"NLQ" Mode

One of our highest concerns was about print quality and readability. The SP-1000 has a print mode termed Near Letter Quality printing (NLO mode). This is where the SP-1000 outshines all the competition. Hands down! The character matrix in NLQ mode is a very dense 24 (horizontal) by 18 (vertical). This equates to 41,472 addressable dots per square inch. Now we're talking quality printing. It looks like it was done on a typewriter. You can even print graphics using the standard graphics symbols built into your computer. The results are the best we've ever seen. The only other printers currently available having resolution this high go for \$500 and more without the interface or cable needed to hook up to your computer.

Features That Won't Quit

With the SP-1000 your computer can now print 40, 48, 68, 80, 96, or 136 characters per line. You can print in ANY of 35 character styles including 13 double width and 3 reversed (white on black) styles. You not only have the standard Pica, Elite, Condensed and Italics, but also true Superscripts and Subscripts. Never again will you have to worry about how to print H₂O or X². This fantastic

machine will do it automatically, through easy commands right from your keyboard. Do you sometimes want to emphasize a word? It's easy, just use bold (double strike) or use italics to make the words stand out. Or, if you wish to be even more emphatic, underline the words. You can combine many of these modes and styles to make the variation almost endless. Do you want to express something that you can't do with words? Use graphics with your text - even on the same line. You have variable line spacing of 1 line per inch to infinity (no space at all) and 143 other software selectable settings in between. You can control line spacing on a dot-by-dot basis. If you've ever had a letter or other document that was just a few lines too long to fit a page, you can see how handy this feature is. Simply reduce the line spacing slightly and ... VOILA! The letter now fits on one page.

Forms? Yes! Your Letterhead? Of Course!

Do you print forms? No problem. This unit will do them all. Any form up to 10 inches wide. The tractors are adjustable from 4 to 10 inches. Yes, you can also use single sheets. Plain typing paper, your letterhead, short memo forms, labels, anything you choose. Any size to 10" in width. In fact this unit is so advanced, it will load your paper automatically. Multiple copies? Absolutely! Use forms (up to 3 thick). Do you want to use spread sheets with many columns? Of course! Just go to condensed mode printing and print a full 136 columns wide. Forget expensive wide-carriage printers and changing to wide carriage paper. You can now do it all on a standard 81/2" wide page, and you can do it quietly. The SP-1000 is rated at only 55 dB. This is quieter than any other impact dot matrix printer that we know of and is quieter than the average office background noise level.

Consistent Print Quality

Most printers have a ribbon cartridge or a single spool ribbon which gives nice dark. printing when new, but quickly starts to fade. To keep the printers output looking consistently dark, the ribbons must be changed quite often. The SP-1000 solves this problem by using a wide (½") ribbon cartridge that will print thousands of pages before needing replacement. (When you finally do wear out your ribbon, replacement cost is only \$11.00. Order #2001.)

The Best Part

When shopping for a printer with this quality and these features, you could expect to pay around \$500 or more. Not now! We sell this fantastic printer for only \$259.95! You need absolutely nothing else to start printing — just add paper.

No Risk Offer

We give you a 2-week satisfaction guarantee. If you are not completely satisfied for any reason we will promptly refund your purchase. A 1-year warranty is included with your printer. The warranty repair policy is to repair or replace and reship to the buyer within 72 hours of receipt.

The Bottom Line

Be sure to specify the order # for the correct version printer designed for your computer.

Commodore C-64 & C-128, Order #2200, cable included

IBM-PC and compatibles, Order #2100, plus 8' cable #1103, \$26.00

Standard Parallel with 36 pin Centronics connector, Order #2400, no cable

We also have interfaces and cables for other computers not listed. Call Customer Service at 805/987-2454 for details.

Shipping and insurance is \$10.00 — UPS within the continental USA. If you are in a hurry, UPS Blue (second day air), APO or FPO is \$22.00. Canada, Alaska, Mexico are \$30.00 (air). Other foreign is \$70.00 (air). California residents add 6% tax. The above are cash prices — VISA and MC add 3% to total. We ship the next business day on money orders, cashiers' checks, and charge cards. A 14-day clearing period is required for checks.

For information call 805/987-2454

TO ORDER CALL TOLL FREE 1-(800) 962-5800 USA 1-(800) 962-3800 CALIF. (8-6 PST)

or send order to:

